& BRO.

603

Vol. LXV.-No. 1685.

ESTABLISHED MARCH 21st, 1868. NEW YORK, JUNE 30, 1900.

PRICE, 15 CENTS.

GEO. B. READ

W. J. VAN PELT

GEO. R. READ

Real Estate

751 Fifth Ave., at 58th St. 1 Madison Ave., cor. 23d St. HEAD OFFICE, 60 CEDAR ST.

H. H. CAMMANN & CO. Real Estate

51 LIBERTY STREET, NEW YORK. Telephone, 2260 John.

FIRM OF LEONARD J. CARPENTER Agents, Brokers, Appraisers

No. 41 LIBERTY STREET
Branch, 1181 3d Av. Entire charge of property.
D.Y.Swainson. A.H.Carpenter. C.L.Carpenter.

JACOB APPELL

Real Estate Broker and Appraiser 271 WEST TWENTY-THIRD ST., Telephone Call, 643 18th St.

E. A. CRUIKSHANK & CO.

ESTABLISHED 1794

Managers of Estates

141 BROADWAY,

NEW YORK.

ALFRED SETON, JR.

Real Estate, Broker, Appraiser
111 BROADWAY, NEW YORK. Telephone, 1230 Cortlandt.

HORACE S. ELY & CO.

Real Estate Agent

No. 64 CEDAR STREET, Branch Office, No. 27 West 30
HORACE S. ELY

F DE R. WISSMAN

AGENT, BROKER, APPRA Telephone, 1634 Cortla

John H. Shipway
Robert H. Reid
JOHN H. SHIPWAY
ARCHITECTURAL MARBLE W
AND IMPORTERS.
Office, Mills and Whar
Locust Ave., 136th St., and East Ri

WM. CRUIKSHANK'S

51 LIBERTY STREET, NE General Management of Re Wm. M. Cruikshank Edward Edward

JOHN B. STREETO

155 BROADWAY, NEW ont for Renting and Care of Pr Telephone Call, 848 Cortland

JAMES KYLE & SON Real Estate, Institut

610 Third Ave., near 40th St., N. Telephone, 296 38th Street.

JACKSON, W. H. & CO. UNION SQUARE (NORTH), Mantels and Open Fireplaces TILES, MARBLES AND MOSAICS. Established over 70 years.

S. F. JAYNE & CO.

Managers of Estates APPRAISERS AND BROKERS

254 WEST 23d and 55 LIBERTY STS. A. M. Cudner S. F. Jayne

WM. J. ROOME

Real Estate

AGENT, BROKER, APPRAISER.
No. 11 WEST 34th STREET, NEW YORK. Opposite the Waldorf-Astoria Hotel.

HALL J. HOW & CO.

BBOKERS, AGENTS, AUCTIONEERS, APPRAISERS.

171 Broadway, Tel. 1496 Cortlandt.
Branch, 234 W. 116th St., Tel. 692 Harlem.

A. W. McLaughlin Howard Walton

Howard Walton A. W. McLaughlin A. W. MCLAUGHLIN & CO.

MORTGAGE LOANS EXCLUSIVELY 146 Broadway (Cor. Liberty St.), N. Y.

Louis Mesier Wm. F. Redmond ADRIAN H. MULLER & SON

Auctioneers REAL ESTATE, STOCKS AND BONDS

No. 24 PINE STREET, NEW YORK. L. J. PHILLIPS C. S. LYONS D. L. PHILLIPS R. E. SIMON

J. PHILLIPS & CO.

AUCTIONEERS Real Estate Brokers

158 BROADWAY

Uptown Office, 261 Columbus Ave., corner 72d St.

ROMANE BROWN & CO. ers of Estates

> BROKERS, APPRAISERS. ., cor. BROADWAY A. P. W. Kinnan

E

t Side Real Estate

APPRAISER.
operty a specialty. near 81st St., N. Y.

Mortimer M. Singer 'NGER Estate Brokers perty St., N. Y.

EXANDER

LS AND TILES.

, NEW YORK.

IN ETT & CO. Mortgage Brokers

AVE., COR. 76TH ST. ne, 120 Riverside.

A. SHERMAN Real Estate TIONEER AND APPRAISER.

or Fuilding, Ground Floor, and all Street, New York. 8 Cortlandt.

D H. MACDONALD Real Estate

Entire Charge Taken of Estates. Tenement and Flat Property a Specialty. 62 WEST 33d ST., Tel., 34 Madison Square.

NEW YORK & ROSENDALE CEMENT CO.

"BROOKLYN BRIDGE" BRAND, STANDARD ROSENDALE CEMENT.

Sales Office, 280 Broadway, New York City.

SAYLOR'S AND KEYSTONE PORTLAND CEMENTS

THE STANDARD AMERICAN BRANDS.

JOHNSON & WILSON, 150 NASSAU ST. (AMERICAN TRACT), NEW YORK.

RICHARD V. HARNETT & CO. Auctioneers, Real Estate Brokers

71 & 73 LIBERTY STREET,

Williamsburgh City Fire Insurance Co. Building. Richard V. Harnett Henry W. Donald

HOMAS & ECKERSON Real Estate and Insurance Brokers

Entire Charge Taken of Estates. 35 W. 30th St., New York, Wallack's Theatre Bldg. Wm. M. Thomas, Commissioner for the States.

PORTER & CO.

Real Estate

159 West 125th Street, } Telephone, 61 Harlem.

NEW YORK.

EDGAR LEAYCRAFT

Real Estate

1517 BROADWAY, near 45th St., N. Y. Renting and Collecting a Specialty.

CYRILLE CARREAU

Manager of Estates

APPRAISER AND BROKER.

Grand St. and Bowery. Under Oriental Bank.

JOHN P. KIRWAN

Real Estate and Mortgage Loans 1505 Broadway, s. w. cor. 44th St.

Telephone Connections

H. W. MCVICKAR. W. E. G. GAILLARD. E. D. MC GREAL.

MCVICKAR & COMPANY, Real Estate,

24 Nassau St 1368 & 2465 Broadway.

246 East Houston St. 111 West 125th St.

GORDON, ROBERTS & CO. Advisers and Brokers in Insurance

56-58 PINE STREET, NEW YORK.

Telephone.

P. C. ECKHARDT Real Estate

693 NINTH AV., Bet. 47th and 48th Sts.

Renting and Collecting a Specialty.

Established 1858. Telephone 1050 38th St.

S. GOLDSTICKER

Real Estate

BROKER, APPRAISER AND AUCTIONEER. 155 BROADWAY, NEAR LIBERTY STREET Telephone, 1215 Cortlandt.

P. S. TREACY

Manager of Estates

1929 BROADWAY, NEAR 65TH STREET. Telephone, 441 Columbus.

SAMUEL FROTHINGHAM, Real Estate.

51 LIBERTY STREET, NEW YORK. Telephone, 2056 John.

WILCOX & SHELTON

Managers of Property

245 West 125th St. Telephone, 87 Harlem.

CLARENCE DAVIES & CO.

PROPERTY ABOVE THE HARLEM
A SPECIALTY.
Branch Office, 158 Broadway.

A SHFORTH & DURYEE

Agents, Brokers, Appraisers
Tel., 900 Madison Square. 4 West 33d Street.

H. L. MOXLEY

Real Estate

320 PROADWAY (Central Bank Building).

COLWELL LEAD CO.

Plumbers' Supplies 63 CENTRE ST., NEW YORK.

ROBERT C. FISHER & CO. Marble, Granite, Etc.

97 to 103 EAST HOUSTON STREET.

MAHOGANY - "King of Woods" - WM. E. UPTEGROVE & BRO.

"PERFECT" FRENCH RANGE

(TRADE MARK)

"PERFECT" FRENCH COOKING RANGE

with Double Ovens, Dish Shelf and Back

Range fitted with malleable iron oven door fittings
Heavy tops, Duplex Grates, etc.

The newest and most elegant French Range of the day

Richardson & Boynton Co.

MANUFACTURERS

232 & 234 Water St., New York

Established 1837

"The Building Laws"

The RECORD AND GUIDE'S volume containing not only the Building Code, but ALL the Laws, and Ordinances relating to Building, compiled with Illustrations, Cross-indexes, Marginal Notes, etc. by WM. J. FRYER, of the Building Code Commission.

Large Maps of the Fire Limits Complete Tables of Safe Loads A Directory of Architects

The Greater New York Charter, Tenement House Laws, Fire Department Regulations, Rules for the Installation of Electrical Apparatus, Rules regarding opening and refilling Trenches and Restoring Street Pavements, Department of Water Supply, Scale of Water Rents and Rules Governing the Use of Water, Inspection of Steam Boilers, Ordinances of the City of New York, LABOR LAWS, THE LIEN LAW, etc., etc.

Indispensable to every Architect, Builder, Real Estate Owner and Agent.

PRICE, bound in Cloth, \$3.00

By means of the cross-indexes the Reader can refer to any matter as easily as to a word in a dictionary. The only book that contains ALL the Building Laws. Send orders to 14-16 Vesey Street, New York City.

FOR SALE.

OLD MILL PROPERTY, occupying five and one-half acres, situated on Three-Mile Mill Road, Jamaica South, Long Island. Over 3,000 feet water front. For particulars and further information, address, THOMAS W. GREENE, 142 Midwood Street, Brooklyn, N. Y.

"The Greatest of the Art Magazines."

The Architectural Record.

A magazine containing the best thought and criticism of the day on architectural and cognate subjects. Superbly illustrated. Twenty-five cents a copy. A magazine for everybody.

Send for Sample Copy.

ARCHITECTURAL RECORD CO., 14 & 16 Vesey St., New York City

Buffalo Realty.

With its cheap electric power from Niagara and cheap transportation, BUFFALO is destined to become the greatest Industrial City in the country. The recent location there of a fifteen million dollar steel plant is proof of this. Its suburbs offer a choice field for SAFE and PROFITABLE investment.

Fifty-one acres, all on grade, suitable for present improvement, located one mile north of the city line and Pan-American Exposition grounds, on the North Main street trolley line of Buffalo, with good surroundings, can be purchased now at price which will yield large profits. Taxes nominal. Terms liberal. Further particulars cheerfully given.

JOHN H. BEHRMANN,

181 Broadway, New York City.

Important to Investors.

FOR SALE.

DESIRABLE LOT 100x100, WITH ONE-STORY BUILDING, SOUTH SIDE 135TH ST., EAST OF STH AVE; TO BE SOLD IN SETTLEMENT OF AN ESTATE.

Inquire of CARL JUST, 2518 8th Av., or CHR. SMITH & CO., 262 West 135th St.

FOR SALE.—149 W. 61st St., four-story brownstone dwelling. Terms to suit.

JACOB A. KING.
Telephones, \$924 Spring, 491 Broadway.
\$645 Harlem. 64 W. 125th St.

Builders and Mortgage Loans

in Brooklyn and Bronx our Specialty MORTGAGE LOAN CO., 256-257 Broadway

WALL PAPER.—500,000 rolls; new designs; blanks, 2½c.; glits, 3½c.; embossed, 5c.; tiles, 12½c.; pressed, 25c. upward; numerous decorations. BECKER, 166, 172, 180 Second St.

FRINK'S PAIENT UAYLIGHT LIGHT Dark and Gloomy Offices, Stores, Factories, Ar without the use of gas or other artificial is

THE EFFECT IS TRULY ASTONISHING.

I. P. FRINK, 551 Pearl St., N. Y. GEO. FRINK SPENCER, Manager.

Awnings for \$2.50 up.

Buy from the Manufac-turer and get First-Class Awnings made and fitted by experienced workmen.

Established 20 years.

F. SKELTON. 608 Sixth Avenue,

East side, near 35th St. Formerly 1325 B'way.

Manufacturer of Awnings, Flags and Tents.
French Roller and Ventilating Roller and Ventilat

J. NORWOOD,

Iron, Wire and Brass Work.

Suitable for Banks, Offices, Stores, Dwellings, Churches, etc.

Norwood Sand Screen. The best in the market.

Bostwick's Folding Gates and Guards.

692-704 Coney Island Ave. BROOKLYN.

Telephone. 189 Flatbush

International Sprinkler Co. PHILADELPHIA, PA.

CLARKE MERCHANT

President
(Pres. of Merchant & Co.,
Inc.)

Has complete WET and DRY Systems of Automatic Fire Extinguishers. Fully indorsed by Insurance Companies

Note.—We install sys-tems complete, 20 to 70 per cent. of insurance saved.

NEW YORK SECURITY AND TRUST CO.

46 WALL STREET, NEW YORK.

Capital and Surplus, - - \$3,000,000

CHARLES S. FAIRCHILD, President, WM. L. STRONG, 1st Vice-President, ABRAM M. HYATT, 2d Vice President, OSBORN W. BRIGHT, Secretary, ZELAH VAN LOAN, Assistant Secretary.

This company will take entire charge of real and personal estates, collecting the rents and income, attending to the payment of taxes and all such details in connection therewith as an individual in like capacity could do.

Receives deposits subject to sight drafts, allowing interest on daily balances.

Edison Electric **Illuminating Company**

of Brooklyn. GENERAL OFFICES:

Edison Building, 358 to 368 Pearl St.

Electric Current Furnished by Meter Measurement for

Meter measurement for INCANDESCENT LIGHTING in Residences, Stores and Public Buildings.
ARC LIGHTING, both interior and outside.
ELECTRIC POWER to operate machinery of any Style or Capacity.
ELECTRIC HEATING AND COOKING.

Refrigerators.

WM. WILLIAMS & CO.,

S. W. Cor. 181st and Western Boulevard.

Dumb Waiters, Tel., 810 Harlem

MURTAUGH'S

STANDARD DUMB WAITERS.

202 and 204 East 42d Street, New York.
Carriage, Sidewalk and SAFETY INVALID
Elevators a Specialty.
Repairing or altering at the shortest notice.
Established 1855,
Telephone, 1128 38th St. JAMES MURTAUGH.

H. PEPPER'S LINOLEUM

IS THE BEST FLOOR CLOTH FOR OFFICES. 1319-1321 BROADWAY HERALD SQUARE

The Lawyers' Title Insurance Company

OF NEW YORK.

General Office, 37=39 Liberty Street, and 441=46 Maiden Lane.

BRANCH OFFICES:

NEW YORK N. E. cor. 72d Street and Columbus Avenue.
778 Tremont Avenue, bet. 3d and Bathgate Avenues.

BROOKLYN, 166 Montague Street. WESTCHESTER COUNTY, White Plains.

QUEENS COUNTY, Jamaica. SUFFOLK COUNTY, Riverhead.

COMMENCED BUSINESS JULY 18, 1887.

CAPITAL AND SURPLUS, JANUARY 1, 1900,	1,725,000.00
Permanent Guarantee Fund,	750,000.00
Losses on Searches in 1899,	1,732.42
Losses under Policies in 1899,	. 3,830.82
Total Losses under Policies since organization,	17,939.44
Total Losses on Searches since organization,	. 6,406.93
Total Losses since organization,	. 24,346.37

Its method of examination is the safest, as the amount of its losses indicates.

Its method of insurance is the strongest, because it is based on the safest examination and the most careful supervision.

Its information is the fullest, because it furnishes abstracts in addition to an opinion and a policy.

Its policies are universally accepted by individuals, trustees and corporations.

It has complete locality and nominal plants of the Counties of New York, Kings and Westchester.

OFFICERS.

PRESIDENT and GENERAL MANAGER. EDWIN W. COGGESHALL. VICE-PRESIDENT.
DAVID B. OGDEN.

2d VICE-PRESIDENT.
JOHN T. LOCKMAN.

SECRETARY.
WILLIAM P. DIXON.

TREASURER.
JOHN DUER.

ASSISTANT GENERAL MANAGER.
SAMUEL GREEN.

ASSISTANT SECRETARY. EDWARD MORGAN.

DIRECTORS.

EDWIN W. COGGESHALL.
WILLIAM ALLEN BUTLER, of Butler, Notman, Joline & Mynderse.
WILLIAM P. DIXON, of Miller, Peckham & Dixon.
JOHN DUER, of Duer, Strong & Jarvis.
HENRY E. HOWLAND, of Howland & Murray.
J. FREDERIC KERNOCHAN.

JOHN T. LOCKMAN, of De Witt, Lockman & De Witt. FRANKLIN B. LORD, of Lord, Day & Lord.
J. LAWRENCE MARCELLUS.
DAVID B. OGDEN, of Parsons, Shepard & Ogden.
HERBERT B. TURNER, of Turner, McClure & Rolston.
JOHN WEBBER.
JAMES M. VARNUM, of Varnum & Harison.

COMMITTEE OF COUNSEL.

JOHN W. PIRSSON, Chairman.

E. ELLERY ANDERSON.
GEORGE F. BUTTERWORTH, of Strong & Cadwalader.
FREDFRIC DF P. FOSTER.
CHARLES A. PEABODY, Jr.
MYER S. ISAACS of M. S. & I. S. Isaacs, Lecturer on Rea

MYER S. ISAACS, of M. S. & I. S. Isaacs, Lecturer on Real Estate Law, New York University Law School. THEO. F. JACKSON.

J. LAWRENCE MARCELLUS.

BENJAMIN F. LEE, of Lee & Lee, late Professor of Real Estate and Equity Jurisprudence, Columbia College Law School. DAVID B. OGDEN, of Parsons, Shengra & Cgden.

B. AYMAR SANDS, of Bowers & Sands.

EDWARD W. SHELDON, of Stewart & Sheldon. J. EVARTS TRACY, of Evarts, Choate & Beaman. GEORGE WADDINGTON. SIDNEY WARD. REAL ESTATE.

JOHN ARMSTRONG

Real Estate Agent and Broker

1984 THIRD AVENUE

Corner 109th Street.

Telephone, 528-79th.

BLAKESLEE BARNES,

59 LIBERTY ST., NEW YORK.

Broker For Investments of all Kinds.

REAL ESTATE AND MORTGAGES A SPECIALTY.

P. T. CANAVAN,

Real Estate, Mortgages and Builders' Loans,

136 8th Ave., bet. 16th and 17th Streets.

LEASING OF TENEMENTS A SPECIALTY.

ISAAC K. COHN

ARTHUR S. LEVY

ISAAC K. COHN & CO.

Real Estate Agents and Brokers

1479 BROADWAY, Tel., 2943-38th, NEW YORK

JOSEPH CORBIT & CO.

Real Estate Agents and Brokers

212 NINTH AVENUE, Cor. 28d St , NEW YORK

Estates Taken in Charge Renting a Specialty

JOHN DAVIS

Established 1870

Real Estate

NO. 7 PINE STREET

APPRAISER: Money to loan at 4 and 4½ per cent.
Telephone Connections

H. R. DREW & CO.

Real Estate Agents and Brokers

ESTATES MANAGED

1 WEST 27TH STREET

Northwest Cor. Fifth Ave.

NEW YORK

Telephone, 429 Harlem. REAL GEO. N. HARTMANN & CO. Estates Managed INSURANCE AGENTS. 1844 7TH AVE

Huston & Havemeyer

Real Estate & Insurance Agents & Brokers

Main Offices: 56 & 58 Pine St. Tel., 1734 John Uptown Offices: 412 Columbus Av. (80th St.) Tel., 1266 Riverside

Established 1886.

H. JOHNS, 471 SIXTH AVE., near 28th St. Tel., 1747 B Madison sq. Manufacturer of BOARD, TIN AND CLOTH REAL ESTATE SIGNS.

PAUL MAYER, 28d and 24th Ward Property a Specialty

Real Estate

251 W. 135TH STREET

MORTGAGE LOANS

Telephone, 297 Harlem

HIRAM MERRITT

Real Estate Taken of Property

58 THIRD AVENUE, N. Y.

Description of any property which you may have for SALE or to RENT solicited.

WILLIAM M. RYAN

Real Estate

AUCTIONEER and BROKER

149 BROADWAY.

NEW YORK

CH. VÖLZING & SON,

Real Estate and Insurance,

953 THIRD AVENUE, cor. 57th Street,

Telephone, 2134-38th St.

NEW YORK.

ABBOTT & CO., Tel., 511 Columbus.

Real Estate Brokers,

Renting and Collecting 870 NINTH AVE.,
a Specialty. near 57th Street.

Entire charge taken of property.

AMES & CO., Tel., 71–38th St.

Real Estate Agents and Brokers.

Particular Attention to Renting and Collecting.

109 West 34th Street, adj. cor. Broadway.

THE WM. S. ANDERSON CO.

HAROLD D. KERLER, President.
WM.S ANDERSON, Vice-Pres. & Treas.
954 Lexington Ave., near 70th St.
348 Columbus Ave., near 77th St.

Telephone
Connections.

FRANKLIN S. BAILEY, Management of Estates, 336 BROOME STREET, Established 1832. Telephone, 1561 Spring.

BARGEBUHR,

Real Estate Broker

1882 MADISON AVE.

N. W. oor. 119th St.

FREDERICK A. BOOTH
Real Estate and Insurance
Estates Managed and Rents Collected
22 East 16th Street

CHARLES A. BERRIAN,

Auctioneer—Broker—Appraiser

Bronx Borough Real Estate
141 Broadway, Washington Life Building, N. Y.

Telephone 420-79th

BETTY & CO.,

Real Estate Brokers and Appraisers 1918 Third Avenue, near 70th Street.

BRANDT & KIRBY.

Property Real Estate

S. W. Cor. Broadway and 104th Street

CHARLES BUERMANN & CO.

Real Estate Brokers and Auctioneers Rents Collected Grand Street Real Estate Brokers and Auctioneers Telephone, 616 Franklin 97 Cedar Street

W. WALLACE DETRICK, Management of Estates a Specialty

Real Estate Broker and Agent. 2340 SEVENTH AVE. Tel. 1028 Harlem.

CHAS. E. DUROSS,
Real Estate, Loans and Insurance. 7el., 2586—18. Estates Managed. Rents Collected.

REAL ESTATE.

W. C. DILGER,

Renting and Collecting a Specialty Real Estate and Insurance
198 East 58th Street

Owners of Flats and Tenements.

I make a specialty of taking houses on lease. Am thoroughly responsible. Property owner myself. Estates managed. THOMAS EAGLETON, 344 West 59th St., near Ninth Avenue.

EAST SIDE REALTY CO.

Real Estate and Loans

393 GRAND ST., NEAR SUFFOLK ST. erman Tel., 2799 Spring J. Moskowitz. H. Berman

JAMES J. ETCHINGHAM, Tel., 493
Rents Collected Estates Managed Real Estate and
1962 Broadway, cor. 66th St. Opposite Hotel Marie Antoinette Mortgage Loans

ALBERT LTZEL & SON, feephone,

Estates Managed
Rents Collected
Loans Negotiated

Real Estate Brokers,
2611 Broadway,
bet 98th and 99th Str 2611 Broadway, bet 98th and 99th Sts.

CHAS. R. FARUOLO & CO. 2248

Italian Real Estate Agents. Spring.

Houses taken on lease a specialty.

Renting and Collecting. Management of Estates.

26 PRINCE ST., near MOTT ST.

J. W. FARRINGTON, Management of Estates a Specialty

House Agent and Insurance 181 Columbus Ave., near 66th St., L Station, N. Y.

SYDNEY FISHER, Successor to JOHN BISCO

Real Estate and Insurance Estates Managed Rents Collected
54, 56, 58 Lexington Ave., "Appellate" Building

JOSEPH B. FLYNN,

Real Estate, Loans and Insurance

Estates Managed. Rents Collected.

35 Columbus Ave., near 61st St., N. V

ROBERT FULTON,

Real Estate, Mortgage Loans,
Realty Building,
Telephone 3886 Cortlandt. 60 Liberty Street.

CHARLES GAHREN

HARLES GAHREN
Real Estate and Loans
664 COLUMBUS AVENUE
Property on Upper West Side a Specialty

P. A. GEOGHEGAN Tel., 298 38th Real Estate Agent, Broker, Appraiser

464 EIGHTH AVE. Renting and Collecting near 34th St. Renting and Collecting

HONEYMAN & FLECK, Renting and Collecting, Real Estate and Insurance Brokers.

CHARLES HIBSON,

Real Estate and Insurance,

237 Lexington Ave., cor. 34th St.,

Tel., 2293 Madison Square. New York.

HUGO F. HOEFLER,

Telephone 430 Harlem

Builder and Real Estate 164 St. Nicholas Ave., Northeast cor. 118th Street

BENJ. H. IRVING,

REAL
ESTATE
BROKER.

315 Madison Ave., cor. 42d St., New York.

JOSHUA W. JONES
Tel., 2747-18th St.

Real Estate Broker and House Agent
Renting and Collecting a Specialty
Entire charge taken of property

Below 12th St.

WM. P. JONES & SON,

Specialty: | nanagement of Estates

455 Ninth Avenue, Near 35th Street

C. F. W. JOHANNING, Tel., 808 Harlem

Real Estate Estates Managed

2096 Eighth Avenue, Near 114th Street.

M. Kahn.

A. M. Baumann.

KAHN & BAUMANN,

Estates Managed Real Estate
Specialty: Harlem Property
1420 Fifth Ave., cor. 116th St. Tel., 827 Harlem

JOHN D. KARST, JR., Real Estate and Insurance Renting and Collecting a Specialty

2051 Eighth Avenue, N. W. cor. 111th St., N. Y.

KATZ & CO.

Real Estate Brokers and Agents

35 Nassau Street 114 East Broadway, Telephone, 1359 Franklin

JOHN J. KAVANAGH, Estab. 1859. Real Estate Broker,

1031 Madison Ave., cor. 79th St. Tel., 136-79th.

B. L. KENNELLY & CO. Business 1847

Auctioneers, Real Estate & Loan Brokers

Kennelly Building, 7 Pine St.

WM. KENNELLY, W. M. LAWRENCE Established, July, 1847 Auctioneer, Real Estate and Loan Broker

111 Broadway, Room F, Basement, N. Y.

LOANS

ON BOND AND MORTGAGE ARTHUR C. KETCHAM, 55 Liberty St. TEL., 2412 CORTLANDT.

KING BROTHERS, Tel., 1297 Harlem

Real Estate.

Rents C llected. Estates Managed.

622 St. Nicholas Ave., S. E. cor. 141st St., N.Y.

JOSEPH W. LAWRENCE,

Real Estate

Loans on Real Estate. AGENT, BROKER, APPRAISER,

Tel., 1683 Cortlandt. 58 Liberty St., cor. Nassau St.

JACOB LEULY, Real Estate, Loans and Insurance, 43 PINE STREET, N. Y.

LEVY BROS., Tel., 1525 Sprin Real Estate Brokers and Agents, Tel., 1525 Spring.

392 GRAND STREET. Houses Leased—Renting & Collecting a Specialty.

WILLIAM R. LOWE & CO.

Real Estate Brokers and Appraisers
N. W. cor 136th St.
and Seventh Ave.

221 West 116th St.
Tel. call, 8 Harlem.

HENRY MARKS,

Real Estate 2216 Eighth Avenue
Tel., 934 Harlem Estates Managed

STEPHEN McCORMICK

Real Estate

Madison Avenue, cor. 129th St. Tel., 341 Harlem

THOS. F. McLAUGHLIN

Real Estate and Insurance

1252 Third Avenue, near 72d Street

REAL ESTATE.

REAL ESTATE AGENTS, ETC.

SAMUEL H. MARTIN,

Real Estate and Insurance.

Rents Oollected Estates Managed.

479 Ninth Avenue. New York.

HENRY J. MILLER & CO., Real Estate and Insurance. Estates Managed and Rents Collected. 380 Amsterdam Ave., Bet. 78th and 79th 8ts., N.Y.

Charles Griffith Moses & Bro. Real Estate,

1960 Amsterdam Ave.

J. P. & E. J. MURRAY,

Real Estate

Third Avenue, Corner 112th Street

R. PEHLEMANN & SON

Real Estate

493 Columbus Avenue, Corner 84th Street

"PREUSS"

Tel., 1246 Riverside

Real Estate
2783 Broadway
(formerly Boulevard)
near 106th Street
Special attention given to
Renting and Management of Estates

GEORGE RANGER

Real Estate and Mortgages

937 West 125th Street Tel., 545 Harlem

HUGH REILLY,

Tel., 918 18th St.

Stable, Business and Factory Property for Sale r Lease. Stables, Stalls, Truck Room always Ohet. Office, 511 W. 14th Street

WILLIAM P. ROONEY
Real Estate Broker and Agent
Estates Managed. Rents Collected. Mortgage Loans
Telephone, 1005 Columbus
402 West 51st St., Cor. 9th Avenue

CHAS. RUBINGER Telephone, 908-18th

Real Estate Broker and Agent

Estates Managed, Rents Collected, Mortgage Loans 140 Second Ave., bet. 8th & 9th Sts.

SCHRAG & RICHTBERG, Negotiated

Real Estate and Insurance

124 West 23d Street. Telephone, 1702-18th St

D. H. SCULLY Real Estate

). H. SCOLL: Intire charge of Estates Insurance and Loans 57 E. 125th St., bet. Park and Madison Aves. Telephone, 824 Harlem Insurance and Loans

WILLIAM SEELIGSBERG

Real Estate Loans and Appraiser

German-Am. Bldg., cor. Nassau and Liberty Sts.

WALTER STABLER.

STABLER & SMITH,

Real Estate Agents and Brokers,
674 COLUMBUS AVENUE,
Telephone Connection. Near 93d Street.

ERNEST TRIBELHORN

Manager of Properties and Estates
Properties Leased right out from Owners desiring
moderate interest and no annoyance
Madison Avenue corner 91st Street

MORTIMER J. WATERS, 2014-79th.

Real Estate,
1213 LEXINGTON AVE., cor. 82d St.
Entire Charge of Property. LOANS.
Renting and Collecting a Specialty. INSURANCE.

LEOPOLD WEIL,

Agent, Appraiser and Broker
of Manhattan Island Real Estate. 37 Maiden Lane.

REAL ESTATE.

WIGGINS & STETSON,
130 Broadway, N. Y.
FRANK E. WIGGINS.
W. LESTER STETSON.

Wortgage Loan Mortgage Loans.

JOHN P. WINDOLPH

Real Estate and Insurance

92 Liberty Street Telephone, 448 Cortlandt

NORTH NEW YORK BROKERS.

BRAUN & CO.

Real Estate and Insurance
667 Melrose Ave., near 153d St., New York
BRONX PROPERTY OUR SPECIALTY

JAS. E. CALLAN

Real Estate and Insurance

807 East 177th Street, One block east of 3d ave.

LEITNER & MARKS Bronx Borough Good Things for Speculators **Property a Specialty** S. E.Cor. Wendover and 3d Avs. Tel., 139 Tremont Branch: 156th St. and St. Ann's Ave. Tel., 155 Melrose

JOHN F. NORMOYLE, Real Estate and Insurance, 810 Westchester Ave., New York. Tel., 72 A-Melrose. Near St. Ann's Ave.

REAL ESTATE OPERATORS.

THOS. ADELSO. SOL. LEWINE, Special

ADELSON & SLONE

Real Estate Operators NEW YORK.

135 BROADWAY, NEW Telephone-1048 Cortlandt.

JACKSON & STERN,

Real Estate Operators

31 NASSAU STREET, Corner Cedar Street

Telephone, 4037 Cortlandt Bank of Commerce Building

A. M. JANPOLE

LOUIS WERNER

JANPOLE & WERNER

Real Estate Operators

Telephone, 4501 Cortlandt 206 BROADWAY

WILLIAM PRAGER PINCUS LOWENFELD

LOWENFELD & PRAGER Real Estate Operators

115 BROADWAY, Room 138

Telephone, 5174 Cortlandt

H. MANDELBAUM MANDELBAUM & LEWINE

Real Estate Operators

111 BROADWAY, Rooms 35 and 36 Telephone, 1979 Cortlands

Leopold Schmeidler. Irving Bachrach.

SCHMEIDLER & BACHRACH, Real Estate Operators,

Telephone, 2784 Cortlandt.

Room 614, 81 NASSAU ST., Bank of Commerce Bldg., N. Y.

MORRIS WEINSTEIN,

Real Estate Operator,

141 BROADWAY, Cor Liberty St., Room 614. TELEPHONE-3390 Cortlandt. THE LEASING OF FLAT AND TENEMENT PROPERTY A SPECIALTY.

DO YOU KNOW THE LAW?

All laws relating to Building can be found only in the Record and Guide's publication "The Building Laws of Greater New York." So arranged that you can find anything you want as easily as a word in a dictionary. Bound in cloth and illustrated, \$3.00. Send to 14 and 16 Vesey Street.

RONALD TAYLOR

Granolithic and Asphalt

PAVEMENTS FOR SIDEWALKS, AREAS, YARDS AND FLOORS.

Office, 156 5th Av., cor. 20th St., N. Y. Slephone, 4—18th St. Send for Estimates. Telephone, 4-18th St.

D. S. PLUMMER

109 West 42d Street, New York

Front, Common, Ornamental, BRICK

BUILDING MATERIAL PRICES.

Sizes. Double.

Sizes. 1. 2. 3.

6x8 to 10x15. \$21 50 \$20 50 \$19 7

11x14 to 16x24. 26 00 25 00 23 7

18x22 to 20x30. 33 50 31 75 29 7

15x36 to 24x30. 36 50 33 75 30 8

26x28 to 24x36. 40 00 37 25 33 7

26x28 to 30x40. 45 00 42 75 38 8

32x38 to 30x50. 52 75 50 50 45 8

30x56 to 30x54. 55 00 51 75 46 7

34x58 to 34x66. 57 00 54 00 49 7

34x58 to 34x60. 59 50 57 50 53 8

SIZES ABOVE—\$15 per box extra for every inches.

SIZES ABOVE was prinches.
All sizes over 52 inches in length, and not making more than 81 united inches, will be charged in the 84 inches.
Discount 80@80 and 10 per cent.

CASMENTO'S IMPROVED PLASTIC-SLATE

Roofing. Guaranteed up to 15 years. per than tin, Costs nothing to maintain new buildings; or laid over old tin or other roofs. CASMENTO ROOFING CO. 160 FIFTH AVE.

National Fire=Proofing Co.,

Porous and Dense FIRE-PROOFING

New York, Pittsburgh, Boston, Philadelphia Works: Pittsburgh, Pa.; Port Murray, N. J.; East Palestine, O.; Revere, Mass.

BRINKMAN FIRE PROOFING CO.,

CONSTRUCTORS OF

Fire Proof Partitions and Arches, Elevator Shafts, etc.
Townsend Building, 1123 Broadway, N. Y.

HENRY MAURER & SON, MANUFACTURERS OF

Fireproof Building Materials
OF EVERY DESCRIPTION.
Hollow Brick made of Clay for Flat Arches, Partitions.
Furring, Etc. Porous Terra Cotta, Fire Brick, Etc. FUIFING, Etc. POPOUS TETTA COUTA, FIFE BRICK, Etc.

OFFICE AND DEPOT, 420 E. 23d ST.,

Works, Maurer, N. J.

NEW YORK

BAILEY'S PATENT Fire=Proof Material

Office and Factory
AMSTERDAM AVE. (10th Ave.)
Tel. 230 Cor. 151st St.

Meeker, Carter & Booraem,

1 MADISON AVE., NEW YORK.

Ornamental Front Bricks, Terra Cotta, Fire-Proofing Materials, Fire Brick, Roofing Tile, etc. FOREIGN AND DOMESTIC

ENAMELED BRICK.

LOUIS KIRCHNER.

Artificial Stone Works, Sidewalks, Yard s 292 Duncan Ave., Jersey City, N. J. Areas, etc.

The New Jersey Terra-Cotta Co.

K. MATHIASEN, President.

ARCHITECTURAL TERRA-COTTA.

108 Fulton Street, New York.

RARITAN

FIRE PROOFING

MANUFACTURED BY

Raritan Hollow and Porous Brick Co. WORKS: KEASBEY, N. J.

Office, 874 Broadway, New York.

THE C. PARDEE WORKS,

Porous and Dense FIRE PROOFING

HAVERSTRAW HOLLOW BRICK, SEWER PIPE AND FLUE LININGS. Works at Perth Amboy, N. J.

New York Office, 1123 Broadway.

Mela Fireproof Partition Co.

Elevator and Dumb-Waiter Shafts.

FLOOR PARTITIONS, ROOF STRUCTURES, ETC.

Hartford Building, 41 Union Square. Telephone, 2655 18th St.

THE DOEHRING

Fireproof Construction Company.

PARTITIONS, SHAFTS, ETC., 2, 3 and 4 inch.

OFFICE: TOWNSEND BLDG., No. 1123 BROADWAY, NEW YORK.

JOHN W. RAPP,

Fireproof Floors, Arches, Doors and Shutters.

310-328 EAST 94TH STREET. Telephone, 285 79th St.

WHITE FIRE-PROOF CONSTRUCTION CO.

Shafts for Elevators, Dumb Waiters, etc., Complete.

2, 8 AND 4 INCH FIRE AND SOUND PROOF PARTITIONS.

Cream

White

ARTISTIC and BEAUTIFUL.

Perfect in Color.

Not Affected by Weather.

Specified by Leading Architects.

Bricks

Powhatan Clay Mfg. Co.

RICHMOND, VA.

New York Office: Townsend Building, 1123 Broadway.

Silver Gray

Bricks

4th Ave. and 138th St. J. P. DUFFY & CO., 136th, 137th, 138th, 139th Sts.

Vitrified Sewer Pipe, Fire Clay Flue Linings.

Brooklyn Branch, 72 Washington Ave.

Telephones Brooklyn, 1823 Main. Manhattan, 723 Harlem. Bronx, 281 Melrose.

SAYRE & FISHER CO.,

YRE & FISHER CO., (WHITE). (LIGHT AND DARK) BUFF, OCHRE, RED, GRAY, OLD GOLD AND POMPEILAN (or Mottled), Both Plain or Moulded.

Manufacturers of Fine Face Brick.

Manufacturers of Fine Face Brick.

MAIN DAMAGED BRICK.

Also NAMBLED BRICK.

HARD BUILDING BRICK.

HOLLOW AND FIRE BRICK

JAS. R. SAYRE, JR., & CO., Agents.

Office, 207 Broadway, S.W. cor. Fulton St., NEW YORK

ENAMELED BRICKS,

Snow White, Cream Buff, or Fancy Colored, INTERLOCKING TILE.

Manufactured by THE AMERICAN ENAMELED BRICK AND TILE CO. FACTORY: SOUTH RIVER, N. J. BERNARD JACQUART, Supt. OFFICE: 1 MADISON AVENUE, NEW YORK. J. Francis Booraem, Sec. and Treas.

Standard English and American Sizes and Special Shapes.

PFOTENHAUER & NESBIT.

St. James Building, 1133 Broadway, corner 26th St., New York.

FRONT AND ENAMELED

BRICKS

Telephone, 151 Madison Square. HOAGLAND & ROBINSON CO., H. C. Robinson, Pres.
H. C. Robinson, Pres.
Henry P. Robinson, Secy. & Trea

BRICK, LIME, LATH, CEMENT.
HAIR, FLUE LINING,
WALL COPINGS, ETC.
TELEPHONE CALL, 1461 SETH SV.

Main Office and Yard, Foot 48th and 49th Streets, North River, New York.

ORRIN D. PERSON,

Yard, 137th St. and Madison Ave.

Front Brick, Fire Brick, Paving Brick, Glazed Brick. Sewer Pipe, Fire Proofing and Roofing Tile.

COMMON BRICK, LIME, CEMENT, PLASTER, HAIR, ETC. TIFFANY ENAMELED BRICK.

W. BEI

4th Avenue and 139th Street, N. Y.

Sewer and Flue Pipe, Plaster Blocks.

417 EAST 48TH STREET. TOWN YARD:

New York & New Jersey Fire-Proofing Co., 156 Fifth Avenue, NEW YORK. Telephone, 1984 18th

Superior Quality COMMON BRICK, Suitable for Exterior Walls

HOLLOW CLAY FIREPROOF BLOCKS. LORILLARD HOLLOW BRICK AND HEADERS.

WILLIAM E. DAVIES, President

A. GORDON NORRIE, Secretary and Treasurer

OHIO MINING AND MANFG. CO.

156 Fifth Avenue, New York

Telephone, 1984-18th

Makers and Shippers of the SUPERIOR SHAWNEE FRONT BRICK in all Colors and Shapes

Brick and Terra-Cotta Co. White 156 Fifth Avenue, New York Telephone, 1984—18th

Architectural Terra-Cotta in all Colors
SOLID COLOR, NOT SLIPPED OR SPRAYED

Balasee

Plastering Fibre

Indorsed by Architects, Contractors and Builders

NOT AFFECTED BY Hot Lime; Cleaner, Stronger and Cheaper than Hair Samples with particulars and testimonials furnished on application to Charles R. Weeks & Bro., 542 West 14th Street

Telephone Call, 1030 | 8th Street. Wm. Junghertchen,

2,000,000 2d BRICK for sale cheap.

EXCAVATOR AND DEALER IN BUILDING BROKEN STONE AND SAND. Carting and Trucking in all its branches. Office, 505-507 E. 19th St. Yards, 519. 521, 523 E. 19th St., N.Y.

HALLIGAN & SON, General Contractors

Cellars Excavated

Trucking of Every Description **Hatimates Furnished**

549 W. 40th St. Tel., 255-38th St.

The Mietz & Weiss Pumping and Power Engine

GAS or KEROSENE 500 to 5000 Gallons per hour Cheapest power known. Provided with clutch for throwing pump out of action, to use engine for power. Send for Catalogue.

A. MIETZ 128 Mott St., N. Y. City

Vreeland Gas and Gasoline Engines.

MANUFACTURED BY KUMBERGER, CLEMENTS & CO.,
33 & 35 Sullivan St., nr. Grand. Tel. 744 Franklin

Telephone, 1231 18th St. T. J. Mooney & Co. 2,000,000 2d BRICK for sale cheap.

EXCAVATORS AND DEALERS IN BROKEN STONE AND SAND. Carting and Trucking in all its branches. Yards, 414-416 E. 19th St. Office, 509 E. 19th St.

G. GREENHALGH & CO.

Architectural Marble Work.

413 East 91st St., N. Y.

Tel., 1027-79th St. ESTIMATES FURNISHED.

WM. HILGERS' CO.

Artificial Stone and Asphalt Works Office and Yard

203 & 205 W. 101st St., New York

E. J. JOHNSON & CO. ROOFING SLATE,

ALL SLATE PRODUCTIONS.
Quarry: Bangor, Pa. 88 PARK ROW, NEW YORK.

C. LEHMANN,

ARTIFICIAL STONE.

For Sidewalks, Yards and Cellars, etc. 31 MANHATTAN STREET,

ALL WORK GUARANTEED MOHAWK BUILDING, 160 FIFTH AVE..

For Steam, Water and Furnace Pipes Also covering for Boilers, Heaters, etc.

Ambler Asbestos Air Cell Covering Co., 26 Cortlandt St.

Record & Guide Press.

FINE BOOK, JOB AND COMMERCIAL PRINTING.

227 WILLIAM STREET.

FRANK G. SCHWIND,

Cut Stone Contractor and Mason, 148 East 79th Street,

All Descriptions of Stone Fronts and Stoops Renovated, Repaired and Pointed Up. S.E.Cor.Lexington Ave. New York.

BUILDING MATERIAL PRICES.

Cattleper bushel of 7 lbs, Goat	17 @ 312 1	
LATH. Eastern Spruce, slab \$2 2	5 \$2	50
LIME.		
Maine, commonper bbl. 68		70
Maine, finishing " 7:		80
State, common, cargo rate " 60	0	65
State, joints "		85
Add 250 to above floures for yard re	tos	

And 25c. to above figures for yard rates.

LUMBER.

Appended quotations are based almost wholly upon prices obtained for goods from first hands. Yard rates necessarily range much higher owing to the expenses attending sorting out and grading cargo and even car lots, besides which must be added the cost of handling and carrying until consumers are ready to invest. Terms of sale also prove important factors, and altogether it is impossible to give a line of retail quotations thoroughly reliable in character.

		214
SPRUCE-Eastern-Special.		
cargoes delivered N. Y \$	16 00	318 00
Random cargoes, narrow	13 00	14 00
	15 00	17 00
Total do in cut good, war of the tree of		
PILING-Eastern-cargo rates:		
Ranging 30 @ 40 per cent. 12		
inch butt, 35 to 40 feet		
average length	5	_
Panging 40 @ 50 per cent 12		
Ranging 40 @ 50 per cent. 12 inch butt. 35 to 40 feet		
	5	
average length.	9	STATE OF THE PARTY
Ranging 50 @ 60 per cent. 12 inch butt, 38 to 40 feet		
inch butt, 38 to 40 feet		
average length	6	_
Two-thirds 12-inch butt, 38		
to 42 feet average length	6	619
Three-fourths 12 inch butt,		
40 to 45 ft. average length	642	
All 12 inch butt and up, 48 to	1000	
50 feet average length	7	
Piece stick, 40 feet each	4 00	_
do 45	6 00	-
de 50	8 00	
do 55	12 00	
	20	33
Inch spars, per inch	75	1 00
Scaffolding poles, each	8 00	6 00
Clothes poles, 45 to 65 ft. each	3 00	0 00
HEMLOCK.		
Penn, joist	16 50	17 00
do boards	16 50	17 00
do do surfaced	17 00	17 50
	16 00	17 30
do timber, 20 ft. and under	17 00	17 50
do do 22 to 24 ft		
do do 26 to 28 ft	18 00	18 50
do do 30 to 32 ft	19 00	19 50
do do 34 to 36 ft	20 00	20 50
do do 38 to 40 ft	21 00	21 50
WHITE PINE-Uppers	61	00@75 00
Selects		00@70 00
Fine common		00@60 00
Cute		00@57 00

Cuts 30 0	0@57	00
Shelving 33 5	0@42	00
	0@40	
No. 2 Dressing 26 5	0@37	00
Box 20 5	0@23	50
2011		
	.@24	
Mill Culls	.@20	00
YELLOW PINE-Random car-		
	26	-
goes sail deliveries N. Y\$22 00		90
For steamer deliveries, N. Y. add \$4 00		
Ordered cargoes average 27 00	30	00
Ordered cargoes average 27 00		
Flooring 32 50	33	90

Ordered cargoes average ... 27 00 30 00 Flooring ... 32 50 33 50 Step plank ... 35 00 40 00 Siding ... 17 00 18 00 Heart face boards ... 20 00 30 00 Car orders ... 35 50 87 00 Official Norfolk List .No. 1 No. 2 No. 3 Box.

4-4 Wide edge, over 13 in ... \$25 00 \$21 00 44 Narrow edge, under 12 in ... 19 00 17 00 \$13 50 \$11 00 44 X10 in ... 22 00 19 00 16 00 13 00 44 X10 in ... 22 00 19 00 16 00 13 00 5-4 Edge ... 21 00 19 00 14 50 13 50 5-4 Edge ... 21 00 19 00 14 50 13 50 5-4 Edge ... 23 00 20 00 17 00 13 50 5-4 X12 in ... 25 00 21 00 ... 26 00 21 00 17 00 14 50 6-4 X12 in ... 26 00 21 00 ... 6-4 X10 in ... 25 00 21 00 ... 6-4 X10 in ... 25 00 21 00 ... 6-4 X10 in ... 26 00 2

Many Brokers are Spending

Large sums of money in maintaining an office record of real estate transactions. Such a record is indispensable and can now be obtained for \$5 a year, by subscribing to the Record and Guide Quarterly. All records, alphabetically and numerically arranged, with illustrations and annotations. Subscribe now and be equipped for your business.

14 AND 16 VESEY STREET.

C. A. PRATT & CO.

Steam and Hot Water **Heating Apparatus**

19 West 24th St. Tel., 2082 New York

BUILDING	MATERIAL	PRICES.	
ARDWOOD.			

BUILDING	MATERIAL I	PRICE	s.
HARDWOOD.			
Ash, white	45		36 00 30 50
Clm Oak, plain Oak, quarter saw Oak, quarter saw Red wood	45	200	1250
Oak, quarter saw	ed, extra thick 67	700 7	56 00 70 00 53 00
Redwood		5 00 3	53 00 36 00
Mapie, clear Che tnut, clear		3 00 3	85 00 8 50
Oypress, clear Black Walnut, go	od to choice 110	000 15	00 00
Black Walnut, ord	linary to fair. 95	00 10	5 00 5 00
Black Walnut, ord Black Walnut, 58 Black Walnut,	selected and		
Black Walnut, cul	lls	5 00 4	00 00
Black Walnut, rej Cherry, wide	ects 55	00 1	5 00
Cherry, good	85	00 9	0 00
Whitewood, inch	38	00 4	0 00
Whitewood 14. 1	h 29	000 3	2 00
do 3 and	4 42	50 4	5 0 4 50
8x8 to 12x12	2	50 4	9 00
Cherry, wide	ID	15 10	18 12
SHINGLES.			
Pine, 16 inch exti	a	2 75	3 00
do 18 inch, ext	ra		4 00
do 16 inch stor	de e e e e e e e e e e e e e e e e e e	2 80 4 25	2 90 4 50
do 18 inch sto	oks	475 .	4 80
do do	6x18, A	5 50 4 50	6 05 5 05 7 75
do 18 inch stor Shingles, Cypress do do	6x20, Hearts.	7 50 6 25	7 75 6 50
rived and Si	iaveu.		11 50
do 40	6x20, Hearts. 6x20, Saps	9 50	10 00
PLASTER PARIS			
Calcined, ordinary	ing	1 30 1 35	1 50 1 55
Calcined, city cast Calcined, city sup		1 40	1 60
OILS, City Prices Linseed Oil, raw.	••••••	65	68
do 60116	a	67	69
Whiting, Gilders	e [†] 0	54	64
Whiting, common		42 51 ₂	52
Lead, white, Amer Lead, English, in	oil	734	958
Litharge, America	au, in kegs	6	612
Ochre, French, dr Venetian red, And Venetian red, Eng	y	114	210
Venetian red, Eng	per 100 lbs .	1 80	2 10
Oxide zine, Americ	oan	431	514
Ortide zing, Erenci	1	× 50	9 ⁷ 8 15
Glue, cabinet		13	16
Glue, low grade Glue, cabinet Glue, medium whi Glue, extra white		14 16	16 25
Glue, French		12 13	25 15
Putty in bulk			\$1 90 2 40
Putty in bladders Putty in tin cans	***************************************	\$2 50	3 60
PAINTS IN OIL			2000
Blue, Chinese Blue, Prussian	************	36 32	40 36
Blue, ultramarine		12 91 ₂	16
Green, chrome		8	13 12
Green, Paris Sienna, burnt		10	24 13
1910HHM. FHW		10 91 ₂	13 12
Umber, burnt Umber, raw		91_2	12
SLATE Price New York in car lo	s are per square	, delive	red in
Genuine No. 1 Bar	ngor S	84 35 @	\$5 35
No. 1 Chapman No. 1 Red Brownville and M		3 85 7 35	4 85 10 85
		4 25	7 95
Nova Scotia in rou	lesale rates, deliv	ered at	N. Y. 100
Ohio freestone, in	rough	85	90
Longmeadow free	stone	80 80	90
Brownstone, Porti	ville, N. J	1 00 50	1 10 75
Scotch redstone			1 00
American redstone Granite, rough		40	1 05
Limestone, buff Limestone, blue		65 70	80 90
Portland Blue Store	10	1 00	1 00
Crushed Stone, pe Connellsville Four	ndry Coke, at		
oven, per ton PIG IRON, Tidewa	• • • • • • • • • • • • • • • • • • • •	3 00	3 50
No l x Northern, 8	tandard\$18		19 00
No 2 x Northern, s	vanuaru 17	00	18 00

No 2 x Northern, standard 17 00

M. HARRISON & SON, TILE, SLATE AND METAL

Roofers.

Manufacturers Galvanized Iron Cornices, Skylights, etc.

214-216 E. 52d St. and 217 E. 51st St. Telephone, 616 38th.

A. MURRAY ... Sanitary Specialties OHN

625-627 Sixth Ave.

Tel., 3338-38th New York PLUMBERS', STEAM AND GAS FITTERS' SUPPLIES

BUILDERS AND CONTRACTORS.

JAMES W. PACEY. Carpenter and Builder.

Office and Factory, 550 W. 41st St., New York.

ARCHER & HIGGINSON,

Masons and Builders,
1 Madison Ave. (Tel., 1741 18th), New York George Archer. Wm. Higginson.

JOHN COOMBS, CONTRACTOR,
263 WEST 126th STREET, NEW YORK.
Rock sewers, and moderate quantities of Rock
excavation requiring care a specialty.
Also deep excavations for foundations requiring bracing and concrete attended to.

FRED. DAMM,

House Mover & Contractor, 638 East 143d Street.

J. H. DREW & BRO. HOUSE MOVERS AND SHORERS.

Office and Yard 431, 433 and 435 West 17th St., NEW YORK. Between 9th and 10th Aves. Telephone Call, 837 18th St.

ROBERT G. KENNY, Mason, Builder & General Contractor 835 Broadway, New York. Personal Office Hours, 1 to 2.

GEORGE. W. LITHGOW, General Repairs to Buildings,

41 King Street, - - NEW YORK. JOHN MAHER & SON.

Carpenters and Builders, SHOP, 36 Eighth Ave. Telephone, 1994 38th St. 119 West 34th Street.

H.W. Johns' Liquid Paint, Fine Colors in Oil, Pure White Lead.

UNEXCELLED FOR PURITY. Get full particulars, prices, etc.

H. W. JOHNS M'F'G CO., 100 WILLIAM STREET.

NEW YORK. BUILDING MATERIAL PRICES.

Grey Forge, Northern 16 00	17 00
No 1 Foundry, Southern 18 00	19 00
No 2 Foundry. Southern 17 00	18 00
No 1 Soft, Southern	19 00
No 2 Soft. Southern 17 00	18 00
No 3 Soft, Soutpern 16 00	17 00
BAR IRON FROM STORE National Classification.	
ROUND AND SQUARE IRON.	
1 to 178 in base price, 2c.	
34 to 78 in1-10	
2 to 278 ir	e "
DIAT IDON	

34 to 78 in1-100	Extra
2 to 278 ir	B "
FLAT IRON.	
112 to 4 in.x 38 to 1 in. base price, 2 2-100	.2 2-20c.
1 to 1 1-16 x 3s to 7s2	0 Extra
2 to 4 in. x 158 to 2 in	3.
414 to 6 in x 1 1-16 to 112 in 4-10	c.
Norway Bars 4 25	5 475
Norway Shapes 4 50	
Merchant Steel at New York.	
Open Hearth base price 100 lbs 2.36	240

	Finished	Iron	and	Steel		
Beams, Tid					3	0
Beams, Pi						8
Angles. Tie						6
Angles Pit	taburak		120,000			1

SPERT TROP "BOM STORM. -BLACK.

. METAL	Δ	Common merican	R. G. Clear
	Nos. 10 to 16. Per .b.	3.35	3.35
on Cornices, Sky-	Nos. 17 to 21	3.40	3.45
	Nos. 22 to 24.	3.4.5	3.55
17 T F1	Nos. 25 and 26	3.50	3.60
217 E. 51st St.	No. 27	3.55	2 65
Established 1844.	No. 28	3.60	3 75

AMUND JOHNSEN, Contractor and Builder,

114 West 34th Street, NEW YORK.

MAHONY BROS.

Tel., 592-38th St.

Builders and Contractors

107 W. 46th St. (Formerly 52 New Bowery.)

JOHN J. O'KEEFFE Carpenter and Builder

33 FERRY AND 77 CLIFF STS., NEW YORK

THOMAS O'NEILL,

Carpenter, Builder, General Contractor. 258 West 28th St. New York City.

A. SILVERSON.

Carpenter, Builder, General Contractor Estimates Furnished. 236 EAST 61ST ST.

Pasquale Strappone,

STONE MASON AND BUILDER,

EXCAVATING.

230 E. 111TH ST.

William J. Fryer, Telephone, 73 Cortlandt.

105 HAVEMEYER BLDG.,

Consulting Architect and ENGINEER.

Offers his services to owners, architects, builders, lawyers and others in any capacity where a knowledge of building construction, and of the laws relating to buildings may be desired.

CHARGES HIGH. SERVICES GOOD.

BUILDING MATERIAL PRICES.

RUSSIA, PLANISHED, ETC. Genuine Russia, according to ass	ort	
l ment Pe	rlh	10190
Patent Planished Per lb A 10	120 B.	120. 1107
Patent Planished Per lb A 10 Rails American Steel, at mill	30 00	735 00
SOLDERS		
Half and Half	19	@ 20
No. 1	1512	1712

ZINC. Sheet. per lb.per lh.

THE QUEENS COUNTY

BRICK MANUFACTURING CO. FARMINGDALE, LONG ISLAND

Common brick, all grades; also selected washed. N. R. siding in works enables us to ship promptly to all stations on Long Island Railroad. Tele-phone, 7 i.

Venetian Blind Co.'s INSIDE SLIDING AND VENETIAN

INDS

HAVE STOOD THE TEST OF MANY YEARS AND ARE STILL AC-KNOWLEDGED TO BE THE LEADERS—BECAUSE THE

EST MADE

SURE TO Office, 61 WORLD BUILDING GET THEM. Factory, BURLINGTON, VT.

The Yale & Towne Mfg. Co.

General Offices: 9-11-13 Murray St., New York City.

Makers of

The Yale Lock,

Builders' Hardware,

The Yale Lock.* and the Hardware of Ornament.

*An Illustrated Brochure on its Development and Operation sent on request.

EUGENE L. CLARKSON,

Real Estate and Mortgages,

31 NASSAU STREET, NEW YORK.
(Bank of Commerce Building.)

Money to Loan on Bond and Mortgage on New
York City Property at Current Rates.
Telephone, 543 Cortlandt.

Stephen H. Tyng, Jr. H. Oakey Hall STEPHEN H. TYNG, JR. & CO.

Real Estate

MANAGEMENT OF BUSINESS PROPERTY.

Hartford Building, 41 Union Square West. H. Oakey Hall

Telephone Connections,

OUIS LÉONCE COUDERT Real Estate

LOANS AND INSURANCE.

97 TO 103 CEDAR STREET, NEW YORK. Telephone, 837 Cortlandt.

DELANCEY T. SMITH Real Estate Broker

Entire Charge Taken of Property. Loans on Real Estate.

1519 BROADWAY, near 45TH STREET.

Telephone, 345 Cortlandt. POPE & JONES, Real Estate,

56 LIBERTY STREET

CHARLES M. POPE. WILLIAM A. JONES

A. W. PERRY
Real Estate Broker
20 NASSAU STREET.
Tel., 800 John.

OGDEN & CLARKSON
Real Estate. Estates Managed
7 Dine Street. 127 Fifth Avenue.
Clarkson. C. L. Clarkson.

IONEL FROEHLICH'S SON
Private Dwellings

Established 1853. 654 Amsterdam Ave. 1149 Lexington Ave.

BERNARD SMYTH & SONS Tel., 8524 Auctioneers and Real Estate Brokers

ALBERT W. J. PETRIE, Tel., 4884 Cort'd.

Real Estate and Insurance,
253 BROADWAY, N. Y.
Estates Managed. Mortgages Solicited.

THOMAS C. SMITH, Broker, Appraiser, Agent, 111 BROADWAY—ROOM 26.

OUIS MADER,

Carpenter and Builder,

HOUSES, FACTORIES AND WAREHOUSES,

220 Vernon av., near Throop av., Brooklyn.

Established 1871. Telephone, 647 W'msburgh.

G. A. BROSIEN, Tel., 1290 Harlem.

Real Estate, Loans and Insurance,

RENTING AND COLLECTING.

140 St. Nicholaa Ave., corner 117th St.

FRED'K ZITTEL, Real Estate,
266 Columbus Ave., near 72d St.
Tel., 1354 Riverside East Side Office, 1026 Third Ave.

S. H. PRETZFELDER & SON,

Loans and Mortgages,

60 Liberty Street, New York.

THE "SOHMER" HEADS THE LIST OF THE HIGHEST GRADE PIANOS.

SOHMER BUILDING, 5th Ave. cor. 22d St.

Only Salesroom in Greater New York

THOS. P. FITZSIMONS

Real Estate Broker

1477 BROADWAY, bet. 42d and 43d Sts. Entire Charge Taken of Property. Loans on Real Fstate

JOHN N. GOLDING

AUCTIONEER AND BROKER. No. 9 PINE ST. and 570 FIFTH AVE., Telephone Connection.

JOHN G. BORGSTEDE

Real Estate and Insurance Broker

MANAGER OF ESTATES.

3273 Third Ave., near 164th Street. Telephone, 19 Melrose.

GEORGE J. KENNY & BRO. Successors to James Kenny & Son.

Real Estate Agents

80 EAST HOUSTON STREET,

One door west of Bowery. Telephone, 328 Spring. Entire management of property a specialty.

BUILDING & SANITARY INSPECTION CO.

INSPECTIONS, PLANS AND SPECIFICATIONS.

874 BROADWAY,

Expert Advice.

Telephone, 559-18th St.

RULAND & WHITING Real Estate

5 BEEKMAN ST., NEW YORK. Make a Specialty of Appraising, Selling, Renting and Caring for DOWNTOWN PROPERTY.

ALOR & BERINGER

Real Estate

CABLE BUILDING, B'way and Houston St.

CYRUS FIELD JUDSON, Real Estate and Insurance, 503 Fifth Avenue.

ARTHUR FISCHER, Tel., 2072 38th St.

Real Estate and Mortgages,
667 SIXTH AVE., near 39th St.

DE SELDING BROS. Real Estate and Mortgage Loans,
Agents for New Singer Building.

149 Broadway, N. W. cor. Liberty St.

HIRAM RINALDO & BRO.,

Real Estate and Mortgage Brokers,

East Side Property. Rents Collected. Appraisers.

233 GRAND STREET Tel., 996 Spring.

ROBT. M. FULTON, Tel. 1834 Cort 100 BROADWAY.

REAL FETATE AND WORTGIGE LOANS.

GRAHAM & WEBB, Penj. T. Graham. Jas. Nash Webb.

Real Estate Agents Tel. 1834 Cort.

Real Estate Agents,
72 AVENUE B, Cor. Fifth St.
Branch Office, 1928 Lex. Av. Established 1875.

A. F. MARTIN,

Real Estate and Insurance

1123 BROADWAY, N. Y.

Townsend Building February Connection

DO YOU KNOW THE LAW?

All laws relating to Building can be found only in the Record and Guide's publication "The Building Laws of Greater New York." So arranged that you can find anything you want as easily as a word in a dictionary. Bound in cloth and illustrated, \$3.00. Send to 14 and 16 Vesey Street.

961 SIXTH AVENUE, near 54th Street. Telephone, 189 Columbus. DAVID SHULDINER.

Dealer and Importer of Polished Plate Glass,

GLAZING DONE BY
FIRST-CLASS MECHANICS

French and American Window Glass.

Battery Park and Sailors' Snug Harbor Bilds.

Mercer Building, Spring and Mercer Streets.
Board of Education Building, East 59th Street.
University Club, Fifth Avenue and 5th Street.
Broadway, cor. Cedar St., Int. Banking & T. Co.

Willard Botel (new), Washington D. C. Centractor for Furnishing and Setting all Glass for the

MONEY TO LOAN

AT LOW RATES

LARGE AND SMALL AMOUNTS.

Title Guarantee and Trust Co.

146 Broadway, NEW YORK.

175 Remsen St., BROOKLYN.

WASHINGTON HEIGHTS REAL ESTATE EXCHANGE FRANK KOCH 1707 AMSTERDAM AVENUE,

Bet. 144th and 145th Sts. Telephone, 16? Highbridge.

JOHN J. COADY, Real Estate, BROKER. APPRAISER.

BRUKER. APPRAISER.

Commissioner of Deeds for every State and
Territory.

96 BROADWAY. 6 WALL STREET.
Branch, 12 West 60th Street.

CHARLES E. SCHUYLER & CO.

Agents, Brokers, Appraisers

Near 107th Street, N. Y. 2787 BROADWAY,

JOHN F. O'ROURKE Cortlandt. Successor to STEPHENS & O'ROURKE.

Successor to STEPHENS & O'ROURKE.

Engineer and Contractor

Machinery and Special Plant for the rapid and economical construction of pneumatic and other foundations, ready to go to work on one day's notice. Architects furnished with designs and estimate for any kind of deep or difficult foundations.

13 to 21 PARK ROW, N. Y.

OUIS WECHSLER

Woodworker and Builder

ST. JAMES BUILDING, Broadway & 26th St., NEW YORK. Telephone, 123 Madison Square. CABINET WORKS: 245 & 247 West 28th Street, New York.

THE CITY MORTGAGE CO.

INCORPORATED UNDER THE LAWS OF
THE STATE OF NEW YORK.

15 WALL ST., NEW YORK. Telephone, 1112 Cortlandt

BUILDING LOANS ONLY

JUDSON S. TODD, Treasurer. FREDERICK A. SNOW, President.

CHAS. GRIMMER & SON, TELEPHONE, 834 Med. Sq. Polishing, Painting,
Enameling, Decorations.
230 EAST 37th STREET N Y

POST & REESE, Residence Property east of Central Park a Specialty. 18 E.60th St. Tel.,1185 79th. 16 Exchange Pl.

THOMAS KELLY,

Fire Insurance at extremely low rates

Rates Submitted.

Tel., 329 Harlem. 125TH ST. AND PARK AVE.

D. L. CARVER & CO. 1123 BROADWAY Townsend Building Mortgage Loans Collection of Rents

M. EADIE, Tel., 1122 Harlem.

Real Estate and Insurance, Personal attention and careful, economical management given to Harlem Properties. 7 East 135th St.

WURTS BROS.,

ARCHITECTURAL Photographers,
AND GENERAL
155 West 129th St. Tel., 917 Harlem.

HENCKEN & CO.

Real Estate Mortgages

37-39 PINE ST. 40-42 WALL ST.

Telephone, 3554 John.

DEVOTED TO REAL ESTATE. BUILDING ARCHITECTURE, HOUSEHOLD DEGGRATION,
BUSINESS AND THEMES OF GENERAL INTEREST.

PRICE PER YEAR IN ADVANCE SIX DOLLARS.

Published every Saturday.

TELEPHONE,

CORTLANDT 1370.

Communications should be addressed to

C. W. SWEET, 14-16 Vesey Street.

1. T. LINDSEY, Business Manager.

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

Vol. LXV.

JUNE 30, 1900.

No. 1685

HOSE who shared our more cheerful views on the security market situation last week have no reason to regret the If the recovery of prices has not been very great it has at least been substantial enough to discredit the sensational predictions of lower ones that were being circulated. The basis for the cheerful outlook in the near future is the fact that liquidation has been going on for a year, during which the shrinkage in all speculative issues has been quite severe enough to warrant the belief in a substantial reaction, as soon as that something that is always required as an incentive appears to invite the public to renewed buying. Meantime strong hands are taking hold and giving the market tone. Crop shortages and a restricted general business on lower prices have both been discounted. and the situation in China that was the most dangerous of all is clearing somewhat. It will, probably, soon transpire that the envoys of the western nations will emerge safe out of the darkness that surrounds them, as the Seymour column finally did. Reliefs of this kind have, as Lord Salisbury expressed it, only a hypothetical base: but, seeing how we are generally misled by renorts from isolated settlements like Hong Kong and Shanghai, it would not be surprising if the envoys should be safe and sound in Pekin all this time, though subject to the pains and apprehensions the unruly condition of the city is sure to impose. The market cannot, therefore, be sold on the Chinese question in its present phase. The latest reason for attacking values, the limitation of net earnings through increasing operating expenses, is perhaps the most illogical that was ever devised. While net earnings are sufficient to nav fair dividends those who take broad views will not be ant to criticise railroad managers for a generous attention to the properties in their charge in a time of largely increased gross earnings. On the contrary, the conservatism displayed by railroad managers in this respect is likely to increase the confidence of thinking buvers in the securities of their roads and eventually favorably effect quotations. A pending election is always a more or less disturbing factor, and prices will move up or down as for the time being. the chances of the Republican nominee seem good or bad, but its main course will be in discount of his election, provided the Democrats place at the head of their ticket the man who lead them to disaster four years ago.

HE Chinese question has now focussed itself into one of entire exclusion of foreigners, or of the imposition of conditions by the latter that will make their presence and participation in the government of the country permanent. The latter will surely prevail. It is a matter of money, ministers and missionaries, and we know that commerce will not withdraw its trade, diplomacy, its representatives or religion, its agents, and those who talk as if they sympathized with the Chinese in their aspirations for exclusion overlook these facts and the whole course of the history of the world on which they are predicated. It may appear to the ignorant hordes of Chinese, who are attacking aliens and massacreing their Christian fellows, that they can keep foreigners out of their country, but others know that this is impossible because the might of the western world, physical and mental will be employed to keep the country open. Fortunately for the other nations the movement of the Chinese appears to be indiscriminate, and that has forced a co-operation among the western powers to protect the lives of their citizens and subjects, resident in China, and to preserve their treaty rights bearing on property and trade. The most happy outcome would be that these powers should finally enable the, or a Chinese government to assert its authority against the atrocious mediaevalism of act and thought of their people, to make proper indemnity for the loss of life and property of foreigners and se-

cure safe and free communications and trading in the future. This being so obviously the right course it is the one that the western policy will be directed to attain. The alternative is dismembership of the Empire, but the time seems so unripe for this and the possibilities of conflict it presents among the western powers themselves so great, that it is hardly likely to be brought forward now. Partition is not without arguments in its favor, the chief being the internal weakness and incohesiveness of the people whose homeogenity is desired; and, the next, the prospect that in the other course the government will have to be positively held together by powers whose interests are not mutual, and whose ambitions diverge. When the discussion is fined down it comes to two points, each of which has its dangers, though in varying degrees, and a satisfactory outcome after all depending on the selection of least dangerous through the maintenance of that good sense that has kept the powers at peace with each other for so many years in spite of the many delicate and threatening issues that have meantime arisen.

The Tax Valuations.

A LOWER TAX RATE FOR THIS YEAR FORESHADOWED.

N Monday next, the tax valuations for 1900 will be delivered to the Municipal Assembly, and the figures that will determine the tax rate for the city, which the Municipal Assembly must fix the beginning of August, and, with the tax rate when fixed, the amounts that property-owners individually will have to pay next October to the Receiver of Taxes, will be open to inspection. The Tax Department has had the normal difficulties of that division of the city's executive, which are always sufficiently great, considerably increased by the enforcement for the first time this year of the Ford Franchise Tax act, which required interpretation on various point, of which none was more perplexing that what parts of the franchise owners' property should be retained for assessment in the Department, and what returned to the State for valuation. Considering the nature and extent of the work involved, the Tax Department must be considered to have again moved its efficiency.

The changes brought about by the Franchise Tax Act in the returns also make comparison of the final results of this year with those of last rather uncertain. It is, also, extremely difficult, and at the moment even impossible, to determine to what extent the totals and changes from the one year to the other are determined by the valuations of franchises. We are able to present the approximate changes in the several boroughs; and, as far as we have been able to, have separated the increases on real estate from those made, together, on the real estate of corporations and by the valuations of franchises, which appear in the returns for the first time. To illustrate the difficulty of explaining our figures properly we will take the case of Manhattan. The increase in the valuation of the real estate of that borough is definite, but how much of the total increase comes through the operation of the franchise tax is not so. In the table given below, franchises and real estate of corporations make an increase of \$124,228,000; but last year the real estate of corporations figured in the returns for, in round numbers, \$53.500.000. In order to determine the actual product of the Ford Act in the total tax valuation of the borough it would be necessary to know. first, how much of the property included in that sum went to the State for valuation, and, second, how much both the deduction and remainder were increased by the city and state assessors this These figures are not available, and, consequently, it is not possible to give the net result of the Franchise Tax act upon the returns. The approximate increases, then, of valuations of real estate, franchises and real estate of corporations and the totals of both for the several boroughs in the city are as follows:

		Franchises:	
Increases.	Real Estate.	Corporation.	Total.
Manhattan		\$124,228,000	\$176,800,000
Bronx		4,972,000	14,792,000
Brooklyn	10 000 000	22,880,000	41,576,000
Queens	+000 000	1,478,000	676,000
Richmond		1,028,000	2,458,000
Grand totals	\$81,714,000	\$154,587,000	\$236,302,000
*Decrease.			1

Taking these figures and the actual valuations of last year we have made up the following comparison to show how the totals will come out for the real estate valuations of the several boroughs, and of the city at large, and they are:

1900. 1899. Increase.

	40,201,002	
Manhattan \$2,231,703,875 \$ Bronx 138,494,030 Brooklyn 651,398,267 Queens 104,428,600 Richmond 42,722,692	2,054,903,875 123,702,030 609,892,267 103,752,600 40,264,692	\$176,800,000 14,494,000 41,576,000 676,000 2,458,000

The personal tax valuations have yet to be announced. Last year these amounted to about \$546,000,000, and this year will be considerably reduced. Recently the Comptroller reported to the Municipal Assembly that the net budget required to be met by taxation was \$80,923,699,77; the gross being \$90,778,972.48, and having been offset to the extent of \$9,855,272.71 coming from the general fund. Separate rates are made for county purposes, but taken together the figures foreshadow a lower tax rate for this year by about 10c. and perhaps more. Not only is this satisfactory, but it is also agreeable to note the moderate increases that have been put upon real estate proper in the four boroughs where increases have been made, and which are more than offset by the value of the structural additions made in the interval of a year. The aid lent by the franchises to carry the burdens of the city will be considerable if the Court of Appeals, who now have the Buffalo case before them, maintain the constitutionality and integrity of the Ford act. Their decision, however, cannot, we think, affect the tax rate for this year.

The Chicago Strike.

THE Building Trades strike in Chicago has collapsed. The employers won. Practically nothing remains to be done to close the episode but to get the workmen to work after a contest that has lasted eight months and has cost 50,000 men at least \$50,000,000 in expenses and lost wages. It is, of course, impossible to estimate the losses of the employers. That they were very much greater than the losses suffered by the men hardly needs to be stated.

Even the outsider, conscious of the portent of figures of this magnitude, cannot refrain from raising the question: What was it all about? And he who is at all versed in the ordinary course of human controversy will be quite prepared to receive as answer a long list of points of dispute, and equally prepared to find upon investigation that this bill of particulars conceals even more than it reveals the real causus belli. Declarations of war are the most lying of all documents produced by a proverbially lying world.

The contest in Chicago was verbally an affair of "hours" and "pay," "right" to do this, "liberty" regarding that—and undoubtedly, in a measure, matters of a kind that are purely economic and administrative were really involved. But, precisely as in South Africa, the war is a struggle for a liberal franchise in only a secondary sense, and primarily a clash of incompatible interests, so in Chicago, the fight has been essentially a "test of strength," a battle for predominance between employers and employed.

Not in Chicago only, but through the industrial world, this issue underlies the whole "labor question." It is never at rest. It is the working ferment. We do not mean to be understood that labor is acutely and perpetually conscious of this issue, that it is an expressed part of a deliberate programme, or that strikes (even the Chicago strike) are directly attributable to it. This idea would not be any more correct than the statement that bread riots and the howlings of wandering mobs represented the early strivings of Democracy. And yet in those unconscious protests we see now there was a call for something more than satisfaction for an empty belly.

Every generation, as a whole, believes in the justness and permanency of its social order. Social changes are the least visible of all phenomena to those whose eye is actually on them. Yet we know social changes do occur, even to the extent of revolution, and we see they are produced by that constant under-pressure and test which each part of the social organization exerts upon every other part. Every employer, too, knows how persistently to-day the strain against him from labor is; and he is dull if he does not recognize in it a sort of unformulated demand, an unexpressed assertion of right, reaching quite beyond "reasonable" hours or "living" wages. It is aggression.

This spirit of aggression on the part of labor formulates itself occasionally into almost a definite expression and at these times we witness such a conflict as the one just ended in Chicago. The stake at issue (and the combatants instinctively feel it), is not really a matter of "rights," but the answer to the question: Who rules?

Perhaps we ought not to say that it is not really a matter of "rights," for in the larger sense it is really a matter of rights—and power and right, we believe, ultimately will be found to be morally identical and economically equivalent. But before we all reach that conclusion the equation must be proved experimentally. Certainly neither employers nor employed will take anything for granted. There are limits to the rights of each, undoubtedly, and the real significance of a severe fight like that in

Chicago is the light it throws upon the position of these boundaries. Some time or other they must be finally established, if indeed they do not vanish entirely under some common arrangement. But the process of adjustment is both socially and commercially valuable, and from this point of view the Western strike is as much a contribution to social development and industrial stability as any other struggle over human equities.

E are glad, though dissatisfied with their conclusions, to see that the Citizen's Union have not overlooked the possibility of the reform of the borough system into something of practical value and usefulness. When submitting their suggestions to the Charter Revision Commission, while advising the abolition of the present system, they say: "It may, however, be suggested by the Committee that another attempt at the protection of localities from the neglect of a centre too far removed may yet be made and a scheme adopted which would vest localities with some measure of local control over matters of purely local concern, such, for instance, as physical improvements, to be paid for by local taxation, subject to some general supervision. An outline for such a scheme may already be found in the provisions of the charter for boards of local improvements. Your committee suggests that these local improvement districts might be further multiplied to correspond to the assembly districts, or to any conveniently small subdivision. Local boards for these districts might be composed of the members of the Municipal Assembly from the respective districts, and might be safely given the initiative in regard to all matters of proper local improvement." In making these suggestions the Union is working upon the correct principle, but advising the wrong practice. If local boards are created the limit of jurisdiction for each should be a borough. Split up in the manner suggested there would be a clashing of interests and differences in quality and extent of improvements that would be worse than the present system of minority obstruction in the Municipal Assembly. Besides the payment for local improvements by the districts benefited would require a bewildering number of tax rates each year, sufficient to throw the Receiver of Taxes into despair. The borough limit, with local control and taxation for improvements within the borough, is the minimum as well as maximum of area in which a reformed borough system could be tried, and one in which there would be the greatest promise of success from the fact that these areas were only so recently home ruled.

THREE-AND-A-HALF PER CENT.

To the Editor of THE RECORD AND GUIDE:

Apropos of your mention in the Record and Guide of last week, as to a lower interest rate on real estate loans, and of the statement made by Messrs. A. W. McLaughlin & Co., I beg to say that I ε m a very careful reader of the Record & Guide, and I am very glad that you put the facts of this $3\frac{1}{2}\%$ money "talk" in such a proper way.

The statement made by Messrs. A. W. McLaughlin & Co. exactly fits the situation. I have, and other loan brokers have, placed loans in large amounts at less than 4%, but the conditions surrounding the loans in each instance, were of such a nature as to be peculiarly fitted to the transaction then in hand. At no time have I ever known, in a long experience as a loan broker in this city, money offered at less than 4%, that was "straight" money. Whenever the report of 3½% money is issued by the daily press, (which is the best way to start rumor, etc., etc.), the real estate public generally of the investment class, consider that they must get money at 3½ or 3%, and in this way many deals are spoiled, and during the time it takes to educate one's client that money will not go at less than 4%, many a good deal is broken off.

About a year ago there was considerable talk and discussion on the part of a broker in this city, about lending money at $3\frac{1}{2}$ %. I had a client who offered me a Broadway corner, in the vicinity of 34th street, the value of which was not less than \$800,000, for a loan of \$160,000. I offered this application to this broker, and some few days afterwards I received word from my client that he had been approached by this very broker with an offer based on a division of his commission, so as to bring the interest rate below 4%.

It is in this way, and in this way only, that money at less than 4% is offered, and I can recall but one or two instances when a loan went to record in that way. Cheap money on bond and mortgage is usually accompanied by a very exacting bond, so that, in every instance, the lender is, beyond peradventure, in such a position that after a short mortgage of that description is made, the rate can be put to such a percentage that it will not pay the borrower to let the mortgage remain. We have one lender in this city, known to most mortgage loan brokers, who lends money in this way for one year and then raises the rate.

Again I beg to thank you for your exemplary article on this subject, and if you will refer to these facts from time to time, they certainly will inure to the benefit of the real estate interests in this city.

S. H. STONE.

AN ENGLISH IDEA OF AN APARTMENT HOUSE.

Riverside Drive Extension

Necessity for Changes in the Layout Project in Excellent Hands

As the task of throwing the viaduct across Manhattan Valley from Claremont to 135th street is progressing rapidly, and an able and independent commission is pushing the work of taking the land required for the continuation of the drive north, title to which will vest in the city on Sept. 19th next, public attention is being drawn to this improvement and criticisms have been aroused of the lines of the route laid down for it by Chapter 665, Laws of 1897, which is what is called the enabling act.

It has been stated, and it is a fact, that this improvement is the most important the city has now in hand at the present time; judged by its probable influence on the future development of the Upper West Side, and its consequent contribution to It is, therefore, absolutely necessary that no tax valuations. mistakes should be made, and that any that have been made up to the present moment from any cause whatever should be promptly corrected. There is presented herewith a map of the route of the extension from the northerly end of the Manhattan Valley viaduct to the proposed junction with Boulevard Lafayette; which is a reproduction of one drawn by A. L. Waters, Ergineer, No. 9 Chambers street, who has been especially appointed to prepare the maps required by the commission. In order to understand why the singular lines shown appear it is necessary to know that they are laid down in strict accordance with the enabling act, which defines the route of the drive in the following words:

Commencing at a convenient point on the easterly side of the Riverside Drive or Park, between the lines of the southerly side of 122d st and the northerly side of 127th st, extended westerly, and running thence in a northerly direction along the easterly side of said park and through or over said park to 129th st, thence northerly within the lines of 12th av to 134th st or thereabouts; thence northerly to 153d st or thereabouts, so that the westerly line of said parkway shall be coincident with the easterly line of the land occupied by the N. Y. C. & H. R. R. R. Co., and so that the easterly line of said parkway shall intersect the intervening streets about as follows, that is to say: 137th st, 300 ft easterly from the easterly line of the land occupied by said company; 140th st, not more than 150 ft easterly from the easterly line of the land occupied by said company; 145th, 146th, 147th sts, not more than 250 ft easterly from the easterly line of the land occupied by said company, and all other streets between 134th and 153d sts and the land lying between the said streets, not more than 300 ft, at any point easterly from the easterly line of the land occupied by said company. From 153d st, the said public drive and parkway shall continue northwardly and partly over the railroad of the said N. Y. C. & H. R. R. R. Co. and partly over the lands of the Trinity Church community, known as Trinity cemetery, to 155th st or thereabouts; provided, however, that to the extent that the public drive or parkway shall be constructed over said railroad it shall be so constructed as not to in any manner interfere with the maintenance or operation of the said railroad; and provided further that no structure shall be placed or erected on the surface of the lands of the said railroad company, except with the consent of said railroad company; and that there shall be clear space of at least 22 ft, measured vertically, between the said railroad and the lowest part of any structure forming a part of, or connected with, the said public drive or parkway. From 155th st the said public drive and parkway shall continue to the public drive or Boulevard Lafayette at a convenient point between the southerly line of 156th st, extended westerly, and the northerly line of 158th st, or thereabouts, with such curves and windings as the natural grade of the land may require. Between 153d and 155th sts the width of said public drive and parkway shall not exceed 100 ft, and north of 155th st the width of said public drive and parkway shall not exceed 100 ft, and the easterly line thereof between said streets shall not be more than 55 ft easterly from the easterly line of the land occupied by the N. Y. C. & H. R. R. C. C. without the consent of the corporation of Trinity Church, except at or near its junction with Boulevard Lafayette. The said public drive and parkway shall be laid out to be constructed from said Riverside Drive to about 134th st on an elevated roadway, viaduct or bridge.

With this quotation from the enabling act the map is better understood. Some of the objections to the course laid down are: That at the southerly end it provides for a width of 145 ft only, and that, therefore, the northerly approach to the viaduct will be too contracted and ought to be widened; that in some portions of the route a width of only 100 ft is provided for, which is insufficient for a great driveway such as a prolongation of the Riverside Drive should be and the generally high character of the improvement demands; that it makes a strange and undesirable curve or winding through Audubon Park, and that it ends at a point 250 or 300 ft west of Broadway, instead of coming out to that thoroughfare to unite with Boulevard Lafayette, Broadway and Fort Washington Ridge road, with a plaza to bring the improvement to a suitable and ornamental finish and provide the requisite convenience for traffic making from or to the drive. Another great objection is that the route in passing Trinity Cemetery is only 100 ft wide, of which 50 ft is on land of the Trinity corporation and 50 ft is to be on a viaduct over the railroad tracks. It is urged that driving over a viaduct built over a steam railroad with trains passing at frequent intervals would be very dangerous, and that a change in the plan at this point is therefore imperatively necessary.

Fortunately this matter is in very good hands, not only are the Commission of Estimate working to make a record, but the West End Association recently appointed a committee to examine the route and report their views. This consists of Walter Stabler, chairman; David Stewart, George W. McAdam, Francis M. Jencks and James A. Deering, and Cyrus Clark, president of the Association. Consequently there is in this movement similar spirit and genius to those that built up the West Side so magnificently. The animating principle of the movement is to repeat as far as possible in the Upper West Side the excellent physical and financial results that were obtained in the lower; and the immediate object to be obtained in the course of this work is, to provide a proper outlet to Boulevard Lafayette, which can only be done by altering the course of the improvement as laid down on the map herewith and in the portion of Chapter 665, of Laws of 1897, quoted above.

The Leader of a Great Industry.

There are chapters in the history of mechanical science which are as epoch marking as the achievements of soldiers or politicians in the history of a nation, and a bit of such history, relating to one of the industrial arts, is here briefly recorded.

Linus Yale, Jr., who was born in 1821, at Newport, N. Y., invented the lock now so universally associated with his name

LINUS YALE, JR., Inventor of the Yale Lock. Died in 1868.

about 1862, and his original patents expired long since. His invention, and its subsequent development by his successors, have revolutionized the art of lock-making in America.

In October, 1868, Mr. Yale, then 47 years of age, and apparently in good health, united with Mr. Henry R. Towne in organizing the corporation now known as The Yale & Towne Manufacturing Company, and in purchasing a site at Stamford, Conn., where the erection of a suitable factory building was begun. On December 25, 1868, Mr. Yale died suddenly, of heart disease, in the city of New York, leaving to the young enterprise the heritage of his brilliant inventions, the earlier

Died in 1868. liant inventions, the earlier and more numerous of which related to bank locks of many kinds, and the latest, and, as it subsequently proved, by far the most important, relating to the pin-tumbler lock with flat key, which, in its almost endless variety of forms, is now known throughout the world as the "Yale" lock.

In 1869 Mr. Towne succeeded to the Presidency of the Company, and its growth and development since then have been under his management. During these years the plant at Stamford has grown from a small workshop, employing about thirty men, to a great industrial works, covering some twenty acres of ground, with which, in 1894, the company associated, by purchase, an additional plant at Branford, Conn., the employees in the two establishments numbering over fifteen hundred persons. The products of the company have increased correspondingly, both in variety and volume, and now embrace the most exten-

THE STAMFORD WORKS.

sive line of builders' hardware in the world (including goods of the highest, cheapest and all intermediate grades), cabinet and trunk locks, padlocks, door checks, bank locks, prison locks, post-office equipments and chain blocks.

The Yale Lock Works, at Stamford, Conn. (see illustration), comprise a vast group of buildings, of the most substantial character, equipped with the most modern and expensive machinery, and provided with every facility for the economical production of goods of the highest quality. Among the many departments are the executive offices, the drawing office, a model or experimental room, the tool and machine shop, the pattern and modeling shops, the foundries, the press shop, the rod shop, the lock department (embracing upwards of twenty rooms and floors), the cabinet and trunk lock shop, the door-check shop, the bank lock shop, the polishing, buffing, plating and lacquering shops, and, finally, the packing and shipping department. There is also included a machine shop and chain shop for the production of chain blocks, a wood-working shop for post-office equipments, a sand-blast equipment, and a furnace for the treatment of iron and steel goods by the Bower-Barff process (first introduced by the company), a photograph shop, and the many other special facilities needed in connection with the diverse products of the works, including a narrow gauge tramway system for the rapid handling of material.

It is generally conceded that during the past twenty-five years the Yale Lock Works, at Stamford, have been the birthplace of the most notable inventions and advances relating to the art of lock-making. To-day its facilities are better, and the company is devoting greater attention to achieving progress in its line of products than ever before.

The catalogue of the company contains 900 pages (9x12 ins.), with upwards of 5,000 illustrations.

The general offices are at 9, 11 and 13 Murray Street, New York.

Recovery of Insurance.

TOTAL LOSS—REBUILDING PREVENTED BY LOCAL LAWS—COST OF BUILDING A 7-STORY WAREHOUSE IN '93.

Builders and owners both will be interested in the case of Nathaniel L. McCready, trustee, vs. Hartford Fire Ins. Co. of Conn., tried last week before Justice O'Gorman in the Supreme Court, because of the questions relating to construction and insurance involved. The facts are that the plaintiff took the southwest corner of Wooster and 3d sts in a trade at about \$200,000. The property included a 7-story brick warehouse building, 71.5x 75, containing elevator, steam heating plant, etc., built in 1893 by Herter Bros. The building was destroyed by fire December 1st, 1898. Parenthetically, it may be stated as an instance of the enterprise of the real estate agent that the first news the owner's representative had of the fire, was from a Broadway firm, who called him up and told him of the fact and asked if he wanted to put a price on the lot. The Emergency Corps of the Department of Buildings came upon the scene later, shored up the standing walls and sent in a bill for \$950, which the owner paid, though it is doubtful whether the Department has a right to charge for this work, it being one that is done entirely in the interest of the public. Later a survey was called for under the powers of the Department to require owners to protect the public from danger from unsafe buildings, which resulted in the tearing down of some of the building left by the fire at a further expense to the owner of \$4,500.

At the time of purchase the building was insured in seven or eight companies for a total sum of \$72,000, \$5,000 of which was with the defendant company. It was agreed that the other companies should abide by the result of the suit in the usual way in the proportion the amount of the risk of each bore to the total The policy was the usual "underwriter's" policy, conrecovered. taining clauses relieving the underwriter from any liability to the owner for loss beyond the actual value of the property destroyed by fire; or for loss through local law relating to construction and repairs. Provision was also made for appraisal of damage by an appraiser appointed by each party and an umpire by the two appraisers. Two attempts to reach this method of fixing the loss failed. Suit was brought to recover the full amount of the insurance, it being claimed that the building was a total loss, not only because the condition of the ruin would not permit rebuilding, but also because by the change of the law reducing the height of non-fireproof buildings from 85 to 75 ft., which had been passed since its erection, it was not possible to put up the same kind of a building. Plaintiff sold the property for about \$100,000, and the new buyer built new all throughout. Witnesses for plaintiff estimated the value of the building at the time of the fire at \$75,000, or about 15c. a cubic foot of interior space. Peter Herter, a member of the firm who put up the building, was called by defendant and stated that the actual cost was about \$48,000, or about 10c. per cubic foot. In cross-examination, he said the estimated cost given to the Department of Buildings at the time the plans were filed was \$70,000. He thought the building could have been repaired at a cost of \$30,000. In his account nothing is allowed for architect's fees or builder's profits, which, if taken at 5% and 10%, respectively, would have increased the cost, according to his showing, \$7,200, or to about \$55,200. The contracts for the original building were:

P. T. Larkin, digging work and delivery of sand for 7-sty	
warehouse	\$1,300.00
Schneider & Hellman, framing work	2,000.00
Diefenbach & Schminke, iron work	5,200.00
Young & Schminke, plumbing	1,400.00
Harris Friedman, painting	475.00
Charles Weinstein, carpentry	1,564.46
L. G. Preusch, trim	3,135.54
M. J. Moriarty, plastering	650.00
J. & D. Morrison, cut stone	1,350.00
Blake & Williams, heating and power	3,400.00
Orr Bros., granite	580.00
Standard Elevator Co., elevators	1.725.00
Empire Cornice Works, roofing and galvanized iron work	550.00
Yellow Pine Co., yellow pine	5,596.78
Manhattan Plate Glass Co., plate glass	465.00
Boston Terra Cotta Co., terra cotta	1.800.00
George Hubener, mason work	15.500.00
Louis Bossert, extra frame	66.75
Robbins Bros., hardware	250.00
blue stone	200.00
indicator	50.00
electric wires	50.00
	500.00
Water permit, watchman, sundries, say	00.00

In the course of the trial it was claimed by counsel for the plaintiff that the jury might take into consideration in determining the value of the building destroyed the fact that it could not be reconstructed under local law, and the further important point, that total loss within the meaning of the policy might be

a practically total loss; that is, a building reduced to such a ruinous condition that it could not properly any longer be designated as a building; it was not necessary that the materials of which the building was composed should be utterly destroyed or obliterated. The court ruled against plaintiff on both these

points, and the jury found a verdict for him with \$40,000 damages. Appeal will be taken against the ruling of the court on the two points mentioned, as well as on the insufficiency of the verdict. The settlement of the legal points raised will be awaited with much interest by the realty world.

Eastern Lumber Manufacturers' Association Abandoned

An Association formed last April to Maintain Prices and Restore Shipments

The combination of lumber manufacturers in Bangor, Maine, known as the Eastern Lumber Manufacturers' Association, has been abandoned.

This association was formed last April. At that time the market for Eastern spruce lumber was fast drifting into a demoralized condition. Supplies were offered with greater freedom than they could be marketed. The result was that prices declined sharply. To save the market the Eastern manufacturers took concerted action. They combined. A schedule of prices was adopted, and shipments were restricted. The understanding was that the association and the rules adopted should continue in force up to June 1st. On that date a second meeting of the lumber manufacturers was held, and it was agreed to extend the association for another month.

Since the last meeting, however, several members have handed in their resignation to the association, and manufacturers are now quite generally working independent of the rules of the association. Inasmuch, however, as the association served the purpose for which it was formed last April, i. e., of maintaining prices and restricting shipments, now that the market is gradually working its way into a more healthy situation, no anxiety is felt over future prospects, despite the fact that the association has been abandoned.

According to the latest advices received from Bangor, only a small number of the mills are sawing, and it is stated that owing to an expected very moderate supply of logs throughout the summer, a number of mills will continue idle.

A report received from Kineo, Maine, says that about fourteen million logs, practically the whole north and south branch drives, are hung up by low water on the west branch of the Penobscot River. For a distance of twenty-six miles the logs are strung along the river, and in many places are wedged into dense jams, at some points rising 20 feet above the surface. After several attempts to move the drives, the lumbermen have abandoned the logs. Three hundred river drivers have been discharged, and the logs must stay where they lie until high water next spring. The trouble is due to the late spring, which delayed the lumbermen from ten days to two weeks, and before the logs could be driven through the head of Chesuncook Lake the water in the river failed.

Local receivers, as a rule, are disposed to talk more encouragingly of the outlook for the market. Demand at present, they quite generally agree, is very moderate and erratic, some yards being ready buyers on the present basis of prices, while others

are carrying fair stocks purchased on a higher basis of values than those now ruling, and consequently are more anxious to work off their present holdings than purchase additional supplies. There is little disposition shown to look for a material improvement in the demand during the summer months, but the general impression is that, with the opening of the fall trade a much better market will be experienced. In the matter of prices no important changes have occurred, they being well maintained at \$13@14 for narrow cargoes, \$15@17 for wide cargoes, and \$16@18 for specials.

Reports from Western and Southern markets show the general lumber market in a fairly healthy shape in the lower basis of values recently established. The volume of business transacted has been very moderate, but the general feeling is decidedly optimistic over the prospects for the fall trade. The settlement of the labor troubles in Chicago also has had its influence in favor of the market.

TRADE ITEMS.

Arrivals of Eastern spruce lath for the past ten days have been large, amounting to about 20,000,000, and with demand limited, to effect sales sellers had to lower their prices to \$2.25@2.50, the outside figure being for carload lots.

Arrivals of bricks have continued very moderate, owing to the restricted shipments, and although demand has been great, there has been no important accumulation of supplies in sellers' hands, and prices have held steady at \$4@4.50, with specials at \$4.75@\$5.25, and Jerseys and Hackensacks at \$4.04.25

\$5.25, and Jerseys and Hackensacks at \$4@4.25.

Demand for cement has been quiet, but prices have not changed as there has been no pressure to sell, closing at 95c.@\$1.05 for Rosendale, \$2.10@2.25 for standard brands of domestic Portland, \$1.90@2.00 for Belgian, \$2.10@2.60 for German, and \$2.30@\$2.40 for English.

According to some authorities conditions are growing worse instead of better in the iron and steel market, and it is stated that there is considerable secret cutting of prices. Buyers continue to hold off still waiting for more positive indications that the bottom has been touched.

Reports received from Pittsburg report a cut in prices for billets of \$3 per ton to \$25.

A decided turn for the better has occurred in the market for pig lead, and to the domestic trade prices have been advanced from 3%c. to 4%c. per pound. The lower prices recently named, it was stated, started active buying. It is claimed, however, that on export orders 3%c. continues to be quoted.

Questions and Answers.

COMMISSION ON FIRST PURCHASE.

To the Editor of THE RECORD AND GUIDE:

As I am about to close a deal of a piece of real estate and as this is my first purchase, and as I was informed that as a matter of custom that this being the first deal in real estate, that I am to receive an allowance from my agent for the searching of same.

Answer.—There is no rule by which commission on a first sale is less than that on last, or by which allowance for searching is made by broker. If there were such a rule every purchase would be a "first" purchase.—Editor Record & Guide.

LANDLORD AND TENANT.

To the Editor of THE RECORD AND GUIDE:

Will you kindly answer the following question: A gives B a lease for one year from May, 1900, to May, 1901, which lease has the following printed clause in: "And the party of the second part (meaning B) will not assign nor let or underlet the whole or any part of the said premises without the written consent of the first party (meaning A), under penalty of forfeiture and damages, etc." B has asked no consent, but leased every floor out for one year. In the meantime A has sold property to C, who wants to break lease and put B and tenants out. Has he a right to?

Answer.—He cannot break the lease by what are known as summary proceedings. He may have his action of ejectment for the breach of the covenant, but he cannot bring the action to trial, as the calendars of the courts now stand, until after the expiration of the year, so that virtually he is remediless.—Law Editor.

ENCROACHMENT.

To the Editor of THE RECORD AND GUIDE:

The deed of my house calls for eighteen feet and ten inches from independent wall to the center of party wall; when I had the property surveyed, some time after I bought the house, the surveyor claims to be only eighteen feet and eight inches from independent wall to center of party wall. Should I decide to sell, according to what should I sell? Wouldn't it, in your opinion, be an advantage to the prospective buyer to get the property as it was deeded to me, being a frame house and the adjoining house also, and likely to be torn down some day to make room for a more modern structure. In this event, would the owner of the property be entitled to the eighteen feet and ten inches of land; this being the first transfer made since the lots were improved. In case the party of the adjoining property should tear down their house, could I claim the whole party wall, which would bring my property within what my deed calls for?

Answer.—Convey according to the description in your deed. In the event of the adjoining building being torn down you or your grantee can claim the extra two inches.—Law Editor.

TAX SALE—VILLAGE ORDINANCE.

To the Editor of THE RECORD AND GUIDE:

(1) If a party buys at a tax sale of Long Island property, and gets lease from tax department and owner wants to redeem the same, how much can the taxbuyer charge over the amount of the tax? (2) Can a village like Nyack make a property-owner lay a sidewalk when one-half of the town is without a stone sidewalk. This is a case where trustees of village order property-owner to lay a walk and allow the owner on the opposite side of street to go scot free.

Answer.—(1) Outside of the City of New York the redemption is to be made at the Comptroller's office at Albany. In that por-

tion of Long Island which lies within New York City the redemption is to be made at the office of the Registrar of Arrears, Borough of Brooklyn. Upon application to either of these officers the information requested will be given. (2) Yes.—Law Editor.

East River Dock Improvements.

Although no work is likely to be done there for some time to come, it will doubtless interest many to learn the intentions of the Department of Docks regarding the East River front improvements above the point where our article and maps of May 26th last left them, namely, East 28th st. The plans proposed for continuing the reformation of this river front carry the work much farther, but for the reasons given by J. Sargeant Cram, President of the Dock Board, no work above 28th st will be done this summer. However, owners' and occupants' interests in such

Real Estate Market.

The brokerage activity this week narrowed down almost exclusively to sales of private houses, with a few trades of equities in flats and still fewer transactions in uptown lots. None of the sales and trades reported were of much individual consequence. However, the body of transactions in dwellings was quite considerable, if comparison is limited to the recent past, and the East and West Sides, as also, of course, Harlem, are well represented in the news. Brokers generally made special effort to close such negotiations as they had well in hand affecting private residental property, as the Fourth will find most of their clients dispersed for the summer. The week before the Fourth usually marks the close of the active season for the sale and renting of private houses, and this year promises to be no exception to the rule. However, the manner in which the demand

EAST RIVER DOCK IMPROVEMENTS—EAST 28TH TO EAST 38TH ST.

matters dates far ahead of physical changes, and on that account the accompanying sketch, which comes from official sources, of the proposed changes between East 28th st and East 138th st, will have interest and value. By following the heavy line in the sketch it will be seen that the changes proposed are considerable. In explanation it may be added that the line in the foreground indicates the water granted to the city in 1871, and the one beyond the bulkhead line last approved by the Secretary of War.

BUILDING DEPARTMENT BALL GAME.

A match game for the championship of the Department of Buildings will be played Saturday afternoon, June 30, between a picked team representing the New York office and a team from the Brooklyn Department on the ball grounds at Prospect Park. Phil. J. Powers, who was at one time a catcher in the National League and later umpire, is manager of the New York team and has his men in first-class shape, and expects to have his team win in a walk.

The game ought to develop into a slugging match, as the men by their experience with building line, naturally have pretty keen eyes, and ought to find the ball rather frequently, with plenty of home runs.

Supt. Dooner has taken an active interest in the proposed match, and has allowed the members of the team plenty of time

to get into good trim.

The following men will compose the New York office team, including substitutes: Thos. J. Linehan, Wm. R. Lawson, Geo. L. Lansing, J. Kelly, John R. Blake capt., John A. Lee, E. Gaisser, Josiah Thomson, Archibald Schwartz, Edw'd P. Mahony, C. P. Moore, John Howley, Joseph A. Smith and John Hughes.

Moore, John Howley, Joseph A. Smith and John Hughes.

The proposed game is the result of a challenge sent by Sec'y
John A. Hamm for the Brooklyn office. Many of the above members are old collegiate players, and a fast game will naturally

A BOOK ABOUT REAL ESTATE.—Written for the owner, the broker, the speculator. Geo. W. Van Siclen's "Guide to Buyers and Sellers of Real Estate." An interesting book, full of valuable points. \$1 a copy, cloth. Record and Guide, Publishers, 14 and 16 Vesey street.

for dwellings has been maintained for several years past, rising and falling, of course, with the changing seasons, induces the belief that the sale and renting of this class of property will be resumed after the holiday-week with every prospect of a very considerable degree of success. As regards other classes of real estate, no definite conclusion is possible from current developments. The money and material markets would seem to justify new building operations, with some attendant revival of activity in vacant lots. On the other hand, the season is too far advanced to allow the completion of the ordinary speculative five or seven-story flats in time to take advantage of the fall renting and selling period. Furthermore, building loan operators, as a class, are very heavily stocked with the unsold products of the extraordinary building movement which was checked about this time a year ago. The process of liquidation that is going on in the speculative building industry will unquestionably occupy the rest of the summer. At any rate, before that process is completed the principal parties in interest will hardly be in a position to undertake much new business. Indeed, the official records, as well as the auction market, show a very active readjustment of ownership between builders and building loan operators, and by the time the fall elections are over, when general business may be expected to take a fresh start, the real estate market will undoubtedly be in a much more wholesome and inviting condition than it is at present. However, undue inflation in values, in so far as it exists, is confined to new speculative buildings, and this summer, as well as last, we shall undoubtedly see, besides the staple transactions in private dwellings, occasional purchases by expanding business houses, with some increase in investment buying, pure and simple, as liquidation brings down quotations in the recent output of buildings.

Investors and speculators will do well to read the offer by John H. Behrmann, in our business pages, of fifty-one acres of land within one mile of the city of Buffalo, on the North Main st trolley line. Buffalo is a great industrial center and is growing rapidly. Attention is called to the advertisement on another page of this

Attention is called to the advertisement on another page of this issue offering for sale a large mill property in Jamaica South, L. I., having an extended and valuable water front. Thomas W. Greene, No. 142 Midwood st, Brooklyn, will answer inquiries and supply particulars.

The following are the comparative tables of Manhattan and the Bronx of the Conveyances, Mortgages and Projected Buildings for the corresponding weeks of 1899 and 1900:

CONVEYANCES.

		1900.			1899.
	June 22	to 28, inc.			3 to 29, inc.
	Total No. for Manhattan	196		for Manhattai	
	Amount involved Number nominal	\$1,979,935	Number no	volved minal	. \$2,007,191
	Number nominal.	Bereit Ho. I			
	Total No., Manhattan, Jan	. 1 to date	5	0. ,788 ,633	6,198
	Total Amt., Manhattan, Ja	n. 1 to date	\$62,158	,633	\$87,666,074
3	· DECEMBER OF STREET	1900.			1899.
		to 28, inc.	makel No.		3 to 29, inc.
	Total No. for the Bronx	\$248,523		for The Bron	
	Amount involved Number nominal	61	Number no	minal	. 46
		19 1 1 TO 1	190	0.	1899.
	Total No., The Bronx, Jan.	. 1 to date	190 2 \$6,081	,430 ,062	2,613 \$7,918,953
	Total Amt., The Bronx, Ja	n. 1 to date			
	m to We Weshelder	and The	190	0.	1899.
	Total No., Manhatta Bronx, Jan. 1 to d	ate	8,	218	8,811
	Total Amt., Manhatta	in and The	200 000		
	Bronx, Jan. 1 to d	ate	\$68,239,	675 \$8	5,585,027
		MORTGA	GES.		
		190	0.	189	9.
		-June 22 to	28, inc	-June 22 to	
		Manhattan.		Manhattan.	Bronx.
	Total number	\$4,321,396	\$451,770	\$5,229,138	\$862,459
	Amount involved Number over 5%	91	30	115	67
	Amount involved				
	Amount involved	\$1,274,027			\$433,229
	Number at 5%	47	37	73	60
		\$1,309,669		73	

Total No., Manhattan and The Bronx, Jan. 1 to date..... 8,396 Total Amt., Manhattan and The Bronx, Jan. 1 to date..... \$165,454,264

\$1,737,700

\$31,280 \$2,053,800

\$60,000 \$2,078,500

1900. 6,099 \$151,648,753 2,297

\$13,805.511

1900.

\$75,000

\$316,080

1899. 7,224 \$226,943,580 3,194 \$19,046,545

1899.

\$245,990,125

10,418

Total No., Manhattan, Jan. 1 to date... Total Amt., Manhattan, Jan. 1 to date... Total No., The Bronx, Jan. 1 to date... Total Amt., The Bronx, Jan. 1 to date...

PROJECTED BY	UILDINGS.	
	1900.	1899.
Total No. New Buildings: Ju: Manhattan. The Bronx.	ne 22 to 28, inc. 26 20	June 23 to 29, inc. 39 36
Grand Total	46	75
Total Amount: Manhattan The Bronx	\$779,000 228,450	\$1,440,200 240,750
Grand Total	\$1,007,450	\$1,680,950
Total Amount Alterations: Manhattan The Bronx	\$104,275 17,890	\$158,875 33,000
Grand Total Total No. New Buildings:	\$122,165	\$191,875
Manhattan Jan. 1 to date	518 418	1,457 1,130
Manhattan-Bronx, Jan. 1 to date Total Amount New Buildings:	936	2,587
Manhattan Jan. 1 to date	\$28,129,910 3,651,485	\$54,941,124 12,089,088
Manhattan-Bronx, Jan. 1 to date Total Amount Alterations:	\$31,781,395	\$67,030,212
Manhattan-Bronx, Jan. 1 to date	\$3,466,797	\$3,876,647

Gossip of the Week.

SOUTH OF 59TH STREET.

58th st, No. 5 East, 6-sty brick building on lot 25x100.5; Justice P. Henry Dugro has bought this property from the New York Cab Co. It adjoins the Hotel Savoy in the rear and as soon as he obtains possession an addition to the hotel will be erected. Broker, Samuel Goldsticker.

3d av, No. 475, 4-sty brick flat, with store, lot 24.8x85; seller, M. Kamak. See No. 137 East 122d st, below. This property, No. 475 3d av, sold at auction in May, 1898, for \$19,100.

45th st, No. 47 West, 3-sty brick and stone dwelling, lot 18.9x half the block; buyers, Mandelbaum & Lewine; seller, the Bruce estate.

4th st. No. 204 East, lot 25x90.10; sellers, W. & J. Bachrach; buyers, Julius & Max Weinstein, who will build.

Monroe st, No. 264, 4-sty tenement, 25x87.6; seller, Dr. Warren James, who takes in exchange the 4-sty brick stable on lot 22x100, No. 328 Cherry st; buyers, Lowenfeld & Prayer. 16th st, Nos. 226 and 228 West, two 5-sty three family tene-

ments, 50x87x103; seller, Hulda Wittner.

52d st, No. 249 East, 5-sty double flat; seller, Michael F. O'Brien; brokers, Montgomery & Seitz.

40th st, north side, 200 feet west of 8th av, 99x98.9, vacant; buyer, Jacob Korn; price, \$48,000.

Stanton st, No. 7, 3-sty brick dwelling, 19x50; buyers, Lowenfeld & Prager.

8th st, No. 335 East, 4-sty brick tenement, 24.9x93.11; buyers, Lowenfeld & Prager.

Morton st, No. 16, 3-sty brick dwelling, with stable in rear, lot 25x90; seller, Mary A. C. Dalrymple.

NORTH OF 59TH STREET.

119th st., No. 106 West, 4-story dwelling; seller, Ferdinand Hecht; brokers, W. F. & C. H. Smith; price, \$25,000. Mr. Hecht bought the property a month ago through the same brokers.

108th st, No. 147 West, 5-story triple flat; seller, John Moriarity; buyer, M. V. Gress, who has resold to C. F. Fleming, taking in exchange the 4-story single flat, No. 255 West 123d st; broker, D. H. Scully.

136th st, No. 240 West, 4-story dwelling, 16.8x99.11; seller, Emanuel Alexander.

69th st, No. 120 West, 3-story brick dwelling, 20x50x105; seller, Rev. E. C. Houghton, of Dorchester, Eng.; broker, J. E. Briggs. This property adjoints the Church of the Transfiguration and was formerly used as its parsonage.

93d st, No. 270 West, 5-story brick and stone dwelling, 32x41.4x irregular; seller, Rev. Isaac Van Winkle; brokers, Slawson & Hobbs.

Madison av. No. 1835, 5-story apartment house on lot 40x100: seller, Wallace C. Andrews estate; buyers, Bullowa & Bullowa for a client; brokers, B. C. & F. T. Barry.

137th st, No. 238 West, 3-sty and basement dwelling; seller, Wm. Picken; buyer, B. Lewinson; brokers, Jonas & Co.

105th st, No. 308 West, 5-sty American basement dwelling, 17x65x100.11; seller, John C. Umberfield; brokers, Brandt & Kirby.

122d st, No. 137 East, 5-sty brick triple flat, plot 31.9x100; seller, M. Kamak, who takes in exchange the 4-sty brick tenement, with store, on lot 24.8x85, No. 475 3d av, and the 5-sty brick flat, with store, on lot 18.2x60, No. 519 3d av.

127th st, Nos. 277 and 279 West, two 4-sty brick double flats, plot 50x99.11; seller, M. Kamak, who takes in exchange the 4-sty American basement dwelling, on lot 15.6x99.11, No. 294 West 137th st.

83d st, No. 445 East, 5-sty brownstone flat, 25x87.6x102.2; seller, Jacob Jung; broker, Mortimer J. Waters.

82d st, No. 159 East, 3-sty and basement brownstone dwelling, lot 19.2x82.2; seller, the Knobloch estate; broker, Mortimer J.

173d st, No. 515 West, 4-sty American basement dwelling, 18x 50x100; buyer, Wm. H. Smith, Jr.; brokers, Charles Griffith, Moses & Bro.

Riverside Drive, No. 107, south of 83d st, 4-sty American basement dwelling, lot 24x75; seller, Clarence True; buyer, a Mr. Shanley.

Audubon av, west side, 75 ft north of 173d st, plot 75x99.11; seller, Maud Edwards; broker, P. D. Benson.

77d st, No. 130 West, 4-sty brownstone dwelling, 19x102.2; seller, Mrs. Mary T. Down; brokers, Jesse C. Bennett & Co.
Riverside Drive, south corner of 94th st, plot fronting 111 ft on the Drive by 135 ft on the st; seller, Francis M. Jencks;

buyer, Bernard Levy, who will erect a 7-sty apartment house.

106th st, No. 319 West, 5-sty American basement dwelling; sellers, Stewart & Smith; brokers, Slawson & Hobbs.

86th st, No. 321 West, 5-sty American basement dwelling, 17x 62x extension x 100.8; seller, A. B. Kight; buyer, Edward E.

McCall; brokers, John M. Thompson & Co. 131st st, south side, 360 ft west of 5th av, 50x100, vacant; seller, estate of Martin Metzger; broker, W. P. Mangam.

Amsterdam av, southwest corner of 103d st, 6-sty apartment house, on plot 75.11x100; seller, Frederick W. Woodward; brokers, F. R. Wood. The price is reported at \$200,000, the buyer giving in part payment Yonkers property valued at \$100,000.

117th st, No. 134 West, 5-sty brown stone double flat, 25x100; seller, Samuel C. Feibel.

THE BRONX.

Jennings pl, northeast corner of 158th st, plot 114x95; seller, Margaret Nathan; broker, W. F. & C. H. Smith.

Prospect av, No. 1928, 25 ft south of Elsmere pl, a private

house; seller, Mrs. Kate J. Elliott; buyer, M. Smith; brokers, W. D. Haynes & Co.

135th st, No. 752 East, 5-sty double flat, lot 25x100; seller, John Petty; buyer, a Mr. Sieger; broker, Henry M. Ribeth.

The Ernst-Marx-Nathan Co. have sold to Peter Englemann

the detached frame house on the east side of Creston av, 124.5 north of 184th st, being 25x95; also to Joseph P. Murray, for his occupancy, No. 2396 Morris av, a detached villa on plot 37.6x120 ft, 388.29 north of 184th st.

LEASES.

A. Meyer has leased to J. & L. Alterman for five years the store of No. 770 Columbus av at \$1,500 per year.

M. & L. Hess have leased for Cohen, Endel & Co., the entire building No. 591 Broadway, running through to No. 162 and 164 Mercer st, size 30x200; the tenants are the Strobel & Wilken Co. This property was sold in March to the present owners for \$157,-They will make elaborate alterations to the building, including an additional story.

REAL ESTATE NOTES.

Joseph Steiner, of the firm Joseph Steiner & Bro., importers of furs and skins, was the buyer of the new 10-sty building at the southeast corner of University pl and 12th st.

N. F. Walsh was taken seriously ill on the 20th inst., and will be unable to attend to business for some weeks' to come. His brother, D. A. Walsh, will look after his affairs meantime.

The steel tower on the Manhattan side of the new East River Bridge has been finished to its full height of 320 feet above high water mark. The Williamsburg tower is nearly completed. Arrangements are under way for starting the girder work.

P. T. Canavan, agent and broker, has removed his office from No. 120 9th av to more commodious and easily accessible offices at No. 136 8th av, near 17th st. The placing of mortgages and builder's loans are features with Mr. Canavan. His specialty is the leasing of tenements.

Mortimer J. Waters is one of the young and energetic workers in realty circles, with good prospects for a place among the leaders. His father, Henry Waters, has long been a successful operator. Mr. Waters' office at No. 1213 Lexington av, corner of 82d st, is handsomely furnished and fitted. He takes entire charge of property, making a specialty of renting and collecting. Our "Gossip" mentions some recent sales negotiated by Mr. Waters.

Lionel Froehlich's Son, to better accommodate a growing clientele, has opened an office on the West Side at 654 Amsterdam av, corner of 92d st, where E. Francis Hillenbrand is in charge. The East Side office at 1149 Lexington av, above 79th st, in charge of J. Stephenson Hellen, has recently been newly decorated, and is a model in the way of furnishings and equipment. Of course Mr. Froehlich supervises the management of both offices, spending half the day in each.

Brooklyn.

The following are the comparative tables for the Brooklyn Conveyances, Mortgages and Projected Buildings for the corresponding weeks of 1900 and 1899 given:

CONVEYANCES.

SHARE WAS A SHARE	4000	4000
	1900.	1899.
Total number	une 22 to 28, inc.	June 23 to 29, inc.
Total number	234	
Number nominal	\$392,858 138	\$348,325 171
Total number of Conveyances,	199	111
Jan. 1 to date	8,259	8,063
Total amount of Conveyances.	0,200	5,000
Jan. 1 to date	\$14,618,748	\$20,239,673
MORTGA	GES.	
Total number	201	265
Amount involved	\$1,044,931	\$965,060
Number over bo	83	106
Amount involved	\$228,122	\$378,202
Number at 5% or less	118	159
Amount involved	\$816,809	\$586,858
Total number of Mortgages.		4003,000
Jan. 1 to date	6,423	6,613
Total amount of Mortgages,	201000000	of the Contract of
Jan. 1 to date	\$24,308,213	\$102,418,165
PROJECTED E	BUILDINGS.	
No. of New Buildings	48	04
restimated cost	\$550,375	94
Total number of New Build-	4000,010	\$452,795
ings, Jan. 1 to date	1,451	2,222
Total amount of New Ruild.	And the last of the last	
Jan. 1 to date	\$7,556,414	\$12,779,643
Total amount of Alterations,		
Jan. 1 to date	\$1,236,863	\$1,266,738

The new union station at Fulton st and Vesta av, where a loop has been constructed to connect the Kings County and Brooklyn Union Elevated Railroad systems has been completed and will be opened next week. Work on the loop has been in progress for six months and has cost over \$100,000. General Superintendent John C. Breckenridge, of the Brooklyn Rapid Transit Company, said: "We shall be running trains around the loop within a week. This will be a good thing for the patrons of the road, who will have increased railroad facilities without extra fare and will be privileged to have optional transfers to and from the surface cars at the depot."

Franklin av, block front between St. John's pl and McGraw st, with the exception of a lot at the corner of DeGraw st; seller Charles McLoughlin; buyer, Mrs. Isabella Knudtsen; broker, Vinnette F. Pelletreau; price, \$26,000, subject to a mortgage of \$15,000 at 5%.

Vinnette F. Pelletreau also reports the following sales: For Bartlett F. Hawkins, 4 lots on Wells av, near Van Wyck, in Jamaica, L. I., for \$1,600. For Florence R. Pelletreau, a frame cottage on Norton av, Patchogue, L. I., for \$2,000. For Bartlett F. Hawkins to Mrs. G. Stack, plot of ground 45 feet front on Neptune av, near East 3d st, Coney Island, for \$2,800; this plot will be improved by the erection of a hotel.

MANY BROKERS ARE SPENDING

large sums of money in maintaining an office record of real estate transactions. Such a record is indispensable, and can now be obtained for \$5 a year, by subscribing to the Record and Guide Quarterly. All records, alphabetically and numerically arranged, with illustrations and annotations. Subscribe now and be equipped for your business. 14 and 16 Vesey St.

Building News.

MERCANTILE.

17th st, No. 7 East, through to 18th st, No. 10 East, two 8-sty skeleton construction store and loft buildings, having frontages of 37.6 and 24.6, respectively, and being irregular on the other sides; Thomas H. Bell, No. 120 West 134th st, owner and builder. Moore & Landsiedel, 148th st and 3d av, architects. Plans were filed and work started on both of these lots in 1899 by other owners. The buildings, however, got no further than the foundations, and last week were foreclosed.

5th av, No. 79, 10-sty fireproof store and loft building, 34x125; Leo Wise, No. 1 Madison av, owner and builder; Louis Korn, Nos. 37 and 39 Maiden lane, is his architect for a similar operation now under way at the northeast corner of 16th st and 5th av.

APARTMENTS, FLATS AND TENEMENTS.

7th st, No. 204 East, 6-sty brick and stone tenement, on lot 25x90.10; Julius and Max Weinstein, owners; M. Bernstein, No. 245 Broadway, architect.

112th st, south side, 200 feet west of 7th av, 7-sty brick and stone apartment house, on lot 50x100; Hallahan & Ahern, No. 78 West 133d st, owners and builders; Gilbert M. Robinson, No. 217 West 125th st, architect. Excavating has been started. The owners can be found on the ground.

Essex st, Nos. 104 and 106, 6-sty and cellar, brick, stone and

Essex st, Nos. 104 and 106, 6-sty and cellar, brick, stone and terra cotta stores, bakery and tenements, 42x101x50; Kidansky & Levy, 266 East Broadway, owners; Horenburger & Straub, 122 Bowery, architects (plans only).

123d st, north side, fronting Morningside Park, 6-sty brick and stone apartment house, lot 50x100; cost, \$65,000; William Muhlker, East 121st st, owner and builder; Richard R. Davis, 247 West 125th st, architect (plans only).

71st st, Nos. 114 and 116 East, 7-sty brick and stone elevator apartment house on lot 50x100.5; Frank W. Herter, No. 503 Manhattan, owner and architect.

94th st, southeast cor of Riverside Drive, 7-sty white brick and limestone apartment house, 4 families on a floor; 11 ft on the av and 135 ft on 94th st; cost \$300,000; B. S. Levy, 121 West 28th st, owner and builder; Stein, Cohen & Roth, 41 Union sq, architects.

DWELLINGS

5th av, southeast corner of 73d st; Howard Gould, who purchased a plot at this location last year, has decided to erect a residence, at a cost of about \$750,000. The size of the plot is 77.2x130. He paid \$200,000 for the corner, 32x130; Charles P. H. Gilbert, No. 1123 Broadway, is the architect, and he states that the details have not been decided upon.

53d st, Nos. 6 and 8 East; Charles P. H. Gilbert, No. 1123 Broadway, has plans under way for two 5-sty dwellings to be erected here. The fronts will be of limestone and brick. The owners are G. G. Haven, Jr., and Seymour L. Cromwell, respectively.

ALTERATIONS.

Madison av, No. 1298, alterations and extension to dwelling, to consist of 2-sty rear basement extension, 10x19, and general interior alterations; cost, \$6,000; Dr. G. G. Fischlowitz, owner; Sass & Smallheiser, 23 Park Row, architects.

Park row, Spruce and Frankfort sts, fire repairs to the Tribune Building; 5th and 6th floors on Frankfort st side were burned out and are to be placed in original condition; N. Y. Tribune Association, 154 Nassau st, owner; Whitelaw Reid, President; Louis Thouvard, 289 4th av. architect.

Broadway, No. 591, through to Nos. 162 and 164 Mercer; Cohen, Endel & Co. will make extensive interior and exterior alterations to this property, including an additional story; Robert T. Lyons, No. 41 Union square West, architect.

ESTIMATES RECEIVABLE.

52d st, Nos. 31 and 33 West; C. P. H. Gilbert is taking estimates on all work for the 6-sty fire-proof dwelling at this location for Raymond Hoagland. Cut stone has been let to Barr, Thaw & Fraser.

By the Board of Estimate and Apportionment, at the City Hall, until July 19, at 12 m., for furnishing the materials and performing the work for the finishing and equipment of the Hall of Records Building, on Chambers, Centre and Reade sts. Plans and specifications may be seen at the office of John R. Thomas, No. 160 Broadway. Bids will be received only for the whole of the work

By the Department of Correction, No. 418 East 20th st, until July 17, at 12 m., for erecting and completing the Administration building, at the penitentiary, Blackwell's Island; for plumbing for same building; also, for installation of new steam heating, passenger elevator and electric lighting in the penitentiary block; and for making alterations to windows and other exterior portions of the penitentiary; plans and specifications may be seen at the office of the Department, and at the office of Horgan & Slattery, No. 1 Madison av.

By the Board of Education, corner of Park av and 59th st, until July 5, at 4 p. m., for heating and ventilating apparatus for new Public School 109, Manhattan; for alterations, repairs, etc., at Public School 90, Borougn of the Bronx; also for alterations and repairs to heating apparatus at Public Schools 73, 75 and 83, Brooklyn; for completing the work of erecting new Public

Schools 42, 43 and 44, Borough of Queens; and until July 9, at 4 p. m., for alterations, repairs, etc., at Public Schools 5, 39, 43, 46, 52, 62, 64, 66, 68, 81, 89, 91, 115 and 155, Boroughs of Manhattan and the Bronx; for sanitary work at new Public Schools 124 and 126, in the Borough of Brooklyn; for alterations and additions to Public School 105, in the Borough of Brooklyn. Plans and specifications may be seen at the estimating room of the Board, corner of Park av and 59th st.

By the Department of Docks, Pier "A," North River, until July 6, at 2 p. m., for preparing for and building a new wooden pier, with appurtenances, to be known as new pier No. 5, at the Wallabout Basin, in the Borough of Brooklyn.

By the U. S. Engineers Office, No. 735 North Capitol st, Washington, D. C., until July 18, at 12 m., for cut stone, common bricks, red pressed bricks, select red hand-made bricks, light colored face bricks, Portland cement, sand, broken stone, broken bricks, cast-iron door and window frames, miscellaneous iron castings, lumber, ornamental terra cotta, enameled iron pipe, terra cotta conduit, iron-armored conduit, flexible iron conduit, cut-out boxes, porcelain cut-outs, C-S switches and switch-boxes. Information furnished on application. John Stephen Sewell, lieutenant engineers.

CONTRACTS AWARDED.

The contract for sewer in Prospect av, from 177th st to Grote st, has been awarded to Thileman & Smith at \$16,698.

The contract for the interior woodwork for the dwelling, No. 1 Riverside Drive, has been awarded to The Hayden Co. by C. P. H. Gilbert, architect.

Contracts for work in Public Schools were awarded on Monday last as follows: In Manhattan, for erecting new building for girls' high school, to P. J. Walsh, at \$487,000. The following also bid: James J. Loonie, \$499,000; John Thatcher & Son, \$531,423; Thos. Cockerill & Son, \$562,887; Thomas Dwyer, \$503,500; P. Gallagher, \$545,903; James D. Murphy, \$532,592; William and Thomas Lamb, \$519,900; Harry McNally, \$527,200; H. M. Weed & Co., \$559,000 and Luke A. Burke, \$557,000.

For electric lighting in No. 32 to John Edelkamp, at \$1,465;

For electric lighting in No. 32 to John Edelkamp, at \$1,465; alterations and repairs to heating apparatus, Nos. 93 and 100, to Victor Heating Co., at \$965 and \$2,121; Nos. 21, to Evans, Almirale & Co., at \$1,035; No. 6, to Blake & Williams, at \$3,398, and No. 82, to John Neals' Sons, at \$2,100.

For alterations and repairs to Nos. 34, 47 and 59, and for fitting up old Hall of Board of Education, No. 146 Grand st., as annex to girls' high school, to Tolmie & Kerr, at \$7,362, \$9,240, \$2,259 and \$5,348, respectively; Nos. 21 and 73, to J. G. Mackay, at \$773 and \$939. Improving sanitary condition of girls' high school, to James Fay, at \$1,749. For alterations to No. 7 Queens, to George Hildebrand, at \$3,464. For the following in Richmond, alterations to No. 60, to Ph. Wolff & Son, at \$6,158; to heating apparatus of No. 18, to Blake & Williams, at \$14,989; alterations and repairs to Nos. 1 and 5, to Vaughn & Yetman, at \$1,400 and \$1,900; No. 14, to Thomas Cummings, Jr., at \$1,242; No. 16, to James G. Taylor, at \$985; Nos. 20 and 24 to W. W. Osborne & Bro., at \$1,780 and \$920, and No. 18, to Wm. H. Lynch, at \$1,948.

The contract for the erection of the superstructure of the new power house for the Manhattan Elevated Railroad Co. at 74th and 75th sts and the East River, has been awarded to M. Reed & Co. The size of the building is 204×750 feet.

BROOKLYN.

Ryerson st, alteration to trade school and art building, 2 additional stories on trade school and 1 additional story on art school; Pratt's Institute, on premises, owner; W. B. Tubby, 83 Fulton st, N. Y. city, architect.

Broadway, southeast corner of Stewart st, five 3-sty brick and stone flats and stores, 25x60; total cost, \$26,000; Henry Loeffler, 187A Stockton st, owner and builder; W. B. Wills, 17 Troutman st, architect (plans only.)

Navy Yard; brick dispensary building; U. S. Government, care M. T. Endicott, Chief of Bureau of Yards and Docks, Navy Dept., owner and architects. Also in the Navy Yard, a 2-sty brick pay-office, 50x70; cost, \$18,000. Plans and specifications are now in Washington, and will be advertised shortly. Can be seen in a few days at Civil Engineer Assorson's office, at Brooklyn Yard.

Havemeyer and South 9th sts, 3-sty brick extension to dwelling, 18x30; cost, \$8,000; Conrad Muller, 160 2d st, owner; Johnson & Helme, 220 South 8th st, architect.

Wythe av and North 11th st, 4-sty brick cooperage to replace the building recently destroyed by fire; Weidman Cooperage, owner; Th. Englehardt, 905 Broadway, architect.

METROPOLITAN DISTRICT.

Westchester, N. Y.—McGraw estate, 2-sty brick dwelling, 22x 46; cost, \$3,500; Joseph Slattery, 1335 2d av, owner; W. C. Dickerson, 149th st and 3d av, architect.

Yonkers, N. Y.—Washington Park, alteration of 2-sty barn to toilet-room; basement only will be fitted up for public use; 24x 36; cost, \$2,000; Park Commissioners, City of Yonkers, N. Y., owner; J. Van Suetendale, architect.

COUNTRY WORK OF NEW YORK ARCHITECTS

Sands Point, L. I.—One 21/2-sty brick and stone country dwelling; Howard Gould, 195 Broadway, N. Y. city, owner; C. P. H. Gilbert, 1123 Broadway, architect.

Upper Montclair, N. J.—One 2½-sty frame dwelling; cost \$3,-400; Elizabeth W. Sigler, owner; Christopher Myers, 361 Broadway, architect.

Tuxedo Park, N. Y.—Charles W. Leavitt, Jr., No. 15 Cortlandt st, has plans under way for landscape improvements to the property of George E. Dodge.

Hoboken, N. J.—Willow st, near 5th st, Small & Schumann, No. 265 Broaday, have plans under way for a 6-sty brick factory of mill construction, size 64x75; cost, \$60,000. Specifications will call for engines, boilers, elevator, electric wiring, vault and a kitchen and dining-room for the use of the company. The American Lead Pencil Co., Hoboken, N. J., owners. They have now under consideration a proposition to make the building fireproof.

Bernardsville, N. J.—Alteration and addition to 2½-sty frame dwelling; cost, \$5,600; Elize Cameron Bradley, Harrisburg, Pa., owner; Wm. S. Post, 33 East 17th st, architect.

Glen Cove, N. Y.—One 2-sty frame stable; W. D. Guthrie, 40 Wall st, N. Y. City, owner; C. H. P. Gilbert, 1123 Broadway, architect.

Harrison, N. J.—Jersey and Dey sts, 2-sty brick and iron storage house, 170x175; H. Hahn & Stumpf, owns; Herman Kreitler, 62 Broad st, architect.

Jersey City, N. J.—Boulevard and Glenwood avs, alteration and addition to 2½-sty frame dwelling; E. L. Young, owner; Dehli & Howard, 1193 Broadway, architects.

Yonkers, N. Y.—Alteration of 2-sty stone dwelling to public library; cost, \$7,000; Board of Education, owner; C. C. Chipman, 220 Broadway, architect.—Brick and stone schoolhouse; Board of Education of Yonkers, N. Y., owner; architect, same as last.—Park Hill, Overcliff st, 2½-sty and basement and cellar dwelling, 60x30; cost, \$20,000; Wm. J. Yates, 18 Wall st, owner; Turner & Kilian, 2291 Broadway, architects.—Nepperhan avenue and Waverly street, two brick and stone apartment houses, 57.3x60 and 48x33; Mrs. Andrine Olsen, owner and builder; Ross & McNeill, 39 East 42d st, architects.—

OF INTEREST TO THE BUILDING TRADES.

Jos. A. Farley, builder, has removed from No. 2787 Broadway to No. 503 5th av.

George Archer and William Higginson now comprise the firm of Archer & Higginson, masons and builders, of No. 1 Madison av., James W. Ramsey having retired.

As the context shows, the second paragraph of our talk with Cass Gilbert, architect, on Building Skyscrapers should begin "Pits were sunk," instead of "Piles were sunk," as the types rendered it. Also W. R. Andrews should have read Edward R. Andrews, principal owner, etc.

The New East River Bridge Commission has rejected the two bids submitted for the steel and masonry work of the approaches on both sides of the river. New bids will have to be advertised for.

Meetings will be held at the Building Trades' Club next week as follows: Tuesday, at 1.30 p. m., Mechanics' and Traders' Exchange; at 8 p. m., Master Painters; Thursday, at 8 p. m., Masons' Arbitration Board, and at 2 p. m., Electrical Contractors' Association.

There have been plenty or rumors circulating this week of present and impending labor troubles in the building trades in this city. Considerable pains taken to run them down only resulted in obtaining denials and a remaining inference that the rumors were the echoes of the Building Trades' Club joke reported last week. Here and there there is trouble in isolated cases as there always is, but the idea of a general disturbance inaugurated from one side or the other is scouted by those who ought to know.

Wm. J. Rogers, contractor, having been refused payment by the city for violation of the "prevailing rate of wages" clause of his contract, applied to the Supreme Court for a mandamus to compel payment. Justice Leventritt has refused the application, saying: "The act of the relator in entering into competition for the municipal work was voluntary; he was advised by the usual advertisement of the terms of the contract; he knew that the city was under obligation by virtue of valid legislative enactment to pay the prevailing rate of wages; he was under no compulsion to bid for the work; he was willing to act for the city and to assume the conditions imposed upon it; of his own free will, and apprised of all the facts, he entered into the agreement which he cannot now be heard to disavow."

Investigation by architects of the merits of "Salasee" is leading to its largely increased use. Some of the advantages claimed are, that it is not affected by hot lime and is cleaner, stronger and cheaper than hair. "Salasee" has been on the market ten years. Some of the prominent buildings where it has recently been used together with the names of contracting plasterers are: Broadway, between 100th and 101st st, by Hartley Haigh; 106th st and Riverside Drive, and 84th st, near Riverside Drive, by John Woods; Central Park West, between 66th and 67th sts, by Arnold Pfenning; 124th st, west of Amsterdam av, by Mannion & McLean; 55th st and 7th av, and 92d st and Broadway, by James Dowd, and 71st st West (Jas. Brown Bldg.), by Henry Woods, just starting. Samples of "Salasee," with particulars and testimonials, will be furnished on application to Charles R. Weeks & Bro., of No. 542 West 14tb st Telephone 2022 18th st.

MISCELLANEOUS.

Established 1840.

Telephone 3800-38th.

"BEEBE" FURNACES AND RANGES

JANES & KIRTLAND,

725 & 727 Sixth Avenue,

Forty-second Street,

NEW YORK

REAL ESTATE

W F. &C. H. SMITH, Telephone: 127 Melrose Real Estate Experts, 127 Tremont Advisers and Dealers,

23d and 24th Ward Property a Specialty. Smith Building, 3d and Willis Avs. and 148th St. Branch, S. W. Cor. Tremont & Washington Avs.

NOTICE TO PROPERTY OWNERS.

ASSESSMENTS COMPLETED.

Assessments for the following have been completed and deposited in the office of the Board of Assessors for examination. Verified objections must be presented to the Secretary, at No. 320 Broadway, July 31st.

Regulating, Grading, Curbing, Flagging, Laying Crosswalks.

Fulton av, from Spring pl to 23d Ward line; Pelham av, from Webster av to Southern Boule-vard; and 180th st, from Amsterdam av to Kingsbridge road.

Sewer and Appurtenances.

Jackson av, bet 160th and 158th sts.

Flagging and Reflagging.

18th st, south side, from w line of No 246 to 75 ft west.

Area of Assessment: For Jackson av.—Both sides of Jackson av, from 160th st to 158th st. For 18th st.—Block 767, lots 68, 69 and 70.

ASSESSMENTS DUE AND PAYABLE.

The Comptroller gives notice that the following assessments for sewers, paving, etc., are now due and payable. Payments made on or before Aug. 20 for Marion av and Aug. 24 for Concord av, will be exempt from interest; after that date interest at the rate of 7% per annum will be charged from the dates of the respective entries of the several assessments in the Record of Titles and Assessments:

Street Opening.

Street Opening.

Concord av, from 141st st to Kelly st; and Marion av, from 184th st to Mosholu Parkway. Area of assessment: For Marion av.—W s of Mosholu Parkway S., 100 n w from n w s of Bainbridge av; salong w s Mosholu Parkway to Webster av, 100 ft s e from s e s thereof; thence to Webster av, 100 s e and e from s e and e s thereof to 183d st, 100 s w from s w s thereof; thence to 183d st and 183d st produced, 100 s w from s w sthereof to Tebout av, 100 w from w s thereof; thence to Tiebout av, 100 w from w s thereof; thence to Tiebout av, 100 w from w s thereof; thence to Triebout av, 100 m from n s of Kingsbridge road; thence from Kingsbridge road to its intersection with Bainbridge av, 100 n w from the n w s thereof; thence 100 n w from n w s thereof to point or place of beginning. For Concord av.—Intersection of e s Trinity av with Westchester av, 100 n w from n w s thereof; n e 100 ft n w from n w s thereof to its intersection with Wales av, 100 ft e from e s thereof; thence s to Wales av, 100 e from e s thereof; thence s to Robbins av, 100 w from w s thereof; thence w to Robbins av, 100 w from w s thereof; thence n to n w s of Westchester av; thence n along e s of Trinity av to beginning.

HEARINGS FOR THE COMING WEEK.

At the City Hall.

At the City Hall.

134th st, n s, commencing opposite No 321, and extending e for 60 ft;
149th st, s w cor Broadway;
149th st, n e cor Amsterdam av; and
137th st, n s, from Convent av to Amsterdam av;
flagging and reflagging and repairing sidewalks opposite locations named. By Board of Local
Improvements of the 19th District, July 10.
90th st, n s, bet 1st av and Av A;
99th st, n s, from w line No 15 to 5th av; flagging and reflagging and repairing sidewalks opposite locations named. By Board of Local Improvements of the 20th District, July 10.

134th st, s w cor Park av;
123d st, n s, from Pleasant av, and running w to e line of No 447; and
122d st, n e cor Pleasant av; flagging and reflagging and repairing sidewalks opposite locations named. By Board of Local Improvements of the 21st District, July 10.

Monroe st, Nos 266 and 268; repairing sidewalk opposite and erecting a tight-board fence 6 ft high. By Board of Local Improvements of the 10th District, July 10.

Amsterdam av, east side, bet 184th and 185th sts; and

Amsterdam av, southeast corner 163d st. Improvement of vacent lots.

Amsterdam av, east side, bet 184th and 185th sts; and
Amsterdam av, southeast corner 163d st. Improvement of vacant lots. By Board of Local Improvements of the 19th District, July 10.
Amsterdam av, northeast corner 148th st; condition of sidewalks. By Board of Local Improvements of the 19th District, July 10.
28th st, bet 6th and 7th avs; repaving. By Board of Local Improvements of the 15th District, July 10.

COMMISSIONS-STREET IMPROVEMENTS.

144th st, from Hamilton Terrace to Convent av: Robert E. Dugro, Thomas J. Carleton and Edward D. Farrell.

REAL ESTATE

CHARLES H. EASTON & CO., Real Estate Agents and Brokers,

Tel. 795 38th Street-

Estates Managed.

116 WEST 42D STREET, NEW YORK.
Cable Address, "Cheaston, N. Y." Charles H. Easton.

Robert T. McGusty.

JOHN F. DOYLE & SONS,

Real Estate Agents, Brokers and Appraisers. NO. 45 WILLIAM ST., NEW YORK CITY. Management of Estates a Specialty. Highest References.

John F. Doyle, Jr. Alfred L. Doyle. John F. Doyle.

CHAS. S. KOHLER & BRO., Agents, Brokers, Appraisers,

Members of the Real Estate Board of Brokers.

906 COLUMBUS AVE., near 104th St.

The economical and successful management of improved Real Estate our specialty.

Highestreferences.

Many years experience, Highestreferences.

J. N. KALLEY & SON, Down Town Property, 150 Broadway, N. Y.—189 Montague St., Brooklyn.

R. WOOD & CO., Tel., 178 Riverside West Side Apartment Properties, and other Investment Properties for Sale and Exchange. 368 Columbus Av.

GEORGE A. WHITE & CO., Real Estate and Mortgages, HIGH-CLASS PROPERTIES A SPECIALTY. 100 BROADWAY, N. Y. Tel., 709 Cortlandt.

-ARRY J. SACHS, 119 West 23d St., New York.

Specialties:
HIGH CLASS BUSINESS INVESTMENT PROPERTY.
LOTS IN WHOLESALE AND RETAIL
MERCANTILE DISTRICTS.
Telephone, 2473—18th.

EUGENE SOUTHACK, Real Estate Broker,

621 BROADWAY, N. Y. UPTOWN BRANCH, 61 EAST 9TH ST.

Main Tel., 912 Spring.

Branch, 3027-18th.

Bridge, at 145th st West: Henry Thompson, James A. Dunn and William N. Lewis.
Andrews av, from 180th st to south line of New York University: Julius Heideman, George F. Scannell and Edward D. Farrell.
Elsmere pl, from Marmion av to Southern Boulevard: Benjamin F. Gerding, Edward D. Farrell and Phineas Lewinson.
157th st, from Brook av to German pl: Peter J. Stumpf, W. H. Bickelhaupt and Phineas Lewinson.

Stumpr, W. H. Blekelhaup, and Son.

Crotona Park East, from Crotona Park South to Southern Boulevard: Edward D. Farrell, Michael Hecht and William J. Garvin.

173d st, from Crotona Park East to Boston road: James R. Torrance, Patrick F. Ferrigan and Wanhope Lynn.

158th st, from German pl to St Ann's av: Walter Muller, Louis Cohen and Phineas Lewinson. Hamilton Terrace, from 141st st to 144th st: Beno Lewinson, Adolph Hohle and Joseph M. Savage. Hamilton Terrace, the Beno Lewinson, Adolph Hohle and Josepheno Lewinson, Adolph Hohle and Josepheno Lewinson, Suburban pl, from Crotona Park East to Boston road: George C. De Lacey, William H. Delaney and James R. Torrance.

Exterior st, from Cromwell's Creek to 150th st: Henry Thompson, Arthur Mayer and John F. Bouillon.

Exterior St., 1000

Henry Thompson, Arthur Mayer and Bouillon.

Davidson av, from 177th st to Fordham road, and 190th st to Kingsbridge road: Henry Thompson, Michael J. McDermott and James Owens.

Weigand pl, from 180th st to N. Y. University: Edward D. Farrell, Floyd M. Lord and Frank Buckley.

Harlem River Terrace; also Heath av, from

Harlem River Terrace; also Heath av, from Bailey av to Fort Independence st: Benno Lewinson, Edward R. Finck and John E. Connelly. 259th st, Broadway to Riverdale av: Benno Lewinson, William P. Burr and Benedict S. Wise. Sullivan st, from 3d to 4th st: Joseph L. Boyle, Charles P. McCann and Edgar M. Leventritt. Jumel pl, from 167th st to Edgecombe road: Michael Callahan, Henry P. McGowan and Edgar M. Leventritt.

Rockwood st, from Walton av to Grand Boulevard and Concourse: James R. Torrance, Thomas M. Churchill and Edward D. Farrell.

COMMISSIONERS APPOINTED IN PLACE OF OTHERS.

OTHERS.

Cannon pl and West 53d: Phineas Lewinson.
230th st, East: Thomas B. Coughlin.
163d West and 190th West and Valentine av:
Michael C. Gross.
132d East: John H. Judge.
Grand av, East 165th st, East 192d st and Sheridan av: Robert E. Simon.
188th st, East: Edward D. Farrell.
187th st and 166th st East: William N. Lewis.

THE MUNICIPAL ASSEMBLY.

Below is a summary of the business directly affecting the interests of real estate owners in the Boroughs of Manhattan, The Bronx and Brooklyn, which came before the Council at its meeting on Tuesday last:

MISCELLANEOUS

THOMAS DIMOND,

Iron Work for Buildings, 128 WEST 33D STREET, NEW YORK. Works: {128 West 33d Street Established 1852. 187 West 32d Street, Telephone, 341 38th St.

Central Realty Bond and Trust Company,

59 TO 65 LIBERTY ST., NEW YORK.

Capital and Surplus.

Allows interest on deposits subject to check and transacts all Trust Company business.

Furnishes the names of owners of New York Real Estate.

EXECUTIVE COMMITTEE:
Frederic P. Olcott, James Sti

Augustus D. Juilliard, Frederick Southack,

James Stillman, James N. Jarvi Hugh J. Grant,

Henry Morgenthau.

THE TRUST CO. OF AMERICA,

149 BROADWAY,

CAPITAL, - - - \$2,500,000 SURPLUS, - - \$2,500,000

Allows Interest on Daily Balances,

Clearing House or payable at sight, and on Certificates of Deposit.

Acts as Trustee, Receiver, Committee, Executor, Guardian, Administrator, Assignee, Registrar and Transfer and Fiscal Agent.

Loans Money on Bond and Mortgage.

Loans Money on Bond and Mortgage.

OFFICERS:

ASHBEL P. FITCH,
President.

WM. H. LEUPP,
Vice-President.

DIRECTORS:

ASHBEL P. FITCH,
WILLIAM BARBOUR,
HENRY S. MANNING,
SAMUEL A. MANWELL,
CHAS. F. CUTLER,
EMERSON McMILLIN,
JAMES M. DONALD,
GEORGE CROCKER,
JOEL F. FREEMAN,
WILLIAM E. SPIER,
WILLIAM A. CLARK,

DALAY BORNESS

OFFICERS:
WM. BARBOUR,
Vice-President.
H. S. MANNING,
Vice-President.
H. S. MANNING,
Vice-President.
C. I. H. S. MANNING,
Vice-President.
H. S. MANNING,
Vice-President.
C. I. H. S. MANNING,
Vice-President.
H. S. MANNING,
Vice-President.
H. S. MANNING,
Vice-President.
C. I. H. S. MANNING,
Vice-President.
HENRY S. REDMOND,
S. C. T. DODD,
S. C. T. DODD,
WILLIAM B. EDWARD F. CRAGIN,
GEO. BLUMENTHAL,
EDW'D C. SCHAEFER,
FRANK JAY GOULD.

REAL ESTATE.

E. S. WILLARD,

REAL ESTATE.

HAVEMEYER BUILDING, 26 CORTLANDT ST. Tel., 2691 Cortlandt. Uptown Office, 509 5th Av.,n. 42d.—Tel.,2749-38th.

FRANK A. BARNABY, Real Estate,

71 BROADWAY, NEW YORK.

195 Montague St., Brooklyn.

Brooklyn 4839 Cortland. Tel. 1142 Brooklyn.

COUNCIL—MANHATTAN AND THE BRONX.
Canal pl, bet s line of 138th st and s line of 144th
st, regulating. Referred to the Committee on
Streets and Highways.
184th st, from Amsterdam av to 1st new av East;
street extension. Work ordered.
210th st, from Webster av to Station pl; change
width and grade. Work ordered.
Station pl, from Bronx River to Gun Hill road;
Edgecombe road, bet 155th and 159th sts; and
Jacobus pl, from Terrace View av to Van Corlear pl; change of grade. Work ordered.

COUNCIL-BROOKLYN.

COUNCIL—BROOKLYN.

Humboldt st, from Meeker av to Engert av; grade. Referred to the Committee on Streets and Highways.
Flatlands av, bet East 86th and East 92d sts; water mains. Referred to the Committee on Streets and Highways.
Land bounded by Av C, Brooklyn av, Av E, East 31st st and Av G, Flatbush av and East 33d st; and
Fort Hamilton av, from 80th to 86th st; change of grade. Work ordered.

ALDERMEN-MANHATTAN AND THE BRONX

ALDERMEN—MANHATTAN AND THE BRONX
Lawrence av, from 167th st to Lind av; and
Graham sq, from Lawrence av in a curvilinear
direction; change of grade. Referred to the
Committee on Streets and Highways.
129th st, bet 12th av and tracks of N Y C R R
-Co; paving. Referred to the Committee on
Streets and Highways.
College av, bet 164th and 163d sts; regulating
and grading. Referred to the Committee on
Streets and Highways.
Jessup pl, from Boscobel av to Marcher av; regulating. Work ordered.

Wendover av, from 3d av to Fulton av; and 175th st, from 3d av to Southern Boulevard; regulating and grading. Referred to the Committee on Streets and Highways. Vernon av, bet Pitkin av and point 75 s Belmont av; regulating and grading. Work ordered. Hunt's Point road, from Lafayette av to Manida st; and Manida st, bet Hunt's Point road and East River; water mains. Work ordered. 178th st, from Prospect av to Southern Boulevard; street extension. Work ordered. 84th st, from 2d av to Park av; repaving. Referred to the Committee on Streets and Highways.

ways.
88th st, from 3d av to Park;
83d st, from Av A to 5th av; and
87th st, from 3d av to Park av; repaving. R
ferred to the oBard of Public Improvements

ALDERMEN-BROOKLYN.

ALDERMEN—BROOKLYN.

Stanhope st, bet Wyckoff and St Nicholas avs; regulating and grading. Referred to the Committee on Streets and Highways.

Park pl, bet Albany av and New York av; regulating and grading. Work ordered.

Berry st, bet North 13th st and Barker av; and Nassau av, bet Barker av and Lorimer st; water mains. Work ordered.

12th av, bet 60th and 64th sts; change of grade. Work ordered.

AUCTION SALES OF THE WEEK.

The following is a complete list of the properties sold, withdrawn, or adjourned, during the week ending June 29, 1900, at the New York Real Estate Salesroom, 111 Broadway. Except where otherwise stated, the properties offered were in foreclosure. Adjournments of legal sales to next week, are noted under Advertised Legal Sales.
*Indicates that the property described was bid in for the plaintiff's account.
The total number at the end of the list comprises the consideration in actual sales only.

PETER F. MEYER & CO.

taxes, &c, \$718.34.) Geo M Miller and all trustees under will of Levin R Marshall.

10,000

*125th st, No 504, s s, 50 w 10th av, 25x100.11, 4-sty brk flat. (Amt due \$10,812; sub to taxes, &c, \$718.34.) Same. 10,000

*St Nicholas av, No 484, s e cor 134th st, -x19.2 x99.11x36, 5-sty brk flat with stores. (Amt due \$45,091; sub to taxes, &c, \$1,195.50.) Mathilde Bidlitz et al as trustees under will Marc Eidlitz. 40,000

*Marion av, s e s, 22 n e 184th st, 25x122.7x25x 122.9, 2-sty frame dwell'g. (Amt due \$3,747.) Leopold Vath . 3,500

64th st, Nos 231 to 239, n s, 325 e 11th av, 100x100.5, 1-sty frame and brk bldgs, &c. (Amt due \$3,512; sub to mort \$17,000, and taxes, &c, \$600.) J A Reynolds & Co. .22,800

*106th st, No 415, n s, 238 e 1st av, 25x100.11, 4-sty brk fenem't with stores. (Amt due \$11,-373; sub to taxes, &c, \$378.) The American Society for the Prevention of Cruelty to Animals. 12,000

134th st, No 236, s s, 325 e 8th av, 25x99.11,

RICHARD V. HARNETT & CO.

Kingsbridge rd, w s, 177.8 s Fort Washington av, 50x119, vacant. (Trustee's sale.) Fredk C. Wagner ... 3,450 155 lots divided into 7 plots were withdrawn. *124th st, Nos 205 and 207, n s, 100 e 3d av, 40x100.11, 5-sty brk flat. (Amt due \$33,712; sub to taxes, &c, \$822.12.) Walter D Sewell. ... 34,000

W. M. RYAN.

W. M. RYAN.

Ist av, Nos 659 and 661, w s, 25 s 38th st, runs
w 75 x s 24.7 x s e 28.10 x s e 49.9 to av, x
n 44 to beginning, two 4-sty brk tenem'ts
with stores. Adj to July 11.

Southern Boulevard, s w cor 149th st, 23.9x100,
vacant. (Executor's). Francis Murphy...900
Southern Boulevard, adj, 25x100. Same....600

BRYAN L. KENNELLY & CO.

Kingsbridge rd, s s, 200 w of Emerson st, 1003 141.11, vacant. (Voluntary.) N T Gregg. 8,4 Lincoln av, e s, 136th st to 137th st, 200x100 vacant. (Voluntary.) One corner bid in a \$7,000; others withdrawn.

WILLIAM KENNELLY.

JAMES L. WELLS.

PHILIP A. SMYTH.

D. PHOENIX INGRAHAM & CO.

164th st, No 451, n s, 169.8 w Edgecombe rd, 25x139.6x25.3x136.1, 2-sty frame dwell'g. Adj to July 12.

HERBERT A. SHERMAN.

 Total
 \$630,095

 Corresponding week 1899
 913,822

 Jan. 1, 1900, to date
 29,682,162

 Corresponding period, 1899
 31,943,007

ADVERTISED LEGAL SALES.

Referee's sales to be held at 12 o'clock noon at the New York Real Estate Salesroom,111 Broad-way, except where otherwise stated.

July 2.

way, except where otherwise stated.

July 2.

Marian st, w s, 200 s Becker av, 25x100. Ella M
Merritt agt Wm H Bard et al; J Mortimer Bell,
att'y, Mount Vernon, N Y; Harry V Morgan,
ref. (Amt due \$1,939; sub to taxes, &c, \$115.)
Mort recorded in Westchester Co. By Referee,
on premises, at 2 o'clock p m.
136th st, No 842, s s, 100 e St Anns av, 25x100,
5-sty brk flat. Bridget C Sullivan agt James
H Cassidy et al; Mulqueen & Mulqueen, att'ys,
253 Broadway; Edward Jacobs, ref. (Amt due
\$15,285; sub to taxes, &c, \$490.34.) Mort recorded Dec 22, 1898. By P F Meyer.

169th st, No 1172, s w s, at intersection with n
s 167th st, runs n w along 169th st 65.5 x s w
28.11 x s e 38.6 to n s 167th st x e 60.4 to begin, 4-sty brk flat and store. Robert Carter agt
John De Hart et al; Carter & Fallows, att'ys,
18 Wall st; Wm J Woods, ref. (Amt due \$16,
380; sub to taxes, &c, \$807.73.) Mort recorded
April 9, 1898. By Wm M Ryan.
Crotona av, No 2017, n w cor Oakland pl, 483
100x49x100, 2-sty frame dwell'g and vacant.
Samuel C Boehm agt Rachel Greer et al; Eugene V Daly, att'y, 20 Broad st; Edward B La
Fetra, ref. (Amt due \$5,562; sub to mort \$6,
500, and taxes, &c, \$50.) Mort recorded May
2, 1899. By P F Meyer.

Webster av, Nos 1736 and 1738, e s, 48.6 n 174th
st, 50x84.2x51x97.5, two 4-sty brk flats. Frederic J Middlebrook agt Joseph Vegliante et al;
Bowers & Sands, att'ys, 31 Nassau st; Charles
Strauss, ref. (Amt due \$4,560.97; sub to taxes,
&c, \$402.12.) Mort recorded Sept 15, 1898. By
B L Kennelly.

July 3.

Pearl st, No 221, s w cor Platt st, 22.3x54.1x12.2

B L Kennelly.

July 3.

Pearl st, No 221, s w cor Platt st, 22.3x54.1x12.2 x60, 4-sty brk store. (Sub to mort \$20,000, and taxes, &c, \$409.26.)

Stone st, No 10, s, abt 200 e Whitehall st, runs s 59.9 x e 5.4 x s 8 x e 21.10 x n 20 x w 5.5 x n 45.3 to Stone st, x w 21.11 to begin, 5-sty brk store, &c, with 1-sty brk bldg on rear. (Sub to morts \$22,000, and taxes, &c, \$290.40.)

Sheriffs sale on excution of all title which Marie L Moore had on Feb 9, 1900, or since; Howland & Murray, attys, 35 Wall st; Wm F Grell, Sheriff. (Amt due \$8,640.45; costs \$498.69.) By P F Meyer.

100th st, No 153, n s, 200 e Amsterdam av, 25x 100.11, 5-sty brk flat. Geo S Leary agt Anna E Lyon et al; Geo E Hyatt, att'y, 15 Wall st; Saml D Levy, ref. (Amt due \$8,007; sub to morts \$19,447.83.) Mort recorded Dec 29, 1893. By Wm Kennelly.

126th st, No 2005, s s, 107.6 e 3d av, 27.6x99.11, 5-sty brk tenem't with stores. Henry R Beekman trustee for Margt L Slosson under will of Henry Lawrence agt Thos F Cooke et al; Philbin, Beekman & Menken, att'ys, 111 Broadway; Emil Goldmark, ref. (Amt due \$21,528; sub to taxes, &c, \$396.86.) Mort recorded Oct 22, 1888. By Samuel Goldsticker.

Mt Hops pl, n s, 450 w Fleetwood av, 150x125, vacant.

Mt Hope pl, s s, 450 w Fleetwood av, 125x125, vacant.

176th st, n s, 475 w Fleetwood av, 50x125, vacant.

cant. 176th st, n s, 625 w Fleetwood av, 50x125, va-

cant.

Lewis G Morris agt Fannie E Lawrence et al;
Morris & Steele, att'ys, 16 Exchange pl; John
M Stoddard, ref. (Amt due \$10,461; sub to
taxes, &c, \$1,576.86.) Mort recorded June 24,
1896. By P F Meyer.

Locust av, White Plains rd and Elm st, being
lots 4 to 18, 21 to 40 on amended map of Bronxwood Park, Williamsbridge. David B Jutten
as trustees for benefit of Lavinia Cudlipp agt
Martha A Shirmer et al; I Newton Williams,
att'y, 31 Liberty st; Jas W Husted, ref. (Amt
due \$10,039.86; sub to morts \$10,000, and taxes,
&c, \$2,145.31.) Mort recorded in Westchester County. By James L Wells.

July 5.

ter County. By James L Wells.

July 5.

115th st, No 48, s s, 325 e Lenox av, 18x100.11,
3-sty brk dwell'g. Archer V Pancoast as trustee of Geo P Bliss agt Cecilia wife Henry R
Cassel et al; Hubbard & Rice, att'ys, 55 Liberty
st; Sylvester L H Ward, ref. (Amt due \$14,363; sub to taxes, &c, \$223.23.) Mort recorded June 23. 1893. By Wm Kennelly.
137th st, No 288, on map No 260, s s, 150.6 e
8th av, 15.6x99.11, 4-sty brk dwell'g. Emma
Reiner agt Geo T Rowe et al; Adams & Hahn,
att'ys, 59 Liberty st; Sylvester L H Ward, ref.
(Amt due \$14,905; sub to taxes, &c, \$350.31.)
Mort recorded Jan 19, 1898. By James L Wells.

June 6.

Mort recorded Jan 19, 1898. By James L Wells.

June 6.

102d st, No 77, ns, 100 e Columbus av, 19x100.11,
5-sty stone front flat. Mary E Fisher and ano
as trustees under will of Geo J Fisher agt Wm
H Hamilton et al; W B & G F Chamberlin, att'ys, 31 Nassau st; Patrick H Whalen, ref.
(Amt due \$18,161; sub to taxes, &c, \$690.60.)
Mort recorded Jan 30, 1895. By P A Smyth.
133d st, No 534, s s, 362.6 w Amsterdam av, 17.6x
99.11, 4-sty brk flat. Sarah R Wells as trustee will of Cath A Schuchardt agt Julius Jungmann et al; Geo V N Baldwin, att'y, 32 Nassau
st; John Delehunty, ref. (Amt due \$8,122; sub
to taxes, &c, \$243.21.) Mort recorded March
12, 1897. By P F Meyer.
Brook av, No 1014, s e cor 165th st, 36.7x93.8x
34.6x105.11, 4-sty brk flat and store. Michael
Feeney agt David Quigley et al; John C McNeilly, att'y, 237 Broadway; Edward D O'Brien,
ref. (Amt due \$4,502; sub to taxes, &c, \$50.)
By Wm M Ryan.

July 7.

July 7.

Hillside av, s e s, being part of plot 146 on map of 128 acres in 12th Ward, part of Estate of Isaac Dyckman, 168x209.9 to 11th av, x152.9x 312.6. The Batavia & New York Wood-working Co agt Jennie M Tompkins et al; McKelyey & Mattocks, att'ys, 66 Broadway; Philo P Safford, ref. (Amt due \$9,247; sub to taxes, &c, \$3,641.20.) Mort recorded Feb 2, 1898. By McVickar & Co.

July 9.

McVickar & Co.

July 9.

Washington st, Nos 410 and 412 | begins Laight st, Nos 254 and 255 | s s, extends Laight st, No 91 | from West to Washington sts, 225x62.6, 5 and 6-sty brk bldgs. Washington st, Nos 398 and 400 | n w cor Hubert St, w 228.6 to e s West st, x s 26.9 x e 24.9 x n 12.3 x e 14.6 x s 11.6 x w 9.6 x s 27 to n s Hubert st, x e 199.8 to beginning, 4 and 5-sty brk bldgs. Washington st, w s, 53 n Hubert st, 62.6x226.3 to West st, x 62.6x227.9. Leasehold. The People of the State of New York agt the Linde Co. Receiver's sale; sub to morts, taxes, &c, \$6,908.95.) Wm M Gibson and Percival C Smith, receivers. By P F Meyer.

45th st, No 341, n s, 100 w 1st av, 20x100.5, 4-sty brk bldg. M Adele Smith and ano, &c, agt Jos Reuth et al; Bowers & Sands, att'ys, 31 Nassau st; John H Rogan, ref. (Amt due \$7,779; sub to taxes, &c, \$128.81.) Mort recorded April 29, 1897. By P F Meyer.

Broadway, No 1166, e s, 105.9 n 27th st, 26.5x99.5 x24.8x89.11, 4-sty brk store Caroline H Johnston agt Arthur B Appleby et al; Townsend Wandell, att'y, 51 Chambers st; John H Rogan, ref. (Amt due \$7,478; sub to taxes, &c, \$2,500.) Mort recorded Jar 16, 1889. By P F Meyer & Co.

Broadway, Nos 3251 to 3255 | s w cor of 131st st,

(Amt due \$71,478; sub to taxes, &c, \$2,500.)

Mort recorded Jar 16, 1889. By P F Meyer & Co.

Broadway, Nos 3251 to 3255 | s w cor of 131st st, 131st st, Nc 602 | runs w 125 x s 9.11 x e 25 x n 25 x e 100 to Broadway, x n 74.11 to beginning, 5 and 1-sty brk store. Wm L Condit et al exrs Josephine L Peyton agt William Riedell et al; Abram I Elkus, att'y, 56 Pine st; Edwd J McGuire, ref. (Amt due \$57,625; sub to taxes, &c, \$3,662.04.) Mort recorded Aug 12, 1895. By James L Wells.

Madison av, Nos 1429 to 1435, s e cor 99th st, 100.11x100, two 6-story brk flats. August Oppenheimer agt Thomas Graham et al; Einstein & Townsend, att'ys, 32 Liberty st; Jos C Levi, ref. (Amt due \$29,509.) Mort recorded Sept 15, 1899. By L J Phillips & Co.

3d av, e s, 76.6 n 166th st, 26.6x100.7, 5-sty brk flat and store. American Mortgage Co agt Herman Schmuck et al (No 1); Bowers & Sands, att'ys, 31 Nassau st; Wilbur Larremore, ref. (Amt due \$22,188; sub to taxes, &c, \$372.10.) Morts recorded Oct 11, 1899. By Wm M Ryan.

3d av, e s, 50 n 166th st, 26.6x100.7x26.6x100.8,

5-sty brk flat and store. Same agt same (No 2); same att'ys; John H Rogan, ref. (Amt due \$1,234; sub to prior liens \$22,001.60, and taxes, &c, \$370.10.) Mort recorded Oct 11, 1899. By P F Meyer.

JUDGMENTS IN FORECLOSURE SUITS.

June 22.

June 22.

Brook av, n e cor 162d st, runs n 66.5 x e 53.8 x still e 25 x s 50 to n s 162d st, x w 26.6 to begin. Jane E Oothout agt Elizabeth Meyer et al; Miller, Peekham & Dixon, at'ys; Henry D Hotchkiss, ref. (Amt due \$26.708.33.)
162d st, n s, 26.6 e Brook av, 27x100. Stephen Duncan agt same; same att'ys; Daniel P Ingraham, ref. (Amt due \$17,100.)
Duncomb av, n e cor Elizabeth st, 400x125. Ella Van Allen agt Joseph Norden et al; Maurice S Cohen, att'y; David R Daly, ref. (Amt due \$4,159.48.)
1st av, s w cor 104th st, 100.9x125. Julius Dornberg and Henry Goodman agt Pepi Wertheim et al; Isaac Rothschild, att'y; Austin E Pressinger, ref. (Amt due \$5,245.33.)
Boston av, No 1033, w s, 70x173x69.6x180. Wm W and Saml H Conn agt Sarah F Graham as admrx, &c, of John Graham et al; John A Carney, att'y; John H Judge, ref. (Amt due \$10,228.92.)
107th st, n s, 350 e 2d av, 25x84 to former center line of Harlem Creek, x26x75. Joseph C Levi as trustee agt Jacob Antopolsky et al; Harry H Simpson, att'y; M Warley Platzek, ref. (Amt due \$10,025.12.)

June 23.

Parcels 1 to 22, 27 to 79, 81 to 105 and 125 to 137 on revised map of Givan Homestead, Westchester. Samuel D Collins agt Harmon A Perkins and ano; Daly, Hoyt & Mason, att'ys; John H Judge, ref. (Amt due \$78,237.50.)

24th st, No 45, n s, 220.10 e 6th av, 20.10x98.9. Wm A Thorn trustee agt Catherine Dellamore et al; Varnum & Harison, att'ys; Edward L Patterson, ref. (Amt due \$35,790.26.)

June 25.

16th st, No 129, n s, 259.8 w 3d av, 24x92. J
Frederic Kernochan as Committee of Marie
Marshall agt Sadie Altman et al; Henry F Miller, att'y; Joseph McElroy, Jr, ref. (Amt due
\$21,244.44.)

June 26.

June 26.

Dey st, No 63, s s, 82.3 e Washington st, 23x 50.6x22.9x50.6. Richard C Washburn as trustee for the Hudson County National Bank of Jersey City agt Edward H Apgar et al; Strong & Cadwalader, att'ys; Edward L Patterson, ref. (Amt due \$20,938.89.)

75th st, No 315, n s, 225 e 2d av, 25x102.2. Morris Kahn agt Joseph Eserer et al; Quackenbush & Wise, att'ys; Emil Goldmark, ref. (Amt due \$3,073.50.)

All property of Upper New York City Water Co, both real and personal, including all its rights, credits, income, profits and franchises. Metropolitan Trust Co of the City of New York trustee agt Upper New York City Water Co et al; Parsons, Shepard & Ogden, att'ys; Wm H Ford, ref. (Amt due \$1,305,725.)

June 27.

Allen st, w s, 100.2 n Canal st, 25.2x65.7. Citizens Savings Bank agt Charles Hoss et al (No 1); John W Pirsson, att'y; John H Judge, ref. (Amt due \$9,491.92.)

9th st, s s, 225 w 1st av, 25x85. Same agt same (No 2); same att'y and ref. (Amt due \$10,546.58.)

Boulevard, n e cor 125th st, 99.11x75. Henry J Braker agt John McSweeney et al; E H Moeran, att'y; S L H Ward, ref. (Amt due \$21,453.33.)

Kelly st, e s, 186.11 s 167th et 17-100

ran, att'y; S L H Ward, ref. (Amt due \$21,453.33.)

Kelly st, e s, 186.11 s 167th st, 17x100. Luther E Mansfield and ano as trustees for Adolph Stadler et al agt Charles Tange et al; Ellis B Southworth, att'y; Edward Browne, ref. (Amt due \$1,884.15.)

Decatur av, s e s, 352 n e Southern Boulevard, 50x120. James J Phelan as trustee under will of Walter Stevenson' agt Samuel E Duffey et al; Abel Crook, att'y; John H Judge, ref. (Amt due \$1,080.83.)

Lane leading from Kingsbridge to Williamsbridge road, to lands of Maria Shrady, s w s, being lot 109 on map No 2 of property in Yonkers, of Charles Darke, 25x100. Ellis and Chas H Jones agt John Evans; Edward S Peck, att'y; Emil Goldmark, ref. (Amt due \$621.36.)

Courtlandt av, w s, 150 n 162d st, 50x133.1x50.8 x141.

158th st, n s, 361.10 w Courtlandt av, 97.8 to Park av, x30x83.7x26.6.

American Mortgage Co agt Herman Schmuck et al; Bowers & Sands, att'ys; C W Hartridge, ref. (Amt due \$2,050.)

June 28.

60th st, n s, 100 e Columbus av, 2 lots, each 25x 100.5. Union Dime Savings Inst agt Sarah E Lowther et al; 2 actions; Ritch, Woodford, Bovee & Wallace, att'ys; John H Rogan, ref. (Amt due \$28,477.58 on each.)

106th st, n s, 200 w Manhattan av, 20x100.11. D
Willis James agt Carlo Luckes et al (No 1);
Edmund Coffin, att'y; John H Rogan, ref. (Amt
due \$28,904.35.)
106th st, n s, 220 w Manhattan av, 30x100.11.
Same agt same (No 2); same att'y and ref.
(Amt due \$10,161.62.)
St Anns av, s w cor 158th st, 100x100. George
Stark agt Abram Abelman et al; Otis & Pressinger, att'ys; John H Rogan, ref. (Amt due
\$6,825.56.)

LIS PENDENS.

June 25.

d av. No 800, e s, 40.5 s 43d st, 20x81. In the matter of the application of Manhattan Railway Co agt Sarah Newman et al; condemnation pro-ceedings; att'y, Chas A Gardiner.

June 26.

June 26.

June 26.

June 26.

June 27.

June 28.

June 28.

June 28.

June 29.

June 2

June 27.

45th st, No 533, n s, 325 e 11th av, 25x100. Yette Hirschbein agt Agnes C Treanor; action for specific performance; att'y, L Moschcowitz. Pearl st, s w cor Platt st, runs s w 22.3 x n w 32.9 x still n w 21.4 x n e 12.2 to s w s Platt st, x s e 60 to beginning. Stone st, No 10, and Bridge st, No 27, part of rear. Eliza L Moore agt Marie L Moore; action to recover, &c; att'ys, Howland & M.

June 28.

Clinton av, s w cor Spring st, 100x100, Mt Hope. Randall Salisbury agt Wm C Cooper as admr, &c, of William Cooper et al; partition; att'y, Wm B Ewing.

June 29.

June 29.

75th st, s s, 200 e 2d av, 50x—. Department of Buildings agt Fredk S Myers; violation of building laws; att'y, E Otterbourg.

68th st, n s, 148 e Av A, 394 to w s of Exterior st, x—x403.11x100.5.

Av A, n e cor 68th st, runs n 25.1 x e 98 x n 75.4 x e 50 x s 100.5 to st, x w 148 to beginning. Bartholomew Dunn agt Central Brewing Co; action on attachment; att'ys, Kellogg-& Rose.

31st st, s w s, 475 n w 6th av, runs s w 98.9 x n w 20.8 x n — x n e 90.5 to st, x s e 25 to beginning, with gore adjoining 4x9.3x8.4; also lands in Delhi, Delaware Co, N Y. Pierson E and Anna B Sanford agt Lansing H Sanford et al; partition; att'y, Edward B Sanford.

Madison av, e s, 84 n 74th st, 16.8x75. Samuel and Rebecca Cohen agt Morris Cohen et al; partition; att'ys, Steele & Otis.

Riverside av, as widened, e s, 550 n 122d st, 50x 86. Fraincis M Jencks agt Eliz M Bracher et al; action to compel removal of building, etc.; att'ys, Atwater & Cruikshank.

1st av, w s, 125.10 s 112th st, runs w 92.10 x n w 11 x n 17.2 x e 100 to av, x—x25, error. Philip Isaac agt Davis Karp et al; action to declare trusteeship, &c.; att'y, H B Wesselman.

Bathgate av, w s, 175.1 n 174th st, 25x120.6. Gertrude Brennan agt Agnes Brennan et al; action for dower; att'y, Wm L Allen.

FORECLOSURE SUITS.

June 25.

June 25.

1st av, No 284, e s, 46 s 17th st, 23x94. Leasehold. The Henry Elias Brewing Co agt Charles or Chas H Siglinger et al; att'y, B L Brandner.

119th st, s e cor Lexington av, 33.3x100.11. Lewis S Davis agt Laura E Mander et al; att'y, J C Levi.

136th st, n s, 275 e 7th av, 16x99.11. Frances V Nash agt John H Leith et al; att'ys, Carrington & P.

Lot 510 on map of the Arden property, Westchester. Annie V Taylor agt James R Adams et al; att'y, J C De La Mere.

Amsterdam av, w s, 27.11 n 164th st, 30x100. The German Savings Bank agt Augusta C Darragh individ and as admrx, &c, of John E Darragh et al; att'ys, Holls, W & B.

Madison av, n w cor 97th st, 100.11x95. German-American Real Estate Title Guarantee Co agt Morris Mandelstein et al; att'y, C Ruston.

June 26.

June 26.

11th st, n e s, 133 s e Av C, 25x103.3. Nicolas M Reinhart exr Terence P Rafferty agt Mayer Baum et al; attys, Campbell & Clare.
Spring st, No 325 | being Spring st, n s, Greenwich st, Nos 518 to 522| 61.6 w Greenwich

st, runs n 40 x e 60.9 to w s Greenwich st, x n 49.2 x w 81 x s 90 to Spring st, x e 20.3 to begin. Frederic J Middlebrook agt A Walter Haviland et al; att'ys, Bowers & Sands.
9th st, No 7, n s, 150 e 5th av, 25x92.4. Samuel H Stein agt Henrietta P Cuming et al; to fore-close mechanics lien; att'y, E C Dusenbury.
24th st, Nos 31 and 33, n s, 350 e 6th av, 33.4x 98.9. The United States Life Insurance Co agt Julius J Lyons et al; att'y, D B Toucey.
123d st, n s, 35 e Park av, 35x100.11. Townsend Wandell exr Nathl W Hooker agt Geo F Johnson et al; att'y, T W Butts.
116th st, n s, 256 e Park av, 25x100.11. Henry H Jackson agt Roseline Finkle et al; att'ys, Johnston & J.
Boulevard Lafayette, s w s, 136.2 n w 158th st, 19.1x79.1x18x72.9. Ella A Tiemann agt Francis J Schnugg; att'y, C B Meyer.
142d st, n s, 200 w 7th av, 25x99.11. Andrew Brice agt Edward Burns et al; att'y, John J Brady.
Prince st, s e cor Mott st, 23.6x120.7x23x126. D Comyn Moran and ano exrs Charles Moran agt David Baum et al; att'ys, Bowers & Sands.
101st st, n s, 150 e 2d av, 25x100.11. Fredk M Hoyt agt Leopold Rosenthal et al; att'ys, De Grove & Riker.
100th st, s w cor Park av, 73.3x100.11. German-American Real Estate Title Guarantee Co agt Samuel Russell et al; att'y, Charles Ruston.

June 27.

Broadway, n e cor 97th st, runs n 100.11 x e 165 to centre line old Bloomingdale rd, x s w 51.1 x w 132.3 x s 50.5 to n s 97th st,, x w 25 to beginning. Henry Maibrunn and Isaac Steigerwald agt John W Stevens et al; att'y, J H Gray. Waverly pl, w s, 19.7 n 10th st, 2 lots, each 25x 75. Selah R Van Duzer agt David E Trabold et al; 2 actions; att'ys, Van Duzer & Taylor. Wooster st, Nos 80 and 82, e s, 126 s Spring st, runs e 110 x s 25 x w 10 x s 25 x w 100 to Wooster st, x n 50 to beginning. The Albany City Savings Institution, agt Gertrude Parker et al; att'y, J A Delahanty.

138th st, n s, 30.6 e Alexander av, 25x100. The Presbyterian Home for Aged Women agt Saml Kapelansky et al; att'ys, Townsend, D & L. 138th st, n s, 30.6 e Alexander av, 25x100. Bert S Fuller agt Sophie Herman et al (No 2); att'ys, Ehrich & Troll.

Ave C, w s, 51.9 n 11th st, 77.3x83. Sigmund Galewski agt Edwd A Hastings et al; att'y, David Galewski. Sth av, w s, 49.11 n 133d st, 25x110. Max Borck agt Thos J Jenkins et al; att'y, H B Davis. Washington av, lot 32 on map of Lexington place, at Williamsbridge, 50x100. Julia A M Marrener extrx David J Marrener, agt Annie Staplefon et al; att'ys, Niles & Johnson.

3d av, s w cor 127th st, 49.11x100. The Baron de Hirsch Fund agt Mary E Norton et al; att'y. I S Isaacs.

de Hirsch Fund agt Mary E Norton et al; att'y, I S Isaacs.
Pleasant av, w s, 50.5 n 121st st, 25.2x100. Maria Gardner agt Ella Milleson et al; att'ys, Ford & Tuttle.
120th st, n s, 175 w 8th av, 25x100.11. Jacob A Geissenhainer and ano trustees will of Henry Elsworth agt Annette Shannan et al; att'ys, Norwood & Dilley.

Av A, w s, 129 s 15th st, 25.9x94. Leasehold. Josephine L Wells agt Ambrose Horn et al; att'ys, Wells & Snedeker.

June 28.

June 28.

65th st, n s, 340 w 8th av, 30x100.5. The Mutual Life Ins Co of N Y agt Grace Siedler and ano; att'ys, Townsend & McC.

Allen st, e s, 150 n Hester st, 25x87.6. Adolph Katzman agt Joseph Cohn et al; att'y, H B Wesselman.

Stebbins av, s e cor Home st, 33x402.9x94x53. Ida M Murphy agt Alfred Ericson et al; att'ys, Carrington & Pierce.

Barretto st, s w cor Intervale av, 95.7x34.11x27x 97.10. Simon Uhlfelder and Ferdinand Hecht agt Richard V Stevens et al; att'ys, Rose & Putzel. agt Ri Putzel.

Putzel.

109th st, s s, 25.3 w Madison av, 31.3x100.11x
31.6x100.11. Sarah C Cisco agt George Post et al; att'ys, Hull & Horton.

11th st, n s, 100 w 7th av, 50x100.11. Henry (Jr) and Herman Raabe agt Ida E Moore; to foreclose mechanics lien; att'ys, Phillips & Avery.

June 29.

12th st, n s, 205 e Av E, 100x108, Unionport. Thomas J McCahill exr Bryan McCahill, agt Geo H Walker, and ano; att'y, B F McCahill. 156th st, s e cor Eagle av, 99.1x200x99.3x200. Louis and John Brandt agt Hilde B Reeves et al; att'ys, Fettretch, S & S. Broadway, s e cor 102d st, 99.11x75. John Bologna agt Fredk T Camp and ano; att'ys, Menken Bros.

Bros.
125th st, Nos 49 and 51, n s, 305.6 e 6th av, 39.6 x99.11. United States Trust Co of N Y agt August Oppenheimer et al; att'y, E W Sheldon. 87th st, s s, 130.9 e Park av, 28x100.8. Fredk W Wichmann agt George Moore et al; att'ys, Philbin, B & M.

CONVEYANCES.

Whenever the letters Q. C., C. a. G. and B. & S. 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 wherein 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 can be impeached, charged or encumbered.

3d.—B. & S. is an abbreviation for Bargain and Sale deed, wherein, although the seller makes no express covenants, he really grants or conveys the property for a valuable consideration, and thus impliedly claims to be the owner of it. The street and avenue numbers given in these lists are, in all cases, taken from the Insurance maps when they are not mentioned in the deeds. The numbers, it will occasionally be found, do not correspond with the existing ones, owing to there having been no official designation made of them by the Department of Public Works.

4th.—The first date is the date the deed was drawn. The second date the date of filing same. Wher both dates are the same, only one

is the date of fining same. While the same is given 5th.—The figures in each conveyance, thus, 2:482, denote that the property is in section 2 block 482 6th.—It should also be noted in section and block numbers, the instrument as filed is strictly followed.

7th —The letters R. S. \$8., means Revenue Stamps \$8.

June 22, 23, 25, 26, 27 and 28.

BOROUGH OF MANHATTAN.

Allen st, No 50, e s, 150 n Hester st, 25x87.6, 6-sty brk tenem't with stores. Barney Isaacs to Pincus Loewenfeld and William Prager. All liens. June 28, 1900. R S \$4. 1:308. nom Allen st, No 132, e s, 127.9 s Rivington st, 24.8x87.6, 5-sty brk tenement with stores. Morris and Henrietta Hirshfield to Harry L Bloch. Morts \$17,000. June 27. June 28, 1900. R S none. 2:415.

Barrow st, No 16, n s, abt 175 e Bleecker st, 25x90, 5-sty brk tenement. Isidor Cohn to Max Jokinsky. Morts \$29,000. June 23, 1900. R S 25 cts. 2:591. nom Bleecker st, Nos 311 and 313, e s, 17.1 s Grove st, 40x75, 3-sty frame (brk front) stores, &c. FORECLOS. Edward Jacobs referee to Alexander and Conrad Stein firm Conrad Steins Sons. Morts \$18,500. June 7. June 22, 1900. R S \$7. 2:591. 7,000 Bleecker st, No 425|e s, at s e s 8th av, runs n e 44.11 x s e 40 x e 8th av, No 2 | 17.2 x s 22.5 x w 76.9 x n 27.7, 7-sty brk tene-Abingdon sq | ment with stores. Citizens Savings Bank to William Stubenbord. June 22. June 25, 1900. R S \$58. 2:624.

Cannon st, No 86, e s, 150 n Rivington st, 25x100, 7-sty brk tenement with stores. FORECLOS. Edward Jacobs referee to Esther Wilen and Susie Cohen. Morts \$31,000. June 20. June 23, 1900. R S \$5. 2:329.

Cannon st, No 69, w s, 100 s Rivington st, 25x100, 4-sty brk tenement with the contraction.

Cannon st, No 69, w s, 100 s Rivington st, 25x100, 4-sty brk tenement with stores. John Wengler et al HEIRS Michael Wengler to Louis Lese. June 21. June 25, 1900. R S \$17. 2:333.

Cannon st, No 79, w s, 70 n Rivington st, 20x82, 3-sty brk tene-

Cannon st, No 81, w s, 90 n Rivington st, 20x82, 3-sty brk tene-

ment.

Morris Berger to Wolf Balleisen and Morris Wexler. Morts \$17,-000. June 7. June 25, 1900. R S \$10. 2:334.

Centre st, Nos 88 and 90, s e cor Leonard st, 57.6x39.10x57x40, 5-sty stone front offices and stores. Isidore Jackson and Abraham Stern to Samuel H Stone. All liens. All title. B & S. June 22, 1900. R S \$5. 1:166.

Centre st, No 58, s e s, abt 105 n e Pearl st, 25x89x13x81.6, 6-sty brk store. Eliz V wife and Edwd B Swift to Title Guarantee and Trust Co. June 22. June 26, 1900. R S none. 1:166. Trust deed.

deed.

Charles st, No 42, s s, 241.7 e 4th st, 20x95, 3-sty brk dwell'g. A M

Henrietta Gompper to Louis Gompper. June 18. June 22, 1900.

R \$ \$10. 2:611.

Christopher st, No 14, s w cor Gay st, runs w 21 x s 48.9 x s e 11.6

x n e 18.4 to Gay st x n 41.11 to beginning, 5-sty brk store. Wm

C Osborn to Wm P Williams. Morts \$24,500. June 19. June 23, 1900.

R \$ 50 cts. 2:593.

Church st, No 277, e s, 50.1 s White st, 25x75, 4-sty stone front store. Robt A Henck to Edwd P Schell and Edwd S Clinch. All liens. June 19. June 26, 1900. R \$ \$5. 1:175.

Delancey st, No 266, n e cor Columbia st, 25x100, 6-sty brk tenem't with stores. Meyer Himmel to Isaac Miller. June 22, 1900. R \$ \$1.

Same property. Barney Isaacs to same. Morts \$47,000. June 21.

with stores. Meyer Himmel to Isaac Miller. June 22, 1900. R S \$1.
2:333.

Same property. Barney Isaacs to same. Morts \$47,000. June 21.
June 22, 1900. R S \$15. 2:333 nom
Delancey st, No 266, n e cor Columbia st, 25x100, 6-sty brk tenem't with stores. Release judgment. Mary E Gugel to Barney or Bernard Isaacs. June 22. June 25, 1900. 2:333.

400
Franklin st, No 42, n s, 25 w Elm st, 25x80, 6-sty brk store. Goosina H Iskiyan to Nellie David. Morts \$45,000. Q C. June 21.
June 27, 1900. R S 50 cts. 1:172.

Same property. Goosina H Iskiyan extrx and Benj H Iskiyan EXR to same. Morts \$45,000. June 21. June 27, 1900. R S 50 cts.

nom

Houston st, No 26, n s, 50 w Mercer st, 25x105, 5-sty iron front store. Ernst-Marx-Nathan Co to Marcus Nathan. Morts \$50,000. Oct 2, '99. June 22, 1900. R S \$10. 2:523. val consid and 100 Houston st, No 473, s s, 70 e Lewis st, runs e 20 x s 50 x e 10 x s 25 x w 20 x n 25 x w 10 x n 50 to beginning, 4-sty tenement with stores. FORECLOS. S Morrill Banner reference to Herman ollander. June 19, June 26, 1900. R S \$7.50. 2:330. 7,400 Madison st, Nos 330 to 336|s e cor Scammel st, 75.6x37, 6-sty brk Scammel st, No 26 | tenem't with stores. Morris Monsky and Rachel Weinstein to Rachel Leibner. Re-recorded. Morts \$61,000. June 1. June 28, 1900. R S \$9. 1:266. nom Maiden lane, No 33, n e s, 37.10 s e Nassau st, 18.2x90.2x10.7x88.3, 5-sty stone front store. PARTITION. David F Manning referee to Louise M Creamer. April 19. June 27, 1900. R S \$55. 1:67. 55,500

Mercer st, Nos 96 and 98, s e cor Spring st, 61.1x100, 8-sty brk store and loft building. Harry S Black to Philip F Barrington. Morts \$117,500. C a G. June 21. June 28, 1900. R S \$147.50. 2:484.

Morts \$117,500. C a G. June 21. June 28, 1900. R S \$147.50. 2:484.

275,000

Monroe st, No 280, s s, 100 e Jackson st, 25x95, 6-sty brk tenem't with stores. Leopold Kaufmann to Bernhard Mayer. Morts \$25,-000. June 25. June 26. June 27, 1900. R S \$12. 1:263. nom Monroe st, Nos 165 and 167, n s, 185.10 w Montgomery st, 53:2x100, two 6-sty brk stores and tenen'ts. Release mort. Robert H Coleman, Cornwall, Pa, 'TRUSTEE for Anne C Rogers to Rebecca Meryash. June 11. June 22, 1900. 1:269. 30,000

Same property. Release mort. Wm L Beadleston, Monmouth, N J, to same. June 19. June 22, 1900. 5,000

Morton st, No 16, s s, 175 w Bleecker st, 25x90, 2-sty brk dwell'g with 1-sty frame and 2-sty brk buildings on rear. Mary C wife and Joseph H Dalrymple to Roger Foster. June 25. June 28, 1900. R S \$14. 2:586.

Pearl st, No 294, s e s, 76.9 n e Beekman st, 26.8x85.4x26x84.6, 4-sty brk store. Mark Harris to Bella Hirsch widow, 1-3 part, and Leo H and Bella Hirsch and Edwd L Meierhof EXRS and TRUS-TEES Julius Hirsch, 2-3 part. Morts \$15,000. ½ part of all title. June 23. June 25, 1900. R S \$7. 1:98. 1,500

Pearl st, No 319, n s, abt 62 e Ferry st, 23.10x100x21x100, 4-sty stone front store. Bella Hirsch widow et al EXRS and TRUSTEES Julius Hirsch to Mark Harris. Morts \$15,000. ½ part of all title. June 23. June 25, 1900. R S \$5. 1:105. nom Washington st, No 292, w s, abt 45 n Chambers st, 19.10x48.9, 3-sty brk store. Daniel Seymour et al EXRS Geo R Lansing to William Gamble. June 11. June 25, 1900. R S \$19. 1:139. 19,000

Water st, Nos 96 and 98, w s, 219 s Wall st, 38.10x111.11x36x 105.11, 6-sty iron front building. Kate B Belloni widow to James Martin. Morts \$110,000. June 11. June 28, 1900. R S \$90. 1:31. nom

West st, Nos 229 and 230, e s, 75.1 s Beach st, 50.5x124x50.2x122.7,

Martin. Morts \$110,000. June 11. June 28, 1900. R S \$90. 1:31.

West st, Nos 229 and 230, e s, 75.1 s Beach st, 50.5x124x50.2x122.7, 2-sty brk store. PARTITION. Peter B Olney referee to James Reilly Repair and Supply Co. June 22. June 28, 1900. R S \$40.50. 1:186.

Wooster st, No 205 and north ½ No 203, w s, 185.9 n Bleecker st, 36.9x100. 6-sty brk store. James Martin to Isabella Knudtsen. Morts \$75,000. June 19. June 28, 1900. R S \$60. 2:536. exch 4th st, Nos 374 to 380, s s, 144 e Av D, runs s 96 x e 46 x n 1 x e 37.5 x n 95 to st x w 83.5, Nos 374 and 376, two 3-sty brk tenements; Nos 378 and 380, two 2-sty frame (brk front) tenem'ts, three 6-sty brk tenem'ts to be erected. Pincus Lowenfeld and William Prager to Harry Hertz. June 22. June 26, 1900. R S \$13.50. 2:357.

6th st, No 202, s s, 60.1 e 3d av, runs s 48.6 x e 29.8 x n e 4.6 x n 44.3 to st x w 22.6, 4-sty brk store and tenem't.

6th st, No 204, s s, 82.8 e 3d av, runs s 44.3 x s w 4.6 x w 0.9 x s 49 x e 25 x n 97 to st x w 22.6, 4-sty brk store and tenem't with 5-sty brk tenem't on rear.

CONTRACT. Christian, Henry L and Edward L Sander with Max

CONTRACT. Christian, Henry L and Edward L Sander with Max Cohen. June 8. June 28, 1900. 2:461. 29,500
7th st, No 204, s s, 318 e Av B, 25x90.10, 4-sty brk tenem't with stores. William and Julius Bachrach to Julius and Max Weinstein. Morts \$15,500. June 22. June 25, 1900. R S \$1. 2:389.

Stein. Morts \$15,500. June 22. June 25, 1900. R S \$1. 2:389.

8th st, No 359, n s, 108 e Av C, 25x87.10, 4-sty brk tenem't. Alexander Graham to Margt J Armstrong, Jersey City, N J. June 2i. June 22, 1900. R S \$6. 2:378.

8th st, No 361, n s, 133 e Av C, 25x87.10, 4-sty brk tenem't. Same to Rebecca M Armstrong. June 21. June 22, 1900. R S \$16.00. 2:378.

10th st, No 211, n s, abt 175 e 2d av, 25x94.10, 3-sty brk dwell'g. Harris Mandelbaum and Fisher Lewine to John Kafka. Mts \$16,-000. June 21. June 22, 1900. R S \$4. 2:452.

12th st, No 12, s s, 247 e 5th av, 19.6x103.3, 3-sty brk dwell'g. Gabriella M wife and Stanley W Dexter to Wm C Bowers. June 20. June 28, 1900. R S \$20.50. 2:569.

12th st, s e cor 7th av, 46.6x100. Certificate part payment mortgage, &c. Ella S Conkling to Theodore Conkling. May 12. June 27, 1900. 2:609.

13ch 3043

13ch 325 Same property. 1-8 part. Satisfaction and discharge of security agreement. Eugene F Daly to A S Norton referee. May 9. June 26, 1900. 2:609.

12th st, No 239, n s, 323 e 8th av, 20x100, 3-sty brk dwell'g. Alfred

Same property. 1-8 part. Satisfaction and agreement. Eugene F Daly to A S Norton referee. May 9. June 26, 1900. 2:609. 2,242
16th st, No 239, n s, 323 e 8th av, 20x100, 3-sty brk dwell'g. Alfred Ulmar to Henry Ulmar. All title and Q C. June 21. June 22, 1900. R S \$1.50. 3:766. nom 17th st, No 7, n s, 162.6 e 5th av, runs n 82.1 x e 1.6 x n 9.11 x e 38.6 x s 8.1 x w 2.6 x s 83.11 to 17th st, x w 37.6, vacant, 8-sty building to be erected. FORECLOS. Patrick Whalen referee to Thos H Bell. Morts \$87,500. June 22, 1900. R S \$20. 3:846. 20,000

17th st, No 241, n s, 400 w 7th av, 20x39.7x20.1x40, 3-sty brk tenement with stores. Babetta Bacharach widow to Hannah wife Samson Wallach. Morts \$8,000. June 11. June 27, 1900. R S \$1.

son Wallach. Morts \$8,000. June 11. 33.767.

17th st, No 206, s s, 79 w 7th av, 20x104.11, 3-sty brk dwell'g. All title. Irwin S and Abraham S Loewenthal to Simon Bernheimer. Confirmation deed. May 22. June 25, 1900. R S none.

18th st, No 10, s s, 178 e 5th av, runs s 70 x w 14 x s 22 x e 38.6 x n 92 x w 24.6, 2-sty brk building, 8-sty building to be erected. Ferdinand W Herz to Thos H Bell. All liens. June 22, 1900. \$\\$20. 3.846.

dinand W Herz to Thos H Bell. All liens. June 22, 1900. R S \$20. 3.846.

21st st, No 248, s s, 540.10 w 7th av, 22.10x92, 4-sty brk dwell'g. Alfred Ulmar to Henry Ulmar. All title and Q C. June 21. June 22, 1900. R S \$2.50. 3:770.

24th st, No 236, s s, 405 w 7th av, 20x98.9, 3-sty brk dwell'g. Solomon Friend to Malinda Ballin. Jan 4. June 27, 1900. R S \$10. 3:773.

27th st, Nos 521 and 523, n s, 275 w 10th av, 50x98.9, two 5-sty brk stores and tenem'ts. William Buhler to Geo B Hickok. Morts \$21,000. June 28, 1900. R S \$19.50. 3:699. See 78th st. val consid and 100 33d st, No 19, n s, 120 w Madison av, 30x98.9, 3-sty stone front dwell'g. Herman H and Donald M Cammann EXRS Catharine A Cammann to Wm W Astor, London, Eng. June 15. June 22, 1900. R S \$60. 3:863.

35th st, No 236, s s, 350 w 7th av, 25x98.9, 5-sty brk tenem't with stores with 4-sty brk tenem't on rear. Elizabeth Sorensen to Frances Karban. All liens. June 22. June 26, 1900. R S 50 cts. 3:784.

38th st, No 213, n s, 150 e 3d av, 25x98.9, 4 and 3-sty brk dwell'g.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

3:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

5:784.

Hoffman and Wm O Platt TRUSTEES for Sybil K W Hoffman. Morts \$10,000. ½ part. June 26. June 27, 1900. R S \$1.50. 6,125
44th st, new No 146, s s, 308.4 e 7th av, 16.8x100.5, 4-sty stone front dwell'g. Thos L Lyons to Timothy A Lyons. ½ part. June 21, June 26, 1900. R S \$10. 4:996. gift
Same property. Timothy A Lyons to Marie B Lyons. June 27. June 28, 1900. R S \$20. gift
545th st, No 75, n s, 100 e 6th av, 20x100.5, 4-sty stone front dwell'g. Joseph M Ledwith to Lillie McGovern. Morts \$17,000. June 22, 1900. R S \$15. 5:1261.

55th st, No 109, n s, 120 w 6th av, 20x100.4, 4-sty stone front dwell'g. Wm E Finn to Bendet Isaacs. All liens. May 2. June 27, 1900. R S \$5. 4:998.

45th st, No 113, n s, 160 w 6th av, 20x100.4, 4-sty stone front dwell'g. Same to Bendet Isaacs. All liens. May 2. June 27, 1900. R S \$5. 4:998.

46th st, No 158, s s, 156 w 3d av, 17x100.5, 4-sty stone front dwell'ing. Peter McDonnell to Robt J Rosenthal. June 22. June 25, 1900. R S \$14. 5:1300.

46th st, No 158, s s, 167.3 e Broadway, 19x100.4, 4-sty stone front dwell'g. A Maynard Lyon to Nellie Lyon. C a G. June 25, 1900. R S \$30. 4:998.

49th st, No 353, n s, 93.9 w 1st av, 18.9x100.5, 3-sty stone front dwell'g. Bertha Loewel to Jacob Loewel. All liens. June 20. June 22, 1900. R S \$5. 5:1342.

49th st, No 55, on map No 77, n s, 90 w Park av, 18x100.5, 5-sty brk dwell'g. Bertha Loewel to Jacob Loewel. All liens. June 20. June 24. June 25, 1900. R S \$5. 5:1385. val consid and 100 50th st, No 55, on map No 74, s s, 108 w Park av, 20x100.5, 5-sty brk dwell'g. Benj F Romaine to Anna M Romaine his wife. Mts \$32,000. June 25. June 27, 1900. R S \$12. 5:1285. val consid and 100 50th st, No 52, on map No 74, s s, 108 w Park av, 20x100.5, 5-sty brk dwell'g. Benj F Romaine to Anna M Romaine his wife. Mts \$32,000. June 25. June 27, 1900. R S \$12. 5:1285. val consid and 100 50th st, No 52, on map No 74, s s, 108 w Park av, 20x100.5, 5-sty brk dwell'g. Benj F Romaine to Anna M Romaine his wife. Mts \$32,000. June 25. June 26, 1500. R S \$15.00. S, 5:1285. n

53d st, No 415, n s, 225 w 9th av, 25x100.8, 5-sty brk tenem't. Gus-

1144 tav Peetz to Charles Anthony. Morts \$20,000. June 13. June 25, 1900. R S \$5. 4:1063. 25,000 front building. Emilio Vigna to Gabriele Ammerato. Morts \$10,500. June 20. June 26, 1900. R S \$3. 5:1307. nom 54th st, No 250, s s, 200 e Sth av, 25x100.5, 3-sty brk dwell'g. John D Karst, Jr, to French Church du Saint Esprit. Morts \$7,000. June 26, 1900. R S \$10.50. 4:1025. 17,500 for the st, No 55, n s, 153.4 e 6th av, 16.8x100.5, 4-sty stone front dwell'g. William Foos to Lamar Foos. Morts \$25,000. Aug 19, '86. June 27, 1900. R S none. 5:1270. 40,000 for the st, No 155, n s, 115 w 3d av, 20x100.5, 3-sty stone front dwelling. FORECLOS. Ezekiel Fixman referee to William and Philip Hoffmann. June 28, 1900. R S \$10. 5:1310. 10,000 for the st, No 305 and 307, n s, 100 e 2d av, 49.6x125.5, 10-sty brk building. for the state of the state o 63d st, No 47, n s, 92 w Park av, 16x100.5, 4-sty stone front dwelling. New York Life Ins Co to Mary L Major. May 28. June 25, 1900. R S \$24.50. 5:1378.

70th st, No 103, n s, 25 w Columbus av, 17x100.5, 4-sty stone front dwelling. Mary G Farley to Joseph A Kehoe. Morts \$10,000. June 25, 1900. RS \$21. 4:1142.

71st st, Nos 114 and 116, s s, 150 e Park av, 50x100.5, two 2-sty frame dwelling. Borough Realty Co to Frank W Herter. June 28, 1900. R S \$55. 5:1405.

71st st, No 147, n s, 430 w Columbus av, 20x102.2, 3-sty stone front dwelling. Mary wife Donald Mitchell to Solomon Moses. Morts \$15,000. June 28, 1900. R S \$11.50. 4:1143. val consid and 100 72d st, No 218, s s, 510 e West End av.

72d st, No 220, s s, 491 e West End av.

Party wall agreement. Lincoln McCormack with Harriet M Bentley. June 25. June 28, 1900. 4:1163. nom 72d st, No 220, s s, 183.11 w Boulevard, 21x102.2, 4-sty brk dwelling. Harriet M wife of and Chas E Bentley to Ratcliffe Hicks. Morts \$35,000. June 8. June 27, 1900. R S \$17.50. 4:1163. 52,500 ing. Harriet M wife of and Chas E Bentley to Ratcliffe Hicks. Morts \$35,000. June 8. June 27, 1900. R S \$17.50. 4:1163.

Same property. Release covenant under agreement. Mattie C wife Edmund S Nash and Franklin Savings Bank to Harriet M Bentley. June 20. June 27, 1900.

72d st, No 222, s s, abt 204.11 w Broadway. Release covenant. Mattie C wife Edmund S Nash and Franklin Savings Bank to Harriet M Bentley. June 20. June 27, 1900. 4:1163.

73d st, No 326, s s, 250 w 1st av, 25x102.2, 5-sty brk tenem't with stores. Louis Lese and Leopold Hutter to John Fica and John Michalek as tenants in common. Morts \$15,000. June 25. June 26, 1900. R S \$8. 5:1447.

73d st, No 160, s s, 193.7 e Amsterdam av, 18.7x102.2, 4-sty stone front dwell'g. Mary F Todd to John H Armstrong. Morts \$15,000. June 28, 1900. R S \$7.50. 4:1144.

73d st, Nos 514 to 520, s s, 248 e Eastern Boulevard or Av A, 100 x108.9x101.4x92.1, four 5-sty brk tenem'ts. Sophia wife and Arthur Gorsch to Madison G Hawke. All liens. June 26, 1900. R S \$10. 5:1487.

77th st, No 240, s s 213 w 2d av, 20x67, with all title to strip in rear, 3-sty brk tenem't. Annie I McCaffrey to Harris Mandelbaum and Fisher Lewine. Mort \$7,000. June 27. June 28, 1900. R S \$3. 5:1431.

78th st, No 167, n s, 98 e Amsterdam av, 18x102.2, 4-sty stone front dwell'g. Geo B Hickok to William Buhler. Morts \$22,000. June 28, 1900. R S \$7. 4:1150. See 27th st. val consid and 100. \$48,000. June 20. June 28, 1900. R S \$5. 5:1492.

Same property. Leopold Newborg. Morts \$48,000. June 20. June 28, 1900. R S \$5. 5:1492.

Same property. Release mort. Leopold Newborg to same. June 20. June 28, 1900. R S \$10. 4:1215. See Park av. exch S48,000. June 27. June 28, 1900. Same property. Release mort. Leopold Newborg to same. June 20. June 28, 1900. R S \$10. 4:1215. See Park av. exch S4th st, No 151, n s, 207 e Amsterdam av, 18x102.2, 5-sty brk flat. Ambrose M Lock to Addison Brown. Morts \$17,000. June 27. June 28, 1900. R S \$10. 4:1215. See Park av. exch S4th st, No 131, n s, 41.4 w Lexington av, runs w 25.1 84th st, No 131, n s, 41.4 w Lexington av, runs w 25.11 x n 102.2 x e 25.5 x s 69.6 x e 0.6 x s 32.8 to beginning, 5-sty brk flat with stores. Owen Costello to Edgar T Lindsley, New York City, and Joseph C Dunn, Newark, N J. Morts \$25,000. June 1. June 22, 1900. R S \$16. 5:1513.

84th st, No 325, n s, 291 w West End av, 18x102.2, 4 and 3-sty stone front dwell's. The Amsterdam Investment Co to Peter McDonnell. C a G. Morts \$18,000. June 26. June 27, 1900. R S 50 cts. 4:1264. 85th st, No 320, s s, 208.4 w West End av, 16.8x102.2, 3-sty brk dwell'g. Wm J Shaw to Angelina J wife Robt J Peterson. Morts \$15,000 and all liens. May 14. June 23, 1900. R S \$3. 4:1246.

3,000

86th st,b No 511, n s, 75 e Av A, 25x100, 1-7 part, 4-sty brk tenement; also 1-7 part of bond covering property.

Water st, No 644, n s, abt 140 e Scammel st; also 1-7 part of bond covering property.

Pitt st, No 96, e s, 175 s Stanton st, 25x100; also all title to property which Benedict F Brauer died seized owned by party 1st part.

Geo O Fusch ASSIGNEE by Benedict F Brauer DEVISEE Jacob Brauer to Clara Brauer. Q C. Feb 12, '87. June 28, 1900. R S none. 5:1583, 1:260, 2:339.

87th st, Nos 305 to 315, n s, 100 e 2d av, 100x100.8, Nos 305, 307, 313 and 315, four 3-sty brk dwell'gs; Nos 309 and 311, two 4-

sty brk dwell'gs. PARTITION. Peter B Olney referee to Serena Rhinelander. June 22. June 28, 1900. R S \$36. 5:1550. 35,750 S8th st, No 310, s s, 163 w West End av, 20x100.8, 4-sty brk dwell'g. FORECLOS. Matthew Daly referee to Crocker Gifferd. June 22, 1900. R S \$25. 4:1249. 24,750 S9th st, n s, 96.8 w Columbus av, 103.4x100.8x100x100.10, vacant. four 5-sty and basement buildings to be erected. Alexander Walker to Chas W Lindsley. Morts \$38,500. June 13, June 23, 1900. R S \$15.50. 4:1220. wal consid and 100 90th st, s s, 175 e 9th av, 100x100.8, vacant. Ottlie Haag to John G Boston. Dec 11. June 22, 1900. R S \$1. 4:1.203. nom Same property. Jacob Bookman to same. Dec 11. R S \$1. nom Same property. Elgin L McBurney to Ottlie Haag. April 25. R S \$1.00. Boston. Dec 11. June 22, 1900. R S \$1. 4:1203.

Same property. Joob Bookman to same Dec 11. R S \$1. nom Same property. Elgin L McBurney to Ottilie Haag. April 25. R S \$1.00.

Same property. John G Boston to Alanson P Smith. June 21. June 22, 1900. R S \$2.750.

Same property. John G Boston to Alanson P Smith. June 21. June 21. June 22, 1900. R S \$2.750.

Same property. John G Boston to Alanson P Smith. June 21. June 21. June 22, 1900. R S \$6.

4:1205.

Same property. William Gunn and Andrew Grant. Correction deed. Morts \$19,000. May 1, '99. June 25, 1900. R S \$6.

4:1205.

Same property. William Gunn and Andrew Grant to Adolph Klee. Morts \$19,000. June 25, 1900. R S \$6.

94th st, Nos 48 and 50, s s, 425 w Central Park West, 50x100.8, two 5-sty stone front flats. Henry Floy to Alice Floy his wife. Morts \$50,000. ½ part. B & S. June 16. June 22, 1900. R S \$10.00.

98th st, so 80 w Park av, 50x100.11, vacant. Edward Mueller or Muller to John Scheuring. June 25, 1900. R S \$1. 6:1603. nom 98th st, No 60, s s, 150 e Columbus av, 25x100.11, 5-sty stone front flat. June 28, 1900. R S \$10. 7:1833.

100th stjs s, 130 e 3d av, runs e 75 x s 201.10 to 99th st x w 25 x n 99th st | 100.11 x w 50 x n 100.11 to beginning, vacant. Henry Hosier to White Building Co. Morts \$\$4,000. Jan 16. June 25, 1900. R S none. 6:1649.

101st st, No 217, n s, 260 e 3d av, 25x100.11, 4-sty brk tenem't with stores. Abraham Schelinsky to Solomon Schelinsky. Morts \$10,500. June 21. June 23, 1900. R S \$3.50. 6:1651.

Mary E Doran to Julius Schattman. Morts \$22,700. June 27. June 28, 1900. R S \$2. 6:1629.

102d st, No 166, s s, 225 w 3d av, 25x100.11, 4-sty brk tenem't with stores. Abraham Schelinsky to Solomon Schelinsky. Morts \$10,500. June 27. June 28, 1900. R S \$3.50. 6:1651.

Mary E Doran to Julius Schattman. Morts \$22,700. June 27. June 28, 1900. R S \$3.50. 6:1659.

103d st, No 137, n s, 125 e Park av, 26x100.11, 5-sty brk flat. Mortis Superior School. School. School. School. June 27. 100. R S \$3.50. 7:1858.

Same property. Anne B Clapp to Chas Geo W 7:1893. Geo W Arthur with Jacob D Butter. May 24. June 20, 1800.

7:1893.

109th st, Nos 67 and 69, n s, 167.6 w Park av, 43.9x½ block, 5-sty brk flat, "Orkney." Emma Weehsler to Charles Garfiel. Morts \$25,000. June 20. June 28, 1900. R S \$11. 6:1615. nom 114th st, No 118, s s, 279 w Lenox av, 23x100.11, 5-sty brk flat. Jeanne Reynolds to Hamilton Nixon. Morts \$24,000. June 27, 1900. R S \$5. 7:1823.

115th st, No 320, s s, 250 e 2d av, 25x100.10, 4-sty brk tenem't. Raffela Palmieri to Michele Marrazzo. Morts \$6,000. June 25, 1900. R S \$6. 6:1686. nom 15th st, n s, 85 w Madison av, 25x100.10, vacant. John Townshend to Fanny Weill. June 14. June 28, 1900. R S \$8. 6:1621. 7,250 116th st, Nos 438 to 446, s s, 144 w Pleasant av, 100x100.10, four 4-sty stone front tenem'ts. Abraham Levy to Samuel Greenbaum. ½ part. June —, 1900. June 23, 1900. R S \$10. 6:1709. baum. ½ part. June —, 1900. June 23, 1900. R S \$10. 6:1709.

117th st, No 174, s s, 200 w 3d av, 25x100.11, 6-sty brk flat with stores; also plot begins centre line block bet 116th and 117th sts and 200 w 3d av, runs s 8 x n w 11.9 x e 8.1 to beginning. FORE-CLOS. Wm J Woods referee to Martin Paskusz and Henry L Cohen. Morts \$25,960. June 22, 1900. R S \$2.50. 6:1644. 2,100 118th st, Nos 55 to 61, n s, 90 e Madison av, 120x100.11, four 5-sty brk flats. Bessie Ruth to Louis Lese. Morts \$69,930 and taxes, &c. June 20. June 22, 1900. R S \$62. 6:1745. See 134th st. 132,000 118th st, Nos 55 and 57, n s, 90 e Madison av, 60x100.11, two 5-sty brk flats. Louis Lese to Simon Adler and Henry S Herrman. Morts \$44,000. June 28, 1900. R S \$20. 6:1745.

119th st, No 26, s s, 600 e Lenox av, 15x100.11, 3-sty stone front dwelling. American Baptist Home Mission Society to Pauline Loucheim. June 11. Taxes. C a G. R S \$11.50. June 28, 1900. 61717. Loucheim. June 11. Taxes. C a G. R S \$11.50. June 28, 1900. 61717.

119th st, No 106, on map No 108, s s, 143 w Lenox av, 18x100.11, 3-sty stone front dwelling. Julius Jungmann to Ferdinand Hecht and Simon Uhlfelder. Morts \$15,000. June 25. R S \$5. June 28, 1900. 7:1903.

120th st, No 231, n s, 241 w 2d av, 19x100.11, 3-sty brk dwell'g. FORECLOS. James R Torrance referee to Sophia M Taylor. June 14. June 22, 1900. R S \$6.50. 6:1785.

(350)

121st st, No 154, s s, 160 e 7th av, 18x100.11, 3-sty stone front dwell'g. FORECLOS. Nathaniel Myers referee to Henrietta Starr. June 25, 1900. R S \$17. 7:1905.

122d st, No 148, s s, 250 e 7th av, 17.4x100.11, 3-sty stone front dwell'g. FORECLOS. Fredk W Brodsky referee to Caroline H wife Hugh Johnston. June 22. June 25, 1900. R S \$14. 7:1906.

125th st, No 524, s s, 308 w Amsterdam av, 27x100.11, 6-sty brk flat with stores. Samuel L Laderer to Mary wife of Donald Mitchell. Morts \$23,000. June 28, 1900. R S \$9. 7:1979.

126th st, s s, 125 w Amsterdam av, 25x99.11, vacant. Magdalena Ingebrand to Timothy I O'Connell. June 12. June 22, 1900. R S \$8. 7:1980. 8,000
130th st, No 29, n s, 360 w 5th av, runs n 8 x e 0.6 x n 46.3 x w 0.6 x n 45.8 x w 20 x s 99.11 to st x e 20, 4-sty stone front dwell'g, Edwd L Clark to Leonard Hyams. Morts \$9,500. June 16. June 26, 1900. R S \$16.50. 6:1728.

June 30, 1900. 130th st, n s, 359.6 w 5th av, 0.6x47. Sherman A Hayes by John E Roeser GUARDIAN to Edwd L Clark. All title. June 9. June 26, 1900. R S none. 6:1728. nom 130th st, n s, 359.6 w 5th av, 0.6x8. Edwd L Clark to John Cromwell. June 16. June 26, 1900. R S none. 6:1728. nom 130th st, n s, 359.6 w 5th av, 0.6x54.3. Lovina P Hayes widow to Edwd L Clark, Boston, Mass. B & S. July 27, '99. June 26, 1900. R S none. 6:1728. nom 26, 1900. R S none. 6:1728. nom 26, 1900. R S none. Same property. Eli D Hayes to same. B & S. Aug 2, '99. June 26, 1900. R S none. nom 26, 1900. R S none. nom 26, 1900. R S none. Same property. Helen C Beckwith to same. B & S. April 24. June 26, 1900. R S none. nom Same property. Sarah wife and Charles Merritt to same. B & S. Sept 21, '99. June 26, 1900. R S none. nom Same property. Ida wife and Wm H Foote to same. B & S. Sept 11, '99. June 26, 1900. R S none. nom Same property. Clarence A Hayes to same. B & S. Dec 19, '99. June 26, 1900. R S none. nom Same property. Jesse M Hayes to same. Q C. June 8, '99. June 26, 1900. Same property. Susan J wife and Geo A Middlebrook to same. B & S. Sept 16 '99. June 26, 1900. R S none. nom Same property. Susan J wife and Geo A Middlebrook to same. B & S. Sept 16 '99. June 26, 1900. R S none. nom Same property. Susan J wife and Geo A Middlebrook to same. B 26, 1900.

Same property. Susan J wife and Geo A Middlebrook to same. B & S. Sept 16, '99. June 26, 1900. R S none.

131st st, No 227, n s, 452 e 8th av, 16x99.11, 3-sty stone front dwell'g. George Christie to Alice E Graham. Oct 4, '95. June 22, 1900. R S none. 7:1937.

134th st, s s, 175 e 7th av, 200x99.11, vacant. Simon Adler and Louis Lese to Bessie Ruth. Morts \$48,000. June 15. June 22, 1900. R S \$28. 7:1918. See 118th st.

76,000

135th st, No 172, s s, 275 e 7th av, 25x99.11, 5-sty brk flat. Alfred W Kiddle and Florence D his wife to Bessie A Kiddle. Mort \$20.-000. May 21. June 25, 1900. R S \$7. 7:1919.

135th st, No 249, n s, 80 e 8th av, runs n 74.11 x e 11 x n 25 x e 9 x s 99.11 to st x w 20, 5-sty stone front flat. Paul Mayer to Simon E and Max E Bernheimer. Morts \$15,000. June 21. R S \$8. 7:1941.

Val consid and 100

Same property. Simon E and Max E Bernheimer to Paul Mayer. 7:1941. Morts \$15,000. June 21. R S \$8. Same property. Simon E and Max E Bernheimer to Paul Mayer. Morts \$19,000. June 21. June 25, 1900. R S \$4. Morts \$19,000. June 21. June 25, 1900. R S \$4.

140th st, No 540, s s, 231.8 e Boulevard, runs s 50.11 x e 19.1 x n 16.4 x e 6.11 x n 34.7 to st, x w 26, 3-sty brk dwell'g. The TRUSTES of the Peabody Education Fund to Edwin B Knowles.

Q C. June 18. June 26, 1900. R S none. 7:2071. nom Same property. Edwin B Knowles to Ella M Davids. Mort \$7,500.

June 16. June 26, 1900. R S \$2.50. nom 145th st, s s, 300 w Amsterdam av, 100x99.11, three 5-sty brk flats to be erected. Jacob D Butler to John F Scaunell. Morts \$41,-400. May 31. June 27, 1900. R S \$29. 7:2076. 70,000 149th st, No 564, s s, 100 e Broadway, 33.4x99.11, 5-sty brk flat. Release mort. Samuel W Weiss to William McCracken, Wm S Dagnall and Arthur J Foster. June 21. June 22, 1900. 7:2080. Same property. Release mort. Same to same. June 21. June 22. 1900. 7:2080. 156th st, n s, 225 e 8th av, 50x99.11, vacant. Wm McA Wiswall to Adeline M Chatterton. Morts \$3,500. May 21. June 28, 1900. R S \$2.50. 8:2105. 5,900 156th st, No 519, n s, 175 w Amsterdam av, 25x99.11, 2-sty frame dwelling. Chas A Stoddard to Grace G Schimpf. June 25. June 28, 1900. R S \$6.50. 8:2115. nom 173d st, No 515, n s, 145 w Amsterdam av, 18x100, 3-sty brk dwelling. Ernst-Marx-Nathan Co to Solomon Moses. Morts \$8,600. Oct 2, '99. June 27, 1900. R S \$7.50. 2:2130. val consid and 100 175th st, No 536, s e cor Audubon av, 19x78.8, 2-sty brk dwell'g. Joseph Flynn to John H Pratt. Morts \$9,000. Sept 15, '99. June 25, 1900. R S \$2. 8:2131. nom 180th st, s s, 95 e Audubon av, 25x100, vacant. Edwd W Robinson to Georgianna B Robinson. 1-3 part. June 25, 1900. R S \$1.50. 8:2152. Release mort. Same to same. June 21. June $\begin{array}{c} \text{nom} \\ 22, \\ 2,728 \end{array}$

to Georgianna B Robinson. 1-3 part. June 25, 1900. R S \$1.50. 8:2152.

184th st, n s, 200 w Amsterdam av, 50x99.11, vacant. Max Marx to Percival J H Whittaker. Morts \$3,500. June 13. June 26, 1900. R S \$2. 8:2156. val consid and 100 Same property. Percival J H Whittaker to Mary S Weiffenbach. Morts \$4,750. June 13. June 26, 1900. R S \$1. val consid and 100 Av A, No 1763, s w cor 92d st, 25.8x94, 4-sty brk store and tenement. PARTITION. Peter B Olney referee to George Ehret. June 22. R S \$17. June 28, 1900. 5:1571. 17,000 Amsterdam av, Nos 1932 to 1936 s w cor 156th st, 50x100, six 1-sty 156th st, Nos 500 to 504 frame stores. Mary Hagan to Wm M Sporborg. Morts \$28,000. June 26. June 27, 1900. R S \$9.50. 8:2114. 37,500

Columbus av, Nos 963 to 967, e s, 25.2 n 107th st, 75.9x100, three 5-sty brk stores and flats. FORECLOS. Samson Lachman referee to Herman Heilbers. Morts \$46,000. June 20. June 27, 1900. R S \$30. 7:1843. 30,000

Columbus av, No 801, n e cor 99th st, 25.11x75, 5-sty brk store and flat. Julia A Groh to Peter Doelger, Jr. Morts \$15,000. June 28, 1900. R S \$32. 7:1835. nom Convent av, n w cor 141st st, 199.10 to 142d st x100, ten 3-sty stone front dwell'gs. FORECLOS. Adrian H Larkin referee to Hyman and Henry Sonn. Morts \$42,000. June 26, 1900. R S \$30.00. 7:2058. Greenwich av, No 35, w s, 45 s Charles st, 21x84.10x20.6x80.5, 3-sty brk tenem't with stores. Henry Union Annual Columbus and St. Altan Harkin referee to Henry by brk tenem't with stores.

front dwell'gs. FORECLOS. Adrian H Larkin referee to Hyman and Henry Sonn. Morts \$42,000. June 26, 1900. R S \$30,00. 7:2058.

Greenwich av, No 35, w s, 45 s Charles st, 21x84.10x20.6x80.5, 3-sty brk tenem't with stores. Henry Ulmar to Alfred Ulmar. All title, &c. June 21. June 22, 1900. Q C. R S \$3. 2:611. nom Jumel Terrace, No 14, w s, 132,6 s 162d st, 17x100, 3-sty stone front dwell'g. Wm W, Joseph and Charles Watkins to Henrietta Born. Morts \$10,000. June 18. June 26, 1900. R S \$7.00. 8:2109. See 135th st, Bronx.

Lexington av, No 807, e s, 36.6 n 62d st, 17x70, 4-sty stone front dwell'g. Matthew Baird to Chas R Baird. June 11. June 22, 1900. R S \$16. 5:1397.

Lexington av, No 94, n w s, 39.6 s w 27th st, 19.9x78, 3-sty brk dwelling. Ellen Summers to Edwin C Ray. June 25. June 28, 1900. R S \$17.50. 3:882.

Madison av, No 679, e s, 63 n 61st st, 16x85, 4-sty stone front dwelling. Adolph F Winkel to Reynold W Wilcox. June 25, 1900. R S \$41. 5:1376.

Madison av, No 1999, e s, 50.2 n 127th st, 16.4x60, 3-sty stone front dwelling. Edgar B Goodwin to Annie M Goodwin his wife. Morts \$700. June 26. June 27, 1900. R S \$2.50. 6:1752. nom Madison av, No 1562, w s, 24.11 n 105th st, 19x70, 5-sty brk flat. Margt T Heath to Wm F Mittendorf. Morts \$10,000. June 18. June 28, 1900. R S \$3. 6:1611.

Madison av, No 1564, w s, 43.11 n 105th st, 19x70, 5-sty brk flat. Lispenard Stewart to Wm F Mittendorf. Feb 9. R S \$13.50. June 28, 1900. 6:1611.

Madison av, No 1566, w s, 62.11 n 105th st, 19x70, 5-sty brk flat. Lispenard Stewart to Wm F Mittendorf. Feb 9. R S \$13.50. June 28, 1900. 6:1611.

Madison av, No 1566, w s, 62.11 n 105th st, 19x70, 5-sty brk flat.

William Rhinelander and ano TRUSTEES Wm C Rhinelander to Wm F Mittendorf. June 13. R S \$13.50. June 28, 1900. 6:1611.

Park av, No 1960, n w cor 132d st, 20x75, 4-sty brk store and flat with 1-sty extension. FORECLOS. John H Judge referee to New York Life Ins Co. June 25. June 26, 1900. R S \$10. 6:1757.

2d av, No 1698 s e cor 88th st, 25.8x75, 5-sty stone front store and 88th st tenement, 1-sty brk store on st. PARTITION. Same to Fredk H Marjenhoff. June 22. June 28, 1900. R S \$16.50. 5:1550.

3d av, No 562, n w s, 27 n e 37th st, 25x80, 4-sty brk store and tenem't. United States Mortgage and Trust Co TRUSTEE Matthew Byrnes to Henry Falk and Moses Danenberg. Morts \$14,000. June 22, 1900. R S \$8. 3:893.

3d av, No 564, w s, 52 n 37th st, 25x80, 4-sty brk store and tenement. Same to Joseph Boyleston. Morts \$16,000. June 22, 1900. R S \$6. 3:893.

3d av, Nos 403 to 409, e s, 24.8 s 29th st, 74.1x90, three 2-sty brk tenem'ts with stores with 1-sty frame and brk buildings on rear. The U S Mortgage and Trust Co TRUSTEE Matthew Byrnes to David Lippman. Mort \$45,000. June 22. June 25, 1900. R \$ \$14.50. 3:909.

3d av, Nos 1188 and 1190, w s, 22.5 n 69th st, 26x57.10x25.2x57.10, 2-sty brk tenem't with stores. U S Mortgage and Trust Co TRUSTEE Matthew Byrnes to Samuel H Stone. June 22. June 25, 1900. R S \$17.50. 5:1404.

3d av, Nos 1192 and 1194, w s, 48.6 n 69th st, 25.11x57.10x26.8x 57.10, 2-sty brk tenem't with stores. United States Mortgage and Trust Co TRUSTEE Matthew Byrnes to David Lippman. June 22. June 26, 1900. R S \$17. 5:1404.

3d av, Nos 1196 and 1198, w s, 74.5 n 69th st, 26x57.10, 2-sty brk tenem't with stores. United States Mortgage and Trust Co TRUSTEE Matthew Byrnes to David Lippman. June 22. June 26, 1900. R S \$17. 5:1404.

3d av, Nos 1196 and 1198, w s, 74.5 n 69th st, 26x57.10, 2-sty brk tenem't with stores. Same to Sampson H Schwarz. June 22. June 26, 1900. R S \$17. 5:1404.

3d av, Nos 1900. R S \$17. 5:1404.

3d av, Nos 2196. R S \$4.0. 3.843. val consid and 100. 5th avis e cor 52d st, runs e 150 x s 100.5 x v 52 x v 100.0 to 52d st; runs e 150 x s 100.5 x v 50 x s 25 x w 100 to 52d st; runs e 150 x s 100.5 x v 50 x s 25 x w 100 to 52d st; runs e 150 x s 100.5 x v 50 x s 25 x w 100 to 52d st; 52d st x n 125.5, vacant. Roman Catholic Orphan Asylum to Geor R Sheldon and Chas T Barney. B & S. June 14. Jun

22, 1900. 4:1052.

Interior strip, begins at point 67 s 77th st, and 213 w 2d av, runs w 20 x s 1 x e 20 x n 1. Julia Kilpatrick widow to Annie I McCafrey. Q C. June 18. R S 50 cts. June 28, 1900. 5:1431. no Plot 359.6 w 5th av, and 47 n 130th st, runs n 7.3 x w 0.6 x s 7.3 x e 0.6. John Cromwell to Edward L Clark. June 20. R S none. June 26. 1000. nom

MISCELLANEOUS.

All right, title, &c, estate of Mary L Kirby (and assignment of all title in mortgage L 27 mp 439). Waverly pl, No 140. James W Dearing to James E Delaney. June 12. June 22, 1900. R S 75 cts. 2:592.

Same property (and assignment of title in assignment of mortgage L 3 mp 406). James E Delaney to Geo W Dayton. June 21. June 22, 1900. 2:592. All right, title, &c, to property which Joseph Webb died seized situate in block bounded n x 90th st s x 89th st e x Central Park West and w x Columbus av. Joseph C, Sarah, Geo W, William and Martha A Tatton, Martha A T and Joseph H Taylor to Nathaniel S Bailey. July 1, '93. June 22, 1900. R S \$1. 4:1203. 400 Same property. All title. James Webb to Elgin L McBurney. Mar 23, 1900. June 22, 1900. R S \$1. nom Same property. John Tatton to Nathaniel S Bailey. Aug 23, '93. June 22, 1900. R S \$1. val consid and 100 Same property. Emma C B wife and Wm M Tuttle to Nathaniel S Bailey. July 1, '93. June 22, 1900. R S \$1. 4:1203. 100 Same property. Frederick W Bench to Elgin L McBurney. Dec 23, '97. June 22, 1900. R S \$1. 200 General release. Martin V B Smith to Matthew E and James P Clarendon and Edwd C Moore individ and as assignee Eliz J Clarendon and Joseph Talbot. July 17, '89. June 25, 1900. nom Order of court appointing Commissioners of Estimate and Assessment relative to acquiring all right, title and interest to bulkhead bet 21st and 22d sts, East River, appurtenant to the bulkhead and pier at foot 21st st, East River, for improvement of water front. Supreme Court: In matter of application of the City New York acting by Board of Docks. 3:953.

BOROUGH OF BRONX.

Under this head the * denotes that the property is located in the new Annexed District (Act of 1895).

Arcularius pl, s s, 249.7 e Gerard av, 50x100, except part to open and widen 169th st, vacant. Henry Stiess to Michael J Leonard. All liens. May 29. June 28, 1900. R S \$4.50. 9:2481. 4,50 *Birch st, s w cor Cornell av, lot 44 map Arden property. Thomas Daly to Mary Daly his wife. June 22, 1900. R S \$1.50. no Bristow st, w s, 235 s Jennings st, 60x100, vacant. Louis Harris to August J Von Ganther. June 4. June 22, 1900. R S \$5. 11:2972.

Bristow st, w s, 235 s Jennings st, 60x100, vacant. Louis Harris to August J Von Ganther. June 4. June 22, 1900. R S \$5. 11:2972. mon from the control of th

Minford pl, e s, bet Jennings st and 173d st, being lot 737 map Sect

Minford pl, e s, bet Jennings st and 173d st, being lot 737 map Sect C Vyse estate, 24th Ward. Dennis Donchue to Adella Rice. Mts \$3,300. June 21. June 22, 1900. R S \$1.50. 11:2977. 4,700 Minford pl, Nos 1424 and 1426, e s, 75 n Jennings st, 50x100, two 2-sty frame dwell'gs. George and Lena Stolz wife to Lena Schultz, All liens. June 25. June 26, 1900. R S 50 cts. 11:2977. omitted *Saw Mill lane, n s, the s w s of block is abt 1,000 n e Williamsbridge road, 200x600, about 4½ acres, Westchester. Manhattan Life Ins Co to Geo H Pearsall. June 11. June 25, 1900. R S

*Same property. Geo H Pearsall to Sarah E Pearsall his wife. June 11. June 25, 1900. R S \$1.

*Wall pl, n s, 25.6 w Burke av, 51x110.5x50x100.2. Thomas Dunn to Mary Bechtloff. All liens. June 16. June 22, 1900. R S none.

West st, n e s, bet Honeywell and Mohegan avs, lot 28 map Wardsville, 50x100. Benj A Jackson and Chas L and Mary A Ullman to James T and Carry M MacLean, Oakryn, Pa. Morts \$1,500. June 22. June 25, 1900. R S \$3. 11:3124.

*6th st, s s, abt 250 e Av B, widened, 150x83, Unionport. Geo H Purser et al EXRS Jacob F Oakley to John and Caroline Damm his wife. June 18. June 28, 1900. R S \$2.

*6th st, n s, 100 e 4th av, 125x114, Wakefield. Lyman C Garretson et al EXRS, &c, Nicholas C Garretson to Church of St Valentine. June 23. June 27, 1900. R S \$2.

1,600
134th st, No 702, s s, 436.8 e Willis av, 17.6x100, 3-sty brk dwell'g. FORECLOS. John E Duffy referee to Annie wife William L Byrnes. Morts \$3,000. June 25, 1900. R S \$3. 9:2278.

2,775
135th st, No 691, n s, 334.10 e Willis av, 20.1x100, 3-sty brk dwelling. Henrietta Born to Charles Watkins. June 18. June 26. 1900. R S \$10. 9:2280. See Jumel terrace, Manhattan. val consid and 100 144th st, No 797, n s, 150 e Brook av, 25x100, 2-sty frame dwelling.

1900. R S \$10. 9:2280. See Jumel terrace, Manhattan. val consid and 100 144th st, No 797, n s, 150 e Brook av, 25x100, 2-sty frame dwell'g. FORECLOS. John P Clarke referee to Elizabeth Wright, White Plains. Dec 30. June 28, 1900. R S \$4. 9:2271. 3,800 146th st, Nrs 435 and 437, n s, 213 e land of Harlem R R Co, also distant 161.9 e Railroad av, 39.6x110, 3-sty frame flat with 2-sty brk building on rear. John McLaughlin to Grace E Fowler. Morts \$3,500. June 28, 1900. R S \$3.50. 9:2336. val consid and 100 Same property. Grace E Fowler to John McLaughlin and Roseann his wife tenants by entirety. Morts \$3,500. June 28, 1900. R S \$3.50. 9:2336. val consid and 100

147th st, Nos 797 and 799, n s, 100 e Brook av, 50x100, two 4-sty brk flats. Lorenz F J Weiher, Jr, to Wm H Weiher. Morts \$23, 500. June 16. June 23, 1900. R S \$4.50. 9:2274 nom 147th st, No 809, n s, 250 w St Anns av, 25x100, 5-sty brk flat. Lorenz F J Weiher, Jr, to Wm H Weiher. Morts \$13,000. June 16. June 23, 1900. R S \$3. 9:2274. mom 149th st, parcels Nos 20 and 21 damage map opening 149th st, from Southern Boulevard to Harlem River. Release mort. Walter Wilkens TRUSTEE for Verna A Wilkens to City of New York. Feb 5. June 27, 1900. 10:2641. momitted 149th st, parcel No 38 damage map acquiring title to 149th st from Southern Boulevard to Harlem River. Release mort. Hamilton Bank to City of New York. May 23. June 27, 1900. 10:2623. nom 149th st, parcel No 38 damage map opening 149th st from Southern Boulevard to Harlem River. Release mort. Adelaide S Mossman to City of New York. May 14. June 27, 1900. 9:2331. — 149th st, plot 205 damage map opening 149th st from Southern Boulevard to Harlem River, 25x20. Release mort. Lizzie Heller to City of New York. May 16. June 27, 1900. 9:2337. nom 149th st, n s, being parcel No 234 damage map acquiring title to 149th st from Southern Boulevard to Harlem River, 25x20. Release mort. Lizzie Heller to City of New York. May 16. June 27, 1900. 9:2337. nom 149th st, n s, being parcel No 234 damage map acquiring title to 149th st from Southern Boulevard to Thomas Morris. May 25. June 27, 1900. 9:2347.

130th st, s s, 325 e Brook av, 25x100, 5-sty brk flat. Mort \$11,500. 150th st, s s, 325 e Brook av, 25x100, 5-sty brk flat. Mort \$11,000. 150th st, s s, 325 e Brook av, 25x100, 5-sty brk flat. Mort \$11,500. A James Fake to Philip and Jerome Jung. June 25. June 26, 1900. R S \$8. 9:2375. 100. 9:2276. 100. 100. R S \$1. 9:2276. 100. R S \$0. 9:2414. 100. R \$1. 9:2276. 100. R S \$0. 9:2414. 100. R \$1. 9:2276. 100. R \$

\$1.00.

936

169th st, n e s, 185.7 n w Lyman pl, runs n e 21.9 x n w 41.1 to

169th st x s e 34.11, vacant. Charlotte F Trowbridge to Timothy

Flood. May 24. June 22, 1900. R S \$1.50. 11:2970. 1,300

Same property. Release mort. Kath H Auerbach ADMRX Susan

J Hone to Charlotte F Trowbridge, Brooklyn. June 1. June 22,

1900.

170th st, No 704, s w cor Brook av, 52x25, 3-sty frame flat and store.

Susanna Walter to Fredk A Walter. ½ part. All liens. June 22,

1900. R S 50 cts. 11:2893.

val consid and 100

173d st, Nos 545 to 553, n e cor Topping av, widened, 99.5x95x126x

98.8, five 3-sty frame flats with stores in cor. Thomas Morgan to

Mary E Morgan. All liens. June 18. June 27, 1900. R S 50

cts. 11:2790.

The second state of the seco

Mary E Morgan. All liens. June 18. June 27, 1900. R S 50 cts. 11:2790.

174th st, n w cor Fulton av, 90.1x—x93.8x96.11, vacant. John T Naughton to Lawrence Davies. Mort \$4,000. June 22. June 27, 1900. R S \$6. 11:2930.

Aqueduct av, w s, 96.6 s from curve in said av, which curve begins to curve to n w to intersection of Kingsbridge road, runs w 145 x s 75 x e 145 to av x n 75, vacant. Geo G Frelinghuysen TRUSTEE John Hobbs, Mary E Arnold et al HEIRS John Hobbs to John J Donnelly. June 20. June 25, 1900. R S \$3. 11:3220. 3,000 Aqueduct av, w s, 171.6 s from curve in said av which curves towards n w to intersection Kingsbridge road, runs w 145 x s 50 x e 145 to av x n 50, vacant. Same to Jno E Eustis. June 20. June 25, 1900. R S \$2.50. 11:3220. 1,900 Beach av e s, 175 n 149th st, old line, runs n 75 to proposed 150th 150th st | st x 120 x s 75 x 120 to beginning, vacant. Mary Dunnwald to Sender Feldmark. ½ part. Morts \$6,500 and all liens. May 18. June 27, 1900. R S 50 cts. 10:2664. nom Bergen av, Nos 648 and 650, ss, 210 w Grove st, runs s 131.6 to n s Mill Brook x s 54 x n 155 to Bergen av x e 50 to beginning, 2-sty frame dwell'g and vacant. Bertha Loewel to Jacob Loewel. June 20. June 22, 1900. R S \$4. 9:2361. nom Brook av, w s, 331.3 n Westchester av, runs n w 15.1 to centre line Mill Brook x n 55.3 x s e 22.8 to Brook av x s 52.6 to beginning, vacant. Bertha Loewel to Jacob Loewel. June 20. S \$1. 9:2361. nom Brook av | s w cor Wendover av, 75x70.2x81.7x100.11, three 4-| Wendover av| sty brk flats.

Webster av, Nos 1374 to 1378, e s, 50 s 170th st, 56.6x90, three 4-sty brk flats.

James and Catherine Anderson to Laurie L Levey. All liens.

Wendover av| sty brk flats.

Webster av, Nos 1374 to 1378, e s, 50 s 170th st, 56.6x90, three 4-sty brk flats.

James and Catherine Anderson to Laurie L Levey. All liens.
June 4. June 23, 1900. R S \$5. 11:2893-2896. 100

Brook av, w s, 195.2 s Wendover av, 100x39.1x100x39.2, error, omission of 3d course, 4-sty brk flat. FORECLOS. Edmund J Tinsdale referee to Borough Realty Co. Feb 21. June 26, 1900. R S \$5. 11:2896.

11:2896.

Brook av, No 544, e s, 75 s 150th st, 25x100, 5-sty brk flat and stores. James A S Gregg to Josephine L Wendelin. Morts \$17,-500. June 28, 1900. R S \$3. 9:2276.

*Brown av, w s, abt 450 n Sagamore st, 59.1x99.8x—x—. Frank W and Mary E Gordon wife and John and Elvira H Gillingham wife to John L Thomas. Mort \$2,000 on lot 139. Re-recorded. May 19. June 25, 1900. R S \$1.50.

Cauldwell av, e s, 90 n 156th st, 196x100, dancing platform and vacant. Ferdinand Hecht and Simon Uhlfelder to Julius Jungmann. Morts \$22,012. June 23. June 28, 1900. R S \$5. 10:2629. nom

1147

Clinton av, e s, 25 s Oakland pl, 25x100, vacant. James O'Brien to Geo W Glover. June 23. June 25, 1900. R S \$2. 11:3094. 1,700 Courtlandt av, s w cor 149th st, new line, 5x100. Catharine wife Frederick Bracht formerly widow John H Bohling to Sebastian Fischer and Margaret his wife. June 27. June 28, 1900. R S \$2. 9:2330.

9:2330.
Crotona Park East, late Penfold av, s s, 137.6 w Suburban pl, 18.9x 130, 3-sty frame dwell'g. Edward M Scudder to Geo A Euring.
Morts \$3,500. June 25, 1900. R S \$3. 11:2939. no
*Elliott av, w s, 300 s Julianna st, 33.4x125. Mort \$2,200.

Frances E Hinsdale to Leonora J Hinsdale. June 1. June 22, 1900. R S \$3.

*Grace av | w s, 70.9 n St Raymond av, runs n 25 x w 44.6 x s w St Raymond av | 44.6 to St Raymond av x e 25 x n e 39.11 x n 39.11.
Thos L Newman to Edwin Hervey. June 23. June 26, 1900. R S 50 cts.

Thos L Newman to Edward R 50 cts.

*Grace av, n e s, 75 n w St Raymond av, 50x100. Hudson P Rose to Sabina E and Bridget A Taugher. June 27. June 28, 1900.

to Sabina E and Bridget A Joseph no R S \$1.

Intervale av, Nos 1116 to 1120, e s, 120.7 s w Kelly st, runs s e 50.7 x e 44.8 to Kelly st, x s 53.2 x w 64.10 x n 66.10 to av, x n e 60 to beginning, three 3-sty frame dwell'gs. George Stolz to Mary Willow. All liens. June 25. June 26, 1900. R S 50 cts. 10:2706.

Inwood av |w s, 34.10 n e 169th st, 50x70.5 to Cromwell av x56.8 | Cromwell av | x45.6, vacant. | Cromwell av, w s, at line bet lots 354 and 355 map Inwood, runs n w 47.5 to centre line Cromwells or Doughertys brook x n e 50 x s e 31 to av x s w 56.8, except part taken to widen Inwood av; also except part taken for Cromwell av.

Lawrence Davies to Cath B Aitken. June 28, 1900. R S \$3.50. 11:2855-2871. | no. 11:2855. | Same property. Release mort. Wm M Dudgeon TRUSTEE for Carrie A Dudgeon to Lawrence Davies. June 26. June 28, 1900. Jerome av, s w cor 181st st. runs w 55.9 x s. 73.5 x s. 42.11

11:2855.

Jerome av, s w cor 181st st, runs w 55.9 x s 73.5 x e 43.11 to av x n 70.8 to beginning, vacant.

Jerome av, n w cor 181st st, runs w 60.1 x n 120.5 x e 87 to av x s 123.1, vacant.

Jerome av s e cor 181st st, runs e 200 to Walton av x s 153.3 x w Walton av 205.6 to Jerome av x n 200.6 to beginning, vacant.

Jerome av n e cor 181st st, runs e 200 to Walton av x n 121.7 and Walton av s cor 181st st, runs e 200 to Walton av x n 121.7 and Walton av s e cor 181st st, runs e 90.1 to Jerome av x n 120.10 to beginning, vacant.

Walton av s e cor 181st st, runs e 85.5 x s e 171.2 x s w 91.11 x n w 63.9 x s w 12.7 to Walton av x n 139, vacant.

Walton av n e cor 181st st, runs e 63.4 x n w 186.6 to s s Cameron Cameron pl pl x w 7 to Walton av x s 40.9 and 126.9 to beginning, vacant.

Nathan Wise to Henry B Helmke. June 14. June 22, 1900. R S 95. 11:3179-3180-3185-3192-3195. See President st, Brooklyn.

Jerome av, n w cor North st, 125x100, vacant. Samuel S Partridge EXR Thos M Partridge to Alexander Johnston, party 2d part taker from endorsement on outside of paper. June 12. June 25, 1900 R S \$15. 11:3198.

EXR Thos M Partridge to Alexander Johnston, party 2d part taken from endorsement on outside of paper. June 12. June 25, 1900. R S \$15. 11:3198.

Kingsbridge read, s s, widened, at proposed s e s Teetaw av, runs s 104.8 x e 117.1 x s 25 x w 155.5 to private road x n 130 to road x e 38.6 to beginning, vacant. Geo G Frelinghuysen TRUSTEE John Hobbs and Mary E Arnold et al HEIRS John Hobbs to Michl F McCourt. June 20. June 25, 1900. R S \$2.50. 11:3220. 2,190 Kingsbridge road, s s, widened, at s w s Aqueduct av, runs e, s e and s 55.8 x s 96.6 x w 62.1 x n 121 to road x e 25.4, vacant. Same to Louis C Hahn. June 20. June 25, 1900. R S \$4. 11:3220. 4,050 Leggett av, n e cor Whitlock av, 92x112.7x120x127.3.

Longwood av, n w cor Whitlock av, 92x112.7x120x127.3.

Longwood av, n w cor Whitlock av, 92x112.7x120x127.3.

Lafayette av, s e s, being lot 123 Casanova property.

Southern Boulevard, s e s, 75 n e Longwood av, 100x100. Leggett av, n s, 92.9 w land Harlem River & Port Chester R Co, runs n 127.3 x s — to av x e 14.

Lot 352 map Casanova property, 80x200.

Whitlock av, e s, abt 277.3 n Leggett av, 25x144.3x25.3x148.2.

Leggett av, n e cor Whitlock av, 92x112.7x120x127.3.

Leggett av, s e cor Whitlock av, 92x112.7x120x127.3.

Leggett av, s e cor Whitlock av, 31.6x152.9x30x142.9.

Edwd K Jones to Rafael R Govin. All title. Q C. June 25.

June 27, 1900. R S \$5. 10:2730-2604-2732-2731. nom

Locust avis e cor 135th st, if projected, also 207.11 n 134th st, runs 135th st | n 161.5x450 to lands under water x161.5x450, 2-sty frame building and 1-sty frame lumber shed and yard. Grant L Nichols to F Milton Welch. 1-3 part. All liens. June 30. June 22, 1900. R S \$9.50. 10:2395.

Morris av, No 2432, e s, 255 s Fordham road, late Highbridge road 100x125, except part to widen av, two 2-sty frame dwell'gs and 1-sty frame shed. William Stokes to James T Barry. Mcrts \$8.

500. June 19, June 27, 1900. R S \$4.50. 11:3173. 13.000

Morris av, e s, 255 s Fordham road late Highbridge road, 50x125. Chas E Berrian to Wilhelmina C Webb. Q C

June 27, 1900. R S none.

Morris av, e s, 305 s Fordham road late Highbridge road, 2x125.

Julia L Gerding to William Stokes. Correction deed. Q C. Mar
15. June 27, 1900. R S none. 11:3173.

Same property. Maria A Valentine, Albert W Briggs HEIRS Chas
and Elizabeth Berrian and Almyra wife Albert W Briggs to William Stokes. Correction deed. Q C. April 20. June 27, 1900. R S none.

ume property. Sarah E Timpson HEIR Charles and Elizabeth Berrian to same. Correction deed. Q.C. June 8. June 27, 1900. R.S. none.

Mott av, parcel No 113 damage map opening Mott av from Railroad av to 161st st. Release mort. Martin Kennedy to City of New York. April 17. June 27, 1900. 9:2458. nom Same property. Release mort. Harvey L Kennedy EXR Caroline C Kennedy to same. April 10. June 27, 100. nom Mott av, No 573, w s, 75 s 150th st, 25x98, except part taken for opening and widening av 4-sty brk flat. James T Barry to William Stokes. Morts \$11,500. June 1. June 28, 1900. R S \$5.50. 9:2347. 17,000
Nathalie av, e s, bet Kingsbridge road and Perot st, south 14, let 99

Nathalie av, e s, bet Kingsbridge road and Perot st, south ½ lot 22 map villa sites and lots portion Anthony estate on Heights of Kingsbridge, 37.6x125. Lorenz F J Weiher, Jr, to Geo H Toop. Morts \$3,000. June 27, 1900. R S \$5. 12:3253. 4,700 Nelson av, w s, new line, 191.6 n 167th st, runs n e 118.5 x w 20.9 x s 119.6 x e 12.2 to beginning, vacant. Emily C Northrop to Mary

Hynes. All liens. Q C. June 26. June 27, 1900. R S 50 cts.

Hynes. All hens. Q C. June 26. June 27, 1900. R S 50 cts. nom Ogden av, e s, 175 n 164th st, 25x70, 3-sty frame flat. Joseph H Jones to John H and Margaret Doscher his wife. Morts \$5,000. June 25. June 26, 1900. R S \$3. 9:2512. nom Ogden av, e s, 200 n 164th st, 25x70, 3-sty frame flat. Same to John and Josephine Gerold his wife. Morts \$5,500. June 25. June 26, 1900. R S \$8. 9:2512. nom Park av or Vanderbilt av, e s, 325 s 171st st, 75x150, vacant. FORE-CLOS. James W Hyde referee to Julius Lehman. Morts \$5,500. June 26, 1900. R S 50 cts. 11:2902. 456
Park av, s e cor 154th st, 26.2x—x23.5x66.8, vacant. John B Burggraf and ano EXRS Oscar T Marshall to Thos E Lyons and Theo E Chabot. June 4. June 27, 1900. R S \$3. 9:2442. 2,900
*Parker av, w s, 75 n Glebe av, 25x100. Thos L Newman to Albert Ascher. June 23. June 26, 1900. R S 50 cts. 450
*Pelham road, n s, at stake in line lands John S Mapes, runs 50 to mark on rock x e 111.3 to w s old road x n 50 x w 112.2. Mary L Heffernan to Ellen A Bible. All liens. Nov 14, '99. June 28, 1900. R S 50 cts.

Perry av, s e cor 205th st, 45.5x100x50x100.1, vacant. Louis C Hahn to Morton M Green. All liens. June 20. June 25, 1900. R S \$2. nom Prospect av, from Crotona Park North to East 189th st. Assignment of all title to proceed and pro

to Morton M Green. All liens. June 20. June 25, 1900. R S \$2. 12:3346.

Prospect av, from Crotona Park North to East 189th st. Assignment of all title to parcel 39 damage map acquiring title to above. (The buildings thereon only.) Paul Campbell to Elise W W Koch. June 23. June 25, 1900. 11:3100.

*Road leading from Westchester Village to Pelham Bridge, n w s, adj Wm Palmer estate, runs n w 79.6 x n e 40 x s e 79.6 x s w 40. Stephen Cross and Annie Cross to Margaret Porter. July 20, '99. June 27, 1900. R S none.

Stebbins av, No 1094, e s, 638.4 n 165th st, runs e 171.1 x n e 18.8 x n w 25 x w 152.5 to av x s 25 to beginning, 2-sty frame dwell'g. Stebbins av, e s, 125 s 167th st, runs s 79.11 x s w 27.5 x w 74.1 to av x n 45.7 x n e 26.8 to beginning, 2-sty frame shed. Henrietta Wissler to Kathchen Eim. Morts \$2,500. April 1, '98. June 22, 1900. R S \$7.50. 10:2691.

Stebbins av, w s, bet 165th and 166th sts, being 168.5 from n e cor lot 67 map Village of Woodstock, runs n 57 x w 81.2 x s 59.9 x e 99 to beginning, except part taken for Stebbins av. Louis Harris to August J Von Ganther. June 4. June 22, 1900. R S \$3. 10:2691.

August J Von Ganther. June 4. June 22, 1900. R S \$3. 10:2691.

Nom
St Anns av, Nos 749 to 755, w s, 105 n 156th st, runs n 100 x w 100
x s 95.8 x s e 16.3 x e 84.7, four 5-sty brk flats with stores in Nos
753 and 755 uncompleted. Charles Ratner to Christian Dahlem.
Q C. June 21. June 27, 1900. R S 50 cts. 9:2360.

St Anns av n w cor 159th st, 116x125, frame church. Wm H Mur159th st phy to Roman Catholic Church of St Peter and St Paul.
Morts \$18,000. June 27. June 28, 1900. R S \$7. 9:2360. nom
*St Raymond av, s s, 200 e Lafayette st, 50x100. Hudson P Rose to
John and Ada M Tyrrell his wife. June 25. June 28, 1900. R S
\$1.00.

Tiebout av, e s, 140 n Clark st, 110x113.6x111.2x96.2, 2-sty frame
building and vacant. Paul E Vacquerel to Pauline Moller. Q C.
May 31. June 25, 1900. R S \$2.50. 11:3022.

Tinton av, Nos 804 to 808, e s, 21 n Cedar pl, formerly 158th st, 54x
75, three 3-sty frame flats. Charles Wahlig to Philip Schroeder.
Morts \$14,000. B & S. ½ part. Oct 12, '99. June 23, 1900. R S
\$1. 20:2666.

Tremont av, No 583, n s, 50 w Anthony av, 50x100, 1-sty frame
building. David L Feder to Emil Busch. Morts \$3,500. July 1,
'95. June 26, 1900. R S none. 11:2809.

Union av, s w cor 150th st, 30x80, 4-sty brk store and flat. FORECLOS. Edward Browne referee to American Mortgage Co. Mort
\$16,000. July 27, 1900. June 28, 1900. R S \$1.50. 10:2664.

1,100

Vyse av, w s, 100 s Cooke pl, 25x100.

Vyse av, w s, 100 s Cooke pl, 25x100.

Vyse av, e s, 50 s Cooke pl, 50x100.

John T Naughton to Geo F Moody. Morts \$2,000. June 22. June 27, 1900. R S \$2.50. 11:2988-2995.

Wales av, No 502, e s, 33.6 n 147th st, 16.6x100, 2-sty frame dwelling. Catharine A Conlon to Joseph Ratti. June 26. June 27, 1900. R S \$4.50. 10:2581.

Washington av, Nos 1016 and 1018, n e cor Wieher court, also 250 n 164th st, 50x105, two 5-sty brk flats, store in cor. Lorenz F J Weiher, Jr, to Wm H Wieher. Morts \$32,000. June 16. June 25, 1900. R S \$7. 9:2369.

Webster av, No 1708, s e cor 173d st, 25x90, 3-sty frame flat and store.

25, 1900. R S \$1. 9:2505.

Webster av, No 1708, s e cor 173d st, 25x90, 3-sty frame flat and store.

Webster av, e s, 25 s 173d st, 34.10x90, vacant.

Jacob Kolbeck to Lena Kolbeck. June 21. June 22, 1900. R S \$18. 11:2897.

Weeks av, late Clinton av, s w cor 174th st, late Spring st, runs w — x s 100 x e 100 to av x n 100, vacant. Eleanor M wife and Wm Bell and Mary J Wolf to Randall Salisbury. B & S. C a G. June S. June 28, 1900. R S \$1. 11:2793.

Same property. Thes O Woolf to Duncan McGibbon. Q C. June 13. June 28, 1900. R S 50 cts. 11:2793.

Westchester av, Nos 912 and 914 n e cor 152d st, or Kelly st, runs e Robbins av, Nos 660 to 664 110 x n 95.11 x n w 79.11 to av x x s w 76.6 x s 83.6, four 5-sty brk flats with strees. Michael Davis to Wm H Holmes and Patrick Smith. All liens. June 27. June 28, 1900. R S \$1. 10:2644.

Nowestchester av, e s, 51.6 n e Robbins av, 25x79.11x27.11x67.7, vacant. Release mort. Hiram R Dater and ano TRUSTEES Philip Dater to Simon Danzig and Abraham H Feuchtwanger. Feb 24, '99. June 28, 1900. 10:2644.

Westchester av, Nos 912 and 914, e s, at e s Robbins av, runs n e 85 x n w 67.7 to Westchester av x s w 51.6, 5-sty brk flat and store. Release mort. Same to same. Feb 24, '99. June 28, 1900.

Westchester av, Nos 912 and 914, e s, at e s Robbins av, runs n e 85 x n w 67.7 to Westchester av x s w 51.6, 5-sty brk flat and store. Release mort. Same to same. Feb 24, '99. June 28, 1900.

Westchester av, No 788, s. s, 50.8 w St Anns av, 104x100, 2-sty frame dwell'g and vacant. Henry Hachemeister to Edward Michling. Morts \$29,000. June 15. June 23, 1900. R S 50 cts. 9:2276, nor Westchester av, s. s, 50.5 w St Anns av, 4x100. Release mort. Mary, Mary J and Eloise Archer and Eliz A Seamar to Geo H Finck. June 18. June 23, 1900. 9:2276.

*Williamsbridge road, s. e cor Saw Mill lane, 807.1x2,464.6x975 to said lane x—, abt 40 acres, Westchester, except one block, 200x 600, abt 4½ acres. Geo H Pearsall to Ernest G Stedman. Mort \$45,000. June 11. June 25, 1900. R S \$99.

Willis av, No 460, e. s, 25 s 146th st, 25x100, 5-sty brk store and flat.

Willis av, No 454, e s, 100 n 145th st, 25x100, 5-sty brk store and

R S \$1. 9:2290.

Willis av, Nos 182 and 184, s e cor 136th st, 40.6x92, two 4-sty

stone front dwell'gs. Release covenant. Charlotte M Malherbe to John F Hunt. May 8. June 25, 1900. 9:2280. nom 3d av, No 3850, n e cor Wendover av, 39.5x100x43.11x100.1, 5-sty brk flat and stores. Thos M Smith to Delia B Tracey. Morts \$43,-000. June 23. June 26, 1900. R \$ \$39. 11:2929. \$2.000 3d av, s e cor Bathgate av, 40x—. Wm S Kernochan mortgagee to Manhattan Railway Co. Consent to operation of railway, &c. April 23, '90. June 26, 1900. 11:3055.
3d av, n e cor 172d st, 29.7x100x19.9x100.6. John T Naughton to Geo F Moody. Morts \$2,500. June 22. June 27, 1900. R \$ \$7. 11:2929.

*9th av, n e s, 105 s e 4th st, 100x114, Wakefield. Robert Cuskaden or Cascaden to Madeline Pierce. All liens. Feb 3. June 25, 1900. R S \$1.

*10th av|s w cor 2d st, 105x225, Wakefield. Nicholas Pflaum to 2d st | Chas C De Hart. Morts \$1,000. June 8. June 28, 1900. R S \$4.

Lot 10 map Village Mt Hope, in block bounded by Belmont st, 174th st, Eastburn and Weeks avs, known as Western Reserve of Upper Morrisania. Edward Haight, Jr, EXR Edward Haight to Madeline Pierce. Q C. June 20. June 28, 1900. R S none. 11:2793. nom Lots 97 to 102, 57 to 60 map Dater estate, in block bounded by Kelly st, Westchester av, Wales av and Robbins av. Release covenant. Simon Danzig and Abraham H Feuchtwanger to Michael Davis. Sept 1, '99. June 28, 1900. 10:2644.

*Lots 5 and 1 block 33 same map. FORECLOS. Otto Horwitz referee to Walter W Taylor. June 22. June 25, 1900. R S 50 cts. 115
*Lots 5 to 21 block 27.

Lots 2, 3, 4, 7 to 17, 26 to 42 block 34.

Lots 1 to 25 and 34 to 42 block 34, same map.

FORECLOS. Same to Jenny Cockburn. June 22. June 25, 1500. R S \$16.

Lots 15, 16, 17 and 18 map Village Mt Eden in block bounded by 174th st, Inwood av, Featherbed lane and Townsend av, near Upper Morrisania Depot. Frank J Patterson to Geo M Matner. June 22, 1900. R S 50 cts. 11:2845-2846-2859.

LEASES.

(Under this head all Leases recorded, Assignment of Leases and Leasehold Conveyances will be found. The expressed considerable following the term of years for which a lease is given means so much per year.)

BOROUGH OF MANHATTAN.

Amsterdam av, No 2001, store. Frederick Brandt to Geo W James; 5 years, from Aug 1, 1900. June 22, 1900. 8:2109...780 to 1,140 Bowery, e s, 101 s Hester st, 25x112.9x25x111.3. Assign lease. Barney Isaacs to Abraham B Keve. June 28, 1900. R S \$1.00. 1:303.....nom Same property. Assign lease. Julia Raquet to Henry Raquet. June 26, 1900....

1149

BOROUGH OF BRONX.

MORTGAGES.

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

When 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.

The first date is the date the mortgage is drawn, the second the date of filing; when both dates are the same, only one is given.

Subscribers will find Mortgages in this list with the wrong block number attached. The block number we give is taken from the instrument as filed.

Mortgages against 23d and 24th Ward property will be found altogether at the foot of this list.

June 22, 23, 25, 26, 27 and 28.

BOROUGH OF MANHATTAN.

BOROUGH OF MANHATTAN.

Alvoord, Alwyn A to Edwd R Satterlee. 31st st, s s, 150 w 5th av, 47x98.9. ¼ part. June 14, due July 1, 1903, 5%. June 23, 1900. 3:832. gold, \$5,000
Ashe, Walter to TITLE GUARANTEE AND TRUST CO. 87th st, No 164, s s, 230 w 3d av, 25.6x100.8. June 22, 1900, due June 14, 1902, 4½%. 5:1515. 5,000
Altieri, Jerry to Jacob A Geissenhainer and Eugene Underhill trustees Henry Elsworth. 112th st, Nos 327 and 329, n s, 231.6 w 1st av, 2 lots, each 27x100.11. 2 morts, each \$21,000. June 26, 1900, 3 years, 5%. 6:1684. 42,000
Abrahams, Samuel to Harris Bernstein. Madison st, No 166, s s, 23x 100. June 20, due Feb 1, 1903. June 26, 1900. 1:272. gold, 5,000
Andrews, Bertha E with Anna Bachman. 173d st s s, 33.6 w Audubon av, 16.6x50. Extension of mortgage. May 28. June 27, 1900. 8:2129. nom
Axelrod, Rachel wife of Jacob to Ernest W S Pickhardt. 118th st.

elrod, Rachel wife of Jacob to Ernest W S Pickhardt. 118th st, s, 201 w 5th av, 18x100.11. June 27, 1900, 3 years, 5%. 6:1601. Axelrod

Same to William Rankin. 118th st, s s, 175.6 w 5th av, 43.6x100.11. Sub to morts \$37,000. June 27, 1900, due July 1, 1901, 6%. 3,434 Aylward, Mary to MUTUAL LIFE INS CO. 65th st, No 156, s s, 100 w 3d av, 16x100.5. June 27, 1900, 1 year, 5%. 5:1399. 8,000 Bonn, Barbara J to John Fennell. 28th st, n s, 75 w 2d av, runs n 74.1 x w 50 x n 24.8 x e 25 x n 74.1 x e - x s e - x s - x e 19 x s 73.9 x w 22; 12th st, s s, 320.6 e Av A, 25x103.3. June 27, 1900, 1 year, 6%. 2:405, 3:909. gold, 5,000 Briggs, Lizzie wife J Elmer with Abraham Bernheimer. Park av, e s, 76.10 n 77th st, 25.4x100. Extension mort. June 7. June 22, 1900. 5:1412. Briggs, Margaret to EMIGRANT INDUSTRIAL SAVINGS BANK. 113th st, n s, 140 w 3d av, 20x100.11. June 25, 1 year, 4%. June 27, 1900. 6:1641. Baumann, Johannah and Hermann, to Liggic Shiddensin June 25, 3000

27, 1900. 6:1641.

Baumann, Johannah and Hermann to Lizzie Shidlovsky. Lenox av, e s, 66.10 s 132d st, 16.7x85; 88th st, n s, 193.2 w 3d av, runs n w 51.10 x n e 100.8 x s e 131.6 x s w 128.5. June 22, due Aug 1, 1900, 6%. June 23, 1900. 6:1729, 5:1517.

Bell, Thos H to Emanuel Heilner and Moses J Wolf. 17th st, n s, 162.6 e 5th av, runs n 82.1 x e 1.6 x n 9.11 x e 38.6 x s 8.1 x w 2.6 x s 83.11 to 17th st x w 37.6 to beginning, sub to encroachment, &c, sub to mort \$32,500; 18th st, s s, 178 e 5th av, runs s 70 x w 14 x s 22 x e 38.6 x n 92 to 18th st x w 24.6 to beginning, sub to mort \$27,900. P M. June 22, 1900, due Mar 1, 1901, 6%. Same to same. Same property. June 22, 1000, due Mar 1, 1901, 6%.

Same to same. Same property. June 22, 1900, due Mar 1, 1901, 6%. 10,000

Berkowitz, Mary wife of and Joseph to Cornelius F Kingsland. De-lancey st, s w cor Ridge st, 25x75. June 22, 1900, 3 years, 4½%. 2:342.

Brodbeck, Clementine to Peter Ganss. 43d st, s s, 433.4 e 2d av, 16.8 x100.5. Sub to morts \$6,000. June 22, 2 years, 6%. June 23, 1900. 5:1335.

1900. 5:1355.

Brose, Andrew to John J Schmitt. 81st st, s s, 173 e Av A, 3 lots, each 25x102.2. 3 morts, each \$2,000. June 22, 1900, 2 years, 6%. 5:1577.

Balleisen, Wolf and Morris Wexler, both of Brooklyn, to Morris Berger. Cannon st, Nos 79 and 81, w s, 70 n Rivington st, 2 lots, each 20x82. P M. June 7, demand, 6%. June 25, 1900. 2:334. 10,000

Bauhahn, Gustav E to Jacob L Phillips. Park av, No 1228, 75.6 n 95th st, 25.2x100. June 25, 1900, 3 years, 5%. 5

Bauhahn, Gustav E to Jacob L Phillips. Park av, No 1228, w s, 75.6 n 95th st, 25.2x100. June 25, 1900, 3 years, 5%. 5:1507.

Same to Harrison D Meyer. Park av, No 1230, w s, 75.6 s 96th st, 25.2x100. June 25, 1900, 3 years, 5%. gold, 25.000 Boston, John G to Geo W Stedman. 90th st, s s, 175 e Columbus av, 100x100.8. Morts \$27,400. June 21, 2 years, 5%. June 22, 1900. 4:1203.

Same to Jacob Bookman. Same property. P. M. June 21, 2 years, 5%. June 22, 1900.

Bachman, Robert to George Ehret. 36th st, No 448 W. Saloon lease.
June 25, demand. June 26, 1900. 3:733. 1,200

Bastine, Andrew J to DIME SAVINGS BANK of Brooklyn. 4th av.
No 59, e s, 25 n 9th st, runs n 25 x e 96.1 x n 14.6 x e 75 x s 22.2
x w 37.6 x s 23.10 x w 37.6 x n 5.2 x w 87.10. June 26, 1900, 1
year, 4½%. 2:555. 110,000

Prown, Addison to Samuel H Lyman. Park av, w s, 24.10 n 133d st, 2 lots, each 25x86. 2 morts, each \$9,500. June 1, 3 years, 5%. June 26, 1900. 6:1758.

Byrnes, Emilie to NEWBURGH SAVINGS BANK. 16th st, No 308, s s, 100 w 8tn av, 25x103.1. Sub to morts \$10,000. June 20, due Oct 1, 1904, 4%. June 26, 1900. 3:739. 1,000

Baehr, Herman and Marcus Loew to Edwd A Price exrs Frederick Butterfield. 111th st. v s, 304 w 5th av, 2 lots, each 27x100.11.

2 morts, each \$25,000. June 22, due July 1, 1905, 4½%. June 28, 1900. 6:1595. 50,000
Barrington, Philip F to EQUITABLE LIFE ASSUR SOC. Mercer st, s e cor Spring st, 61.1x100. P M. June 28, 1900, due Jan 1, 1905, 4½%. 2:484. gold, 300,000
Beach, Chas Y to Mitchel Valentine. Cliff st, n e cor Fulton st, runs e 81.11 x n 80.3 x w 12.6 x s e 59.10 x w 61.8 to Fulton st x s 21.11. June 27, 5 years, 4½%. June 28, 1900. 1:94. 65,000
Blumler, Emilie to George Ehret. 2d av, No 2034. Saloon lease. June 28, 1900, demand, 6%. 6:1676. 1,200
Bowers, Wm C to John M Bowers. 12th st, No 12, s s, 247 e 5th av, 19.6x103.3. P M. June 28, 1900, 5 years, 4%. 2:569. 17,000
Callahan, John to P Sugerman. Park row, Nos 130 to 138. Assignment of rents. June 26. June 27, 1900. 1:159. 1,400
Cohen, Samuel and Bertha his wife to Stephen Duncan. Av D, w s, 94.3 n 24 st, 23.10x93. June 27, 1900, due July 1, 1905, 4½%. 2.372. 18,500
Same to Jonas Weil and Bernhard Mayer. Same property. Sub too.

Cohen, Samuel and Berthat his wife to Stephen Duncan. Av D, w s, 94.3 n 2d st, 23.10x93. June 27, 1900, due July 1, 1905, 4½%. 2:372.

Same to Jonas Weil and Bernhard Mayer. Same property. Sub to mort \$18,500. June 27, 1900, due Nov 1, 1900, 6%. 3,000 Creamer, Louisa M wife of and Frank D to MUTUAL LIFE INS CO. Maiden lane, No 33, n e s, 37.10 s e Nassau st, 18.2x90.2x10.7x88.3. P M. June 27, 1900, 1 year, 4%. 1:67.

Crosbie, Walter to Chas M Rosenthal. 108th st, n s, 175 e Columbus av, 75x100.11. June 19, due Nov 1, 1900, 6%. June 22, 1900. 7:1844. 20,000

Cromwell, Seymour Le G to TITLE GUARANTEE AND TRUST CO. 53d st, No 8, s, 175 e 5 th av, 25x100.5. P M. June 23, 1 year, 4%. June 25, 1900. 5:1288. 140th st, s, \$231.8 e Boulevard, runs s 50.11 x e 19.1 x n 16.4 x e 6.11 x n 34.7 to st x w 26. P M. June 26, 1900, 7 years, 5%. 7:2071. 2,500

Davids, Ella M to Louisa A Davids. 140th st, s, \$231.8 e Boulevard, runs s 50.11 x e 19.1 x n 16.4 x e 6.11 x n 34.7 to st x w 26. P M. June 26, 1900, 7 years, 5%. 7:2071. 2,500

Draper, Rebecca B, Montclair, N J, to Emerson P Harris. 84th st, No 209, n s, 173 w Amsterdam av, 27x102.2. P M. Sub to mort \$28,000. June 20, 1 year, 6%. June 26, 1900. 4:1232. 6,000 Doyle, Joseph F to Mary A McCormick. 11th st, No 325, n s, 145, 11 w Greenwich st, 28.5x95.4x28.6x95.4. Equal lien with following mort. June 18, 6 months, 6%. June 22, 1900. 2:634. 2,000

Same to Andrew Mills. Same property. Equal lien with above mort. June 18, 6 months, 6%. June 22, 1900. 500

Doelger, Peter, Jr, to Julia A Grob. Columbus av, n e cor 99th st, 25.11x75. P M. June 28, 1900, 3 years, 5%. 7:1835. 20,000

Duer, Anna V B wife and Edwd A to MUTUAL LIFFE INS CO. 19th st, n s, 100 w 4th av, 25x92. P M. June 27, 1 year, 5%. June 28, 1900. 3:848. 1,000

Evans, William and John H Buscall to Emilie J Murray. Thompson st, Nos 131 and 133, w s, 125.6 n Prince st, 44x100. June 25, due 272, s s, 133.4 e 8th av, 16.8x99.11. June 27, 1900, 5 years, 4½%. 7:1937. 7.000

Fairchild, Wm H to ELLENVILLE SAVINGS BANK. 132d s

Frey, Francis, Jr, to NEW YORK SAVINGS BANK. 89th st, No 236, s s, 175 w 2d av, 25x100.8. June 27, 1900, due June 1, 1905, 4½%. 5:1534.

5:1534.

Same to Philip Pathenheimer. Same property. Sub to morts \$15,000.

June 27, 1900, due July 1, 1902, 6%.

Frick, John and Florence his wife to Harris Mandelbaum and Fisher Lewine. 41st st, Nos 348 and 350, s s, 150 e 9th av, 50x98.9.

Sub to mort \$26,500. June 26, 1 year, 6%. June 27, 1900. 4:1031.

20,000

Fisher Lewine. 41st st, Nos 348 and 350, s s, 150 e 9th av, 30x98.9. Sub to mort \$26,500. June 26, 1 year, 6%. June 27, 1900. 4:1031. 20,000

Farrell, John F to Wm A Spencer et al trustees will Lorillard Spencer for Lorillard Spencer. James st, No 94, 25x100. June 22, 1900, 3 years, 5%. 1:252. 21,000

Farley, Joseph A to Hartwig R Baruch. 106th st, No 307, n s, 139 w West End av, 22x100.11; 106th st, No 311, n s, 183 w West End av, 22x100.11; 106th st, No 311, n s, 183 w West End av, 23x100.11. Sub to morts \$34,000. June 25, 1900, 1 month, 4½%. 7:1892. 7,500

Flynn, Charles to Louis L Lorillard, Jr, et al trustees of Eva L Kip. Madison av, e s, 84.3 s 104th st, 16.8x70. June 19, demand 5%, June 25, 1900. 6:1609. 10,000

Fieger, John to Emil, Rudolph and Edwd C Striffler. 108th st, s s, 550 n w Amsterdam av, 25x100.11. June 26, 1900, due April 1, 1901, 4½%. 7:1879. 2,000

Fischel, Jacob to Lily W Beresford et al trustees Louis C Hamersley. East Broadway, No 162, n w cor Rutgers st, 25x45.7. June 26, 1900, 5 years, 4½%. 1:283. 37,000

Fay, James to EMIGRANT INDUSTRIAL SAVINGS BANK. 79th st, No 406, s s, 119 e 1st av, 25x102.2. June 27, 1 year, 4%. June 28, 1900. 5:1473. 5,000

Frankel, Solomon and Samuel Werner to NEW YORK SAVINGS BANK. Norfolk st, e s, 125 n Rivington st, 25x100. June 28, 1900, due June 1, 1905, 4%. 2:354. 18,000

Friedman, Katie wife Morris to New York House and School of Industry. Orchard st, No 15, w s, 55 n Canal st, 20x50. June 26, 5 years, 4½%. June 28, 1900. 1:299. 10,000

Govin, Rafael R, Claryville, N Y, to THE MUTUAL LIFE INS CO. 27th st, No 110, s s, 160 w 6th av, 20x98.9. June 21, 3 years, 4½%. June 22, 1900. 3:802. 9,500

Gamble, William and Andrew to EAST RIVER SAVINGS INST. 46th st, s s, 260 e Amsterdam av, 40x99.11. June 25, 1900, 5 years, 4%. 7:2060.

st, No 292, w s, 19.10x48.9. P M. June 25, 1900, 5 years, 4%. 1:139.

Gamble, William and Andrew to EAST RIVER SAVINGS INST. 146th st, s s, 260 e Amsterdam av, 40x99.11. June 25, 1900, 5 years, 4%. 7:2060.

Gilman, Lillie U with Annie W O'Connor. 121st st, s s, 310 w 5th av, 20x99.11. Extension mortgage. June 20. June 25, 1900. 6:1728.

Goodwin, Annie M to Anna F Goodwin. Madison av, e s, 50.2 n 127th st, 16.4x60. Sub to morts \$7,000. June 26, 1 year, 6%. June 27, 1900. 6:1752.

Greenwald, Samuel to THE STATE BANK. Clinton st, w s, 79.9 n Rivington st, 20.2x50. June 27, 6 months, 6%. June 28, 1900. 2:349.

Herter, Frank W and Rosamond his wife to Borough Realty Co. 71st st, s, 150 e Park av, 50x100.5. P M. June 28, 1900, 1 year, 6%. 5:1405.

Same to same. Same property. Building loan. June 28, 1900, due July 6, 1901, 6%.

Same to same. Same property. Building loan. June 28, 1900, due July 6, 1901, 6%.

Same to same. 54th st, n s, 133.6 e Lexington av, 33.6x100.5. Sub to morts \$44,000. June 28, 1900, demand, 6%. 5:1309. Collateral.

[Manhattan] 1150 Heywood, Edith and ano admrs Mary E Heywood mortgagees with Bennie Hershkowitz. Lewis st, No 104, e s, 96 n Stanton st, 25x 100. Extension mortgage. May 17. June 28, 1900. 2:330. nom Hickok, Geo B to William Buhler. 27th st, n s, 275 w 10th av, 2 lots, each 25x98.9. P M. 2 morts, each \$5,000. June 28, 1900, 3 years, 5%. 3:699.

Hogencamp, John M to Mary E Andrews et al trustees Thomas Andrews. 122d st, No 359, n s, 116 e 9th av, 15x100.11. June 12, 5 years, 4½%. June 28, 1900. Re-recorded. 7:1949. 10,000 Humphrys, Geo J to Moses F Dennis and Chas M Herring. Morton st, No 33, n s, 80 w Bedford st, 23.6x100. Sub to mort \$10,000. June 27, 1 year, 6%. June 28, 1900. 2:584. 1,000 Hutkoff, Nathan with Leopold Hellinger. Bayard st, Nos 2 and 4, n w cor Forsyth st, 50.6x50. Subordination agreements to 3 morts. June 27. June 28, 1900. 1:291. nom Haberman, Frederick to BOWERY SAVINGS BANK. Madison av, 8 e cor 61st st, 100.5x109. June 12, due July 1, 1906, 5%. June 27, 1900. 5:1375.

Hamburger, Barnett to Eliza M Zerega et al trustees Augustus Zerega. Av B, n e cor 9th st, 23.3x70. June 22, 1900, 5 years, 5%. 2:392.

Hartwell-Thomson Construction Co to MORTON TRUST CO. 22d st, No. 25 of the st of the parts. S94, 500. June | Hamburger, Barnett to Eliza M Zerega et al trustees Augustus Zerega. Av B, n e cor 9th st, 23.3x70. June 22, 1900, 5 years, 5%. 2:392. 37,500 |
| Hartwell-Thomson Construction Co to MORTON TRUST CO. 22d st, No 24, s s, 365 w 4th av, 25x98.9. Sub to morts \$94,500. June 15, secures bonds, due 2 years, 6%. June 22, 1900. 3:850. 25,000 |
| Same to same. Same property. Consent of stockholders to above mort. June 11. June 22, 1900. Same with same. Same property. Declaration and consent to subordination of mort. June 26, 1900. |
| Same with same. Same property. Sub to morts \$20,151. June 12, demand, 6%. June 26, 1900. |
| Same with same. Same property. Consent of stockholders to above mort. June 11. June 26, 1900. |
| Same to MORTON TRUST CO. 22d st, No 11, n s, 570.6 w 4th av, 26.2x98.9. Sub to morts \$20,614. June 15, secures bonds, due 2 years, 6%. June 22, 1900. 3:851. |
| Same to same. Same property. Consent of stockholders to above mort. June 11. June 22, 1900. Misc. |
| Heilberg, Herman to TITLE GUARANTEE AND TRUST CO. Columbus av, e s, 25.2 n 107th st, 75.9x100. P M. June 20, demand, 6%. 7:1843. |
| Hoerrner, Michael and Amelia his wife to Margaretha Ketterer. 11th st, n s, 71 e Av B, 21.4x77.6. Sub to mort \$12,000. June 18, due July 2, 1905, 4½%. June 22, 1900. 2:394. |
| Holland, Edward to EMIGRANT INDUSTRIAL SAVINGS BANK. Amsterdam av, n e cor 133d st, 25x100. June 22, 1900, 1 year, 4%. 7:1971. |
| Horky, Vincent to Kalian Reusser. 2d av, w s, 42 s 99th st, 28x 100. June 21, 2 years, 6%. June 23, 1900. 6:1648. |
| 2,000 Haven, Geo G, Jr, to TITLE GUARANTEE AND TRUST CO. 53d st, No 6, s s, 150 e 5th av, 25x100.5. P M. June 23, 1 year, 4%. June 25, 1900. 5:1288. |
| Hershfield, Mary to Edmund L Baylies and ano trustees Robt R Hamilton. 76th st, No 16, s s, 140.2 w Madison av, 19x102.2. Sub to morts \$35,000. June 20, due Nov 11, 1905, 4½%. June 25, 1900. 5:1390. |
| Same with same. Extension of \$35,000 mortgage to Nov 11, 1905. |
| June 20, June 2 5:1390.

Same with same. Extension of \$35,000 mortgage to Nov 11, 1905.

June 20. June 25, 1900.

Heisler, Jay S to August Oppenheimer. 161st st, s s, 172 e Broadway, 193x99.11. Building loan. June 26, 1900, demand, 6%.

8:2119. 2:357. 13,500 Hollander, Herman to Helen H Cornell. Houston st, s s, 70 e Lewis st, runs e $20 \times 50 \times e \times 10 \times s \times 25 \times w \times 20 \times s \times 20 \times s \times 10 \times s \times 50$. P M. June 19, 3 years, 5%. June 26, 1900. 2:330. gold, 6,200 Same to Henry Hill. Same property. Sub to morts \$6,200. June 19, 1 year, 6%. June 26, 1900. Sub to morts \$6,200. June 800 Holmes, John A to John C Robinson. 3d av, e s, 60 s 38th st, runs e 84 x s 27.11 x w 84.9 x n 15.10. Sub to morts \$15,750. June 13, 6 months, 6%. June 26, 1900. 3:918. 1,200 Hosier, Henry to William Pfitzner. 142d st, No 619 W. Sub to morts \$11,500. Jan 31, due Jan —, 1901, 6%. June 26, 1900. 7:2089. 500 morts \$11,500. Jan 31, due Jan —, 1901, 6%. June 26, 1900. 7:2089.

Hyams, Lecnard to Edwd L Clark. 130th st, n s, 360 w 5th av, runs n 8 x e 0.6 x n 46.3 x w 0.6 x n 45.8 x w 20 x s 99.11 to st x e 20 to beginning. P M. June 16, due June 25, 1901, 6%. June 26, 1900. 6:1728.

Ierardi, Pietro A to Annie L Horn. Thompson st, No 23, w s, 20x 80; Grand st. No 28, n s, 60.2 w Thompson st, 20x61; Grand st, No 30, n s, 40 w Thompson st, 20.2x61. June 22, 1900, 6 months, 5%. 2:476.

Institution of Mercy to THE MUTUAL LIFE INS CO. 152d st, n s, 500° w Amsterdam av, 75x99.11. June 20, 1 year, 4%. June 22, 1900. 7:2084.

Isaacs, Barney with Leon Tuchmann. Delancey st, No 266, n e cor Columbia st, Nos 50 and 52, 25x100. Extension mortgage. June 19. June 22, 1900. 2:333.

Jacobs, Bessie wife Solomon L to The Havens Relief Fund Society. West End av, e s, 75.6 n 93d st, 21x100. June 22, 1900, 5 years, 4%. 4:1241.

Jaccb, August to Elise Schaad. 127th st, s s, 75 e Columbus or Convent av, 25x74.11. June 26, 1900, due July 1, 1901, 6%. 2.000

Jacobson, Morris to Abraham Silverson. 16th st, n s, 232.2 e Livelenger, pd. 440.22. Sub to more \$55,000. Live 2.1000.

100; Av A, w s, 51.2 s 74th st, 25.6x100. June 25, 2 years, 6%. June 26, 1900. 5:1468. Kennedy, Michael to George Ehret. 59th st, No 301 W. Saloon lease. June 23, demand. June 26, 1900. 4:1112. 14,750 Kilian, Theodore and Frederick to TITLE GUARANTEE AND TRUST CO. 32d st, Nos 161 and 163, n s, 100 e 7th av, 2 lots, each 25x97.2. 2 morts, each \$18,000. June 23, 3 years, 5%. June 26, 1900. 3:808. 36,000 Kraus, Ignatz with Eli H Bernheim. 148th st, No 225, n s, 375 w 7th av, 25x99.11. Extension mort. June 22. June 25, 1900. nom Koch, Jacob to Louisa C Bernhard. 2d av. No 1694, co. 50 8 a Seth 7:2034.

Koch, Jacob to Louisa C Bernhard. 2d av, No 1694, e s, 50.8 s 88th st, 25x75. Sub to morts \$9,000. June 22, due July 1, 1903, 5%. June 28, 1900. 5:1550.

Same to John H Heller, Jr. Same property. June 22, 3 years, 4½%. June 28, 1900.

Same to Geo F Droste. 2d av, No 1696, e s, 25.8 s 88th st, 25x75. June 22, 3 years, 4½%. June 28, 1900.

Same to Eve Friedmann. 2d av, No 1692, e s, 75.8 s 88th st, 25x75. Sub to morts \$10,000. June 22, due Jan 1, 1905, 5%. June 28, 1900.

Same to John H Heller, Jr. Same property. June 22, 3 years. 1900.
Same to John H Heller, Jr. Same property. June 22, 3 years, 4½%. June 28, 1900.
Korn, John P to LAWYERS MORTGAGE INS CO. West End av, e s, 67 n 70th st, 16.5x70. P M. June 28, 1900, 3 years, 4½%. 4:1162. \$\$ 67 n 70th st, 16.5x70. P M. June 28, 1900, 3 years, 4½%. 4:1162.
Loucheim, Pauline to American Baptist Home Mission Soc. 119th st, No 26, s s, 600 e Lenox av, 15x100.11. P M. June 11, due July 1, 1905, 4½%. June 28, 1900. 6:1717.
\$\$ 8,000 Lyons, Jere C to Leopold Newborg. 81st st, s s, 63 w Madison av, 32x102.2. P M. Sub to mort \$48,000. June 20, due Sept 20, 1901, 6%. June 28, 1900. 5:1492.

Same to same. Same property. Building loan. Sub to morts \$66,000. June 20, due Sept 20, 1901, 6%. June 28, 1900. 50,000 Legniti, Angelo to Wm H Harris. 107th st, No 326, s s, 250 w 1st av, 25x100.11. June 25, 5 years, 4%. June 26, 1900. 6:1678.

gold, 9,600 Leddy, Patrick B to MUTUAL LIFE INS CO. Audubon av, n w cor 174th st, 44x100.5x53.6x100. June 26, 1 year, 4%. June 27, 1900. 8:2131.

Levy, Moses to NEW YORK LIFE INS CO. 122d st, s s, 319 w Lenox av, 19x100.11. June 15, due Jan 1, 1905, 4½%. June 27, 1900.

gold, 15,000 Levy, Bernard S to The New York Investment and Improvement Co. Riverside Drive, s e cor 94th st, 111x88.8x100.8x135. P M. June 22, 1 year, 6%. June 26, 1900. 4:1252.

Levy, Harris with Julius Goebel. Monroe st, s s, 177.10 e Scammel st, 27.4x95.3x27.4x95.4. Extension mort. June 22, 1900. 1:261. nom Lese, Louis to NEW YORK LIFE INS CO. 118th st, n s, 90 e Madison av, 4 lots, each 30x100.11. P M. 4 morts, each \$22,000. June 20, due Jan 1, 1905, 4½%. June 22, 1900. 6:1745.

gold, 88,000 Less, Louis to Robt H Coleman trustee for Anne C Rogers. Cannon at M. 200 are 1000. Philipatrical and the second and the coleman trustee for Anne C Rogers. Cannon at M. 200 are 1000. Philipatrical and the second and the coleman trustee for Anne C Rogers. Cannon at M. 200 are 1000. Philipatrical and the second and the coleman trustee for Anne C Rogers. Cannon at M. 200 are 1000. Philipatrical and the second and the coleman trustee for Anne C Rogers. Cannon at M. 200 are 1000. Philipatrical and the second and the coleman trustee for Anne C Rogers. Cannon at M. 200 are 1000. Philipatrical and the second and June 20, due Jan 1, 1905, 4½%. June 22, 1900. 6:1745.

Lese, Louis to Robt H Coleman trustee for Anne C Rogers. Cannon st, No 69, w s, 100 s Rivington st, 25x100. P M. June 25, 1900, 1 year, 5%. 2:333.

Lowther, Amelia R wife Chas S to SEAMENS BANK FOR SAVINGS. West End av, w s, 25.2 s 97th st, 17.2x100. June 25, 1900, 5 years, 4%. 7:1887.

Lindsley, Edgar T, New York, and Joseph C Dunn, Newark, N J, to Owen Costello. 84th st, n s, 67.3 w Lexington av, runs n 102.2 x e 25.5 x s 69.6 x e 0.6 x s 32.8 to st x w 25.11 to beginning. P M. June 1, 1 year, 6%. June 22, 1900. 5:1513.

Lindsley, Chas W to Alexander Walker. 89th st, n s, 96.8 w Columbus av, 103.4x100.8x100x100.10. Sub to morts \$38,500. June 13, due June 20, 1901, 6%. June 23, 1900. 4:1220. 16,000 Lippmann, David to UNION TRUST CO. 3d av, w s, 48.6 n 69th st, 25.11x57.10x26.8x57.10. P M. June 22, 5 years, 4%. June 26, 1900. 5:1404.

Lippmann, Israel and Robert Friedman to Ida A Gardiner. Thompson st, No 215, w s, 200.1 n Bleecker st, 24.11x99.8x24.9x99.7. June 26, 1900, 3 years, 5%. 2:539. gold, 29,000 Same to Abraham Nelson. Same property. June 26, 1900, 4 years, 6%.

LAWYERS MORTGAGE INS CO mortgagee with J Tuckerman. Tower. 5th av. s w cor 45th st. 50x100. LAWYERS MORTGAGE INS CO mortgagee with J Tuckerman.

Tower. 5th av, s w cor 45th st, 50x100. Extension mort. June
28, 1900. 5:1260. 28, 1900. 5:1260.

Marshall, Cornelia L mortgagee with Arieanna M Doremus.
pl, w s, 20 s Charles st, 18.10x75. Extension mortgage.

June 23, 1900. 2:611.

Marks, Fredk W to MUTUAL LIFE INS CO. 22d st, No 157, n s, 165.7 e 7th av, 21.10x98.9. June 19, 1 year, 4%. June 25, 1900.

3:798. 3:798. 12,000 Same to same. 22d st, n s, 362.6 e 7th av, 20.10x98.9. June 19, 1 year, 4%. June 25, 1900. 12,000 Marrazzo, Michele to Raffela Palmieri. 115th st, s s, 250 e 2d av, 25x100.10. P M. June 25, 1900, installs, 5 years, 6%. 6:1668. Mayer, Paul to Lillie B Lilienthal. 135th st, n s, 80 e Sth av, runs n 74.11 x e 11 x n 25 x e 9 x s 99.11 to st x w 20. June 21, 5 years, 4½%. June 25, 1900. 7:1941. 15,000 Murray, Robt T and Joseph N Walcott to F & M Schaefer Brewing Cc. 31st st, No 111 W. Salcon lease. June 14, demand. June 22, 1900. 3:806. 22, 1900. 3:806.

Masten, Arthur H to Henry A C Taylor. Park av, n e cor 70th st, 22x82. P M. June 14, due June 27, 1903, 4%. June 27, 1900. 30,000 Convent av, 25x74.11. June 26, 1900, due July 1, 1901, 6%. 7:1953.

Jacobson, Morris to Abraham Silverson. 16th st, n s, 232.2 e Livingston pl, 44.9x92. Sub to morts \$58,000. June —, 1900, due June 7, 1901, 6%. June 26, 1900. 5:1369.

June 7, 1901, 6%. June 26, 1900. 5:1369.

Jorgensen, Louise wife of Niels D W to Fredk A Burrall and ano exrs Mary A Lee. 36th st, No 216, s s, 605 e 8th av, 21x98.9. June 26, 3 years, 4%. June 27, 1900. 3:785.

Knapp, John H to Adaline D Townsend widow. 38th st, s s, 251.6 e Park av, 14x98.9. June 27, 1900, 1 year, 5%. 3:893. 5,000

Kirstein, George to Newman London. 48th st, n s, 100 e 2d av, 25x100.5. Sub to morts \$12,000. June 18, 1 year, 6%. June 22, 1900. 5:1341.

Krakower, Fanny to Marie L Harrison. 61st st, No 253, n s, 65.6 w 2d av, runs n 48.6 x w 6.6 x n 33.11 x w 13 x s 82.5 to st x 19. June 21, 1 year, 5%. June 22, 1900. 5:1416.

6,000

Krakower, Henry with John J Mullen. 1st av, n e cor 107th st. Agreement as to completion of buildings, &c. June 15. June 26, 1900. 6:1701.

Kashare, Isadore to Julius Lewine. Pleasant av, No 335, w s, 20 s 118th st, 18.6x75. Sub to morts \$7,000. June 22, 2 months, secures note. June 23, 1900. 6:1711.

Kaufmann, Leopold to Charles Griffen et al trustees Samuel Willets (Walter R Willets trust). Monroe st, No 280, s s, 100 e Jackson st, 25x95. June 25, 1900, 5 years, 5%. 1:263. 25,000 Kaim, Maurice to Emily Macduff. Av A, w s, 76.8 s 74th st, 25.6x 5:1405. 30,000 Mills, Adele to American Mortgage Co. 113th st, No 308, s s, 133.4 w 8th av, 16.8x100.11. June 28, 1900, due Mar 11, 1902, 6%. 7:1847. 7:1847. (ittendorf, Wm F to Lispenard Stewart. Madison av. w s. 43.11 n 105th st, 19x70. P M. June 28, 1900, 3 years, $4\frac{1}{2}\%$. 6:1611. 10,000 n 105th st, 19x70. P M. June 28, 1900, 3 years, 4½%.

Same to Serena Rhinelander. Madison av, w s, 62.11 n 105th st, 19x70. P M. June 28, 1900, 3 years, 4½%.

10,000 Mahoney, Fredk D to UNION DIME SAVINGS INST. Spring st, No 212, s s, 112.4 w Sullivan st, runs s 42.3 x s e 30.10 x s 13 x s e 18.3 x w 7.10 x n 28 x n w 34.5 x n w 43 to Spring st x e 19.4 to beginning. June 28, 1900, due May 1, 1901, 4½%. 2.490. 2.000 Marjenhoff, Fredk H to George Ehret. 2d av, s e cor 88th st, 25.8x 75. P M. June 26, demand, 4½%. June 28, 1900. 5:1550. 30,000 Mcore, James to George Ehret. 8th av, No 416. Saloon lease. June 27, demand, 6%. June 28, 1900. 3:780. 4,000 Moore, Eliz J to EQUITABLE LIFE ASSUR SOC. 26th st, s s, 68 e 10th av, 32x98.9. June 27, 1900, due Jan 1, 1903, 4½%. 3:723. gold, 4,000 McCreelers, William, Wm S Dagnall and Arthur J Foster to Herman McCracken, William, Wm S Dagnall and Arthur J Foster to Herman and Henry Raabe, firm of H Raabe & Sons. 149th st, s s, 100 e Boulevard, 100x99.11. Morts \$82,000. June 21, demand. June 22, 1900. 7:2080.

Same to Fred T Nesbit. Same property. Morts \$74,000. June 21, demand. June 22, 1900. 8,000 McGovern, Lillie to LAW YERS MORTGAGE INS CO. 45th st, No 75, n s, 100 e 6th av, 20x100.5. P M. June 22, 1900, 3 years, 4½%. 5:1261. 20,000 McGowan, Martin J to Jacob Ruppert. 3d av, No 2158, s w cor 118th st. Saloon lease, &c. June 26, 1900, demand, 6%. 6:1645. 5,000 Same to same. Same property. Saloon lease. June 26, 1900, demand Same to same. Same property. Saloon lease, June 26, 1900, demand, 5,000
Neus, Lena to Charles Leasenfeld. 8th av, s e cor 134th st, 25x 100. P M. Sub to mort \$34,000. June 28, 1900, 5 years, 5%. 7:1939.

Nicolai, Caecilie wife and Curt to Frances E Beyrich. 119th st, n s, 320 e 3d av, 20x100.10. June 28, 1900, 3 years, 5%. 6:1784. 6,000 O'Rourke, Daniel to Wm L Flanagan managing director. 3d av, No 2319, s e cor 126th st. Saloon lease. June 19, demand. June 22, 1900. 6:1790. 1900. 6:1790. 8,500
Ochs, Barbara to Isabella Heimath. 87th st, No 163, n s, 120 e Lexington av, 26.8x100.8; also all title to 87th st, n s, 113.4 e Lexington av, 6.8x100.8. June 25, 1900, 5 years, 4½%. 5:1516. 18,000
Ochs, Barbara to Martin H Ochs. 87th st, n s, 120 e Lexington av, 26.8x100.8. April 1, 3 years, 5%. June 28, 1900. 5:1516. 4,569
Palmer, Ellen A to Charles Thomsen. 17th st, No 532, s s, 403.11 e
Av A, 24.1x92. June 23, 3 years, 6%. June 25, 1900. 3:974. ell, A Mercer, Springfield Centre, Otsego Co, N Y, to Richard S Emmet exr Benj H Lillie. 31st st, No 132, s s 375 w 6th av, 25x 147.5x25.6x142.2. June 15, 3 years, 4½%. June 22, 1900. 3:806. 10,000

Perlman, David and Abraham J Ronginsky to Henry Meyer. Clinton st, Nos 234 and 236, s e cor Monree st, 40.7x71.9x40.9x71.9; Monroe st, No 150, s s, 71.9 e Clinton st, 21.4x100; Clinton st, No 238, e s, 40.7 s Monroe st, 20.1x72x19.11x72. June 1, due as perbond, 6%. June 23, 1900. 1:258.

Pierce, Daniel to HARLEM SAVINGS BANK. 8th av, w s, 24.11 h 151st st, 3 lots, each 25x81. 3 morts, each \$15,900. June 22, 1900, J year, 4%. 7:2046.

Same to same. 8th av, n w cor 151st st, 24.11x81. June 22, 1900, 1 year, 4%.

Same to same. 8th av, s w cor 152d st, 24.11x81. June 22, 1900, 1 year, 4%.

Same to same. 8th av, w s, 24.11 s 152d st, 3 lots, each 25x81, 3 same to same. 8th av, w s, 24.11 s 152d st, 3 lots, each 25x81, 3 Same to same. Str av, s w cor 152d st, 24.11x81. June 22, 1900, 1 year, 4%.

20,000
Same to same. Sth av, w s, 24.11 s 152d st, 3 lots, each 25x81. 3 morts, each \$15,000. June 22, 1900, 1 year, 4%.

45,000
Same to same. 151st st, n s, 81 w 8th av, 19x99.11. June 22, 1900, 1 year, 4%.

7:2046.

Same to same. 152d st, s s, 81 w 8th av, 19x99.11. June 22, 1900, 1 year, 4%.

7:2046.

Same to same to 52d st, s s, 81 w 8th av, 19x99.11. June 22, 1900, 1 year, 4%.

10,000
Polk, Maurice to Batavia & New York Woodworking Co. St Nicholas av, s w cor 153d st, 127.9x134.9x124.11x107.10, except part taken for Croton Aqueduct. Sub to morts \$209,000. June 20, due Mar 6, 1901, 6%. June 23, 1900. 7:2067.

Phelps, Eleanor L wife Chas H to UNITED STATES TRUST CO. 36th st, No 124, s s, 81.6 w Broadway, 25x98.9; Pearl st, No 65, n s, 115.10 e Broad st, runs n 113.4 to Stone st, No 30, x e 18.6 x s 29.9 x e 0.4 x s 84.4 to st x w 23.6. June 26, 1900, demand, 3:811, 1:29.

Poerschke, Edwd R to Jacob A Geissenhainer and ano trustees Henry 3:811, 1:29.

Poerschke, Edwd R to Jacob A Geissenhainer and ano trustees Henry Elsworth. Elizabeth st, Nos 118 and 120, e s, 124.2 n Grand st, 50.10x100.3x49.8x98.5, 2 lots. 2 morts, each \$27,000. June 28, 1900, 3 years, 4½%. 2:470.

Ratkowsky, Bernard to Kassel Simon, Jersey City, N J. East Broadway, No 54, n s, 25x68; East Broadway, No 56, n s, 188.4 w Market st, 25x77.11. June 27, due Oct 27, 1900, 6%. June 28, 1900. 1:281. 1:281. 10,000
Ray, Edwin C to The Hebrew Benevolent and Orphan Asylum Soc.
Lexington av, No 94, n w s, 39.6 s w 27th st, 19.9x78. P M. June
25, 3 years, 4½%. June 28, 1900. 3:882. 11,000
Reilly, John to BROOKLYN SAVINGS BANK. Columbus av, No
461, n e cor \$2d st, 26.8x100. June 28, 1900, 5 years, 4%. 4:1196.
30,000 Raynor, Benj F to HARLEM SAVINGS BANK. 125th st, n s, w 3d av, 16.8x99.11. June 21, 1 year, 4½%. June 22, 6:1774. eed, Ralph L to Joseph Hamilton. 62d st, No 152, s s, 175 e Amsterdam av, 25x100.5. June 12, 1 year, 6%. June 22, 1900. 4:1133. 2,500 ahl, Andrew to MUTUAL LIFE INS CO. 37th st. No 516 4:1133. 2,500

Rahl, Andrew to MUTUAL LIFE INS CO. 37th st, No 516, s s, 250 w 10th av, 25x98.9. June 25, 1900, 5 years, 4%. 3:708. 3,200

Rix, Mary T wife of Frank S to Judson L Rix. Houston st, n s, 65.6 n e West Broadway, 21.8x75. June 15, due Aug 1, 1900, 5%. June 25, 1900. 2:524. 3,500

Same to Wm J McCormick. Same property. June 15, due July 1, 1901, 5%. June 25, 1900. 2:524. 3,000

Reiss, Max to UNION TRUST CO. Ridge st, No 147, w s, 100 n Stanton st, runs w 74.9 x n 0.7 x w 24.9 x n 24.4 x e 99.7 to st, x s 25. June 27, 1900, 5 years, 4%. 2:345. 15,000

Ruth, Abraham with City Mortgage Co. 100th st, n s, 120 w Park av, 150x100.11. Subordination agreement. JJune 27, 1900. 6:1606. av, 150x100.11. Subordination agreement. JJune 27, 1900. 6:1606.

Ruth, Samuel J and Rachael Hoffman to City Mortgage Co. 100th st, n s, 120 w Park av, 5 lots, each 30x100.11. 5 morts, each \$17,-400. June 21, 1 year, 6%. June 26, 1900. 6:1606. 87,000 Schlesinger, Frederick to Nathan and Jennie Weissberger. Lewis st, w s. 160 n Stanton st, 20x100. P M. Dec 12, due July 20, 1906, 5%. June 23, 1900. 2:330. 3,000 Smith, Isaac L to B Goetz Mfg Co. 62d st, No 233, n s, 300 e West End av, 25x100.5. June 21, due Sept 21, 1900, 6%. June 22, 1900. 4:1154. 1,100

Smith, Hugh to Walter J Hick. Lawrence st, No 124. All title. Leasehold. June 27, 3 months, 6%. June 28, 1900. 7:1982. 550 Sroka, Louis to Abraham and Louis Levy, firm Abraham Levy & Son. Madison st, No 338, s s, 75.5 e Scammel st, 20x38x19.11x37. June 22, 1900, secures loss by endorsing notes. 1:266. nom Same to Albert and Bertha Stevane. Same property. June 20, 2 years, 6%. June 22, 1900. Stimpson, Geo A to UNION DIME SAVINGS INST. 104th st, s s, 460 w Columbus av, 34.6x100.11. June 22, 1900, due May 1, 1903, 4%. 7:1858. 30,000

Swift, Eliz V to Margaret E Mitchell trustee and Bleecker N Mitchell trustee and exr Samuel L Mitchell. Centre st, No 58, s e s, 25x89x 13 and 13x81.6. June 22, 5 years, 4%. June 23, 1900. 1:166. 1,000

Schmid, Leopold to John Marsching exr Johanne Hesse. 123d st, s s, 1,000 Schmid, Leopold to John Marsching exr Johanne Hesse. 123d st. s.s., 240 e 4th av, 75x100.11. May 28, demand, 5%. June 22, 1900. 6:1771. 11,000 Savage, Henry B to Eliza J Smith extrx Thomas Smith. 120th st. Nos 306 and 308, s.s., 150 w 8th av, 2 lots, each 25x100.11. 2 morts, each \$18,000. June 25, 1900, 3 years, 5%. 7:1946. 36,000 Stone, Samuel H to LAWYERS MORTGAGE INS CO. 3d av, w.s.,

22.5 n 69th st, 26x57.10x25.2x57.10. P M. June 25, 1900, 5 yrs, 4½%. 5:1404. 13,000 Stubenbord, William to CITIZENS SAVINGS BANK. Bleecker st, e s, at s e s 8th av, runs n e 44.11 x s e 40 x e 17.2 x s 22.5 x w 76.9 to Bleecker st x n 27.7. P M. June 22, 1 year, 5%. June 25, 1900. 2:624. Schwarz Schwarz H to UNION TRUST CO. 2d ex x a 74.5 x 60th Schwarz, Sampson H to UNION TRUST CO. 3d av, w s, 74.5 n 69th st, 26x57.10. P M. June 22, 5 years, 4%. June 26, 1900. 5:1404. Shearman, Montague trustee under marriage settlement of Mariha L Williamson and Mary L Shearman with Henry Mayer. 11th st, No 326 East. Extension of mortgage. June 15. June 26, 1900. 2:452. 326 East. Extension of mortgage. June 15. June 26, 1900. 2:452.

10mm

Staud, John A to George Ehret. 28th st, No 137 West. Saloon lease. May 16, demand. June 26, 1900. 3:804.

7,967

Strasbourger, Harry and Samuel to Rachel Hoffman and Samuel J Ruth. 7th st, n s, 421.9 w Av D, 24.9x97.6. May 22, 1 year, 6%. June 26, 1900. 2:377.

Scannell, John F to CITIZENS SAVINGS BANK. 145th st, s s, 300 w Amsterdam av, 100x99.11. June 14, 1 year, 6%. June 27, 1900, 7:2076.

Same to Jacob D Butler. Same property. Sub to morts \$60,000. June 14, due Dec 1, 1900, 6%. June 27, 1900. 27,682

Schattman, Julius with Charles Sternbach exr Alexander Schlussel. 101st st, No 117, n s, 125 e Park av, 26x100.11. Extension of mort June 14. June 27, 1900. 6:1629.

Schattman, Julius with Caroline Eppstein. 101st st, No 117, n s, 125 e 4th av, 26x100.11. Extension mort. June 27. June 28, 1900. 6:1629.

Schavrien, Beatrice to EAST RIVER SAVINGS INST. 7th av, No 160, w s, abt 68 s 20th st, 23x85. June 14, 1900, 1 year, 4%. 3:769. (Corrects error in issue June 16.)

Schnugg, Francis J to Louis P Mahler. 91st st, n s, 100 e 2d av, 100x100.8. June 27, 1900, 2 months, 6%. 5:1554. 4,000

Schweitzer, Henry to THE BOWERY SAVINGS BANK. 9th av, e s, 135.10 n 30th st, 18.6x100. May 14, 5 years, 4%. June 27, 1900. 3:754.

Sheldon, Geo R and Chas T Barney to Roman Cathoiic Orphan Asylum. 5th av, a c a car 52d et 125 5x100. R. M. M. June 14 a larger large. Sheldon, Geo R and Chas T Barney to Roman Catholic Orphan Asylum. 5th av, s e cor 52d st, 125.5x100. P M. June 14, 1 year, 5%. June 27, 1900. 5:1287. 380,000
Stiassny, Leopold and Sarah M his wife to Albert Bunker. East Broadway, n s, abt 236.4 e Clinton st, 23.10x106.8 to Division st x23.10x107. Leasehold. June 28, installs, 3 years, 6%. June 26, 1900. 1:286. 6,000
Schimpf, Grace G to Lily Prime. 156th st, n s, 175 w Amsterdam av, 25x99.11. P M. June 25, 3 years, 5%. June 28, 1900. 8:2115. 5,000 Schimpf, Grace G to Lily Prime. 156th st, n s, 175 w Amsterdam av, 25x99.11. P M. June 25, 3 years, 5%. June 28, 1900. 8:2115. 5,000 Schutte, Charles and Jacob B Theiss to William Von Twistern. 11th av, Nos 550 and 552; 42d st, Nos 560 to 570 W, cor, and also building erected on rear part of lots on 11th av, No 544, e s, 79 s 42d st. Leasehold, chattels, &c. June 27, monthly installs, 4%. June 28, 1900. 4:1070. 100 notes of \$500 each. \$5.000 Steiner, John W and Anna E his wife to Adam Hellmerich. Lenox av, No 83, w s, 25.11 n 114th st, 25x100. June 26, 1 year, 6%. June 28, 1900. 7:1824. 500
Thorn, Annie C, Haverhill, Mass, to Martin D Fink. 143d st, No 455, n s, 212 e Amsterdam av, 18x99.11. June 20, due June 25, 1901, 6%. June 25, 1900. 7:2059. 2,500
Torpey, Catharine widow and Chas M Torpey to HARLEM SAVINGS BANK. 3d av, e s, 50.5 s 119th st, 25x100. June 25, 1 year, 4%. June 26, 1900. 6:1783. 20,500
Townsend, Priscilla H to Josephine Wandell. Greenwich st, No 820, w s, 46.7 n Jane st, 21.7x92.4x21.7x91.10. & part. June 27, 1900, 1 year, 5%. 2:642. 1,000
Weinstock, Sara to THE GERMAN SAVINGS BANK. 73d st, No 315, n s, 250 e 2d av, 25x102.2. June 25, 1 year, 6%. June 26, 1900. 5:1448. 1,000
Weill, Fanny to John Townshend. 115th st, n s, 85 w Madison av, 25x100.10. P M. June 28, 1900, 1 year, 5%. 6:1621. 6.000
Whittaker, Percival J H to Max Marx. 184th st, n s, 200 w Amsterdam av, 50x99.11. P M. June 13, due May 1, 1902, 6%. June 26, 1900. 8:2156.
Wintersteen, Ada E and Catherine T Ramer to The Metropolitan Improvement Co. Broadway, n w cor 95th st, 75.6x100. June 22, demand, 6%. June 26, 1900. 4:1243. 17,000
Worth, Gaston with Alexander Cameron. 97th st, No 8 East. Extension of mortgage. May 17. June 26, 1900. 6:1602. nom
Wilcox, Reynold W to FIFTH AVE TRUST CO. Madison av, No 679, e s, 63 n 61st st, 16x85. P M. June 25, 1900, 3 years, 4½%. 5:1376. e s, 63 n 61st st, 16x85. P M. June 25, 1900, 3 years, 4½%.
5:1376.

Wise, Leo to Abraham Galdsmith. 5th av, e s, 100 n 15th st, runs e 125 x n 3.3 x e 3.4 x n 30.9 x w 128.4 to av x s 34. June 21, due Sept 21, 1901, 6%. June 22, 1900. 3:843.

Same to Jacob D Butler. Same property. P M. June 21, due Sept 21, 1901, 6%. June 22, 1900. 40,000

Wilen, Esther and Susie Cchen to Fanny Krakower. Cannon st, e s, 150 n Rivington st, 25x100. P M. June 20, due Aug 1, 1901, 6%. June 23, 1900. 2:329.

Yetter, Andrew B to John Larkin. 61st st, n s, 100 e 2d av, 49.6x 125.5; 61st st, s s, 100 e 2d av, 25x100.5. P M. June 15, demand, 6%. June 22, 1300. 5:1435-1436. 8,000

Yetter, Andrew B and Elizabeth wife to James Williams. 61st st, Nos 305 and 307, n s, 100 e 2d av, 49.6x125.5; also 61st st, No 304, s s, 100 e 2d av, 25x100.5. June 15, demand, 6%. June 27, 1900. 5:1435-1436. 3,700

Young, Wm S to Lyman G and Joseph B Bloomingdale trustees Wm M Weil. 131st st, s s, 375 e 8th av, 17.10x99.11. June 26, 1900, 3 years, 5%. 7:1936. 5,000

BOROUGH OF BRONX. BOROUGH OF BRONX. Mortgages under this head marked with * denote that the property is located in the new Annexed District (Act of 1895).

Anderson, James and Catherine his wife to Julius Loewenthal.

Brook av, s w cor Wendover av, 75x70.2x81.7x100.11. June 4, demand, 6%. June 23, 1900. 11:2896.

*Ascher, Albert to T Emory Clocke exr James I Corsa. Parker av, w s, 75 n Glebe av, 25x100. P M. June 23, 2 years, 6%. June 26, 1900.

Birth, Albert, also known as Fredk A, to Julia C Hendrickson.

Brook av, w s, 71 s 168th et, 25x20. Sub to mosts \$1500. June 26. 1900. gold, 250

Birth, Albert, also known as Fredk A, to Julia C Hendrickson.

Brook av, w s, 71 s 168th st, 25x80. Sub to morts \$4,500. June
22, due Jan 1, 1905, 5%. June 23, 1900. 9:2394. 750

Same to Emily Strang. Same property. June 22, 3 years, 5%. June
23, 1900. 9:2394. 4,500

Boyce, Charles to Mary A Ferris. 137th st, No 894, s s, new line,
700 w Home av, old line, 50x100. June 21, due July 1, 1905,
4½%. June 22, 1900. 10:2549. 4,000

Brown, Henry to Danl J O'Conor trustee will Owen Byrnes for Mary
E Byrnes. Alexander av, w s, 85 n 136th st, 15x75. June 22, 1900,
3 years, 5%. 9:2312. 6,000

Burghard, Edward M with Edward Miehling. Westchester av, s s,

50.5 w St Anns av, 104x100. Priority agreement. June 22. June 23, 1900. 9:2276. nom Burian, Jan to Geo F Johnson. Kelly st, w s, 150 n 156th st, 25x 100. P M. Sub to morts \$5,000. June 25, 1900, 10 years, 4½%. 10:2701.

Burian, Jan to Geo F Johnson. Kelly st, w s, 150 n 156th st, 25x 100. P M. Sub to morts \$5,000. June 25, 1900, 10 years, 4½%. 10:2701.

Burnham, Mary M to Amanda F Terrill. Spring st, w s, old line, 124.2 s 161st st, new line, runs w 24.9 x w 95.8 x n 24.7 x e 96 to w s Sheridan av x e 23.11 to st x s —, except part to open Sheridan av. June 26, 6 months, 6%. June 27, 1900. 9:2459. 295

Busch, Emil and Barbara his wife to Aaron J Bach exr Jacob E Bach. Tremont av, n s, 50 w Anthony av, 50x100. June 25, 3 years, 5%. June 26, 1900. 11:2809. 3,500

Baldwin, Chas L and Ollie A Green to City Mortgage Co. 163d st, s w cor Melrose av, 19.6x100x21.11x100. June 28, 1900, 1 year, 6%. 9:2408. 39.800

Same to Nelson D Stilwell. Same property. P M. Sub to mort \$19,800. June 28, 1900, demand, 6%. 1,200

Cuneo, John to Benjamin Robitzek. Courtlandt av, e s, 110 s 148th st, new line, 25x80.10x25.3x89.2. June 27, 1 year, 5%. June 28, 1900. 9:2327. 700

Carty, Annie wife of and John F to DOLLAR SAVINGS BANK.

Carty, Annie wife of and John F to DOLLAR SAVINGS BANK. 162d st. n s, 121.4 e Melrose av, 25x100. June 20, 1 year, 5%. June 23, 1900. 9:2384. gold, 1,400 Dahlem, Christian to Ernst-Marx-Nathan Co. St Anns av, w s, 105 n 156th st, runs n 100 x w 100 x s 95.9 x s e 16.4 x e 84.7 to beginning. Building loan. June 26, demand, 6%. June 27, 1900. 9:2360.

9:2360.

Daly, Patrick H J to John W Vincent exr of Saml M Richardson. Jackson av, w s, 108.6 n Home st, 27x42.4 to Boston av, x29.5x 54.2. June 22, 3 years, 5%. June 27, 1900. 10:2652. 10,000 Doll, Charles to Luther W P Norris trustee Laura B King. 175th st, s s, 133.4 w Park av, old line, 16.8x108. June 25, 1900, 5 years, 5%. 11:2899. 3,750 Doll, Elizabeth to Joseph L Davis. 163d st, No 526, s s, 158.4 e Morris av, 16.8x114.10. P M. June 25, 1900, 3 years, 5%. 9:2422. 3,000

Doll, Louisa wife and Charles to Emma R Wolters. 146th st, n s 125 e Brook av. 25x100. June 25, 1900, 5 years, 5%. 9:2273

DOLLAR SAVINGS BANK with Cath M Mathews. 137th st, s s, 155.5 e Southern Boulevard, 25x100. Declaration of reduction of amount of mortgage and extension mortgage. June 14. June 25, 1900. 10:2565.

of amount of mortgage and extension mortgage. June 14. June 25, 1900. 10:2565. 3,000

De Hart, John to James M Wentz. Fox st, late Simpson st, w s. 310

n Westchester av, 50x100. Subordination agreement. June 22. June 23, 1900. 10:2726. nom

Doscher, John H and Margaret his wife to Joseph H Jones. Ogden av, e s, 175 n 164th st, 25x70. P M. June 25, installs, \$30 per month. June 26, 1900. 9:2512. 1,500

Eagan, Francis W to Jacob Newman. Irving pl, plot begins at east cor, in block bounded by Webster av, Park av, 166th and 167th sts, lot 512 map Village Morrisania, runs s w 75 to Irving pl, x n w 180 x n e 75 x s e 180, except part to open Brook and Webster avs; also Brook av, plot begins at line bet lots 151 and 152 same map, runs n 25 x n w 60.11 to Brook av, x s w 27.7 x s e 49.11. Sub to morts \$1,000. June 25, 1 year, 6%. June 26, 1900. 9:2392. 300

Euring, Geo A to Edward M Scudder. Penfold av, s s, 137.6 w Suburban pl, 18.9x130. P M. June 25, 1900, 3 years, 5%. 1.1:2939. 1,000

Eustis, John E to Mary E wife Edwd S Arnold. Aqueduct av, w s,

Suburran pl. 18.5x150. F M. June 25, 1505, 5 June 29, 1700

Eustis, John E to Mary E wife Edwd S Arnold. Aqueduct av, w s, 171.6 s from curve in said av, which curves towards n w to intersection Kingsbridge road, runs w 145 x s 50 x e 145 x n 50. June 20, due June 25, 1903, 5%. June 25, 1906, 11:3220, 1,330

Fischer, Jacob to Magdalena Trees. Courtlandt av, e s, 25 n Prospect st, and abt 26.6 n 157th st, new line, 25x100, except part to widen av. June 25, 3 years, 5%. June 26, 1900. 9:2404. 1,500

Fischer, Sebastian and Margaret his wife to Catharine Bracht. Courtlandt av, s w cor 149th st, new line, 5x100. P M. June 27, 2 years, 5%. June 28, 1900. 9:2330. 2,000

Fonda, Eliz C to Wells Sponable. Sedgwick av, e s, abt 72.2 n 176th st, 25.10x104.4x25x111.1. June 28, 1900, 3 years, 6%. 11:2880.

11:20 gold, 50 s 200

Gerold, John and Josephine to Joseph H Jones. Ogden av, e s, 200 n 164th st, 25x70. P M. June 25, installs, \$30 per month. June 26, 1900. 9:2512.

Glover, Geo W to James and Fanny O'Brien his wife. Clinton av, e s, 25 s Oakland pl, 25x100. P M. June 23, 3 years, 5%. June 25, 1900. 11:3094.

Gaines-Roberts Co to FRANKLIN SAVINGS BANK. 138th st, Nos 676 and 678, s s, 250 e Willis av, 2 lots, each 25x100. 2 morts, each \$18,000. June 27, 1900, 3 years, 5%. 9:2282. 36,000 Same with same. Same property. Consent of stockholders to above mortgage.

Hahn, Louis C to Florence wife R H Thorne. Kingshridge road as

Same with same. Same property. Consent of stockholders to above mortgage.

Hahn, Louis C to Florence wife R H Thorpe. Kingsbridge road, s s, widened, at s w s Aqueduct av, runs e, s e and s along Aqueduct av 55.9 x s 96.6 x w 62.1 x n 121 to road x e 25.4 to beginning. P M. June 20, 3 years, 5%. June 25, 1900. 11:3220. 2,835

Hecht, Ferdinand and Simon Uhlfelder to Gibson Putzel. Cauldwell av, e s, 90 n 156th st, 196x100. June 21, 2 years, 4%. June 28, 1900. 10:2629. 3,280

Helmke, Henry B to Nathan Wise. Jerome av, s e cor 181st st, runs e 200 to Walton av x s 153.3 x w 205.6 to Jerome av x n 200.6; Jerome av, n e cor 181st st, runs e 200 to Walton av x s 151.7 and 35 to Cameron pl x w 197.3 to Jerome av x s 120.10; Walton av, s e cor 181st st, runs e 85.5 x s e 171.2 x s w 91.11 x n w 63.9 x s w 12.7 to Walton av x n 139 to beginning; Walton av, n e cor 181st st, runs e 63.4 x n w 186.6 to Cameron pl x w 7 to Walton av x s 40.9 and 126.9 to begin. P M. June 14, due June 1, 1902, 5%. June 22, 1900. 11:3179-3180-3185. 25,000

Same to same. Jerome av, n w cor 181st st, runs w 60.1 x n 120.5 x e 87 to av x s 123.1 to beginning. P M. June 14, due June 1, 1902, 5%. June 22, 1900. 11:3195. 3.000

Hochbaum, Benjamin to EMIGRANT INDUSTRIAL SAVINGS BANK. Fulton av, w s, 247.2 s 168th st, 66.6x136.6. June 25, 1900, 1 year, 4%. 10:2609. 6,000

*Hinsdale, Frances E to Emma C Doughty. Elliot av, w s, 333.4 s Julianna st, 33.4x125. June 1, 3 years, 6%. June 22, 1900 2,200

Holland, Thos P to THE EAST RIVER SAVINGS INST. 3d av, w s, 25 2 n 156th st, 25.2x112.1x25x110. June 23, 1900, 1 year, 5%. 9:2378.

*Hervey, Edwin to T Emory Clocke exr James I Corsa. Grace av, w s, 70.9 n St Raymond av, runs n 25 x w 44.6 x s w 44.6 to St Raymond av, runs n 25 x w 44.6 x s w 44.6 to St Raymond av, runs n 25 x w 44.6 to St Raymond av, runs n 25 x w 44.6 to St Raymond av, runs n 25 x w 44.6 to St Raymond av, runs n 25 x w 44.6 to St Raymond av, runs n 25 x w 44.6 to St Raymond av runs n 25 x w 44.6 to St Raymond

*Hervey, Edwin to T Emory Clocke exr James I Corsa. Grace av, w s, 70.9 n St Raymond av runs n 25 x w 44.6 x s w 44.6 to St Raymonds, x e 25 x n e 32.11 x n 32.11. P M. June 23, 3 years, 6%, June 26, 1960.

Holmes, Wm H and Patrick Smith to Katie Davis. 152d (Kelly) st, n s, 185 e Robbins av. 25x145.5x27.11x133. June 25, 1 year, 6%. June 26, 1900. 10:2644.

Holmes, Wm H and Patrick Smith to Abraham H Feuchtwanger and Sarah Danzis. Westchester av. n e cor 152d st. runs e 110 x n 95.11 x n w 79.11 to e s of av x s w 76.6 to a bend in av x s 83.6

to beginning. P M. June 28, 1900, due April 1, 1901, 5%. 10:2644. Same to Abraham H Feuchtwanger. Westchester av, n e cor 152d st, runs e 110 x n 83.6 x w 110 x s 83.6. Building loan. Sub to mort \$34,000. June 28, 1900, demand, 6%.

Johnson, Geo F to ULSTER COUNTY SAVINGS INST. Kelly st, e s, 375 n 156th st, 25x100. June 18, 3 years, 4½%. June 25, 1900. 10:2708.

1900. 10:2708.

Johnston, Alexander to Samuel S Partridge exr Thos M Partridge.
Jerome av, n w cor North st, 125x100. P M. June 12, due April
19, 1903, 5%. June 25, 1900. 11:3198.

Keating, Edwd F with John W Vincent exr Samuel M Richardson.
Jackson av, w s, 108.6 n Home st, runs w 54.2 x to e s Boston av
x n e 29.5 x e 42.4 to Jackson av x s 27 to beginning. Subordination agreement. June 26. June 27, 1900. 10:2652.

Keenan, Wm H to Anna C Fedden. Union av, e s, 77.2 n Denman
pl, 20x105. June 23, due July 1, 1903, 5%. June 25, 1900.
10:2677.

Keenan, Wm H to Anna C Fedden. Official Arthur av. P. 1900. pl. 20x105. June 23, due July 1, 1903, 5%. June 25, 1900. 10:2677.

Kramer, Theresa to Robt J Reiley. Elton av. e s. 125 s 157th st. 30.4x120.6x24.5x121.9. June 22, 1900, 3 years, 5%. 9:2378. 17,000 Same to Nancy L Sherwood and Mary E Blodgett. Elton av. e s. 18 s 157th st. 27x121.9x27x123.4. June 22, 1900, 3 years, 5%. 9:2378. 17,000 Leonard, Michael J to James McClenahan et al exrs, &c, David Stevenson. Arcularius pl., s s. 249.7 e Gerard av. 50x100, except part taken to open and widen 169th st. P M. May 29, 3 years, 5%. June 28, 1900. 9:2481. 2,000 Marciano, Francesco and Civita his wife to Emma O Nilson. Belmont av. e s. 64 from n cor said pl and Arthur av. runs n 100 x w 50 x s 60 to pl x s 64. Sub to morts \$7,000. June 26, 2 years, 6%. June 28, 1900. 11:3065. 600 McLaughlin, John and Roseann his wife to John Bussing, Jr., and Amanda his wife. 146th st., n s. 213 e Harlem R R Cos land and 161.9 e Railroad av. 39.6x110. June 28, 1900, due July 1, 1903, 5%. 9:2336. Murphy, Josephine A wife of and Myles J to Geo F Johnson. Kelly Murphy, Josephine A wife of and Myles J to Geo F Johnson. Kelly Murphy, Josephine A wife of and Myles J to Geo F Johnson. Kelly

161.9 e Railroad av, 39.6x110. June 28, 1900, due July 1, 1903, 5%. 9:2336.

Murphy, Josephine A wife of and Myles J to Geo F Johnson. Kelly st, w s, 250 n 156th st, 25x100. P M. Sub to mort \$5,000. May 11, due Sept 1, 1900, 4½%. June 28, 1900. 10:2701. 3,000 Middlebrook, Frederic J with John W Vincent exr Samuel M Richardson. Jackson av, w s, 108.6 n Home st, runs w 54.2 to e s Boston av x n e 29.5 x e 42.4 to Jackson av x s 27 to beginning. Subordination agreement. June 26. June 27, 1900. 10:2652. nom McNamara, Esther to HARLEM SAVINGS BANK. Woodruff av, new line, n e s, 220.10 s e Boston road, 75x129.3x74.11x127.4. June 21, 1 year, 5%. June 22, 1900. 11:3004. 7,500 Miehling, Edward to Teachers Co-operative Building and Lean Assoc. Westchester av, s s, 50.5 w St Anns av, 104x100. P M. June 15, 3 years, 6%. June 23, 1900. 9:2276. 25,000 MacDonald, Minnie J to Thomas Lenane. 159th st, s s, bet Courtlandt and Melrose avs and being lot 112 map Village Melrose, 50x 100, except part taken for opening Melrose av and widening 159th st. Building loan. June 22, 1 year, 6%. June 26, 1900. 9:2405. 25,000 Same to same. Same property. P M. June 22, 1 year, 6%. June 26, 1900. Noble, Arabella E wife of and James to Susan R Wiggins, Philadel-

Same to same. Same property. P.M. June 22, 1 year, 0%. 21,000 1900.

Noble, Arabella E wife of and James to Susan R Wiggins, Philadelphia. Park av, w s, 87.5 n 158th st, 28.4x98.10x25x87.5. June 1, 2 years, 5%. June 25, 1900. 9:2420.

NEW YORK SECURITY AND TRUST CO with John W Vincent exr Samuel M Richardson. Jackson av, w s, 108.6 n Home st, 27x 42.4 to e s Boston av. x29.5x54.2. Subordination agreement. June 25. June 27, 1900. 10:2652.

O'Brien, John J to Michael Regan. 154th st, s e cor Melrose av, 20x 100. Building loan. Sub to mort \$8,000. June 19, due June 1, 1901, 5%. June 26, 1900. 9:2375. 12,000

Same to same. Same property. P.M. June 19, due June 26, 1901, 5%. June 26, 1900.

*Pierce, Madeline to Mary C. Ham. 9th av, n e s, 105 s e 4th st, 100x114, Wakefield. P.M. Feb 3, 3 years, 6%. June 25, 1900.

1,2
Pichetti, Annie L to William Robitzek. 168th st, s s, 114 e Union av, 25x134.3. P M. June 21, 2 years, 6%. June 28, 1900.

10:2681. 2,5

Puig, Emma R mortgagee with Ferdinand Hecht. 3d av, westerly cor 148th st, runs s w 33.6 x n w 80.3 x n e 14.4 to st x s e 99.1 to beginning. Extension mort. June 19. June 28, 1900. 9:2327.

Reynolds, Chas A to David Mayer Brewing Co. Brook av, No 1504.
Saloon lease. June 28, 1900, demand. 11:2895. 1,580
Reiss, Emilie wife of and Christian F W to John R Maloney. Lot 104
block 2513 map 272 lots Kemp estate. June 20, 3 years, 5%. June
25, 1900. 9:2513.
Rommel, Annie E to Wm H Wright. Chisholm st, e s, 58.4 s Jennings st, 16.8x75. P M. June 22, 1 year, 5%. June 25, 1900.
11:2972.
Ratti, Joseph to Cath A Coplan Weight.

11:2972.

Ratti, Joseph to Cath A Conlon. Wales av, e s, 33.6 n 147th st, 16.6x100. June 26, 3 years, 5%. June 27, 1900. 10:2581. 3,700 Ryan, William M with John W Vincent exr Samuel M Richardson. Jackson av, w s, 108.6 n Home st, 27x42.4 to e s Boston av x29.5 x54.2. Subordination agreement. June —. June 27, 1900. 10:2652.

Subordination agreement. June —. June 27, 1900.

10:2652.

Smith, Eliphalet C to James V Lawrence. Jerome av, n w s, 517.5 s w 190th st, runs s w 112.11 x n w 90 x n 70.11 to s s Fordham road x e 49 x e 77 x s e 53.8. Sub to morts \$43,000. June 11, 1 year, 6%. June 28, 1900. 11:3199.

Stark, George with John W Vincent exr Samuel M Richardson. Jackson av, w s, 108.6 n Home st, runs w 54.2 to e s Boston av x n e 29.5 x e 42.4 to Jackson av x s 27 to beginning. Subordination agreement. June 22. June 27, 1900. 10:2652.

Stokes, William to James T Barry. Mott av, w s, 75 s 150th st, 25x98, except part to widen av. P M. June 1, 1 year, 6%. June 27, 1900. 9:2347.

Schneider, Louis A to Louis and John Brandt. St Anns av, s e cor 156th st, 100x90. June 21, demand, 6%. June 22, 1900. 10.2717.

Swoboda, Albert C and Anton to James M Wentz, Fox at 1915.

Swoboda, Albert C and Anton to James M Wentz. Fox st, late Simpson st, w s, 310 n Westchester av, 50x100. June 2, demand, 6%. June 23, 1900. 10:2726.

Toucey, Donald B with John W Vincent exr Samuel M Richardson. Jackson av, w s, 108.6 n Home st, 27x42.4 to e s Boston av x29.5 x54.2. Subordination agreement. June 22. June 27, 1900. 10:2652.

*Tyrrell, John and Ada M wife of to Hudson P Rose. St Raymonds av, s s, 47.9 w Grace av, 50x100. P M. June 25, due July 1, 1907. June 26, 1900. Installs \$10 per month, 5%. S50

Vanderbeck, Katie widow to the Trustees of the New York Universalist Relief Fund. Arcularius pl. s w s, 184.3 s e Gerard av, 25x 100. June 20, 3 years, 6%. June 26, 1900. 9:2481. 600

Von Ganther, August J to John S and Elmira Mott. Stebbins av, w s, 113.6 n 165th st, new line, 57x50x59.9x67.1. June 19, due June 22, 1902, 6%. June 22, 1900. 10:2691. 1,590

Same to same. Bristow st, w s, 235 s Jennings st, 50x100. P M. June 19, due June 22, 1902, 6%. June 22, 1900. 11.2972. 2.400 Watkins, Charles to Henrietta Born. 135th st, No 691, n s, 334.10 e Willis av, 20.1x100. June 18, 5 years, 4½%. June 26, 1900. 9:2280. 7.500 9:2280. 7,500
Wey, John P to DOLLAR SAVINGS BANK. 149th st, new line, n s, 350 w Morris av, 25x80. June 20, 1 year, 5%. June 25, 1900. 9:2338. gold, 3,000
Wintersmith, Ernest B, Brooklyn, to Eugene H Hammond. Jefferson st, n s, 189.5 e Clinton av, runs n 80.5 x s 92.5 to st x w 48.1 to beginning. P M. June 12, 1 year, 6%. June 25, 1900. 11:2935. 700
Zeller, Chessie E with Edward Miehling. Westchester av, s s, 50.5 w St Anns av, 104x100. Priority agreement. June 22. June 23, 1900. 9:2276.

MORTGAGES-ASSIGNMENTS.

(The dates following the description of the property given in this list indicates when the original mortgage was recorded. The mortgages without any specified date were recorded during the current

June 22, 23, 25, 26, 27 and 28.

BOROUGH OF MANHATTAN.

American Mortgage Co to New York Security and Trust Co. 66th st, No 42 W. June 23, 1900.

American Mortgage Co to Arthur J Ridley. 10th st, No 211 E. June 1000. American Mortgage Co to New Fork Scents, st. No 42 W. June 23, 1900.

American Mortgage Co to Arthur J Ridley. 10th st. No 211 E. June 26, 1900.

Atlantic Trust Co and Nathan H Lord trustees of Thomas and Matilda Lord to Nathan H Lord, Susie I Alley and Sarah Lord. 122d st. n s, 391.8 w Lenox av, 16.8x100.11. June 28, 1900.

Brandt, Julia to Edward and Theodore Schnell. Madison av, No 1696. June 26, 1900.

Brock, Rosa to Madison G Hawke. Av A, e s, 25 s 74th st, 25.7x77.

June 26, 1900.

Bach Lewis Z to Wm M Cohen. 83d st, No 166 E. June 23, 1900. 402 Bach, Lewis Z to Wm M Cohen. 83d st, No 166 E. June 23, 1900

Bogert, Anna K, Deborah W Reed and Minnie V Telfair to Frances S Hamilton. Chatham st, No 22. June 22, 1900. 5,000 Costello, Owen to Samuel Greenbaum. 84th st, n s, 67.3 w Lexington av, runs n 102.2 x e 25.5 x s 69.6 x e 0.6 x s 32.8 to st x w 25.11. June 22, 1900. val consid and 100 City Mortgage Co to Edward Winslow. 156th st, s s, 300 e 11th av, old line, 50x99.11. June 25, 1900. 100 City Real Estate Co to N Y Life Ins and Trust Co. Columbus av, s w cor 80th st, 102.2x64. Re-recorded. June 26, 1900. 350,000 Campion, Jeremiah J exr Bryan Lawrence to Mary E Wallace. 57th st, n s, 81.5 w Av A, 16x100.4. June 27, 1900. 5,090 Daniel, Edwin M to Chas F Southmayd trustee for Eliz A Morgan. Forsyth st, e s, 76 s Hester st, 24.9x75.4x24.9x75.2. June 28, 1900. 10,000 Dow, Emily S to Cecil O Phillips. Irving pl, No 24. June 22, 1900.

Dow, Emily S to Cecil O Phillips. Irving pl, No 24. June 22, 1900

Flanagan, De Witt C to Patrick G Tighe. St Nicholas av, n e cor 128th st, 25.3x90.3x25x86.6. June 22, 1900. nom Gearon, Artlissa V to Wm R Page. 54th st, n s, 62.6 e 8th av, 18.9x 62.11. June 23, 1900. 318 Graham, Alexander to Margt J and Rebecca M Armstrong. Clinton st, No 13. June 22, 1900. 3,000 Same to same. 1st av, No 125. June 22, 1900. 8,000 Hookey, Wm T, John Boeff and August Feucht firm Boeff & Feucht, Louis Danowitz, Joseph and David Ravitch firm Ravitch Bros, and Wm R Bell to Michael Pareira. 99th st, Nos 61 and 63 E. June 27, 1900. nom Hart, Samuel J to Herman Rawitser. 60th st, No 124 E. June 22, 1900. Housman, Onetha A extry Stanlay B Housman on North Ravity Stanlay B Housman on North Ravity Stanlay B Housman.

Housman, Onetha A extrx Stanley P Housman to Onetha A Housman. 142d st, n s, 425 e 8th av, 25x99.11. June 22, 1900. nom Same to same. 31st st, s s, 122.6 e 2d av, 22.6x98.9. June 22, 1900.

Same to same. 31st st, s s, 122.6 e 2d av, 22.6x98.9. June 22, 1900. nom Hoffman, Rachel and Samuel J Ruth to Abraham Ruth. 7th st, n s, 421.9 w Av D, 24.9x97.9. June 26, 1900. 4,000 Hutkoff, Nathan to Sender Jarmulowsky. All title. Assigns 3 morts. Bleecker st, s e cor Jones st, 27.1x80x28.9x80.1. June 26, 1900. nom Hughes, John M to Henry J Braker. 28th st, n s, 250 e 6th av, 25 x98.9. Assigns 2 morts. Filed and discharged June 28, 1900. nom Isham, Theodore to Giles L and John Isham. 90th st, s s, 175 e 9th av, 100x100.8. June 22, 1900. nom Isham, Theodore and Edwd L Griffin exrs, &c, of Augusta E Isham to Giles L and John Isham. Same property. June 22, 1900. nom Jacobson, Terence to Georgiana Shannon. 52d st, n s, 275 w 10th av, 25x100.5. June 26, 1900. Jarmulowsky, Sender to Jacob Fischel. Clinton st, Nos 234 and 236; Monroe st, No 150; Clinton st, No 238. June 27, 1900. 13,500 Jones, Clarence F to Wm H Reed. ½ part. Broadway, s w cor 99th st, 100.11x100. June 28, 1900. nom Krakower, Henry to Adam Happel. 1st av, n e cor 107th st, 100.9x 113. June 25, 1900. nom 2,540 Lockwood, Eliza to Matilda F Rhinelander. 132d st, n s, 133.4 e 8th av, 16.8x99.11. June 25, 1900. 8,000 Larkin, John to Wm M Levering and Wm A Garrigues. 61st st, n s, 100 e 2d av, 49.6x125.5; 61st st, s s, 100 e 2d av, 25x100.5. June 20, 1900. nom Lowenfeld, Pincus and William Prager to Henrietta Kahn. Goerck st, No 7. June 26, 1900.

100 e 2d av, 45.0x12.0.0, test st, r., 22, 1900.

Lowenfeld, Pincus and William Prager to Henrietta Kahn. Goerck st, No 7. June 26, 1900.

Macduff, Emily individ and extrx Alexander Macduff to Emily Macduff et al trustees for Elizabeth S Clifford will Alexander Macduff. 77th st, s s, 60 w Park av, 20x51.1. June 26, 1900.

McLoughlin, Marcus J exr John E McWhorter to Mary McW Miller, Isabella and John E McWhorter. Chrystie st, No 182. June 26, 1900.

Isabella and John E. McWhorter to same. 96th st, s. s., 99.11 w 2d av, 25.6x100.8. June 26, 1900. 15,000 Maloney, John R to Kate Hazzard et al exrs Chas J Hazzard. Eagle av, w s, 272.8 n Westchester av, 24.6x115.4x24.6x113. June 28, 1900.

1900.

Mutual Reserve Fund Life Assoc to Central Trust Co. 130th st, n s, 324.6 e Sth av, 18x99.11. June 28, 1900.

Oppenheim, David H to Selina E Summerfield. Attorney st, No 155, 19.380

Price, David to Central Realty Bond and Trust Co. 13th st, No 521 E. June 27, 1900.

Preston, Rebecca to Isabel A Ballantine. 48th st, No 27 West. June 26, 1900.

Robinson, Edwd W to Georgianna B Robinson. 1-3 part. 122d st, No 419 E. June 25, 1900.

Stanton, Eliz C to Margaret S Lawrence. 22d st, n s, 247.6 e 3d av, 18.9x75. June 27, 1900. 3,500 Stix, Otto L to Samuel W Wiess. 149th st, s s, 100 e Boulevard,

Stix, Otto L to Samuel W Wiess. 149th st, s s, 100 e Boulevard, 100x99.11.

Silverson, Abraham to The State Bank. 16th st, n s, 232.2 e Livingston pl, 44.9x92. June 26, 1900.

Simon, Kassel to Samuel Pornass and Morris Marans. East Broadway, Nos 54 and 56. June 28, 1900.

Tiedemann, Theodore and John Stemme exrs, &c, of Henry Klenen to Sender Jarmulowsky. Bleecker st, s e cor Jones st, 27.1x80x 28.9x80.1. June 25, 1900.

Trustees of the Presbytery of New York to John Dwight. 113th st, n s, 120 e Madison av, runs n 100.11 x w 25 x s 25.11 x w 18.7 x s 75 to st x e 43.7 to beginning. June 25, 1900.

4,097

Title Guarantee and Trust Co to Brooklyn Savings Bank. Riverside Drive, No 41. June 23, 1900.

Same to Ella D Endicott guardian George Endicott. 126th st, No 17 E. June 23, 1900.

Title Guarantee and Trust Co to Dry Dock Savings Inst. Broadway, Nos 632 and 634; Crosby st, Nos 164 and 166. June 28, 1900.

350,000

Same to Ephraim L Corning trustee for Sarah C Galopin will Jane

Nos 632 and 634; Crosby st, Nos 164 and 166. June 28, 1900.

350,000

Same to Ephraim L Corning trustee for Sarah C Galopin will Jane R Corning. Broadway, No 1570. June 28, 1900.

Weber, Gottlieb F and Nannette Boerckel to Wm J Amend. 83d st, n s, 213 w Av A, 24.11x102.2. June 23, 1900.

Weil, Jonas and Bernhard Mayer to Morris and Frieda Benjamin. 6th st, No 718. June 22, 1900.

Same to same. 6th st, No 716. June 22, 1900.

Nom Williams, Mary E to Anna K Bogart, Deborah W Reed and Minnie V Telfair. Park row, late Chatham st, No 22. June 22, 1900. nom Winslow, Edward to Continental Trust Co. Av C, w s, 51.9 n 11th st, 38.7x83. June 22, 1900.

Wandell, Josephine to Frances B Austin. 91st st, n s, 150 e Lexington av, 20x100.8. June 25, 1900.

Warren, Margaretta B and ano exrs Chas C Warren to Consolidated Ice Co. Assigns mortgage and also all title to award. 113th st, n s, 80 e Av A, 10 to high water mark Harlem River x n — to s s 114th st x w 75.9 x s 201.10 to beginning; 114th st, s s, at high water mark Harlem River, runs s to n s 113th st x e 178 to bulkhead line x n to 114th st x 205 to beginning; June 25, 1900. 40,000 Wheaton, John R and ano exrs Abel Wheaton to Walter R Willets. Assign mortgage and also all title to an award. Av A, s e cor 113th st, 201.10 to 112th st x 175 to exterior line Harlem River x — to 113th st x 243 to beginning. June 25, 1900.

Winslow, Edward to Continental Trust Co. 33d st, s s, 330 w 8th av, 60x98.9. June 27, 1900.

x — to 113th st x 243 to beginning. June 25, 1900.

Val consid and 28,000

Winslow, Edward to Continental Trust Co. 33d st, s s, 330 w 8th
av, 60x98.9. June 27, 1900.

Wysong, John J et al trustees will Jno R Marshall for Martha M Wysong and John J Wysong, Louise M Pollock and Martha M Wysong trustee to Martha M Wysong. 3d av, e s, 50.5 s 119th st, 25x100.

Filed and discharged June 26, 1900.

Wysong, John J et al trustees will John R Marshall for Martha M Wysong and John J Wysong trustee to Martha M Wysong and John J Wysong trustee to Martha M Wysong. 3d av, e s, 50.5 s 119th st, 25x100. Filed and discharged June 26, 1900. nom

BOROUGH OF BRONX.

Brady, John J to Alice E Worthington. Bathgate av, w s, 52.6 n 183d st, 17.6x70. June 27, 1900.

Buena Vista Realty Co to August Belmont and Walther Luttgen.

Mortgage recorded in Liber 353 page 255, Westchester Co. June 25, 1900.

Mortgage recorded in Elber 355 page 255, 1900.

Bedell, Frances M to Julia C Hendrickson. Brook av, w s, 71 s 168th st, 25x80. Filed and discharged June 23, 1900.

Briggs, Josiah A and ano exrs Chas D Valentine to Maria A Valentine. Rockfield st, n s, 800 e Marion av, 25x100. June 22, 1900.

2,000

Same to same. Webster av, n w s, new line, 161.5 n Cole st, 125x 5,56 Same to same. Cole st, s s, 50 w Decatur av, 25x39.4x25x99. June 22, 1900.

Same to same. Kingsbridge road, s w s, lot 10 map partition lands

22, 1900.

Same to same. Kingsbridge road, s w s, lot 10 map partition lands Rebekah Bassford at Fordham, 50x105x44x130, except part to open Pelham av. June 22, 1900.

City Mortgage Co to Edward Winslow. 136th st, n s, 399.6 e St Anns av, 125x100. June 25, 1900.

Campion, Jeremiah J exr Bryan Lawrence to Emma C Orr. Tinton av, w s, 397.9 s 165th st, 62x169.10; Forest av, s w cor 163d st, 98.7x175 to e s Jackson av; Jackson av, s w cor 163d st, 98.7x175 to e s Jackson av; Jackson av, s w cor 163d st, 98.7x175 June 27, 1900.

Drummond, Samuel to Mutual Life Ins Co. Assigns 13 morts. 3d av, e s, 119.6 n 177th st, 125.3x95; 177th st, n s, 88 11 e 3d av

98.7x175 to e s Jackson av; Jackson av, s w cor 163d st, 98.7x75.

June 27, 1900.

Corummond, Samuel to Mutual Life Ins Co. Assigns 13 morts. 3d av, e s, 119.6 n 177th st, 125.3x95; 177th st, n s, 88.11 e 3d av, 49.11x94x48.11x113.11; 178th st, s s, 100 w Lafontaine av, 3 lots, each 25x100; 177th st, n s, 138.11 e 3d av, 25.2x88.3x24.6x94; Lafontaine av, w s, 63.6 n 177th st, 25x100; Lafontaine av, w s, 75 s 178th st, 2 lots, each 25x100; 178th st, s s, 165.7 e 3d av, 20x100; Lafontaine av, w s, 25 s 178th st, 50x100; 177th st, n s, 137.8 w Lafontaine av, w s, 25 s 178th st, 50x100; 177th st, n s, 137.8 w Lafontaine av, 26.8x104.10x25x95.7; 178th st, s s, 115.7 e 3d av, 50x100. June 23, 1900.

Gerding, Benj F trustee Hiram Benner to Francis Higgins trustee Hiram Benner. Central av, w s, 1,100 n e Croton av, 50x157.9x nom Gilbert, Henry W to Minnie J MacDonald. 157th st, n s, 24.6 w Melrose av, 24.6x101.8. June 26, 1900.

*Howe, Robert J to Annie V Taylor. Lots 20 and 21 block 17, lots 12, 20, 21, 22 and 23 block 19, and lots 21 to 30 block 24, and lots 3 to 10 block 30 map Pelham Park. June 28, 1900. nom Jacob, Philipina C wife of August to Dominick Peloso. 167th st, s s, 101.2 w Washington av, 28x100. June 26, 1900. 2,000 Jones, Edward K to Rafael R Govin. Lots 3 and 4 map Casanova property made by Frederick Reinert. June 26, 1900. nom Same to same. Lots 6, 7, 10, 11 and 78, same map. June 26, 1900. nom

Lawton, Cyrus to Joseph L Hewlett. 185th st, s s, 133.4 e Vanderbilt av, 16.8x100. June 28, 1900. 2,500 MacDonald, Minnie J to Thomas Lenane. 157th st, n s, 24.6 w Melrose av, 24.6x101.8. June 26, 1900. *Mackay, Donald exr and trustee Eliz R B King to Annie C King. Main st, w s, 125 n Bowne st, 25x129 to East Chester Bay x25x . 140. June 22, 1900. 152 *Same to Annie C, Edith and Gertrude King. Ditmars st, s s, lots 27 to 30 map estate of E R B King on City Island. June 22, 1900. 1,700

*Same to Edith King. Lots 694 and 695 on same map. June 22, 1900. *Same to Certrude King. Lots 427, 479, 420, 475, 421, 471, 472, 473

*Same to Butta Mag. 1900. *Same to Gertrude King. Lots 427, 472, 430, 475, 431, 471, 476 and 426 on same map. June 22, 1900. 2,122 Nichols, James E trustee for Austin Nichols & Co to Emanuel L Rieser. Eagle av, w s, 150 n 161st st, 25x125. June 22, 1900. 2,000

Prince, Martha W to Frances E Silleck. Washington av, w s, 86 178th st, 30x100, except part taken to widen av. June 22, 1900

Resenberg, Abraham to Joseph A Farley. Washington av, n w cor 173d st, 106x90. June 23, 1900.

Robitzek, William to Addie A Sullivan. 168th st, s s, 231 w Prospect av, 25x134.3. June 25, 1900.

Rossiter, Estelle extrx Joseph L Hewlett to Mary E Braun. st, s s, 133.4 e Vanderbilt av, 16.8x100. June 28, 1900.

Smith, Augustine J to Mary E Henderson. Trinity av, s w s, 381.3 s 156th st, 18.9x78.7x18.9x79.4. June 22, 1900.

Stevenson, Richard W trustee for Susan J Hone to Kath H Auerbach admrx Susan J Hone. Lyman pl, w s, at n e s 169th st, runs n 142.7 x w 118.8 x n w 41.1 to st x s e 220.6. June 22, 1900. nom Title Guarantee and Trust Co to Ella D Endicott guardian George Endicott. Kelly st, e s, 100 n 156th st, 25x100. June 23, 1900.

Endicott. Kelly st, e s, 100 n 156th st, 25x100. June 23, 1900.

7,500

7,500

156th st, 25x100. June 28, 1900.

156th st, 25x100. June 25, 1900.

156th st, 25x100. June 26, 1900.

166th st, 25x100. June 28, 1900.

166th st, 25x100. June 28, 1900.

176th st, 25x100. June 28, 19

PROJECTED BUILDINGS.

The first name is that of the owner; ar't stands for architect; m'n for mason; c'r for carpenter, and b'r for builder.

When character of roof is not mentioned, it is to be understod that the roof is to be of tin.

BOROUGH OF MANHATTAN.

SOUTH OF 14TH STREET.

657—Chatham sq, Nos 7 and 8, 6-sty brk and stone warehouse, 49.4x 127x128; cost, \$85,000; Peter Herter, 1032 Lexington av; ar'ts, P Herter & Son, same address.
666—St Marks pl, No 109, 6-sty and basement brk tenem't, 25x80.5; cost, \$30,000; Louis Bachrach, 32 Nassau st; ar't, M Bernstein, 245

BETWEEN 14TH AND 59TH STREETS.

BETWEEN 14TH AND 59TH STREETS.

'648—50th st, No 632 W. 1-sty brk office, 14x16; cost, \$500; David Dovale, 628 W 51st st; ar't, D N B Sturgis, 42 Union sq. 656—Train yard, Grand Central Depot, bet 45th and 46th sts, 1-sty brk baggage room, 20x208; cost, \$20,000; N Y Central & H R R Co, Grand Central Depot; ar't, S Huckel, Jr, 132 Park av. 664—6th av, n e cor 21st st, 2-sty brk store, 24.8x65; cost, \$5,000; Wm E Ward, 531 Greene av, Brooklyn; ar'ts, S B Ogden & Co, 954 Lexington av. 665—52d st, n s, 120 w Madison av, 4-sty brk dwell'g, 50x47½ and 77; cost, \$100,000; H T Proctor, Williamstown, Mass; ar't, Donn Barber, 16 E 23d st. 669—8th av, s w cor 49th st, four 2-sty brk dwell'gs and stores, 29.11x60; total cost, \$30,000; Cushman Estate Syndicate, 172 9th av; ar't, E K Bourne, 18 Broadway. 670—52d st, s s, 270 e 5th av, 4-sty stone dwell'g, 30x64, tile roof; cost, \$71,000; Robt Olyphant, 3 E ooth st; ar'ts, Harney & Purdy, 35 Nassau st.

Nassau st.

BETWEEN 59TH AND 125TH STREETS, EAST OF 5TH AVENUE.

649—Av A, No 1360, 3-sty brk dwell'g and storage, 25x40; cost, \$4,500; ow'r and ar't, Jos Wrestal, 502 E 71st st.
662—1st av, s e cor 61st st, 3-sty brk factory, 50x90, plastic slate roof; cost, \$15,000; Fredk Buse, 411 E 61st st; ar't, Ph Goerlitz, 242

B 51st st.

668—74th st, s s, 113 e 1st av, eight 6-sty and basement brk tenements, 25x85.4; total cost, \$200,000; Sobel & Kean, 1487 1st av; ar't, M Bernstein, 245 Broadway.

674—63d st, n s, 150 e 5th av, 6-sty and basement brk and stone dwell'g, 25x78.1, brick tile roof; cost, \$50,000; C W Bowen, 130 Fulton st; ar'ts, Heins & La Farge, 5 Beekman st.

59TH & 125TH STS., WEST OF CENTRAL PARK WEST AND 8TH AVE

663—Riverside Drive, e s, 30.11 s 106th st, three 4½-sty and basement brk and stone dwell'gs, 25x64.4 and 68; total cost, \$120,000; Stewart & Smith, 459 Western Boulevard; ar'ts, Hoppin & Koen, 160

NORTH OF 125TH STREET.

651-Amsterdam av, n e cor 146th st, two 5-sty brk tenements and stores, 24.10 and 25x85 and 95; total cost, \$48,000; Niels Hansen, 1770 Amsterdam av; ar'ts, E L Angell, 245 Broadway.

BOROUGH OF BRONX.

645—Anthony av, e s. 78 s Tremont av, 1-sty frame store, 22x30; cost, \$1,000; Mary F Le Moult, 606 Tremont av; ar't, J E Kerby, 722 Tremont av. 646-233d st,

Tremont av. 646—233d st, s s, 127.5 e Jerome av, 1-sty frame stable, 60x15; cost, \$120; Corporation Woodlawn Cemetery, on premises. 647—Ferris lane, e s, 1,500 s Eastern Boulevard (Throggs Neck), 1-sty frame shed, 20x60; cost, \$100; Anton Singer, Nelson av, Highbridge; ar't, C Donges, 245 Broadway. 650—Ferris lane, e s, 1,330 s Eastern Boulevard (Throggs Neck), 2-sty frame dwelling, 20x30; cost, \$1,800; Anton Singer, Nelson av and Highbridge; ar't, C Longes, 245 Broadway. 652—141st st, n s, 325 e Walnut av, 1-sty frame structure, 25x50; cost, \$600; Mary A Kelly, Wakefield; ar't, F K Plumby, 796 11th av. 653—Decatur av, w s, 196 s 195th st, 1-sty frame shed, 22x22; cost, \$50; J H Hunken, Decatur av; ar't, F E Albrecht, 2509 Webster av. 654—Briggs st, n s, 75 w 5th av (Williamsbridge), 1½-sty frame stable, 20x16; cost, \$150; A H Sigler, 2070 Anthony av; ar't, J F Doane, Briggs st.

ble, 20x16; cost, \$150; A H Sigler, 2070 Anthony av; ar't, J F Doane, Briggs st.
655—Verio av, n w cor 238th st 1-sty frame church, 26.2x68.6, slate roof; cost, \$5,000; Rev C C Tiffany, 87 E 39th st; ar't, C C Haight, 111 Broadway.
658—Main st, n w cor Centre st (City Island), two 1-sty frame sheds, 24x42; total cost, \$1,200; Rose T Mosher, on premises; ar't, A J Rivers, New Borbelle. New Rochelle.

New Rochelle. 659—163d st, n s, bet Morris and Grant avs, 4-sty brk school, 141.8 x66; cost, \$140,000; City N Y; ar't, C B J Snyder, 59th st and Park av. 660—Liebig av, e s, 290 s 259th st, 2½-sty frame dwelling, 20x45; cost, \$3,000; Jas C Crovil, 897 8th av; ar't, S A Dennis, 150 Nassau st. 661—Palisade av, w s, 179.8 n River road, 2½-sty frame dwelling, 28x48, shingle roof; cost, \$3,250; John Kennedy, 217 W 125th st; ar't, G H Van Auken, 30 E 14th st.

667—Clinton av, s e cor 175th st, 2-sty brk and stone dwell'g, 24x 43; cost, \$12,000; L Lizzio, St Pauls pl and Brook av; ar't, R Werner, Webster av.
671—Unionport road, w s, 22 s Jackson av, 2-sty frame stable, 15x 20, shingle roof; cost, \$250; G P Dauria, Van Nest; ar't, J J Vreeland, 736 Tremont av.
672—Nelson av, s w cor 167th st, 3-sty frame dwell'g and store, 19.2x47.1; cost, \$5,900; Jas Branigan, Nelson av, south 167th st; ar't, W A Gorman, 1059 Ogden av.
673—Tremont av, n s, 100 e Morris av, 1-sty frame shed, 8x19, felt roof; cost, \$30; Jas Nolan, 529 Tremont av; ar't, W A O'Hea, Woodycrest av and 165th st.

roof; cost, \$30; Jas Nolan, 529 Tremont av; ar t, W A O Hea, Woodycrest av and 165th st. 675—142d st, n s, 150 w Willis av, three 5-sty brk and stone tenements, 25x83½; total cost, \$54,000; M M Brodie, Linwood, L I; ar't, Richard R Davis, 247 W 125th st.

ALTERATIONS. BOROUGH OF MANHATTAN.

BOROUGH OF MANHATTAN.

1518—5th av, No 324, alter partition, stairs, etc; cost, \$250; Jno A Poll Estate, 45 Wall st; ar't, David Morrison, 119 W 23d st. 1519—Mott st, No 13, new steel beams; cost, \$400; Thos Hammil, 22 City Hall pl; ar't, Chas E Reid, 105 E 14th st. 1521—Gramercy Park, No 13, 2-sty and basement extension, 26.8x 10x26x39; cost, \$5,000; J E Condin, 121 Spring st; ar'ts, Heins & La Farge, 5 Beekman st. 1522—University pl, Nos 120 and 122, cut openings; cost, \$500; Leon Riggs, on premises; ar't, Henry Regelman, 133 7th st. 1524—55th st, No 302 E, new store front; cost, \$200; Henry Grischen, Park av and 123d st; ar't, Ed Ovens, 114 W 135th st. 1525—0liver st, Nos 100 and 102, erect sign; cost, \$300; M Broūle, on premises; ar't, W T Totten, 113 West Broadway. 1526—6th av, s w cor 25th st, erect sign; cost, \$300; P Gallagher, on premises; ar't, same as last. 1528—64th st, No 40 E, 3-sty extension, 9x5; cost, not given; Fanny Woodleaf, 56 E 65th st; ar't, Jno H Duncan, 21 W 24th st. 1529—24th st, No 12 E | connect buildings by bridge; cost, \$1,800; Madison av, No 1 | Met Life Ins Co, on premises; ar't, N Le Brun & Sons, on premises. 1531—117th st, No 335 E, new water closet; cost, \$250; Felix Mamella, 125 Grand st; ar't, Edw Wenz, 1491 3d av. 1533—2d av, s w cor 105th st, 4-sty extension, 28.4x33.4x25.9; cost, \$5,000; Jeremiah H Moore, 258 E 105th st; ar't, W H C Hornum, 81 New st. 1534—72d st, No 33 W, raise building; cost, \$3,500; J Van Vechten

\$5,000; Jeremiah H Moore, 258 E 105th st; ar't, W H C Hornum, 81 New st.

1534—72d st, No 33 W, raise building; cost, \$3,500; J Van Vechten Olcott, on premises; ar't, H N Wilson, Pittsfield, Mass; bldr, C T Wills, 156 5th av.

1535—Park av, No 64, 2-sty extension, —x20; cost, \$5,500; Wm Peter, 64 Park av; ar'ts, Hess & Weekes, 111 5th av.

1536—Pitt st, Nos 95 and 97, put in toilet; cost, \$1,000; A J Dworsky, 239 E 60th st; ar't, M Bernstein, 245 Broadway; b'r, the ow'r.

1539—Pearl st, Nos 96 and 98, erect tank; cost, \$200; Sigmund Oppenheimer, 66 E 80th st; ar'ts, Cleverdon & Putzel, 41 Union sq.

1509—Riverside Drive, s e cor 103d st, 2-sty and basement extension, 26.11x38.8; cost, \$15,000; James A Deering, 15 Wall st; ar't, Ralph S Townsend, 29 E 19th st.

1512—3d av, No 112, new balcony and store windows; cost, \$1,500; William Sanders, 1387 Lexington av; ar't, F Baylies, 33 Bible House.

1513—41st st, Nos 136 and 138 E, raise building; cost, \$1,300; Mary Hannigan, 119 W 70th st; b'rs, McCabe Bros, 621 W 57th st.

1514—52d st, No 112 E, 1-sty extension, 25x25; cost, \$3,200; Edw D Adams, 35 Wall st; ar't, Cass Gilbert, 111 5th av; b'rs, J L Hamilton & Sons, 248 W 27th st.

1515—42d st, Nos 18 and 20 E, 1 and 4-sty extension, 22x38.8 and 5.6; cost, \$12,000; D H Smith, 18 E 46th st; ar'ts, Cable & Lucas, 1183 Broadway.

1183 Broadway.

1540—Vesey st, No 64, 1-sty extension, 25,2x59; cost, \$1,500; Metropolitan St Ry Co, 621 Broadway; ar't, A V Porter, 621 Broadway, 1541—26th st, No 45 W, build brk wall; cost, \$600; ow'r and ar't, Edison Electric Illuminating Co, 57 Duane st. 1544—5th av, n e cor 44th st, new partition; cost, \$200; Delmonicos, on premises; ar't, Chas B Mayer, 369 5th av; b'rs, Herter Bros, 369 5th av.

369 5th av.

1545—Hudson st, s w cor Laight st, new store front; cost, \$350; M Murtha, 165 Charles st; ar't, Wm S Boyd, 561 Hudson st.

1546—113th st, s s, 60 w 3d av, new store front; cost, \$400; estate John Wood, 80 E 116th st; ar't, John Regan, 159 E 119th st.

1548—125th st, Nos 156 to 164 E, new store front and tier of beams; cost, \$4,000; Sarah R Jenkins, 615 West End av; ar's, B & J P Walther, 147 E 125th st; lessees, Byck Bros, on premises.

1550—Bowery, No 163, erect tank on roof; cost, \$250; Jas Bogart estate, 35 Wall st; ar't, L F Heinecke, 192 Bowery; b'r, Ch A Kranchfeld, 258 Rivington st.

1553—Sth av, w s, 71st to 72d st, new windows, &c; cost, \$350; J Rothschild, Hotel Majestic; ar't, P A Virarttas, Broadway and 4th st, Union Hill, N J.

1554—41st st, Nos 136 and 138 W,building raised 1 sty; cost, \$3,000; Mary Hannigan, 119 W 70th st; b'rs, McCabe Bros, 621 W 57th st.

1555—78th st, No 170 E, install steam heating apparatus; cost, \$2,000; Caroline C Baumert, 166 1st av; b'rs, L R Williams Co, 115 Beekman st.

Beekman st.

1556—Chambers st, No 114, new show window; cost, \$250; Weeber & Don, on premises; b'rs, Bardsley Bros, 151 Baxter st.

1558—West st, No 180, new door; cost, \$100; estate H Hyland, 28 E 84th st; ar't, J B Christopher, 116 W 16th st.

1559—Forsyth st, Nos 126 and 128, raise building; cost, \$10,000; Paul Zadak Ansche Allge, on premises; ar't, A Siegel, 90 Allen st.

1560—Beaver st, No 46, new stairs; cost, \$125; lessee, Fred Harms, 46 Beaver st; art' J O Whitenack, 6 Sullivan st.

1561—Columbus av, No 526, 1-sty extension, 18x15; cost, \$1,200; Clausen estate, 18 E 76th st; ar't, J H Knubel, 419 W 44th st.

1563—44th st, No 225 E, raise part of building that has settled; cost, \$150; James Dunn, 225 E 4th st; ar't, Fred Ebeling, 97 7th st.

1564—Lexington av new show windows; cost, \$300; R and O Goelet, 43d st on premises; ar'ts, O'Reilly Bros, 121 E 44th 4th st believed.

44th st Depew pl St. Depew pl S

BOROUGH OF BRONX.

BOROUGH OF BRONX.

1517—Cortlandt av, n e cor 149th st, new side wall; cost, \$500; M A Suhr, Ozone Park, L I; ar't, G Schwarz, 554 E 158th st.

1520—Av A, n w cor 7th st, Unionport, 1-sty extension, 60x24 and 48; cost, \$500; ow'rs and ar'ts, Brohmer Bros, 1002 Jennings st, 1523—Adams pl, n e cor 183d st; cost, \$120; S H Stonebridge, Fordham; ar't, F E Albrecht, 2509 Webster av.

1527—3d av, n e cor 145th st, 1-sty extension, 24x56x16.2x30.8; cost, \$6,000; Manhattan Elevated R R Co, 195 Broadway; ar't, A E Davis, 2558 3d av.

1530—143d st, Nos 551 to 561 E, new partition and stairs; cost, \$5,000; Adam Boecher, 111 Av A; ar't, Hy Regelmann, 133 7th st.

1532—Union av, e s, 116.9 s Westchester av, new window; cost, \$15; Mary E Male, 776 Union av; ar't, Edw Wenz, 1491 3d av.

1537—Washington av, n w cor 166th st, raise building; cost, \$800; Fredk Grassmuck, 217 Edgecomb av; ar't, John Streifler, 592 E 141st st.

1510—Washington av, w s, 60 s Tremont av, building moved; cost, \$200; James Dugan, 1822 Washington av; ar't, John E Kerby, 722 Tremont av.

Tremont av. 1511—Washington av, w s, 14 s Tremont av, building moved; cost, \$300; ow'r and ar't, same as last.

1516—Creston av, e s, 140.7 s 181st st, building moved; ccst, \$500; Peter Munn, 4216 Park av; ar't, Jas Hanson, Briggs av, Bedford Park. 1538—157th st, s s, 66.9 s e from Courtlandt av, change d ors to windows; ccst, \$2,000; City of New York; ar't, C M Morgan, 59th st and Park av. 1543—Morris Park av, n s, 25 e Victor st, move building; cost, \$60; cw'r and ar't, John Kammer, on premises. 1547—149th st, n s, 90 w Brook av, building moved; cost, \$350; Wm O'Keefe, 723 E 149th st; ar'ts, S B Ogden & Co, 954 Lexington av, n e cor 169th st, front and rear walls rebuilt.

1549—Washington av, n e cor 169th st, front and rear walls rebuilt; cost, \$500; A Viol, on premises; ar't, R Werner, 178th st and Web-

ster av.
1551—White Plains road, s e cor Briggs av, new water closet; \$90; John Knowitz, Williamsbridge; ar't, Wm M Rouzee, Willibridge.

532—White Plains av, e s, 75 s Jerome st, 1-sty extension, 5x9.6; cost, \$80; ow'r and ar't, same as last.

1557—3d av, s e cor Rose st, new steel beam and girders; cost, \$800; ow'r and ar't, Ch Schneider, 235 E 116th st.

1562—Mianna st, n s, 100 e Unionport road, new piazza; cost, \$75; Chas Weiler, on premises; ar't, Chris F Lohse, 906 Westchester av.

JUDGMENTS.

In these lists of Judgments the names alphabetteally arranged and which are first on each line,
are those of the judgment debtor. The letter (D)
means judgments for deficiency. [*] means not
summoned. [†] signifies that the first name is
fictuious; real names being unknown. Judgments entered during the week and satisfied before day of publication, do not appear in this colx
umn, but in list of Satisfied Judgments.

23 Altieri, Antonetta—A Nelson .613.16 23 Alger, Page N—S Cohn .119.22 25 Abelman, Morris L—F Galotta .659.10 25 Asmussen, J Henry—L Adair .538.20 26 Aktieri, Tony—S Seelig .218.20 26 Ash, Joseph—M E Platt .00sts 39.78 27 Appleton, Daniel and Wm W and Serena F—T L Feitner et al Comrs .00sts 122.32 27 Acor, Lewis—L P Winslow .178.45 27 Arnold, Esther E—Geo J Molloy .146.05 28 Aspell, John W—Geo C Duffy .224.30 28 Asch, Fanny—Metropolitan Street Ry Co
25 Abelman, Morris L—F Galotta
26 Astieri, Tony—S Seelig
F-T L Feitner et al Comrscosts 122.32
27 Acor, Lewis-L P Winslow
28 Aspell, John W—Geo C Duffy
29 Armour, Jonathan O and Philip D*-John E
28 Aspell, John W—Geo C Dury
23 Bash, Dave—C Falkenberg
25 Brockington, Harry A-Bours delice as trus
23 Blaurock, John A—E M Pelgram
25 Brown, Thos L—G B Rugglescosts 27.72 25 Baker, Ann M—Louis Reiss
25 Braddon, Lillian E F—M B Herbert636.19 26 Brill, Geo C—Cook & Bernheimer Co31.09
26 Blomquist, August—A H Greer124.07
&c
28 Bauman, Herman otherwise J H—J C Orr
28 Ball, Ernest H as assignee—M C Morrell,124.15
28 Barker, M J—L Moffatt
28 Boisen, Henry A—Alois Finkcosts 77.15 28 Bennett, Cath M F—M Creegan1,149.54
28 Baum, Lemuel—S I Abramson et al
29 Baun, Michael—Marks Levin
29 Blomquist Henrietta M—A H Greer
29*Bryan, Wm J—Baker Vawter Co12.02 23 Coumeigt, Jean and Madeline—I Fried189.83
23 Christmas, Wm A—F Schroeder
Bauman, Herman otherwise J H—J C Orrell et al
25 Cutler, Abraham* and Herman—Louis Bog-
25 Conkling, Marcus W—Chas R Shaw as recvr, &c
26 Combs, Alexander, Jr—Continental Biscuit Co
26 Cooper, Wm A—Everett Clapp
&c
&c
27 Cohen, Abraham—L Oppenheim
28 Cody, Thomas F—James Higginscosts 116.76 28 Cottew, May G—N Dubecosts 108.88
29†*Corick, John—Antonio Cuomo
29 Carples, James M—Max Freund
25 Delaney, John A—Isaac Goldberg.costs 40.00 25 Devoe, Isaac L as exr, &c—A L Harsin.614.77 25 Diepenbrock, Melchior—E Steinback
25 Dolan Charles—O J Stephens 66 22
25 Daynes, William as att'y—The Roscoe Lumber Co
26 Deichmann, Minnie and Diedrick-Korner & Schwabeland Co
26 Deichmann, Minnie and Diedrick—Korner & Schwabeland Co
27 Dunne, M Walter—D O Edson 1,297.12 27 Duff, John W—J Beck 203.40 27 Doris, James—Moore & Sinnott 454.54
27 Dorris, James—Moore & Sinnott
27 Davis. Henry H—L. Oppenheim 787 50
27 Dillon, Peter F—P Molzen

	Chas Weiler, on premi
28	Davenport, James B-John Davenport
28	Diehl, Margaretta—John Todd
29 29	Davenport, James B—John Davenport
-	
25 25	Edwards, Annie—N L Kramer 39.80 Evans, Chas B—Flemington Coal and Coke Co 257.45
26 26	Co
28	Egerton, Wm C-Fultonville National Bank.
29 29 25	Edwards, Annie F—H B Moore, Jr. 209.87 the same—Edward Meyer
	Frank, Abram—American Box Machine Co
25 25	Fowler, Clarence M—V F Pelletreau132.50 Foehrenbach, Bessie—G B Ruggles.costs 27.72
25 25 26	Fowler, Clarence M—V F Pelletreau 118.82 Fowler, Clarence M—V F Pelletreau 132.50 Foehrenbach, Bessie-G B Ruggles.costs 27.72 Felch, Frank W—J H Lyon et al 482.83 Frank, Marks—E Forgotston costs 244.44 Freeman, George and Herman—S B Kraus.
26	Fowler Joseph D. E. R. Coale 679.96
26 26	Fitts, John W-R H Cooke 308.67 Ferguson, Henry D-F Gerken 23.59
27 27	Foster, James P—Geo F Johnson1,657.67 Funke, A H as exr, &c, John T Farley —T
27	L Feitner et al, Commrs, &c costs, 122.32 Fyfe, John—I G James
27 27	Fine, Jacob—J J Buckley37.00 Farley, Richd S—T C Press as recvr, &c
27	Flaherty, Michael—J F and J E Claffy. 122.56
27 28 28	Friedman, Max B—H Goldstein18.75 Friedman, Bessie_B F McOusy 26.15
29 29	Fitzpatrick, Patrick—George English249.00 Faulhaber, Frederick—H J & R H Moore.
29	S3.59 Flynn Chas S B—H M Cardeza et al. 338.52
23 23	Garten, Anton—A Barth
25	
$\frac{25}{25}$	Gerschner, Ray-O Sichel and ano318.17 Gedney, Wm A individ and as exr, &c-N F
26	Vought costs 97.03 Graham, Chas H—A Arnstead258.50
26 26	Garfunkel, Morris—L F Dommerich.
26 27	Gerschner, Ray—H Michel
27	Gannon, James J and Arthur Gorsch—Ro- nalds & Johnson Co
28	Frank, Marks—E Forgotston costs 244.44 Freeman, George and Herman—S B Kraus. 174.57 Fowler, Joseph D—E R Coale 679.96 Fitts, John W—R H Cooke 308.67 Ferguson, Henry D—F Gerken 23.59 Foster, James P—Geo F Johnson 1,657.67 Funke, A H as exr, &c. John T Farley—T L Feitner et al, Commrs, &c. costs, 122.32 Fyfe, John—I G James 188.93 Fine, Jacob—J J Buckley 37.00 Farley, Richd S—T C Press as recvy, &c 281.96 Flaherty, Michael—J F and J E Claffy. 122.56 Fine, Jacob J—Geo J and Wm J Kenny. 43.15 Friedman, Max B—H Goldstein 18.75 Foehrenbach, Bessie—B F McQuay 26.15 Fitzpatrick, Patrick—George English 249.00 Faulhaber, Frederick—H J & R H Moore 33.59 Flynn, Chas S B—H M Cardeza et al. 338.52 Garten, Anton—A Barth 132.78 Gallagher, Frank—David Stevenson Brg Co 1,244.16 Garrecht, Charles—H Conklin 89.84 Gerschner, Ray—O Sichel and ano 318.17 Gedney, Wm A individ and as exr, &c—N F Vought costs 97.03 Graham, Chas H—A Arnstead 258.50 Gallagher, Theodore—J S Bushnell 119.46 Gartunkel, Morris—L F Dommerich
28	Gancher, Jacob I and Isaac as guard-Metro-
28	Goldstein, Gussie, Herman, Michael and Jo- seph J—F M Bacon et al83.20
29	Goldstein, Gussie, Herman, Michael and Joseph J—F M Bacon et al83.20 Gross, Charles or Charles, Jr—Armour Packing Co
29 23	Hughes, Bernard J-M Steinheimer and ano.
23° 23	Haas, Andrew—T Fleischauer
23 23	Hardy, Frank—G M Smith4,037.33 Hough, James W——the samecosts 309.02
25	Hayward, Sterling F—Wolff & Zwicker Iron Works
25 25	Bros & Co
25 25 25 25	Hayward, Sterling F—Wolff & Zwicker Iron Works
25	Hayes, Frank P—G E Holenberg and ano
26 26 26	Herzog, George—Tinsley Jeter
26 26	Homans, Wm B—G B Cluett et al
·26 27	Hayes, Frank F—G E Holenberg and ano.
27	Halliday, Joseph G-F J Lantry as Comr.
27	Henderson, John C-B J York et al as Comrs.
27	&c costs, 74.92 Hart, Joseph D, and Joseph M—W H and F Hussey 442.50
27 27	Hussey
27 27 27 28	Hertz, Sara and Sussman—R L Berger 233.20 Hauben, Saml H—N Y Metal Ceiling Co.93.09
28	Hawkes, Henry—John W Haaren1,406.55 Hague, Joseph—J W Hoey
28 28 29	Hollingsworth, John E.—G Borger 182.17 Huntington, Martha E J.—R E De Camp. 130.08 Hertz, Sara and Sussman—R L Berger. 233.20 Hauben, Saml H—N Y Metal Ceiling Co.93.09 Hawkes, Henry—John W Haaren 1,406.55 Hague, Joseph—J W Hoey 404.09 Husted, Thos D—Norberth Pfeffer 691.69 Hoexter, Julia—Geo W Dorney 270.15 Hemmer, Peter and Peter, Jr—J Stern 568.30
	Hart, Frieda—F I, Wellman 257.79
29 29 29	Hart, Frieda—F L Wellman
29	Hart, Cornelius A—The L A Williams Publishing and Engraving Co30.59

29 Hornberger, George—S Millercosts 159.62 29 Howard, Michael D—J S Hansoncosts 180.09 29 Hilgeman, Jacob—M Michaels62.45 29 Hecht, Julius—D J Loewenthal102.75 29 Heer, Henry—Sharp & Dohme89.28 23 Isaacs, Reuben—H Klingenstein et al798.89 25 Irvin, Ralph V—Dimock & Fink Co173.81 26 Iffer. Charles—Cook & Bernheimer Co27.59
29 Howard, Michael D—J S Hansoncosts 180.09 29 Hilgeman, Jacob—M Michaels62.45
29 Hecht, Julius—D J Loewenthal
23 Isaacs, Reuben—H Klingenstein et al 798.89 25 Irvin, Ralph V—Dimock & Fink Co 173.81 26 Iffer, Charles—Cook & Bernheimer Co 27.59
27 Illian Harman M V & Brackley Brands
Co80.57
Co
27 Jussen, Carl—John J Scannell as Comr. &c.
27 Johnson, Frank O—H Martin
&ccosts,122.32
27 Jones, John P—R H Martin
29 Jenkins, Wm T-The L A Williams Publishing and Engraving Co
23 Kesselman, Tony-P H Lustig et al
23 Kick, Augusta F and Albert W*-McDer-
23 Kaufman, Marie—H C M Gennerich et al
25 King, Samuel J as att'y—The Roscoe Lum-
27 Jones, James H—T L Feitner et al Comrs, &c
26 Kelly, Francis J—Cook & Bernheimer Co.
26 Kensing, Harry—Louis Solomon311.15 26 Krackowizer, Richd F—Louis McDonald
20 Klackowizer, Kichu F—Bouls MeDonald.
26 Klotz, Charles—The T H Wheeler Co 297.34 26 Klein, Lena—N Levy
26 Kirst, Robert—F & M Schaefer Brg Co. 306.09 27 Kenny, Michael—James Kane as Comr. &c.
27 Katz, Max J—John Jacoby 1 965 02
27 Katz, Max J—John Jacoby, 1,965.02 27 Koblitz, Ludwig—F H McLaury 28.47 27 Kabn Louis—Cudaby Packing Co. 220.51
27 Kahn, Louis—Cudahy Packing Co239.51 28 Kragel, Elmer E—Jean B R Kragel
26 Kensing, Harry—Louis Solomon
28 Klein, William—Henry Elias Brewing Co
28 Kessler, Levi L—P Cashincosts 199.00 29 Kaiser, William—H Hyman26.40
29 Kroener, George—E Heller and ano 197.77 29 Kahn, Louis—Julia Wray 145.44
25 Lamphear, Aymar S-V F Pelletreau . 132.50 25 Limbacher, Philip C-National Wall Paper
Co
25 Botts, Chas M—American Druggist Pub Co.
25 La Forest, Edwin B—B Schmidt
26 Lefcourt, Abraham E-L F Dommerichcosts 101.34
26 Laue, Charles—S A Horowitz
27 Larkin, Matthew A-J H O'Neil488.58
28 Lupher, John D-H P Barr259.19
29†Langton, oJhn—Antonio Cuomo
25 Levy, Morris—30nn vincent exr, &c(D) 1,153.48
29 Lindsey, Caywood A—Pledmont Hardware Co
23 Millner, Chas A—Smith Premier Type- writer Co
23 Monro, Geo F—J E Butterworth et al
23 Mayers, Morris—H Klingenstein et al., 798.89 25 Mooney, Mary—I Goldberg costs 40.00
25 Mayers, Morris—Seifter & Son260.18
25 Meres, Fied R—M Brenham
A Crawford et al
26 Monsanto, David M—G B Cluett et al718.74
26†Milair, Geo A I—A H Greer
26 Morse, Frank P-G Wildermuth 50.53
27 Mandelstein, Morris—J Williams 673.78
&c
27 Michell, Henry, John W and Joseph V—Wm
28 Moran, James—Press Publishing Co652.49
28 Michel, George—H R Worthington29.34
28 Mersereau, Edward—J W Fiske26.55 28 Morse, Geo E—E Weber and ano79.15
28 Mills, Harrison C—T G Patterson1,019.87 28 Murphy, Daniel. Jr—P F Healy 86.59
29†Moore, James A and Mary-Henry Wise.
29 Mangles, Powell—Francis R Wissmann 544.12
29 Means, John R and Fredk C*—Baker Vaw-
25 La Forest, Edwin B—B Schmidt
29 Martin, John L—B Kreizer 32.37 25†McIan, James G—R Christie 36.42 25 McGowan, James P—M J Taylor as exr, &c
25 McGowan, James P-M J Taylor as exr, &c.
25 McGarr, Patrick-Consolidated Ice Co77.40

26 McGovern, Joseph P and Philip A-Elsie R	26†Tobler, Mary—S Uffands	26 Wallowitz, Morris—S and H Kraus
Coale Thomas Ir_I G James 188.93	27 Thompson, J C-T L Feitner et al Comrs, &c	26 Whyard, Wm W-Geo R Sutherland357.71 26 Weber, Charles-M Rosankycosts 54.62
27 McBride, Thomas—J B Moores93.16		26 Whiton, Louis C—L Blaut
	27 Tobias Louis—Gregoria di Lorenzo273.02	26 Williams, J Oliver—E Hart143.84
28 McManus, Daniel C-J L Mott Iron Works	29 Tuthill, Wm B—The L A Williams Publishing and Engraving Co. 32.24	26 Wellbrock, Martin—C H Nickels 116.62 26 Wierl, Anton—H Knuttell
26 Noe Wm L-P Gilsey et al exrs. &c210.59	29 Toklas, Max—Fannie Hodwitz	26 Wehrman, August-J Sexton et al486.58 26 Wainwright, Arthur G-American Surety Co
26*Natler, Meyer, and David Nathanson—S and H Kraus	the U S of A and National Executive Board	of N V
26 Nasse, Arthur—D W Hollman	of same—Henry Merzcosts 83.87 23 Metropolitan Street Railway Co—W Meagher.	26 Whiton, Louis C—Riverside Bank 1,408.07 27 Washburn, Wm T—Geo S Goodwin 194.08 27 Whiton, Louis C—W L Cannon, Jr 84.31
27 Neppert, Francis J-Peoples Bank of N 1.	22 the same_I. Ehrhard as admr. &c	27 White, James F as exr and John A and John
27 Nanthan, Walter—S L Pakas	22 Third Avenue R R Co-I Mendelsohn350.00	A, Jr, Weekes—T L Feitner et al as Comrs, &c
23 O'Hanlon, Philip F—C O Woodhouse. 1,744.61 26 Olsen, Chas K—John S Bushnell	99 Howard Whitfield & Robinson Co-Cov	28 Wetherby, Lida M-D Werdenschlag
of Olson Anette A. John Toolley 101.11	Hunt & Co	28 Wood Geo M-American Surety Co of N Y
27 O'Leary, Margaret—M Strauss et al exrs, &c	23 The City of New York—The Thiel Detective	28 White, Chas W—J Stewart, Jr 2,529.98
28 Olsen, Anette A—John Toohey	Service Co	28*Warren, Daniel W, Jr-Henneberger & Co.
23 Pfotenhauer, Paul—G M Smithcosts 505.02 25 Parma Louis G—Consolidated Gas Co53.31	25 Rowery Bank—A I. Jaffe	29 Wood, James E-G Greenhalgh and ano.50.86 29 Weddle, Calvni W-A P Bigelow31.90
25 Proskey, Samuel—Beinecke & Co911.95	25 Staten Island Cricket and Basepan Club-B	29 Weil, Jacob—Pauline Weil160.00
27 Peyser, F M—I L Fetther et als Sommisses	25 The John J Hayes Machine Co—Wm R Baird 583.09	28 Young, James T—N B McSorley1,278.62 29 Zagat, Paul H—G Sidenberg99.55
20 Perton Voit Corman Exchange Bank 279.88	25 Vornberger & Co (Lim)—Moe Levy.costs 110.75 25 Howard, Whitfield & Robinson Co—S Moses	
29 Plate, Louis—Obermeyer & Liebmann.1,198.66 29 Papa, James, Frank F and Joseph S*—F E	25 Howard, Whiteled & Robinson 300.87 25 Metropolitan Street Railway Co-F Cullen.	SATISFIED JUDGMENTS.
		June 23, 25, 26, 27, 28, 29.
29 Perry, Geo H—Philadelphia Co	26 The Third Avenue R R Co—S Allen200.00 26 the same—H Herschel319.10	Achard, J Victor-D Mahoney. 1900\$200.00
	26 The Fidelity and Deposit Co of Maryland— W Brooke	Adams, Robert—The National Park Bank of N Y. 1896
23 Reiter, Louis—Wm R Bell 490.39 25 Ripperger, Albert—W Ewert 42.17 25 Romeyn, Harriette S D—E P Hatch costs 70.72	W Brooke	Same—The Hanover National Bank. 1896.
	26 Ocean Steamship Co and Morgan Iron Works —Wm M Hoes, Public Admr, &c3,682.54	Same—same. 1896 829.01
95 Doggonbrodt August-Consolidated Gas Co.	26 New York Elevated R R Co and Mannattan	Same—Henry and Herman Krolich. 1896.
25 Rohberg, Frederick—the same. 74.97	Railway Co-J D Mooney exr, &c.costs 427.81 26 the same—I S Cooper et al.costs 2,286.82	Adams, Robt—Louis and Geo De Gumoens. 1896.
25 Rydell, Henry C otherwise Henry C Reiden 108.35	26 Provident Savings Life Assurance Society of	Arnstein, Emanuel—Max Hart. 190024.43
25 Renauld, Chas H L—City of New York. 344.98 25 Rosenhaum, Henry—C Sternbach et al. 1,408.79	26 The Pennsylvania Fire Insurance Co of	3,562.62 Adams, Robert—David Berg et al. 1896. 2,019.11
oe Bandalph Wm I_Geo R Sutherland out. 1	27 The City of New York—Edward Maher.220.52 27 the same—M Fannelli by guardian.375.24 27 N Y Central & Hudson R R R Co—The City	Biddulph, H H—Franklin Paper Co. 1900108.67 Benowitz, Meyer—A Eisenbud. 189928.24
27 Richardson, Emma J—Geo S Goodwin 194.08 27 Richardson, Henry C—Isaac A Hopper.2,543.96 27 Rosenfeld, Mortimer C—S L Pakas497.79	27 N Y Central & Hudson R R R Co—The City	Bader, Frederick-P Hoffman, 1898370.92
29 Rubin, Lina—American Box Machine Co	of N Y	Burger, John B exr, &c— J P Wenninger. 1900. 124.42 Conkling, Thos W—Wm P Douglas as exr, &c. 68.64
29 Richardson, Walker-Wm O Inglis1,363.22 29 Rafferty, Mary E A-Wm A Gorman71.15	Washington Building Co, Niagara Fire Insurance Co, The Union Assurance Socie-	
29 Rosenberg, Abraham—S Littenberg. 1,045.54	ty, The Imperial Insurance Co, The New York Real Estate Association—T L Fettner	Chadwick, John L—M Sternberger. 1900
20 Posen Thomas and *Harry Rotman-E	at al az Comre des	Culver, Henry K-E C and M J Euvrard. 1900.
Weber and ano	27 The John E Scharsmith Building and Con- tracting Co-I G James	Cunningham, Jos H and John J Curran—Harry
29 Ratner, Lottie—B Hirshfield by guard. 116.52 29 Rockwell, Wm W—Mary Rockwell.	27 The Manhattan Life Insurance Co-L Amberg et al	Held. 1900
20 Rushmore Samuel W-S A Underhill. 122.98	27 Lexington Avenue Ice Co—wm H Schwen-	Doran, Chas L—Thos T Martin. 190078.46 Darrah, Stella P—H H Thayer. 1898466.74
29 Runk, Chas E and Aurelia E-John A Stew-	27 Blaurock Carriage Co—W L Tompkins and 82.42	Davidowitz, Herman—A Eisenbud. 189928.24
29†Reisenberger, Alfred—H J M Cardeza et al.	27 Metropolitan Street Railway Co-M Goldwas-	Dunn, Thos J as Sheriff, &c-Wm H Ruark.
23 Stewart, Matilda—G R Sutherland(D) 1.822.58		1900
99 Caboffor Joseph Wm Uss Baker as Sucili	renzo	1896
of Queens Co	27 The Metropolitan Investment Co—A B W Hahn	Same—B Diaz and ano. 1888
25 Straus, Edward—Chas F Hubbs	The Third Avenue R R Co and Metropolitan Street Railway Co-T P Monahan810.00	Doe, John-Christopher Rapp. 1900104.14 Dewey Wm C-Gerry Philbrick. 1900360.67
25 Straus, Edward—Chas Fillos 25 Shannon, Abram—T B Gorsuch 111.40 25†Stark, Joseph—L Barth 92.22	27 The Manhattan Railway Co and The Metro- politan Elevated Railway Co, and The New	Deutsch, Albert and Isaac-L Friedman et al.
	Vork Elevated R R Co-L C Miller 1, 131.10	Same——Henry W Erichs. 1891,500.01 Same——Charles Frazier and ano. 18911,545.69
26 Schmuck, Herman—M C Quigley1,269.74 26 Sweeney, Catherine—Joseph Beck159.64	27 Greater New York Amusement Co-W A Wood	Same—The National Park Bank. 1887. 827.86 Same—same. 1887
26*Snoka, Louis—S and H Kraus428.04 26 Stuart, Robert as trustee, &c—A Crawford	27 The American Marting Co-M 5 Carrain 692.61	Same—the Robert Gere Bank of Syracuse, N Y 1887
et al	27 N Y Central & Hudson River R R Co-G 12	Same—L Sondheim. 1887
26 Schledorn, Frederick-J Beck et al25.13 26 Schledorn, Julius-Standard Agency Co.171.12	the same—A Siegel	
26 Sanderson, Bessie—A Levy	Cann admr, &c	Trading Co (Lim). 1900
26 the same—the same2,114.72	guard York Prown & Fleming	Golde Samuel and Morris-L Friedman, 1893.
26 Secor, Richard J—L & J Hirsch 29.01 26 Saitta, Philip S—J B Leo	on The Creator New York Amusement Co-G L	Carplein Frank-Annie Marmion, 1900211.35
27 Segi, Alfonso—The City of New York	Storm and and Browing Co-I T Tay-	Cottlieb Edward as exr. &c-M Stasko. 1900
27 Suarez, Benigno S and Peter S, Theo B and G Starr, and Geo F Slade as exrs, &c.	29 The F & M Schaerer Brewing 7,685.05 29 The New York Physicians Mutual Aid Assoc 1,190.73	Gellert Morris—A Eisenbud, 189928.24
H Schleicher as exr, &c-T L Feitner et al		Goepel, Chas F—John Bowes. 1900224.25 Garthman, Michl—Moses Freed. 1900169.29
Comrs, &c	29 The Metropolitan Elevated Ry Co and The	Hill, Geo H B-Mitchell A C Levy. 1899117.07
27 Scharsmith, John E—I G James. 188.93 27 Stone, Chas H—R & E Bicket. 258.45	on the same—Continental Trust Go as	Hattoff, Nathan—M S Weeker. 1900208.45 Hoffmann William—Wm E Hills. 1900282.44
27 Simon, Solomon-J J Buckley	Committee, &c	Heissenbuttel, John H-S H & H Spear. 1900.
27 Schledorn, Julius-C F Reynolds262.07 27 Solomon, Abraham-A M Schlegelmilch &	29 the same—Job J Weber	Hersenbutter, Janiel F—David H Levy. 1899.
Son	29 The City of New Tork—5 & 5 H 17cgar, 1,228.69	Hamilton Fractus-Edwd R Emerson, 1899.72.16
28 Schultheis, John—John T Williams		Same—same. 1900
28 Steinau, Chas J-A S Gornam and and costs 61.25	hattan Railway Co-H H Morton exr, &c	Heidenheimer, Mary-Charles Hartman, 1898.
28 Shulnik, Morris—N Shulnik 171.58 28 Swideler, Alexr J—L Resemmon 29.21		Transaction Description R Ackerly 1890.
29 Starr, Paul—Obermeyer & Liebmann 1,198.66 29 Schnitzer, Wm H-G P Putnam's Sons .132.56	the same—I S Cooper et al exrs, &c.	Halparn Louis-Louis Bossert, 18951,436.10
20 Stewart, James M and Wm R-Chas F Bond		
29 Senger, Hattie-Henry Floy et al. 240.07	29 The Metropolitan Investment Co—B D Traitel	
29 Studwell, Geo S—Junus Dietz	et al	
29 Schlosser, Alice and Louis V*—F Beck. 207.1: 29 Sterne, Morris E—F Haff. 121.6:		
26 Smith, Thos M-J & L Bornstein413.0	23 Ullman, Meyer H—S E Oellerich5,940.59	Hormann Edward—P Hoffman, 1898370.92
22 Thompson Frank E-G R Sutherland . 280.40	25 Vigna, Emilio—M H Hough & Sommer Cornelius as att'y—The Roscoe Lumber Co	
		Jetter, Elizabeth—K Hachemeister. 2,666.27
23 Turner, Augustus as trustee 1,197.2 25 Taylor, David C—The Roscoe Lumber Co. 1,015.3		Johnson, Jas W—A Schmidt. 1900220.81
25 Tamagno, Oscar—City of New Tork	25 Wacker, Geo G-A Mietz	Woodh Cami I_Chag I, Walton, assignee, 1001.
of Mannan Fradk D as trustee &c-A Craw-	8 25 Weinrauch, Sarah—L & N Liebermann exrs, &c	Same—same. 1900
ford et al	0 (11) 4 (88.94	Kaufman, Simon—M Leipziger. 1630

1157

Krakower Gerson-Louis Bossert. 1895.1.436.10
Vaucan Bauline H Beartz 1899 .26.00
Ardeger, Faume-II Baertz. 1007 20.06
Lubetkin, Saran—Harris Grun. 1891
Levy, Abraham—H Gillman, 19002,785.56
Lutz Mary A Mayors 1895
90 68
Same—same. 1895
Same—same. 1894 147.05
Livermore Frank D-The Brown-Green Co.
1000
1899
Liberman, M S-Jacob Gladke. 1887430.21
Linget Maurice I and Michael Levittan-M S
208 45
Weeker. 1900
Mayers, Morris-F Seifter. 1900260.18
Milliken Wm S-Maud Milliken, 1900,94.74
Marghall Oggar T. I P Wanninger 1898 334.86
Warshall, Oscal 1—31 Wellinger. 1000 Oct of
McNeely, Chas W-John Gleason. 1899904.81
¹ Mayer, Benjamin and Joseph—Ensign Newton
of al 1888
Krakower, Gerson—Louis Bossert. 1895.1,436.10 Krueger, Pauline—H Baertz. 1899
Same M and C Fleischmann. 18992,000.89
Neuman, Thos L-Hudson P Rose, 1900170.59
Noble Ranson E-I H Brown 1900 251.42
Robert 1000 164 14
Payne, Jennie-Christopher Rapp. 1300.114.11
Parker, Saml W-Alfred Williamson. 1899
1.045.10
Bighton Englis I B B Billington 1899 23 00
Richters, Fredk J-R R Billington. 1893. 25.00
Reeve, Clifford C-Wm E McMann and and
exps &c. 1899
Sama sama 1000 58.38
Date - Black A Makes et al 1000 200 67
Robbins, Edward K-A Taber et al. 1890. 290.01
Rhinelander, Laura V-M Kenny, 18971,675.07
Samesame 1898 96.92
7000
same—same. 1900.
Stanton, Patrick-Graff & Co. 189996.98
Schaub Joseph-P Hoffman, 1898,370.92
Start Frank W E Cond M I Europed 1000
Stack, Frank 1-E C and M J Edviard. 1500.
Sameth Max-New Amsterdam Gas Co. 1900.
84 89
Citata Diagram of the Change of Control of C
Slisbe, Edward F-The Standard Gas Light Co.
1897
Tigner David-F Seiffer 1900 260 18
medd Lean de Birne de College 1900
Todd, Jeane de Rivas—Anna C C Hays. 1839.
T W Timpson & Co-R Dickson, 1900, 54.61
The American Bonding & Trust Co of Baltimore
The American boliding & Trust Co of Bartimore
City and Mapes-Reeves Construction Co-John
P Kane Co. 1900
Greater New York Newspaper Delivery Co-I
Statting by guards 1000
Stattery, by guardi. 1900
American Dock & Trust Co-Corn Exchange
Bank 1896 12 529 29
Same 1907
Same—same. 1891
Underwood, Frank L-Wm J Underwood, 1898.
7.007.37
Whittaker Harry P-Chas L. Walton assigned
1007
1891
Same——same. 1900
Weir Levi C as President, &c-J Abelman by
quardian 1000
guardian. 1900
Wotton, Wm C-C B De Reau. 19001,687.66
Wright, Robt J-T Mahoney, 1900, 500.00
Wright, Robt J-T Mahoney. 1900500.00
The American Bonding & Trust Co of Baltimore City and Mapes-Reeves Construction Co—John P Kane Co. 1900
Wright, Robt J—T Mahoney. 1900
Wright, Robt J—T Mahoney. 1900

¹Vacated by order of Court. ²Suspended on apeal. ³Released. ⁴Reversal. ⁶Satisfied by excution. ⁶Annulled and void.

MECHANICS' LIENS.

June 23.

June 26.

Grace av, s w s, abt 175.3 s e Lafayette st, 25x-

June 27.

June 28.

Central Brewing Co and Richd Kast and John Doe 3,671.78

349-2d av. Nos 2167 to 2173, n w cor 112th st, 100.11x100. Carucci Brothers agt Bernard Isaacs. 800.00

550-68th st, n w cor Exterior st, 394x100.5. Thomas J Dunn agt Central Brewery Co and Richard Kast and John Doe. 1,306.42

351-78th st, Nos 220 and 222 West. Mary M Mansfield agt Smith & Hogan. 70.00

352-78th st, No 326, s, 130.3 e Riverside Drive, 17x102.2. Edwin Dumble agt Lucy A Tripp or Lucy A Wells. 90.00

353-5th av, n e cor 16th st, 49x- Thos J Reilly agt Leo Wise and Jacob D Butler. 149,003.21 Reilly agt Leo Wise and Sacot 149,003.21
354—83d st, No 117 East. Matthew Smith agt
J B Simpson and John Larnty. ... 30.00
355—5th av, Nos 141 to 145, s e cor 21st st,
94x90. Reukauff Sons & Co, a corporation
agt Caroline A McCready et al, trustees for
Eloise M Robbins and Nathaniel L McCready
17,259.99

*Editor Record and Guide:

Lien filed against me by Michael Normoyle is absurd and ridiculous, he having done no work for me and annulled his contract as he could not furnish surety bond as required.

Max Vogel.

†Editor Record and Guide:

The lien filed against Harry E and Wm. H. Glickman and myself as contractor is unjust. He has done no work nor was he employed by me.
Alessandro Lanzetta.

BUILDING LOAN CONTRACTS.

June 25.

June 27.

June 28.

June 29.

SATISFIED ORDERS.

June 26.

109th st, No 318, s s, 225 e 2d av, 32x—. Enrico Casabiance paid P J O'Brien on order of Abram Ciccone & Bros. (Order filed May 14, 1900)\$100.00

SATISFIED MECHANICS' LIENS.

June 22.

¹Broadway, n w cor 98th st, 75x100. Joseph A and Joseph Toscani agt Theresa Reinhart and Catherine and Theresa Ramer. (June 2, 1900.)....120.00

June 23.

Rivington st, No 74, n s. Frank Pelcyger agt Abraham Leizerovitz and Jacob Rosenbaum. (Lien filed June 9, 1900)......\$175.00

June 25.

June 26.

June 27.

June 28.

June 29.

2, 1900.) 1,760.00
22d st, No 24, s s, 306.1 e Broadway, 25x98.9.
Same agt same. (June 2, 1900.) 2,556.71
22d st, No 24 E. Balser, Smith & Co. agt
Wm H Stearns and Hartwell-Thomson Construction Co. (May 22, 1900. 600.00
Same property. Thos J Tracy agt The Hartwell-Thomson Construction Co. (May 24, 1900.) 400.00

¹Discharged by deposit. ²Discharged by bond. ⁸Discharged by order of Court.

MISCELLANEOUS.

BUSINESS FAILURES.

edules of assignments for week ending June

Lia-bilities. Nominal. Actual.

The Gerome Co. \$1,870 \$313 \$182

Barrett, Michl F. 1,979 2,978 1,337

Price, McCormick & Co 12,698,561 24,180,065 12,469,921

GENERAL ASSIGNMENTS.

June
22 Stemper, Henry (of No 106 E 82d st, commission merchant, firm of Henry Stemper & Co, at No. 413 Produce Exchange to Benj D Gunn; no preferences; att'y, F H Edmunds.

ATTACHMENTS.

The following is a list of the Attachments filed in the County Clerk's Office during the week. The first name is that of the debtor; the second that of the creditor, and the third that of the attorney for the creditor.

June 22.

Huerstel, Francois H; Daniel Ramel; \$606.19; H A Vieu.

June 25.

Duerr, Henry O; Edgar R Reets; \$1,500.00; W

June 27.

Higgons, George; Thos G Hayes; \$208.33; P Schmuck.

Neppert, Francis; Peoples Bank of the City of New York; \$1,001.54; Blumenstiel & Hirsch. David, Thom, Domeier & Co Lim; Toch Bros; \$1,117.78; Horwitz & Samuels.

June 28.

Capizzuto, George; Antonio Musica; \$421.02; Gifford, Stearns & Hobbs.

CHATTEL MORTGAGES.

NOTE.—The first name, alphabetically arranged, is that of the Mortgagor, or party who gives the Mortgage. "R" means Renewal of Mortgage.

June 22, 23, 25, 26, 27, and 28.

MISCELLANEOUS.

Alteiri, A. Wolff Bros. (R) \$3,500
Anderson, H B. 105th st and 3d av..V W Anderson. Dental Fixtures. 220
Aversa & Cissimione. 716 9th av. S Carnesi. Barber Fixtures. 180
Abs, E. 45 E 11th. L Waller. Horse, &c. 50
Anthony, G. 252 E 77th. M Cohen. Barber Fixtures. 100
Aley, H, Jr. 1961 Amsterdam av. G B Foster. Drug Fixtures. (R) 2,900
Baumann & Egeling. 240 South. Mary Baumann. Machines. 100
Bleiweiss, A. 156 Lewis. I Rubin. Butcher Fixtures. 25
Brovenzano, Frank. 34 Bedford. F & G Haag & Co. Barber Fixtures. 200
Baron, Paul. 13 E Broadway. H A Muller. Press. 125
Blau, Louis. 74 and 76 Sheriff. Beky Blau. Ladies Tailor Fixtures. 200
Baron, Paul. 13 E Broadway. H A Muller. Press. 115
Baron & Herschman. 304 E Broadway. L Smith. Painter Fixtures. 125
Beather, F. J Kandell. (R) 1,375
Bungartz & Keller. 387 4th av. Nat C R Co. Register 225
Bolnich, S H... Know'ton & Beach. Machine. 300 MISCELLANEOUS. Bunmaiz, H. 308 Stanton. M H Petigor. Syphon. 300
Barry, Michl. 138th st, bet 5th and Lenox avs
. Fidelity L A. Horses, &c. 150
Breidenbach, M J. West Farms. Natl C R Co. Breidenbach, M J. West Farms. 1400
Register. 400
Barcinski, E. 157 E 95th. Goldberg & E. Soda
Fixtures. 60
Berman, Max. 173 Ludlow. M Josephsohn.
Store Fixtures. 100
Capece & Francesca. 96 Houston. A Schwaab,
Jr Co. Barber Fixures. (R) 122
Capasso, R. 2 Roosevelt. S Klein. Butcher
Fixtures. 33
Carbone, R. 11 Greenwich av. L Corsi. Barber Fixtures. 230
Level 11 Corsi. 230
Level 11 Corsi. 230
Level 12 Capasson R. 225 W 111th. Lidgerwood Mfg. Capone, R. 11 Greenwich av. L Corsi. Barber Fixtures.

Carbone, R. 11 Greenwich av. L Corsi. Barber Fixtures.

Cody, J W. 535 W 111th. Lidgerwood Mfg. Co. Engine.

Carroll, E. 78 3d av. Nat C R Co. Register.275

Callahan, D. 492 Columbus av. Nat C R Co. Register. 275

Cordes, J F. 785 Westchester av. Nat C R Co. Register.

Crombie & Lamothe. 78 Warren. H C Issacs. Press, &c. 300

Curnen, John. B Curnen. Horses, &c. 550

Curnen, John. B Curnen. Horses, &c. 550

Curnen, John. Capone. Schmidter av. 180

Carey Printing Co. 24 Vandewater and 20 Rose Babcock P P Co. Press. 38,541

Cheskowsky, K A. 222 Broome. M H Petigor. Syphons. Cheskowsky, K A. 222 Broome. M H Petigor.
Syphons.
Cruice, Keelan & Co. 147 and 149 W 25th...
Hincks & J. Coach, &c. 11,225
Central Wheelmen. 138th st and 3d av.. E J
Vaughan, Jr. Pool Fixtures.
Douglass Bros. Archer Mfg Co.
Dorn & Hess, 175 St Nicholas av. Nat C R Co.
Register. 200

1159

Dexter, W E. 118-122 E 126th. Hincks & J. Coach. (R) 600 Dunn, Mary E. 303-309 W 53d. W J Wooley. Coach.

Dunn, Mary E. 303-309 W 53d. W J Wooley.
Horse, &c.

D'Alexandro & Lecalzi. 1855 2d av. Bilski &
Schwoebel. Barber Fixtures. (R) 223
D'Ambrisi, C. P Westphal. (R) 105
Engelhard, A. Long Island. American Soda Co.
Soda Fixtures. (R) 700
Erkert, Hy. 66 E 8th. P Westphal. Barber
Fixtures. 71
Emerich, W. 73 1st. Baldinger & Kuppermann. Gas Fixtures. 72
Emerich W. 73 1st. Baldinger & Soda
Fixtures. 100
Eureka Novelty Mfg Co. 57 Park pl.. C L
2,322 Fixtures.

Eureka Novelty Mfg Co. 57 Park pl...C L
Flaccus. Machinery. 2,322
Ebert, Hy. 278 E 3d.. J Reidenbach. Wagon. 96
Feldman, Max. 219 Broome. I Bardin. Wurst
270 Fixtures. ried, Rubin. 739-741 E 6th... Klein. Butcher Fried, Rubin. 139-141 E out... 140
Fixtures. 730
Fox, Morris. 230 E Broadway and Bath Beach.
...I D Goodman. Laundry Fixtures. 496
Frank, Abel. 318 Henry... W Gruber. Horse, Frishberg, D. J Matthews, Soda Fixtures. (R) 231
Greene, R W. G W Benjamin. Wagon, &c. 215
Gottesfeld, N. 157½ Stanton. Bennett & G.
Soda Fixtures. 310
Genovese, R. 2306 2d av. Klingler, S & Co.
Barber Fixtures. 381
Goldstein, Jos. 17 Crosby. A Eisenbud. Machines. 100
Giarri, G. 450 E 115th. M Schnurmacher. Horses, &c. 64
Gutowski & King. 105 John. E C Fuller & Co.
Machines. 130
Greenberg, A & Son. 137 Grand. J Schmedt.
Wagon. 150
Groth, C A. C Riegers Sons. Frishberg, D..J Matthews, Soda Fixtures.(R) 231 Wagon.
Groth, C A..C Riegers Sons.
Grauer Bros.
4227 3d av..Nat C R Co. Register.
300 Grauer Bros. 4227 3d av..Nat C R Co. Register. 300
Glover, L A & B. 741 E 9th..P J Ader. Machinery. (R) 150
Gethin, Geo. 265 6th av..G H Beyer. Printger (R) 150
Greenberg, F. 110 Henry..I D Goodman. Machine, Fixtures, & 496
Gross, Michl. 1619 2d av..F Brainin. Register.50
Gaffney, Jas. 138 E 32d..M Gagney. Express
Fixtures. 322
Same. A S Anderer Express Fixtures. 402 Fixtures. Same...A S Anderer. Express Fixtures. 402
Goldberg, M..W Scott & Co. (R) 305
Ginsberg, A. 186 Allen...Bennett & G. Soda
80 Fixtures. Gaynor, G E. 255 Pearl. Damon-P. Press Gaynor, G. E. 260 Peters. 1,100
Gould, J. N. 132 Park row..Damon-P. Press. 93
Hautweiger, Jacob. 89 Delancey..S Bernstein.
Syphons. 260
Holden & Day. 79 Centre..Damon-P. Press.
500 Hautweiger, Jacob. 89 Delancey. S Bernstein.
Syphons. 260
Holden & Day. 79 Centre. Damon-P. Press. 500
Haynes, D W. 235 Broadway. J E Sampson. Office Fixtures. 60
Hammer, Julius. 304 and 306 Rivington. A Bloch. Drug Fixtures, &c. 1,000
Hoffman, Chas. 2326 7th av. Metropolitan Fixture Fo. Desk. 16
Hurwitz, Alie. 167 Broome. M Cohen. Delicatessen Fixtures. (R) 255
Horowitz, M & Son. J Matthews. (R) 285
Hauschild, Max. 1660 Park av. Nat C R Co. Register. 200
Holohan, F M. 13-21 Park row. Banks & Son Pub Co. Books. 200
Henckel, P H. R Eschmann. (R) 1,760
Hagadorn & Kraeger. Merchant & Co. (R) 500
Indelli, F. 503 E 113th... Post & Randel. Horse, &c. 200
Indetti, Peter. 2234 2d av. I S Remsen Mfs. Co. Wagon. 165
India Rubber & Gutta Percha Insulating Co... N Y Security & Trust Co. (R) 160,000
Ianthia Club. 1605 Broadway. Brunswick B C Co. Pool Fixtures. 100
Iannitelli, L or Pannitelli. 164 7th av... A Schwaab. Barber Fixtures. 388
Jacoff & Karp. 200 Av C. Fannie Karp. Painter Fixtures. 300
Jenkins, T J. 526 W 133d. Consolidated Chandelier Co. Gas Fixtures. 100
Jenkins, T J. 526 W 133d. Consolidated Chandelier Co. Gas Fixtures. 360
Jennings, Thomas. M Armstrong & Co. (R) 225
Jagmetty & Baltramina. American Soda Co. Soda Fixtures. 40
Jalousky, H. 102 Allen. H Siebener. Barber Fixtures. 375
Jacobowitz & Rattner. 642 E 14th. P Levy. Grocery Fixtures. 40
Kerr, Wm. 670 9th av. W L & D Kantor. Drug Fixtures. 40
Kerr, Wm. 670 9th av. W L & D Kantor. Drug Fixtures. 40
Keiber, Chas. T N Bowles. (R) 323
Keinath, Chas. 606 Grand. Nat C R Co. Register. 200
Kantor, Geo. 2318 Broadway. W Kleeman Co. Drug Fixtures. 515
Korona Sarah. 188 Forsyth. B Glaubinger. 2318 Broadway...W Kleeman Co. 515 ister.
Kantor, Geo. 2318 Broadway...w Kieeling
Drug Fixtures.
Korona, Sarah. 188 Forsyth..B Glaubinger.
200
100 Korona, Sarah. 188 Forsyth... B Gladelle Restaurant. 200 Kohn, Ignatz... S Freedman. Horses. 100 Kelly, F. 776 9th av..Hincks & J. Cab. (R) 300 Kopold, S..Metropolitan Fur Co. (R) 44 Kahn, Timothy. 667 Melrose av.. F Scheuerer. Drug Fixtures. 575 Luhrs, A & Son. 514 6th av.. F Brainin. Register. 140 Leonardo, A. 47 Oak.. J Levy. Butcher Fixtures. 281 Little & Bradley trustees. 46-52 W 117th...Consol Chandelier Co. Gas Fixtures. 415
Lawson, John. 560 W 35th...C Diehl. Truck. Lawson, John. 560 W 35th..C Diehl. Truck.

Lernser, L C. 1st av..Hincks & J. Cab. (R) 650
Levy, Sam. 401 E 83d..A Strauss. Horses. 115
Levit, Simon. 203 Delancey..Annie Levit.
Bakery Fixtures. ½ interest. 200
Liebers, W. 330 7th av..E C Fuller & Co.
Boards. 38
Lovett, C. 325 W 25th..Hincks & J. Cab. (R) 75
Libbovitz Bros. 294 Broome..J Singer. Soda
Bottler Fixtures. 600
Lepowsky, P. 2½ Monroe...D Reinhardt. Soda
Fixtures. 50
Leahman, F. 1149 5th av..A Strauss. Horse, &c.
Lindenbaum. Phil. 1211 Lexington av..S &c. Lindenbaum, Phil. 1211 Lexington av..S Steinack. Grocery Fixtures. 110

Morgan, Thos. 545 E 173d..American Soda Co. Soda Fixtures. 116 McCabe, Jas. 49th st and 9th av...Nat C R Co. Register. 200 McCabe, Jas. 49th st and 9th av...Nat C R Co. Register. 200
Meyer, Wm. 418 E 109th, or 107th..F Brainin. Register. 55
McElroy, Kate. Jerome av, near 170th..D Mayer B Co. Horses. 150
Meyer, J E. 603 W 52d..Brunswick B C Co. Klondike Fixtures. 32
Mustard, John. 1320 Amsterdam av..Brunswick B C Co. Pool. 32
Markfeld, S. 52 Willett...M Ditchek. Machine. 110
McWhinney, T A. Long Island..American Soda Co. Soda Fixtures. 445
Monks, Chas. 681 Broadway..Emily Monks. Office Fixtures. 445
Mordaunt, E A. 76 W 131st..Columbia L Co. Press, &c. 200 Monks, Chas. 681 Broadway...Emily Monks.
Office Fixtures. 250
Mordaunt, E. A. 76 W 131st...Columbia L. Co.
Press, &c. 200
Meister, W. F. & H. 454 Lenox av...J. D. Gerken. Horses, Grocery Fixtures. 1,000
McDonald, M. B. & P. Z...J. P. Solomon. (R) 300
Meyer, H. F. 942 Amsterdam av...Nat C. R. Co.
Register. 300
Melvin, J. R. 13-19 E. 10th...Hincks & J. Coach.
(R) 150
Minugh & Wood. — Cherry...A. V. Moore.
Horses, &c. 350
Mann, Wm. 190 William...Nat C. R. Co.
Cigar Fixtures. 500
Marconi, A. & G. 375 West...A. Purcaro. Barber Fixtures. 301
Munig, J. E. 318 E. 84th...Archer Mfg Co. Barber Fixtures. 381
Mordaunt Manney Manney More. 381
Mordaunt Manney More. 381
Mordaunt Morda ber Fixtures, Mintz & Brody. 132 Canal. N Hutkoff. Press, 2,500 &c. Neill, Hugh. 451 E 138th..A G Fell. Ma chinery. Nathan, J. 5 E 14th..F Wesel Mfg Co. Press O'Malley, M. M Schnurmacher. Horses, &c. 474
Same.... Wolff Bros. Horse. 200
O'Brien, Patk. R M Stivers. Cab. 750
Perlman, Betsey. 43 Willett. A Zukermann.
Horses.
Pierce, Robt. 7th av and 58th st. Hincks & J.
Coach. (R) 300
Pascal, Hy. 90 Willett. M Josephson. Push
Carts.
Pulver, A. 204 Forsyth. J Weiss. Barber Fixtures.
Pender, W. H. 156 R 20th. tures.
Pender, W H. 156 E 98th. A Strauss. Horses, Pender, W. H. 156 E 98th...A Strauss. Horses, &c.

&c.
Pinkus, L. & Co. 212 8th av...Nat C R Co.
Register. 100
Prusing, H. 1st av bet 58th and 59th sts...M
Saer. Wagon. 40
Patriotic Republican Club. 248 E 78th...W McGill. Club Fixtures. 190
Philips, S C...J Matthews. (R) 20
Petrone, Antonio, 114 8th av...A Schwaab Jr Co.
Barber Fixtures. (R) 49
Preiss, Nathan. 131 Suffolk...J Fishman.
Horse, &c.
Posnoff, David. 30 Lewis...M Steinberg. Personal Jewelry.
Redden, M. 561 W 55th...T Kraft. Horses, &c.
600 Redden, M. 561 W obth. I Kratt. Holse, 600
Roseman, I. 266 E 4th. M Levin. Machine. 60
Roberts, Hy. 121 University pl. D Buckley.
(R) 14,000
Reonto, J W. 2396 8th av. N Yung. Bakery
Fixtures. 250
Renner, M. 604 11th av. J Danenhauer.
Butcher Fixtures. 500
Redfield Bros. 409-415 Pearl. Babcock P P Co.
Press. Press.
Roggenkamp, W. West Farms. M H Petigor.
675 Roggenkamp, W. West Farms, 1675 Syphons, 134 Eldridge..M H Petigor, Syphons. 115 Roller, Emil. 864 9th av..American Soda Co. Soda Fixtures. 480 Ray, J S. 162 Leonard..Chambers Brass Co. Soda Fixtures.

Ray, J S. 162 Leonard..Chambers Brass Co. chinery.

Reiff, Jos. 325 Broome..N Y Real Estate Co. Barber Fixtures.

Roessler, Chas. 1267 Broadway...J Pfluger. Barber Fixtures.

Randolph, F E. 206 West..Nat C R Co. Register. ister.
Rave, A. 868 Union av..Nat C R Co. Register.
200 Rex, Palmer or Rex Palma. Williamsbridge...S
Piana. Horse. 300
Rudolph, Hy. 1214 1st av..C Weiss. Butcher Fixtures. 300
Rohr, Aug. 468 7th av..G Tirpan. Butcher Fixtures. 200
Russell, Ella L..W H D Crittenton. Blacksmith Fixtures. 89
Reilly, E E..F P Hummel. (R) 500
Rothstein, Nathan. 114 E 14th ..Bertha Rothstein. Machinery. 2,000
Rugsowitz, A. 544 E 6th..Pearlman & Horowitz. Ice Box, &c. 34 Reiny, E. E. F. P. 2000
Rugowitz, A. 544 E 6th. Pearlman & Horowitz. Ice Box, &c. 34
Shaljian, P. 33 Gold. . Weld & S. Folder. 2,200
Schlobohm, A. 1075 Park av. . Natl C R Co. Register. 225
Spiegel, Geo. 619 6th. . M Klippel. Bakery Fixtures. 164
Smedberg, A W. . F & C Hansmann. (R) 700
Strauss, Leon. 20 E 101st. . M Schnurmacher. Horse. 21
Spero, F. Wolff Bros. Horse. 150
Senior, E M. 799 6th av. . Nat Casket Co. Undertaker Fixtures, (R) 1,618
Shapiro, Max. 226 Division. . L Mendenson. Horse, &c. 300
Smelson, Max. 207 E 98th. . A Strauss. Horse, &c. 47
Sniker & Phelan. 249 West 125th. . Nat C R

RECORD AND GUIDE.

Singer, A. 207 Broome. Bilski & Schwoebel.
Barber Fixtures. (R) 169
Segel, Max. M E Sandford. Pool. (R) 90
Seligmann & Newmann. 1445 Madison av. Bennett & G. Soda Fixtures. 325
Stolowitz, Saml. 40 Essex. J Probst. Truck. 150
Stillings, H. 2436 2d av. A Strauss. Wagon. 40
Schunemann, G and E. 407 E 15th. G Meyer.
Store Fixtures. 100
Schutte & Theiss. 11th av and 42d st...W Von
Twistern. Hotel Fixtures. 50,000
Tiras, M. 110 Cannon...J Souvay. Barber
Fixtures. 600
Trapani, G. 514 E 16th. A Schwaab Jr Co.
Barber Fixtures. (R) 285
Threat, F. 167th st and Amsterdam av. M
Schnurmacher. Horse, &c. 141
Schafer, H B. City Island... Nat C R Co.
Register. 50
Steinnays, Helena. 130 Essex.. S Nathan. Store
Fixtures. 200
Schmidt, Wm. 306 St Anns av. E Morris.
Butcher Fixtures. (R) 164
Sigman, S. 156th st, 100 ft e of Union av.
Danville Stove and Mfg Co. Ranges. 237
Silverblatt, Nathan. 2317 3d av. Nat L A.
Pawnbroker Fixtures. 200
Tuttle, E V. Rockaway Beach. American Soda
Co. Soda Fixtures. 375
Tousig, A. 1883 1st av. A Strauss. Horse,
&c. 15
Terwilliger, P. 124 E 121st st.. E Willis, exr of. &c.
Terwilliger, P. 124 E 121st st..E Willis, exr of. Cab. 300
Tulloch, David, Jr. Walker & Lawson. (R) 12,000
Troutta, C. J A Schwarz. (R) 28
Toennies & Baltzly. 515 Amsterdam av. Nat
C R Co. Register. 300
Valente & Zimmerman. C M Butterfield. Gas
Fixtures. 33,500
Vollberg, Jos. 386 Grand. S Bunimowitz.
Machinery & 65 C R CO. Register.
Valente & Zimmerman...C M Butterfield. Gas
Fixtures.
33,500
Vollberg, Jos. 386 Grand...S Bunimowitz.
Machinery, &c. 65
Vehicle Wheel Co. 6 Murray..D E Damon.
Machinery, &c. 200
Van Tassel, C W. 85 E 13th..F Brainin.
Register.
Waraynor & Cirivano..Archer Mfg Co. (R) 133
Wilson, L G. 145 Centre...Golding & Co.
Press.
Weisentestein, David. 312 E 75th..Regina Weisenstein. Machines. ½ int. 120
Weinfell, J. 118 Attorney..B C Gottlieb.
Butcher Fixtures.
Weinstein, D. 113 Lewis..M H Petigor. Syphons.
Wolf & Kalis. 97th st and Amsterdam av..F
Elflein. Drug Fixtures. (R) 725
Weiners Chas. 719 Melrose av..Nat C R Co. Weinstein, D. phons.
Wolf & Kalis. 97th st and Amsterdam av..F Elflein. Drug Fixtures.
Werner, Chas. Register.
Winne Mfg Co. 43 Murray. Frasse Co. Motor.
Wallach, W...J Matthews. (R) 1,416
Yaliraus, J E...Klingler, S & Co. (R) 197
Yoio, J D, or Dello Yoio. 99 Park row. F & G
Haag & Co. Barber Fixtures. 86
Zimet, Julius. 753 5th..J Friedman. Grocery
Fixtures. Zimet, Julius. 753 5th. J Fried Fixtures. Zanone, V. M Armstrong & Co. (R) 175 SALOON AND RESTAURANT FIXTURES.

Beck, R D. 402 E 58th...P Doelger. (R) 800
Bode, C. 223 E 23d...H Elias. (R) 1,800
Brinkama, F. 1011 6th av...P Ballantine. (R) 2,200
Bersick, Caroline. 7 North William...Bersick & Gruetta. 1,600
Blumenstock, Saml. 160 W 29th...Welz & Z.

417 Brumenstock, Saint 417

Bentele, Ch. 506 5th. J Hoffmann. (R) 1,200

Bolten, M. 460 8th av. P Ballantine. (R) 3,500

Blumler, E. 2034 2d av. G Ehret. 1,200

Brede & Henck. 2378 3d av. Consumers. 2,500 Belotti, M & R. Williamsbridge .. American B 653 Belotti, M & R. Williams.
Co.
Bodenmuller, Gebhard. Westchester. J Eichler.
(R) 800
1,250 Beiser, H. 10 Union sq..G Ringler. Browne, J J. 1594 Madison av..A Hupfel. Browne, J. J. 1594 Madison av. A. Huptel.

(R) 100
Brennan, T.F. .N.Y. & Brooklyn B.Co. (R) 1,100
Cohen & Fiedelholtz. 62 Pitt. L. Rand.

500
Cox, J. 3d av and 177th st. .H. Zeltner.

(R) 3,500 Cronin & Murphy. 2 New Chambers. M Eckstein. (R) 3,500 (R) 4,000 (Curtain, D B. 355 Bowery. Colonial. (R) 1,000 (Corbett, J J. 176½ Broadway. J Ruppert. (R) 5,000 (Cohen, Hyman. 28 Canal. J Ruppert. (R) 1,500 (Droege, Aug. 37 Clinton pl. G Ehret. (R) 4,000 (Desmond, Danl. 1501 Lexington av. G Ehret. Droege, Aug. 37 Clinton pl. G Ehret. (R) 1,500
Desmond, Danl. 1501 Lexington av. G Ehret.

Dowling, M. 465 6th av. G Ehret. (R) 1,600
Dobbin, Geo H. 288 8th av. I Roth. 135
Doscher, H. 135 Reade. H D Berner Co. Saloon Pump.
Dick, Bertha. 134 Allen. M W Dick.
Draemel, Wm. 427 E 9th. J Eichler. (R) 1,500
Fell, Michl. 320 Henry. J Ruppert. (R) 225
Fitzsimons, B. 378 1st av. India Wharf B Co.
Coff, Geo. 645 3d av. H Koehler. 2,500
Goldstein & Sapolice. 86 Essex. P Weidmann.
Greenstein, M. 336 Paral. S Leavelite. Goldstein & Sapolice. 86 Essex..P Weidmann.

(65)
Greenstein, M. 336 Pearl..S Israelite. Restaurant Fixtures.
Green, Julius. Storage..S Kugelman. Restaurant Fixtures.
Goldsmith, Hy. 1469 1st av..American B Co.
(R) 915
Heyl & Noether. 16-18 W 3d..A Hupfel. (R) 3,500
Hassel, Chas. 514 E 13th..Nassau B Co. (R) 400
Hartmann & Freeman. 72 Amsterdam av...
H W Hartmann Sr. 8,750
Hildenstab, E D. 344 E 86th..B & S.
Helmke, F. 363 8th av..J Ruppert. (R) 2,498
Healy, T & J J. 622 2d av..J Ruppert. (R) 1,985
Halligan, Patk. 235 W 19th..Malcom B Co. Huffer, Adam. 191 West End av. Colonia Huffer, Adam. 191 W. 1945 2d av. .G Ehret. (R) 2.500
Hoelzer, A. F. 342 W 42d. .G Bechtel. (R) 3,000
Indelli, Clemente. 2234 2d av. .Frank Indelli. 1,000
900 Indelli, P & C. 2234 2d av.. J Kress.

Josephsohn, Saml...D Mayer B Co. (R) 2,000

McManus, S G. 216 W 107th. Fisher Bros. McArdle, M. 644 Amsterdam av. Jordan, M C

1160

Jones & Burt. 185 Greenwich...L Winterbauer. 236
Jonson, Peter. 2327 3d av..L Scholern. Restaurant. Jones & Burt. Greenwich and Dey sts. . I Roth Korn, Adolph. 17 Rutgers pl...B & S. 400 Koenemann, F. 874 Elton av..A Hupfel. (R) 250 Kerrigan, John. 1391 Broadway..G Ehret. Koner, Jake. 242 Broome. H B Scharmann. 763 Kadel, M J. 4th av and 124th st. J Everard. (R) 300
Kriechel, A. 149 Spring. P Kalblin. Restau-Kriechel, A. 149 Spring..P Kalblin. Re-rant Fixtures. Levy, Mary. 187 Stanton..J Eichler. (Ludwig, Fred. 125 1st av..J Hoffmann Levy, Mary. 187 Stanton...J Hoffmann.
Ludwig, Fred. 125 1st av...J Hoffmann.
(R) 1,500
Leichinger, Geo. 51 Greenwich...C Liebert.
Restaurant.
Little, W.M...D Mayer B.Co.
McDonald, J. 1781 3d av...B & S. 2,700
McMahon, J.E. 190 William...W L Flanagan.
3,500 (R) 675 Meyer, Annie. 111 Eldridge..B Reiss. Restaurant. Meyer, Annie. 111 Eldridge. B Reiss. Restaurant.

Manning, M. 52 Prince. G Ehret. (R) 1,200

Murphy, D J. 1496 2d av. F & M Schaefer. (R) 1,500

Mueller, C H. 128 West. Colonial By. (R) 2,500

Maher, J. 413 10th av. Colonial By. (R) 4,200

Muller, Hy. 1329 2d av. A Hupfel. (R) 2,500

Muller, Hy. 1329 2d av. A Hupfel. (R) 2,500

McFarland, Peter. T Conville B Co. (R) 600

McFarland, Peter. T Conville B Co. (R) 3,499

Meyer, Aug. 371 Broome. B & W. Saloon

Box. 100

Metz & Lotthammer. 16 E 23d. J Ruppert. (R) 3,981

Maguire, M. 2128 8th av. J Eichler.

Murphy, Danl. 61 Catharine. P Ballantine. (R) 2,500

Minaik, John. 186 2d. Malcom B Co. (R) 2,500

Murray, Thos. 1463 Amsterdam av. J Hoffmann.

Micoletta, N. 305 E 105th. Metropolitan Fixture mann. Nicoletta, N. 305 E 105th..Metropolitan Fixture 260 O'Rourke, Danl. 2319 3d av. . W L Flanagan O'Rourke, Dan. 1,000
O'Shea, Jas. 409 West...S Liebmann. 1,000
O'Connor, Michl. 604 Water...J Hoffmann. (R) 1,000
Colonial By. 1,930 O'Brien, E J. 95 6th av..Colonial By. 1,930 O'Neill, Mary. 2407 8th av..J C G Hupfel. 5,000 O'Neill, Mary. 2407 8th av... 5,000
Ohl, Hermann. 710-712 E 162d..P & W Ebling.
(R) 2,300
Polumbo, M. 306 E 107th..Colonial By. 800
Pfriemer, J and F. 628 E 17th..Colonial By.
(R) 943 Panzer, E. 205 W 29th. H Tschudin.
Paruolo, Carlo. 315 E 111th. B & S.
Paul, P J. 576 Grand. India Wharf. (R) 2,500
Rave, Arthur. 868 Union av. Excelsior B Co. Raftery, M. 620 W 152d..B & W. (R) 3, Ryan, M, Jr. 106th st and 3d av..I Roth Reynolds, C A. 1504 Brook av. D Mayer B C Ryan, M J. 1922 3d av. H D Berner. Saloon Pump. 362
Rosenthal, H M. 153 Duane..Colonial By. (R) 1,200
Schoemmell, Louis. Unionport..American B
Co. (R) 461 Schoemmell, Louis. Unionport. American (R) 461 Co. (R) 461 Schroeder, Fred. 486 Willis av. J Ruppert. Sierbo, Alfonso. 167 Mulberry. Frank By. 615 Schneider, E F & C F & J. 538 W 53d. J Ruppert. Sockler, I. 402 Grand. A Eisenbud. 200 Schneider, Julia 456 W 40th. Colonial By. Shea, Jas. C Frese, exr of. (R) 500 (R) 2,200 (R) 6,000 (R) Stajer, Louis. D Mayer. (R) 6,6 Stammberger, H. 434 11th av...J Scheben Restaurant. Restaurant. 127 1111 av...J Scheben. 225
Sauer, F.A. 233 William. G Ehret. (R) 800
Stoeppler, Chas. 67 Av C...F Oppermann, Jr.
Spitz, Heyman. 164 Prince. Burger B Co. 800
Sauter, Fred. 58 Av C...J Doelger Sons.

Theede, Hans. 202-204 E 103d, and 1809 3d av...G Ehret.
Weishard & Kassner. 55th st and 10th av...J
Feldman.
Wakley. Jas. J. Eyerard. 1100 Wakley, Jas...J Everard. (R) 10,150
Waechter, Frank. 506 S Boulevard. Colonial
By. (R) 111 W 31st...J Vogel. 320
Wilson, Hugh. 493 2d av...J Goetz. Bar Fixtures. Wilson, Hugh. 493 2d av... doct. 1,300 tures. Wischhausen, John. 191 White Plains av...H Zeltner. (R) 700 Wilzig, Marie. 85 E 4th...G Bechtel. (R) 5,240 Wais, Carl. 167 Allen...J Hoffmann. (R) 700 Wiener, Moritz. 57 Clinton...Welz & Z. 509 Young, Morris. 20 E 14th...M Marx. Restaurant. taurant.

7,500

7 young, L & I. 250 Rivington..Zimmermann
& Guckenheimer. Restaurant. 600

Zuckermann & Sussman. 155 Duane..J Rubin.

Restaurant Fixtures. 700

HOUSEHOLD FURNITURE.

Aber, S.T. 130 W 90th..I Mason. 236 Armitage, Jas. 417 W 21st..G N Y C Co. 110 Alburtis, M.K. 217 E 86th..M B Huson. 2,000 Alexander, Saml. City Island..Jordan, M & Co. 641 Atwell, Josephine. 1851 7th av. Mutual L A Ackert, A.R. 54 W 100th..American L Co. 100 Bilhoefer, Annie. 14th st and Av B..Mutual L A. Burnham, M. M. Sheridan av. Star L. A. 100
Batchelder, I. & E. Creston av. . 150
Bergan, M. J. 771 St Anns av. Cowperthwait
& Son. Bergan, M J. 771 St Anns av. Cowperthwai & Son. Brooks, H W. 684 E 139th. Cowperthwait & Son.
Barnett, E C. 235 W 15th. Murray Hill L Co.
100 Blank, Jos. 216 E 14th. A Ballin. Browne, E. 245 E 25th. Alexander Bros. Blggand, S H. 331 W 52d. J Rubenstein.

Chambers, E.G. 151 E 34th..L Baumann. 1 Carolan, J.J. 441 W 32d..L Baumann. 1 Culligan, Mrs. 1174 Tinton av..Cowperthwali & Son. Carolan, J. C. Culligan, Mrs. 1174 Tinton & Co. 200 & Son. Clapper, S. 328 W 59th. Jordan, M & Co. 200 Constant, M A. 428 E 121st. Murray Hill L Co. 100 & 529 E 16th. J Baumann. 454 Constant, M A. 428 E 121st..Murray Hill L Co.

Coleman, Thos. 529 E 16th..J Baumann. 143
Carr, M W. 454 W 145th..S Baumann. 454
Corcoran, Mary. 141 W 62d..F Donnatin. 158
Dean, L M. 100 W 76th..Mutual L A. 200
Dodin, M E. 45 7th av..E Vanderbilt. 500
Donnelly, S and E. 329 W 39th..C Stemler. 118
Delaney, M A. 113 W 64th..S Baumann. 1,087
Donnelly, J W. 771 E 162d..S Baumann. 347
De Mar, B. 1406 Park av..Weber W Co.
Piano. 250
Dailey, A. 344 W 59th..A Ballin. 167
Dayton, E. 958 Sth av..L Baumann. 158
Downing, L A. 246 W 38th..Cowperthwait & Son. 123
de Auxe, M. 214 W 16th..Jordan, M & Co. 163 Son. 214 W 16th..Jordan, M & Co. 163
Epstein, T. 15 Attorney..Cowperthwait & Son. Echstein, L. 322 E 59th. S Baumann, 123 Eisenhuth, J W. 10 E 95th. Estey & S. Piano. 900 Erhard, J W. 158 W 141st. Brooklyn Fur Co Felts, Helen. 148 W 103d. Fisher Bros. 115 Ferguson, Clara. 20 E 116th. L Baumann. 159 Fitzpatrick, Jas. 140 W 66th. Jordan, M & Co. Groves, W. 296 W 4th. L Baumann.
Gilbert, B. 82 E 10th. L Baumann.
Gamble, J H. 142 W 30th. L Baumann.
Garner, W. 56 E 101st. Alexander Bros.
Graziano, A. 219 E 23d. Alexander Bros.
Green, Margt. 29 Henry. Alexander Bros.
Graland, M E. 60 W 66th. Garvey Bros.
Gretter, C H. 2027 Webster av. Fidelity L A Griffin, T E. 596 Courtlandt av. .Jordan, M & 100 Gray, E M. 59 W 127th. St Bartholomew L A Gould, Eliz. 84 E 107th...S Baumann.

Gibney, T J. 943 Cedar pl..Cowperthwait & Son. Son.
Goewey, P. 64 Amsterdam av. A Ballin. 198
Goldner, G & S. 2216 Broadway. Collateral L
200 A.
Hess & Berner. 240 West Broadway.. A Ballin.
261 Hamilton, Walter. 157 W 108th..S Baumann. Henecker, I. 439 Lexington av. L Baumann. 659
Howell, F. 258 W 22d. L Baumann. 267
Holmes, J M. 385 2d av. Cowperthwait &
Son. 135 Son. Hill, Alex. 318 W 36th..Cowperthwait & Son. Heyman, H M. 101 E 65th..Cowperthwait & 138 Son. Hopkins, J. Staten Island..M Margulls. Haines, M L. 1568 Broadway..Equitable L A Harris, Melville, 2283 7th av..G N Y C Co. Hendrick, Peter. 1845 7th av..M B Isaacs. Herzberg, B. 137 W 26th.B Greenberg... Hobson, A M. 79 W 127th.St Bartholomew A. Holberg, C. A. Holberg, C. 315 E 49th. Garvey Bros. Johnston, I M. 8 W 64th. Equitable L A. Jamieson, Mary. 624 Lexington av. Bertric Jamieson.
Jennys, R. 245 W 55th. L Baumann. 170
Kichline, W. 155 W 84th. L Baumann. 176
Kirshner, Regina. 133 E 45th. Fidelity L A. 200 Kelly, Edgar. 1340 3d av. Cowperthwait & Son. Kearney, W E and M M. 30 W 32d..G Dusenbury, exr of. 500
Khasan, M. 65 Norfolk..Krakauer Bros. Piano. Kruse, J S. 79 W 91st. F Donnatin. 309 Kronfeldt, A L. 795 E 171st. Weber W Co. 350 Piano. Lewis, A. M. 71 E 113th...Murray Hill L Co... 100 Lewis, A M. 71 E 113th..Murray Hill L Co.
Levy, J C. 1733 Amsterdam av..Cowperthwait
& Son.
Luse, W. 302 W 114th..J Baumann.
Leece, M A. 528 W 153d..St Bartholomew L
A.
Leach, J C..Harlem L A.
Leach, J C..Harlem L A.
Leynch, J A. 185 W 88th..Fidelity L A. 100
Lefkow, A. 231 E 10th..J Moriarty.
Livingston, G. 210 W 46th..L Baumann.
Livingston, G. 210 W 46th..L Baumann.
Lessur, G A. 297 W 112th..L Baumann.
Leonard, Aug. Staten Island..M Margulls. 125
Loomis, A E. 29 W 24th..R Devlin.
Loddy, Anne..Cowperthwait & Son.
Liddy, Anne..Cowperthwait & Son.
Massey, L. Cliffside, N J...L Baumann.
Morrissey, E. 928 2d av..L Baumann.
Morrissey, E. 928 2d av..L Baumann.
Morrissey, E. 928 2d av..L Baumann.
Maher, Relia. 4 E 133d..L Baumann.
Maher, Relia. 4 E 133d..L Baumann.
McNichols, J. 2914 8th av..Cowperthwait & Maher, Relia. 4 E 133d..L Baumann. 141 McNichols, J. 2914 8th av..Cowperthwait & 111 Son.

Moore, W M Mrs. 493 W 130th..Cowperthwait & Son.

Mason, H. 218 E 86th..Columbia L Co. 16

Mendelsohn, J M. 141 W 116th..Murray Hill

L Co. & Co. 1440
Moffett, B. 116 Lexington av..Natl L A. (R) 200
Mendelsohn, Frank.Natl L A.
McCloud, J J L. 1916 3d av..Ed McCloud. 800
Manning, P J. 4 Brown pl..Anchor L A. 100
Mearns, F C and L E. 133 W 112th..St Bartholomew L A. 200
Muller, Robt. 218 St Nicholas av..S Baumann. Madden, J J. 508 W 19th. S Baumann. 149
Murray, Mary. 427 W 45th. J Lewin & Co. 153

RECORD AND GUIDE.

McDonall, Jos. 129 W McGerigan, W P. 1885 2d av. Cowper.
Son.
MacDonald, Jessie. 425 W 51st. Cowperthwait
& Son.
248 Son.
242 W 63d. J Baumann.
150
150
218 & Son.

Mangin, M B. 242 W 63d. J Baumann.

Maybury, J H. Nat L A.

Nef, V. Engelwood, N J. Fisher Bros.

Newton, Bertha. 161 W 15th. Jordan M Co.

226 Newman, J. 455 W 36th..Doherty & Co. 113 Neilis, Eliz. 3 Albany...Cowperthwait & Son. 114 Neilis, Eliz. 3 Albany...competition 114
O'Brien, M. 123 Mercer, Jersey City, N J...L
Baumann. 482
O'Connell, Mary. 746 Greenwich...Cowperthwait & Son. 119
Oppenheimer, J. 103 E 123d..Fidelity L A. 200
Patterson, M. 45 W 98th..L Baumann. 117
Pringle, J. 216 W 69th..Cowperthwait & Son.
103 Pidgeon, Ida. 354 W 56th..Alexander Bros. 179 Peiser, L. 20 E 116th..M Lion. 170 Porter, Ella. 110 W 89th..F Donnatin. 130 Phinney, W B. Tenafly, N J..L Baumann. 1,049 Raymond, W F. 765 E 150th..Jordan M Co. Raymond, W F. 765 E 1500H. ...

Raymond, W F. 765 E 1500H. ...

Rosenthal, Eliz. 214 E 15th. ...

Murray Hill L

150

151

152 Co.
Rodgers, L. 258 W 44th..L Baumann.
Roeddinghaus, J. Hobokon, N J..L Baumann 133 203 132 Reid, H T. 3 W 92d..L Baumann.
Rodgers, L. 256 W 44th..L Baumann.
Rickett, G F. 133 W 83d..Cowperthwait & Son Rosenfeld, Flora...Lenox L A. 100
Read, Mary G. 10 E 95th..Mutual L A. 100
Scanlan, F. 144 E 34th..L Baumann. 130
Such, E. Lodi, N J..L Baumann. 181
Sulivan, M. 154 E 50th..L Baumann. 108
Schneider, M. 2192 Washington av..L Baumann.
Stokes, Jane. 975 3d av..Loesser & W. 190
Stanley, E. 258 W 25th..L Baumann. 140
Stewart, C. 980 E 134th..L Baumann. 162
Steen, Chas. 302 E 89th..Cowperthwait & Son. 204
Sibler, J. 693 E 136th..Alexander Bros. 162
Sennett, A. 276 W 141st..Brooklyn Fur Co. 132 Son.
Silber, J. 693 E 136th..Alexander Bros. 162
Sennett, A. 276 W 141st..Brooklyn Fur Co. 132
Searles, W L. 29 W 126th..St Bartholomew
200 Searles, W L. 29 W 126th..St Bartholomew L A.

Stillwell, C H & F E. 10 E 64th..St Bartholomew L A.

Sherwood, H & C M. 41-42 W 20th and 15 W 20th. E Pearl. (R) 4,000

Stouvenel, F E & M. 163 W 131st..St Bartholomew L A.

Striker, E L..Nat L A. 200

Tobias, W K...Anchor L Co. 125

Taylor, G. 103 W 14th..Kings Co L A. 200

Tagliatatela, F. 316 E 116th..L G Bloomingdale. 128

Tierney, Hugh. 452 W 37th..Cowperthwait & Son. 194

Travis, G G. 39 W 117th..Alexander Bros. 221 Tierney, Hugh. 452 W 37th..Cowperthwait & Son. 194
Travis, G G. 39 W 117th..Alexander Bros. 221
Vsetecka, M. 214 W 34th..Mutual L A. 100
Vanderveer & Doane. 21 Park row..Jordan & M. M. 35
Van Linda, F...Nat L A. 200
Van Smith, L. 223 W 23d. J Baumann. 224
Williams, Lottie. 263 W 40th. J Baumann. 162
Wilt, Dora. 304 E 11th. Hirschmann T F Co. 186
Wheatley, A F J. 50 E 108th. Garvey Bros. 114
Werany, Aug. 490 E 74th. Cowperthwait & Son. 111
Woods, J. 1637 Park av...J Rubenstein. 133
White, Wm. 229 W 15th. Jordan, M & Co. 133
Young, H. 270 W 38th. W J Hingston. 800 BILLS OF SALE. Bersick & Grenthe. 7 North William...C Bersick. Saloon Fixtures. 6,000
Baddom, Raschid. 1356 3d av..L S & I S
Baddom. Drug Fixtures. 4,000
Beck, May L. 158 E 82d..F E Keppler. Machines. 100 chines. Colegrove, A D...C A Gerbach. Horses, &c. 222 Collegrove, A D...C A Gerbach. Horses, &c.

Colegrove, A D...C A Gerbach. Horses, &c.

Colegrove, A D...C A Gerbach. Horses, &c.

Capparelli, V. 274 Mott. L Zamponi. Newspaper "Fummie." 50

Dapping, Chas. Wakefield...M Raphael. Furniture. 25

De Moya, L & R...E Foglia. Restaurant. 400

Dulberger, Martin. 6 Delancey. I Schrotter. Furniture, &c. 2,450

Dubin, Isaac. 217 Chrystie. Ida B Dubin. Grocery Fixtures. 2,100

Ebling, Jacob. 166 W 125th..F Mora. Saloon Fixtures. 2,100

Feldman & Popinsky, 15-17 Elizabeth..Gotham Novelty Works. Machines, &c. 1

Ferrara, M. 80 Mulberry..G De Zairo. Restaurant. 300

Filippi, M. 37 Bayard..R Manco. Barber Fixtures. ½ int. 300

Filippi, M. 37 Bayard..R Manco. Barber Fixtures. ½ int. 41-143 W 24th..Gilbert W H and M S. 141-143 W 24th..Gilbert Printing Co. Press, &c. 1

Hingston, W J. 270 W 38th..H Young. Furniture. 1,100

Hosier, Hy. 99th st, 100 ft e 3d av..White Building Co. Lumber, &c. 1

Hatfield, W A. Park Row Bldg..A B Bates. Office Fixtures. 300

Godfice Fixtures. 125

Jerardi, V. 254 and 256 Hudson..P A Jerardi. Stock. 3,000

Kelleher, P. 545 W 43d..J Stanton B & M

Co. Saloon Fixtures. 1 Stock. 3,000
Kelleher, P. F. 545 W 43d. J Stanton B & M
Co. Saloon Fixtures. 1
Kalblin, Peter. 149 Spring... A Kriechel.
Restaurant Fixtures. 750
Keppler, Sol. 140 Essex.. M Walzer. Millinery Fixtures. Restaurant Fixtures. 750
Keppler, Sol. 140 Essex..M Walzer. Millinery Fixtures. 300
Kemper, D. F. 374 Lenox av..W A Carpenter, Millinery Fixtures.
La Gattuta, N. 157 Thompson..A Sanfilippo. Butcher Fixtures.
Ladder, J and L. 2697 8th av..L Wolf. Stationery, Cigars, &c.
Levin, Ben. 1361 2d av..Lena Levin. Delicatessen Fixtures. 200
Miller, Adam. 12 W 14th..Marcowitz & Pinsler. Restaurant.
Philips, Geo W. 110 W 104th..Ida M Phillips, Furniture. 1

Schofield, G M. 187 Broadway. Mercantile Lunch Co. Restaurant. 50 shares in M L Co.

Co.
Smith & McArdle. 133 W 20th..H M Spencer.
Furniture. 70C
Shea, F D...J Gower. Furniture. 74
Solomon, Saml. 155 Orchard..H Greenberg.
Grocery Fixtures. 400
Steiger, Wilhelmine. 337 E 6th..Emil F Steiger. Grocery Fixtures. 1
Templeman. C B. 291 and 293 5th av..C A
Sheler. Furniture. 1
Von Thaden, Hy. 3420 Park av..C H Roppenhagen. Store Fxtures, &c. 700

ASSIGNMENTS OF CHATTEL MORTGAGES.

Bennett & Gompper Co to C Goldstein. (H. Schweitzer, Jan 4, 1899.) 200
Same to same. (H. Schweitzer, July 13, 1898.) 50
Galella, A to A Petroni. (J. Painco, June 18, 1900.)
Rich Bros to Minnie Rich. (Freundlich & Well, June —, 1900.) 730

Westchester County Conveyances.

June 20 to 26, inclusive.

EASTCHESTER.

EASTCHESTER.

Rawson, James to Chas E Wygant. Lots 32, 33 and 34 map property S J & S O Wright.

Rockwell, Harriet R to Steph L Angel. "Tanglewylde Spring property," Midland av. 1 Smadbeck, Louis and ano to Geo E Pullis and wife. Lot 38 map Bronx Manor. 550 Same to Geo Ranzow and wife. Lots 302, 303, 304, same map. 850
Same to James Breen. Lot 174 same map. 250

MAMARONECK.

Beebe, Henry W to Mary Veldon. Mama-roneck av, w s, lot 29 map Factory property.

Callon, Cora to same. Same property. 200
Clapp, Alex W to same. Same property. 100
Hoffman, Arthur T to Alex Taylor, Jr. Jefferson st, e s.
Powell, Emily to Wm H Sands and wife. Lots
16 and 17 map L I Sound L & I Co.

MT. VERNON.

MT. VERNON.

Chester Hill Development Co to Gerd Martens exr of. 1st av, e s, 225 s 5th st, 25x105; also Union av, w s, 225 s 5th st, 75x105.

Demond, Eliza D to Chas M Demond. Sth av, e s, part lot 662 map Mt Vernon, 55x105.

Downs, Chas L to Wm H Martens. Int in tax lease. Lot 132 map Mt Vernon.

Everitt, Geo W to Wm H Pemberton. 13th av, w s, lot 981 map Mt Vernon, 100x105.

Grant, Wm to same. 14th av, e s, lot 994 map Mt Vernon, 100x105.

Martens, Wm H to Henrietta F Mead. 2d av, e s, part lot 132 map Mt Vernon, 33.4x105.

Weber, Jos to Chas F Weber. 4th av, w s, n ½ lot 354, 50x105; also 5th av, e s, lot 358, 100x105, map Mt Vernon.

New BOCHELLE.

NEW ROCHELLE.

NEW ROCHELLE.

Baxter, Sarah J to Harry Beeton. Av A, w s, 300 s Union av, 30x99.9.

Same to Fred L Beeton. Field av, n e cor Park View av, 80x60.

Felds, James H to Guiseppe Ritacco. Drakes av, s w s, 30x120.

Kolbe, Wm to Rufus M Stivers. Rose st, s e cor Anderson st, 50x100.

Le Count, Fannie A to Wm Kolbe. Rose st, w s, 50 s Anderson st, 0.4x100.

Murdock, Israel to Henry Hermance. Garden st, s e cor North st, 100x100.

Stivers, Rufus M to Wm Kolbe. Maple av, w s, 173 s Main st, 73x—.

Strong, Harrietta F to Thos J McGuire. Pelham road, n w s, 4 acres.

Van Zehn, John A to Peter Cunneen. Main st, s s, 128 w Locust av, 10x100x20x15x30x115.

YONKERS

YONKERS.

Blair, Caroline A et al, J H Corwin ref, to Edward L Johnston and ano. Lots 105, 139 and 142 map Shearwood Hill.

1,400
Blasewitz, Theo to Stella A Blasewitz. Lincoln st, w s, n ½ lot 9 city map; also Fero st, e s, 93 s Lockwod av, 25x100.

Bright, Edwd et al to Josephine H Wright. Albany Post road, e s, 1 acre; also So Broadway, e s, lots 240, 277, 278, 315 and 316 map property Geo Heriot.

Cannon, Jane to Mary J Cannon. Yonkers av, s w cor Oak st, 75x87.6.

Caryl, Julius H to Wm A Moriarty. Caryl av, n s, lot 5 map Caryl.

Continental Realty Co to Wm H Nevin. Lot 9 blk 1 map 2, Nepera Park.

Same to Robert Harper. Lots 2 and 4 blk 9 same map.

Gale, Irving P to Adaline Pew. Cottage pl, w s, 32 n Irving pl, 27x65.

Gale, Edwd H to same. Cottage pl, w s, 59 n Irving pl, 27x65.

Grom, Joseph et al to Henry W Grom. Riverdale av, e s, 142.2 s Post st, 24x130.

Grom Henry W to Anna L Rose. Same property.

Jackson, Melissa to Mary A Shirley. Glenwod av, n s, 168 w Park av, 50x141.8.

Johnson, Rebecca W to Wm H Davis. Lots 19 and 21 map Bryn Mawr Heights.

Johnson, Rebecca W to Wm H Davis. Lots 19 and 21 map Bryn Mawr Heights.

McKay, Sarah B to Sarah J McKay. Lots 466 and 467 map Mohegan Park.

Sipirce, Fidelia to Annie M Conklin. Bennett av, e s, lot 30 blk 36 map lots at South Yonkers.

Smadbeck, Louis and ano to Michael A Terry.

Lot 640 map Bronx Manor.

1 Smipman, Regina K to Wm J McCready. Bellevue pl, n e cor Belevue av.

Smadbeck, Louis and ano to Michael A Terry.

Lot 640 map Bronx Manor.

1 Smadbeck, Louis and ano to Michael A Terry.

Lot 640 map Bronx Manor.

1 Smadbeck, Louis and ano to The Kittery Realty Co. Lots 90 and 91 map Armour Villa Park.

Valentine, Nathl B to James L Valentine. Lots 151 to 154, 17 to 182, 184 to 203; also Trenchard av, n w s, 1.32 acres, map Valentine property.

BROOKLYN RECORDS.

Long Island Title Guarantee Co. 186 REMSEN, NEAR COURT ST.

MONEY TO LOAN.

Mortgages For Sale with Guarantee.
Titles Guaranteed in Manhattan, Brooklyn and
Long Island.

AUCTION SALES OF THE WEEK.

The following are the sales that have taken place in the city auction rooms during the week ending June 28, 1900.
*Indicates that the property described has been bid in for plaintiff's account.

T. A. KERRIGAN.

JAMES L. BRUMLEY.

High st, No 135, n s, 250.9 e Jay st, -x-x26.7 x103, frame dwell'g. W V King......5,000

Verandah pl, No 26, s s, 253.7 e Henry st, 25.8 x51.9x25.1x51.9, brk dwell'g. Same.ø...1,350

Congress st, No 169, n s, 165 w Clinton st, 25x 100, brk and stone dwell'g. Same7,000

ADVERTISED LEGAL SALES.

Sales to be held at the Real Estate Exchange, 189 and 191 Montague street, except as elsewhere stated.

and 191 Montague street, except as elsewhere stated.

July 2.

Cambridge pl, No 47, e s, 289.6 n Gates av, 14x 100, brk dwell'g. Harlem Co-operative Bldg and Loan Assoc agt James Burke and ano; Wm Langdon, att'y, 5 Beekman st, Manhattan; H W Schmitz, ref. (Amt due \$5,193, and taxes, &c, \$217.) By William Cole.

July 3.

Av C, s s, 120 e Bedford av, 40x100. Gulian L Dashwood agt Harry L Zeigler et al; Morris, S & M, att'ys, 16 Exchange pl, Manhattan; (Amt due \$5,436 and taxes, &c, \$50.) By T A Kerrigan at No 9 Willoughby st.

Van Sicklen av, No 140, w s, 350 s Fulton st, 25 x100, frame bldg. Mary C Sarles agt Albert E La Selle et al; J M Seaman, att'y, Jamaica, N Y. (Amt due \$2,242, and taxes, &c, \$136.) By T A Kerrigan at No 9 Willoughby st.

Alabama av, e s, 200 s Pitkin av, 75x100, frame dwell'g. Jane E Crabtree agt Louise Reiss et al; Klendl, K & L, att'ys, 2590 Atlantic av. (Amt due \$1,755 and taxes, &c, \$140.) By T A Kerrigan at No 9 Willoughby st.

S8th st, n s, 375 e 2d av, 50x100, frame dwell'g and vacant. Walter R Lusher and ano agt Guiseppe Cinque et al; Gilbert Elliott, att'y, 215 Montague st. (Amt due \$467 and taxes, &c,

\$92; prior morts \$3,000.) By T A Kerrigan at No 9 Willoughby st.
Ralph av, No 124, w s, 21.8 n Hancock st, 17.4 x75, frame flat. Emma Meyn agt Agnes Springer et al; C J Gerlich, Jr., att'y, 1204 Lexington av, Manhattan. (Amt due \$916, and taxes, &c, \$295; prior morts \$2,250.) By T A Kerrigan, at No 9 Willoughby st.

13th st, s s, 297.10 w 8th av, 25x100, vacant. Z D Berry agt Thos L Clark et al; Roby & T, att'ys, 40 Wall st, Manhattan. (Amt due \$476, and taxes, &c,\$35; prior morts,\$1,431.) By T A Kerrigan, at No 9 Willoughby st.

23d st, No 144, s, 325 e 3d av, 24.9x100x24.8x 100, frame bldg. John Schlegel agt Wm J Lackmann et al: Hy Fueher, attry, 357 Broadway. (Amt due \$6,331, and taxes, &c, \$178.) By T A Kerrigan, at No. 9 Willoughby st.

Broome st, No 11, n s, 78.10 e Graham av, 23.2 x60.7x24x56.6, frame tenem't. Chas M Englis, guardn agt Olive A Sands individ and extrx et al; C & F Perry, att'ys, 77 Greenpoint av. (Amt \$2,471, and taxes, &c, \$146.) By T A Kerrigan at No. 9 Willoughby st.

2d av, No 945, e s, 40.2 n 54th st, 20x80, frame dwell'g. Indiana Giberson agt John H O'Brien et al; R T Griggs, att'y, 31 Nassau st, Manhattan, (Amt due \$3,323, and taxes, &c, \$100.) By T A Kerrigan, at No. 9 Willoughby st.

2d av, No 943, e s, 60.2 n 54th st, 20x80, frame dwell'g. John Williamson agt same; same att'y. (Amt due \$3,323, and taxes, &c, \$100.) By same auctioneer.

Metropolitan av, n s, 150 w Humboldt st, 25x86, frame bldg.

Metropolitan av, n s, 175 w Humboldt st, 25x86, frame bldg.

August Peters agt Annie Frederich and ano; John Dill, Jr, att'y, 49 Court st; W H Garrison, ref. (Amt due \$1,164, and taxes, &c, \$100.) By wm Cole, at 7 and 8 Court Sq.

Glenmore av, n s, 20 e Chestnut st, 20x100, vacaant. German-American Improvement Co agt Cath H Kerr et al; Wm Watson, att'y, 16 Court st. (Amt due \$920 and taxes, &c, \$43.) By Jere Johnson. Jr, Co.

July 5.

Linden st, No 106, e s, 235.11 n Evergreen av, 20x100, frame flat. Louis Rosenburg agt Pan-

Court st. (Amt due \$920 and taxes, &c, \$43.)
By Jere Johnson. Jr, Co.

July 5.

Linden st, No 106, e s, 235.11 n Evergreen av, 20x100, frame flat. Louis Rosenburg agt Pauline Levy extrx et al; H Kuntz, att'y, 61 Park Row, Manhattan; John Bogart, ref. (Amt due \$1,933, and taxes, &c, \$170.) By T A Kerrigan at No 9 Willoughby st.

Linden st, No 108, e s, 255.11 n Evergreen av, 20x100, frame flat. Rebecca Rosenberg agt same; same att'y and ref. (Amt due \$1,933, and taxes, &c, \$170.) By same auctioneer.

56th st, s, 100 e 14th av, 50x100.2, frame dwell'g. Phebe E de Mund agt Emily S Williams and ano; Wm F McNamara, att'y, 11 Wall st; Manhattan. (Amt due \$3,384, and taxes, &c, \$43.) By T A Kerrigan, at No 9 Willoughby st.

Montague st, n s, 50 w Hicks st, 100x100. David G Legget agt Thos Donner et al; Dutton & K, att'ys, 167 Broadway, Manhattan. (Amt due \$39,186, and taxes, &c, \$757.) By T A Kerrigan at No 9 Willoughby st.

Lincoln pl, No 211, n s, 334 w 8th av, 33x132, brk dwell'g. Mutual Life Ins Co agt Gertrude Spencer et al; Davies, S & A, att'ys, 32 Nassau st, Manhattan. (Amt due \$8,757, and taxes, &c, \$251.) By T A Kerrigan, at No 9 Willoughby st.

July 6.

July 6.

July 6.

Skillman av, s s, 150 e Lorimer st, 25x100, frame bldg. Amalie Mertz et al, exrs, agt K F Schneider et al; F Obernier, att'y, 375 Fulton st. (Amt due \$3,873, and taxes, &c, \$139.) By T A Kerrigan at No 45 Broadway.

14th av, s e s, 80 s w 70th st, 40x90, frame dwell'g and vacant. Edward A Everit agt Ann Redmond individ and extra, et al; G W Pearsall, att'y, 49 Court st; L Lovejoy, ref. (Amt due \$364; prior morts \$1,800.) By James L Brumley.

ley. 60th st, n s, 340 e 13th av, 3 lots, each 20x100.2,

THE OTIS ELEVATOR

THE STANDARD OF **EXCELLENCE**

Every Variety of Passenger and Freight Elevators

OTIS ELEVATOR COMPANY

71 BROADWAY, NEW YORK

vacant. The Popular Banking, Savings and Loan Assoc agt Fred Seifried et al; G E Waldo, att'y, 32 Broadway, Manhattan. (Amt due on first lot, \$1,023, prior morts \$2,520; and on each of the other two lots, \$\$58 with prior morts of \$2,519.) By F B Van Vleck, ref, at Court House.

July 9.

4th st, n s, 160 e 5th av, 20x100.2, vacant. Henry Kettelhodt agt Sidney Carrington and ano; T Witte, att'y, 375 Fulton st; V L Haines, ref. (Amt due \$526 and taxes, &c, \$57.) By Referee at Court House.

LIS PENDENS.

June 22.

Lawrence st, e s, 300 n Willoughby st, 25x107.6.

General Synod of Reformed Church in America agt Mary Wilson et al; att'ys, Sutphen & Lef-

General Synod of Reformed Church in America agt Mary Wilson et al; att'ys, Sutphen & Lefferts.

Bainbridge st, n s, 160 e Sumner av, 20x100. Louisa Kimberley agt Chas W Beiser et al; att'ys, G B and E Goldschmidt.

Union st, s s, 156.3 w Van Brunt st, 93.9x100. Ella Rome and ano exrs James H Mason agt Bertha Kane et al; att'y, E Kempton.

Fulton st, s s, 219.7 w Washington av, 20x100. John W Chatfield exr Mary A Fairman agt Jane R McKinley et al.

Carlton av, w s, 98.6 n St Mark's av, 20x100. Charlotte Dumbleton agt John C Dumbleton et al; att'ys, Smith & Buxton.

S5th st, n s, 180 s 13th av, 60x100. Fannie L Vanderhoof agt Walter L Johnson et al; att'y, C H Lott.

22d st, s s, 460 e 12th av, 60x100. Benjamin Letcher agt same.

82d st, s s, 460 e 12th av, 60x100. Catherine Cowenhoven agt same.

82d st, s s, 460 e 12th av, 60x100. Sarah A Cowenhoven agt same.

82d st, s s, 160 e 12th av, 60x100. Same agt same. Diamond st, w s, 100 s Calyer st, 25x100. Philip Blake and ano agt Joseph Blake et al; partition; Levy & Bachrach.

Gates av, n s, 125 w Lewis av, 30x100.

Gates av, n s, 125 w Lewis av, 4 1015, each 100.

De Kalb av, n s, 175 w Lewis av, 30x100.

Lewis av, w s, 60 s Pulaski st, 30x75.

1-16th part. George Wahlheimer and Henry Kretsch firm of J H Miller agt Chas W Truslow et al; to set aside assignment; att'y, J N Hayes.

New Utrecht av, s e s, at continuation of Bay 16th st, runs s e 102.2 x s w 65 x n w 104.3 x n e 65. Henry L Nostrand agt John Krapp, Jr et al; att'y, M Furst.

86th st, n s, 100 e 10th av, 200x200 to 85th st. Aline Journault agt Walter L Johnson et al; att'y, F C Dexter.
Garfield pl, s w s,184.5 n w 7th av,28.5x100. Alexander Russell agt Harriet E Russell; to compel conveyance; att'y, F A K Boland.
Diamond st, w s, 100 s Calyer st, 25x100. Philip and Richard Blake agt Joseph Blake; partition; att'ys, Levy & B.
New Utrecht av, s e s, being on a line with continuation of Bay 16th st, runs s e 102.3 x s w 65 x n w 104.3 to av, x n e 65. Henry L Nostrand agt John Krapp Jr et al; att'y, M Furst.

June 23.

June 23.

2d pl, s s, 225 e Court st, 16.2x133.5. Anna J Lockwood agt Rose P Buckley et al; att'y, G S Billings.

Hamburg av, south cor Cornelia st, 24.2x100, Emeline E Brower et al, exrs James C Brower et al; att'y, J P Phillip.

Classon av, e s, 203 n De Kalb av, 25.9x78.11x 25x78.6. Mary P Bennett agt David K Case et al; att'y, F G Wild.

President st, n s, 100 w Van Brunt st, runs n 80 x e 20 x n 20 x w 70 x s 50x e 38 x s 50 to President st, x e 12. Anthony Sessa agt Bertha Kane et al; att'ys, Jones & Titcomb.

50th st, n s, 240.4 e 5th av, 19x100.2. Anthony Graef agt James Burke et al; att'y, G Eckstein. Wythe av, w s, 127.6 s Rush st, 21.9x90. Edwin Ludlam and ano exrs Silas Ludlam agt John A Johnson et al; att'ys, Wyckoff, S & F.

Junius st, w s, 150 s Glenmore av, 50x100. Alvin H Hill agt Frank Metzler et al; att'ys, Kiendl, K & L.

North 12th st, s s, 100 w Wythe av, —x—, City

H Hill agt Frank Metzler et al; att ys, Klend, K & L.

North 12th st, s s, 100 w Wythe av, —x—. City of New York agt Paul and Louis Weldmann; infringement of building laws; att'y, J Whalen. Wythe av, n w cor North 11th st, —x—. Same agt same.

North 11th st, n s, 75 w Wythe av, —x—. Same agt same.

Hancock st, s s, 80 w Bedford av, 20x100.6. Ellen M Beam agt Chas R Porterfield et al; att'y, E Kempton.

June 25.

June 25.

Maujer st, s s, 125 e Lorimer st, 25x100. Chas Dippel agt Zore Liewie et al; att'y, C Reinhardt.

Vanderbilt av, e s, 302.6 s Park av, 20x100. Wm W Durland agt Lizzie B Constantine et al; att'ys, Williamson & Reynolds.

Adelphi st, e s, 309.7 s Greene av, 25x100. Emilie Huber et al exrs Otto Huber agt Fanny Mc-Kane et al; att'y, F Obermeier.

Clinton st, s e cor Nelson st, 20x90. John Schnackenberg agt Mary Brockett et al; att'y, J Brenner.

Maspeth turnpike road, s s, at a ditch, contains

4 acre.

Maspeth av, s s, at a ditch, contains ¼ acre.

Maspeth av, centre line, 100 w Gardiner av, runs

s 260 to centre Orient av, x e 130 x n 150 x w

— x n 110 to centre Maspeth av, x w to begin-

- x n 110 to centre maspecta ...,
ning.
Geo H Henry agt Mary E Titus et al; att'y, C
R Henry.
Bay 16th st, s e s, 366.8 from s e cor 86th st, runs
s e 96.8 x s w 16.8 x n w 86.8 x n e 16.8. Melvin Stephens agt Alice R Mack et al; att'ys,
Frayer, S, W & S.

June 26.

Shephard av, w s, 250 s Ridgewood av, 20x100.
Robert D Miller agt Elizabeth Anderson et al;
att'ys, Keindl, K & L.
Alabama av, w s, 100 n Sutter av, 50x100. Emma
Dantzscher agt Rosa P Ludwig; att'y, G F
Alexander.

June 27.

June 27.

Wolcott st, w s, 150 n Dwight st, 20x100. Anton Snydstrup, admr Christine Fohlman agt Daniel Dougherty et al; att'y, E L Roake. Flint st, e s, 25.2 s York st, 50x53.2x50x52. Emma J Uterhart et al agt Sarah McGee; att'ys, Uterhart & Graham.

Leonard st, w s, 125 s Meserole av, 25x100. Laura B Dexter agt Olive A Sands; attachment; att'y, J C West.

Madison st, n s, 231.3 w Bedford av, 18.9x100. Long Island Loan and Trust Co trustee Emma E Dripps agt Grace U, wife Henry B Lounsbury et al; att'y, E Kempton.

Bergen st, s s, 400 e Franklin av, 20x128.6. Harriet L Myers guardn Bessie Myers agt Rachel A Van Kirk et al; att'y, E A Carley.

Logan st, e s, 175 n Liberty av, 50x100. Carrie C C Lee agt Ubaldina Guerra et al; att'ys, Sackett & Lang.

June 28.

June 28.

Hopkinson av, s e cor Sumpter st, 20x75. East Brooklyn Savings Bank agt James Burke et al; att'ys, Phillips & Avery.

Atlantic av, s s, 20 e New Jersey av, 18.9x100, Nicholas L Rapelje agt Theresa Kutzing et al; att'ys, Kiendl, K & L.

Pacific st, s s, 461.6 w Nostrand av, 16.1x100. Wm H S Wood et al, frustees of N Y Monthly Meeting of Society of Friends agt Annie Y Fowler et al; att'y, R H Underhill.

Vanderbilt av, e s, 302.6 n Park av, 20x100. Wm W Durland agt Lizzie B Constantine et al; att'ys, Williamson & Reynolds.

19th st, No 405, n s, 225 w 8th av, 25x108.9x25x 110.6. Henry Ehler agt Henry Schondorff et al; att'y, J H Hildreih.

BOROUGH OF BROOKLYN.

CONVEYANCES.

Whenever the letters Q. C. and C. a. G. are preceded by the names 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 and 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.

June 22, 23, 25, 26, 27 and 28.

June 22, 23, 25, 26, 27 and 28.

Adams st, e s, 112 s Concord st, runs e 102.9 x s 50.2 x w 102.9 x n 49.10. All title to alley in rear 2.9x102.9x3.1x102.9. City Real Estate Co to Daniel E Farrell.

Baltic st, s w s, 175 s e 4th av, 40x56. Denis S, Mortimer C and Bertha M Lyons, Sophia L Schmidt children and heirs Mortimer J Lyons to William Whitby. B & S.

Baltic st, s s, 175 e 4th av, 40x56. Jesse P Sutton and ano trustees Mortimer J Lyons to William Whitly.

Barbey st, e s, 245 s Vienna av, 40x100.

Hendrix st, n w cor Stanley av, 65x102.3x65x102.

Louis Fisher, New York, to Wm F Costello.

Beverly road, s s, 50 e East 18th st, 70x—x—x90, h & l. Josephine K Stevenson to Eliz A Gordon. Mort \$2,500.

Boerum st, No 182, s s, 50 e Humboldt st, 25x100. Edward Lett to Edwd G Callaway.

Bogart st, w s, 25.8 n Varet st, 25x101.11x25x101, h & l. Sophia Stein formerly Gass to Frederick Roeder. Mort \$3,600. exch Cheever pl, n w s, 166.8 s w Harrison st, 16.8x88.6, h & l. Wm J, James and Michl J Moylan children and heirs Catharine Moylan to Julila O'Brien.

Columbia st, e s, 512.11 n Degraw st, 9.11x97.6. John and Edwd W Ford to Alena B Miller widow. Q C.

Concord st, n w s, 452 s w Atlantic av, 50x100. Augustus P McGraw and Mary E Thomas children and heirs Nicholas McGraw, Theo C Bacon only heir Susan B Bacon an heir Nicholas McGraw, Lidle R widow, Augustus P and Susie B McGraw children and heirs Richd D McGraw to Albert A sometimes known as Alfred A Smith.

Q C.

Court st, w s, 45.9 s Garnett st, runs w 62 x s 14.2 x s 16.8 x e 50 to Court st x n 25.10. Release mort. Charles McLoughlin, Larchmont, N Y, to Edith G Edghill.

Same property. Ellen Ward to Joseph Piccirillo and Concetta Lobrloli. Mort \$5,000.

Decatur st, s e s, 163 s w Hamburg av, 18.6x100, h & 1. Edwd J Mott, Hempstead, L I, to J Alfred Wheeler. Mort \$2,500. 4,500 Decatur st, s s, 140 w Patchen av, 20x100, h & 1. John R Ryon to Ysabel A de Mackinney.

Decatur st, s s, 140 w Patchen av, 20x100. Partition. Theodore B Gates referee to John R Ryon. 1,885 Degraw st, s s, 300 w Columbia st, 25x100. Edwd C Lichtenstein and as exr Julia Cronin to Joseph and Maria Pacelli tenants by the entirety.

and as exr Julia Cronin to Joseph and Maria Pacelli tenants by the entirety.

2,500

Be Sales pl, n w s, 133 n e Bushwick av, 16.6x100. John R Ryon to Henry Deifenbacher. Mort \$1,400.

Diamond st, e s, 140.6 n Driggs av, runs n e 43.3 x s e 43.3 to Humboldt st x n 25 x n w 46.10 x s w 46.10 to Diamond st x s 25.

Emma Metz to John F Simpson. Sub to encroachment on n s. nom Same property. Partition. Wm H Stryker to Emma Metz.

3,700

Dwight st, s e cor Dikeman st, 25x75. Cornelius Battam to Frederick Fitschen.

1,300

Elderts lane, s e s, and s s conduit Brooklyn City Water Works, contains 10 acres. Simon J Harding to Augustus F Gardner. Mts \$3,000.

Etna st, n s, 100.9 e Richmond st, 25.2x70x25x74.5. Elizabeth Leigh-

Elderts lane, s e s, and s s conduit Brooklyn City Water Works, contains 10 acres. Simon J Harding to Augustus F Gardner. Mts \$3,000.

Etna st, n s, 100.9 e Richmond st, 25.2x70x25x74.5. Elizabeth Leighton to Charlotte Evans.

Fleet st, w s, 74.7 n e Willoughby st, 12.6x48.9x12.11x45.6. Frances J White extrx Mary O'Bryan or O'Brien and Jennie H and Francis H O'Bryan or O'Brien to Robert A Halliday.

Fleet st, w s, 74.7 n e Willoughby st, 12.6x48.9x12.11x45.10. Robert A Halliday to Jennie H and Francis H O'Bryan or O'Brien.

A Halliday to Jennie H and Francis H O'Bryan or O'Brien.

J.500

Freeman st, n s, 125 w Oakland st, 25x100. Martin Hoskin to Dennis A McCarthy. Mort \$2,000.

Freeman st, s s, 75 w Oakland st, 25x100, h & 1. Joseph Wyttyck to John Quinn. Mort \$2,500.

Fulton st, s s, 76.7 e Cleveland st, 25.6x107.3x25x102.1. Lisette Bohnke to Friedrich Huttenlocher.

George st, n w s, 200 s w Knickerbocker av, 25x80, h & 1. Louisa Maurer to Emil L Heusner. ½ part. Morts \$5,000.

George st, s e s, 200 n e Central av, 25x100, h & 1. Konrad Schad to Joseph F Halter. Mort \$2,500.

Goslins lane, e s, adj n s Brooklyn & Rockaway Beach R R bed, runs n e 85 x s e 100 x s w 85 x n w 100. Foreclos. Walter R Barnard to Hermann Lohmann.

Alsey st, n s, 42 e Marcy av, 19x80, h & 1. Theo W Arms, Boston, Mass, to Geo H Roberts. Mort \$6,000.

Halsey st, n s, 42 s Marcy av, 19x80, h & 1. Theo W Arms, Boston, Mass, to Geo H Roberts. Mort \$6,000.

Halsey st, n s, 46.3 w Throop av, 16.3x100, h & 1. John J Fields, Jr, to Wm B Greenman.

Hancock st, n s, 72 e Ralph av, 152x100. Timothy G Sellew, New York, to George Gutting.

Hart st, n s, 115.8 w Tompkins av, 15.8x100. Henry Vollweiler to Pierra M Brown, Hempstead, L I. Mort \$4,000.

1163

Owners of Investment Property

Who pay water bills on basis of amount passing through meter can materially reduce them by having faucets that do not dribble. The "Em=Ess fuller" and "Em=Ess" Self-closing Faucets are kept in repair in New York and suburbs three years without charge.

[Send for form of guarantee.]

The Meyer-Sniffen Co., Ltd., 5 East 19th Street, New York.

Hart st, s s, 225 e Marcy av, 37.6x100. Wm B Sing to Fannie T wife Wm B Sing. Hart st, s s, 225 e Marcy av, 37.6x100. Wm B Sing to Fannie T wife Wm B Sing.

Hendrix st, e s, 250 n Dumont av, 25x100, h & 1. Release dower.

Magdalena Kammann widow to Amand J Campbell.

Same property. Magdalena Kammann exr Henry F W Kammann to Amanda J Campbell. Mort \$2,000.

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1,700

1 Hope st. No. 188, see 227.10 e Keap st. 27.3x95. Simon Hutter to Ackille Formataro.

Humboldt st. s e cor Debevoise st. 25x100, h & l. Max Schoch to Vally Schoch. Sub to dower Fanny Schoch and all liens. B & S. normal and the state of t Humboldt st, s e cor Debevoise st, 25x75, h & l. Max Schoch to Vally Schoch. Sub to dower Fanny Schoch and all liens. B & S. C Howe and Wm T and Caroline D Barr to Thos T Barr. 4 parts. B & S.

South Portland av, e s, 233 n Lafayette av, 22x100. Duryea Frost to William Berri. Mort \$4,000. See 4th av.

Stagg st, n w cor Leonard st, 60x80, n & 1. John Haas to Franziska wife Joseph Kurz. Mort \$13,000.

Sterling pl, n s, 92.1 e 6th av, runs n 7f x e 7.6 x n 25 x e 10 x s 100 to pl x w 17.6. Thos M Stuart to Robert H and Adeline Stults tenants by the entirety, Lynbrook, N Y. Mort \$3,500.

Sterling pl, s s, 425 e Underhill av, 100x123.6. Wm H Reynolds to Bessie L Martin. B & S. Mort \$8,000.

Steuben st, e s, 286.8 s De Kalb av, 23x100, h & 1. Walter R Lusher to Dennis Dunleavy. Mort \$8,000.

Suydam st, s s, 52.6 w Myrtle av, 25x95, h & 1. Frank Mann to Fredk H Koster. Morts \$3,000.

Union st, s s, 297.2 e 3d av, 27x95. John R Ryon to Margaret R Coates. Mort \$4,000.

Van Buren st, n s, 200 w Patchen av, 25x100, h & 1. Thomas Connor to Christ English Evang Luth Church. Mort \$1,800.

3,300

Vanderveer st, s s, 113.6 w Bushwick av, 16.8x50. Edward Jones, Jr, to Chas M Le Furge.

Warren st, n s, 200 w Hoyt st, 20x100, h & l. Patrick Herson and Margaret Kelly to Norm G Cooper. Mort \$2,000. 3,000

Windsor pl, s w s, 181.2 n w 8th av, 16.8x100. Eleanor J wife John M Davis formerly Eleanor J Baird to Jacob Mattson. nom

Wyona st, w s, 175 n Liberty av, 50x100, h & l. Wm F Costello to Louis Fisher, N Y. Mort \$2,500. See Milford st. exch

South 3d st, s w cor Roebling st, 21x71.3. Johanna C Bosch and Louisa M Pope heirs Christopher Peters to Herman Peters. Q C. 4,500 4,500

East 3d st, e s, 146.7 n Greenwood av, 19x100, h & l. William Schuhmann, Coytesville, N J, to William Rahm. Mort \$1,400. nom East 3d st, w s, 144.5 n Greenwood av, 25x100. Joseph Fahys to George Donhauser.

South 5th st, s w s, 100 s e Hewes st, runs s w 100 x s e 25 x n e 33.11 x n w 5.7 x n e 7.4 x n e 56.10 to st, x n w 25.

Interior lot, begins 56.10 s South 5th st and 125 e Hewes st, runs s w 7.4 x s e 5.7 x n 9.3 to beginning.

Gustave Tritschler to Simon Katz, N Y. Mort \$3,000. 3,650

East 5th st, e s, 375 s Caton av, 30x100. Peter H McNulty to Annie R Guy. East 5th st, e s, 375 s Caton av, 30x100. Peter H McNulty to Annie R Guy.

7th st, s s, 188.6 e 5th av, 18.4x100. Josephine Dubois to John A Pease. Q C.

West 8th st, e s, at intersection s line land formerly Prospect Park & C I R R, x e 170 x s 40 x w 170 x n 40. Francis P Gallagher to Barbara Gallagher.

9th st, No 283, n s, 225.6 w 5th av, 24.6x105, h & l. Ward Wheeler, N Y, to Coleridge A Hart. B & S. All liens.

nor West 9th st, s s, 140 w Clinton st, 50x100, h & l. Thomas Milton to Sarah Keegan. All liens.

10th st, s w s, 265 s e 3d av, 17.6x100, h & l. Josephine Bishop to William Hupschen.

11th st, s s, 70 w 5th av, 27.10x100, h & l. Foreclos. William Walton to Fidelity Trust Co admr with will annexed Calvin Condit. nom 11th st, n e s, 303 s e 3d av, 18x100. Cathrina Postel to John Tracey.

11th st, n e s, 159.1 n w 4th av, 16.8x100. Release mort. John D Grover, Philadelphia, Pa, to Chas W and John A McNeely. nom Bay 11th st, n w s, 100 n e Bath av, 60x96.8. Katherine Clinton to George Huber.

12th st, s s, 292.11 w Prospect Park West, 19.11x100. Katie E Rich to Denis M Hurley. Mort \$4,500.

12th st, n s, 427.8 e 5th av, 18.9x100. William Hollis to Emma S Boxold.

East 14th st, w s, 200 n Av U, 60x100. Harbor and Suburban Building and Savings Co to Mary Parker-Smith.

745

East 14th st, e s, 350 s Beverly road, 50x100, h & 1. Walter R Lusher to Frederick Figge.

Same property. Frederick Figge to Martha wife said Frederick Figge. 11th st, n e s, 303 s e 3d av, 18x100. Cathrina Postel to John to Frederick Figge.

Same property. Frederick Figge to Martha wife said Frederick Figge.

East 16th st, w s, 215.2 s Av C, 75x200. Henry F Newbury to Isaac E and Alonzo Jersey.

20th st, s e cor Terrace pl, 48x100. Release mort. Wm E Murphy exr Mary A Murphy to John Hayward.

East 24th st, w s, 220 n Av G, 80x100. Release mort. Wm L

Dowling and Albert Berry to Daniel Lauer.

1,100

Same property. Release mort. Same to same.

East 24th st, w s, 510 n Av G, 90x100. Release mort. Geo O Walbridge to Daniel Lauer.

Same property. Release mort. Same to same.

East 24th st, w s, 510 n Av G, 90x100. Release mort. Geo O Walbridge to Daniel Lauer.

Same property. Release mort. Same to same.

Same property. Release mort. Same to same.

Same property. Daniel Lauer to Chas H Bortle and Russell Foland. 30th st, s w s, 243.4 n w 4th av, 16.8x100.2, h & l. Ellen Ward to Watson Booth. Mort \$1,600.

East 32d st, No 766, w s, 197.6 n Av H, 50x100, h & l. Josephine L Wendelin to James A S Gregg, New Rochelle, N Y. Mort \$3,500. 38th st, s s, 120 e 10th av, 40x95.2. Frank Gonoud to Helene C Gilligan.

40th st, n s, 260 e 12th av, 20x95.2. Ulyssis and Wm L Brown firm Brown Bros to Eagle Savings and Loan Co. B & S. Mort \$4,047. 40th st, n s, 220 e 12th av, 20x95.2. Same to same. Mort \$4,047. 40th st, n s, 220 e 12th av, 20x95.2. Same to same. Mort \$4,047.

40th st, n e s, 200 s e 10th av, 20x95.2, h & l. Thomas Wright, N Y, to Ernest Raymond.

40th st, n e s, 80 s e 10th av, 20x95.2. Edward Jacobs to Salvatore, Vincenzo and Cordiano Camzie, N Y. Mort \$2,000.

40th st, n e s, 140 s e 10th av, 20x95.2, h & l. Blanche E Raymond to Chas W Wright. Mort \$2,000.

40th st, n e s, 20 n w 13th av, 20x95.2. Geo N Crosby to Ulysses and Willis S Brown, firm Brown Bros.

40th st, s s, 60 w 13th av, 20x100.2. Geo N Crosby to Ulisses and Willis S Brown, firm Brown Bros.

40th st, s w s, 415.3 n w 12th av, 20x100.2, h & l. Annie C Raymond to Brooklyn Cement Sidewalk Co. B & S. All liens. nom Same property, h & l. Brooklyn Cement Sidewalk Co to Morris Euilding Co. Mort \$3,200

40th st, n s, 180 e 12th av, 20x95.2. Geo N Crosby to Eagle Savings and Loan Co. Mort \$4,047.

40th st, n s, 120 e 12th av, 20x95.2. Same to same. Mort \$4,560. 40th st, n s, 120 e 12th av, 20x95.2. Same to same. Mort \$4,560. 41st st, s s, 275 e 7th av, 50x100, h & 1. First National Bank, Port Jervis, N Y, to Oscar E Tuomisto and Solomon Pihl. 2,600 43d st, n e s, 200.4 se 4th av. —x100.2x19.8x100.2. Ellen Lord to Christina E Lund. Mort \$3,500. 2,500 45th st, s w cor road from Flatbush to New Utrecht av, runs w 14.9 x s 78 x w 81.6 to said road x n 10.10. Anna Garner, N Y, to Nicholas M Weser. nom 46th st, s w s, 150 s e 12th av, 50x100.2. Saml W Tettey to James E French. 46th st, s w s, 340 n w 15th av, 40x100.2. Release mort. Title Guarantee and Trust Co to Wm H Reynolds. 2,750

nom

\$12,000. Blake av,

W. & J. Sloane

Apartment Houses and Office Buildings completely equipped with any or all of these necessities. . . . This class of work has long been our specialty.

CARPETS, LINOLEUM, COCOA MATTING,

WINDOW SHADES AWNINGS

Estimates Promptly Submitted Telephone, 2200 18th St 46th st, s w s, 340 n w 15th av, 40x100.2. Wm H Reynolds to Marion W Tankard.

46th st, n s, 175 w 12th av, 5x100.2. Borough Park Co to Alice L Dawe. nom Dawe.
47th st, s s, 240 e 5th av, 20x100.2. James E French to Fannie Tettley. Mort \$3,750.
49th st, n s, 340 e 7th av, runs n 100.2 x e 54.4 x s w 111.2 to st x w 6.1. Release mort. Edwd T Hunt to Rachel Axelrod and Pauline Cobern. ine Cohen. ine Cohen.

Same property. Rachel Axelrod and Pauline Cohen to Anna M
Rodriguez. B & S.

55th st, n s, 143 e 5th av, 17.8x100.2, h & 1. Geo W Wakeman to
Eagle Savings and Loan Co. Correction deed.

nom

55th st, s s, 330 w 14th av, 30x100. Victor Sandstrom to Wilhelm
Henrikson. Mort \$3,000.

nom

55th st, s s, 300 w 14th av, 30x100. Same to same. Mort \$3,000.

nom 55th st, s s, 300 w 14th av, 60x100.2. Release mort. Borough Park
Co to Victor Sandstrom.
57th st, s s, 239.4 e 4th av, 0.8x100.2. Wm S Hassan to Cornelius Foley.

57th st, n e s, 150 s e 12th av, 50x100.2. Belinda L Carr formerly
Bergen to Wm R Hopkins. Mort \$2,500.

58th st, s w s, 100 s e 14th av, 40x100.2.

58th st, s w s, 340 s e 14th av, 40x100.2.

58th st, s e s, 260 n w 15th av, 40x100.2.

58th st, n e s, 300 n w 15th av, 40x100.2.

Levi V Sinsabaugh, Chas B Buckhout to John W Buckhout. Mort \$10,450.

59th st n s, 400 e 7th av 80x100.2. Issa Issason to Mary C Issas 200 59th st, n s, 400 e 7th av, 80x100.2. Isac Isaason to Mary C Isaac son. Mort \$2,500.
60th st, s e cor 12th av, 40x100. Olaf Larsen to Antonio Marzano Mort \$350. Mort \$350.
61st st, s w s, 140 n w —, 40x75. Febronica Speciale to Nicolo Montalbano. All liens.
700
61st st, n s, 180 e 12th av, runs n 100 x e 20 x s 95 x s w 10 to 61st st, x w 10. James Swan to Rudolph Johnson. ½ part.
700
63d st, n s, 440 w 14th av, 20x100. Ellen H Donohue to Annie Robinson.
65th st, n e s, 140 s e 6th av, 85x100.
65th st, s w s, 200 s e 7tha v, runs s w 70 to Cowenhoven lane, x e 102 x n e 49.9 to st, x n w 100.
65th st, s w s, 300 s e Cowenhoven lane, runs s w 49.9 to Cowenhoven lane, x s e 250.9 to 65th st, x n w 246.
Charles Kaufman, N Y, to Rosalia Kaufman. B & S. Mort \$2,000. 73d st, s s, 330 w 15th av, 20x100. Catherine Molloy, N Y, to Elizabeth Clarke, N Y.

74th st, n s, 15.1 w 14th av, 14.11x100x17.10x100. James V S
Woolley to Thos J Hamilton. Q C.

75th st, n s, 210 w 15th av, 40x100. Edward Sweeney to John Kinsey. Mort \$400.

75th st, n s, 226 w 18th av, 80x100, hs & ls. Simon J Harding to Joseph Ruppert. Mort \$3,500.

82d st, s s, 125 w 13th av, 55x100, h & l. Eugene J Grant to Augustus F Gardner. Mort \$3,500.

Av K, n w cor East 37th st, runs n w 100 x 9.3 x n e 98.10 to Flatbush av, x s e 17.5 to East 37th st, x s 32.3 to beginning. Moses Mayer to Lillie Cohen. 1/4 part. Mort \$700.

Came property. Lillie Cohen to Geo E Hannah and John Havron, N Y. Mort \$700.

Av R, plot bounded n by centre line Av R, on the e by land S S Wyck-Mort \$700.

Av R, plot bounded n by centre line Av R, on the e by land S S Wyckoff, s by a lane and w by land Mrs A Cunningham. John P Cranford, N Y, to Cranford Co.

Av R, plot begins at centre line Av R, adjoining land grantors, runs n w 1,064.9 to Kings Highway, x s w 221.10 x s e 987.3 to above centre line, x n e 235.8. Walter V and Fredk L Cranford to Cranford Co. tre line, x n e 235.8. Walter V and Fredk L Cranford to Cranford Co.

Av U, n w s, at intersection centre line block between East 37th and East 38th st, runs n w 27.6 x s w 1,595.8 to mill pond, x s e 32.6 to Av U, x n e 1,579.8.

Lotts lane, centre line; at intersection s e s Av U, runs s 1,687.8 to bank of mill pond, &c.

Gerritsens creek, n e s, at intersection boundary line between lands grantor herein and land M Vanderveer, the two last parcels containing 44 576-1,000 acres.

Plot begins at e bank mill pond, at intersection division line lands grantor herein and land M Vanderveer, contains 2 7,707-10,000 acres, being all title to mill pond.

All title to Gerritsens creek to centre thereof in front and adjoining above conveyed the s boundary to be on a line drawn at right angles to land M Vanderveer, contains 16 5,826-10,000 acres.

The aggregate acreage of 5 parcels being 64 9,313-10,000 acres, except plot on Av U, conveyed to John R Lott, subject to certain rights of way. Same property. Geo F Dobson to Patrick H McCarren. ½ part. ½ part mort \$37,278. mort \$37,278.

Arlington av, s s, 40 e Ashford st, 40x100, h & 1. Arthur A F Nasse to Alicia B Nasse his wife. Mort \$3,300.

Atlantic av, No 101, n s, 140 e Clinton st, 25x100. Grace A White to Chas W Sheppard and Edwd S Kellett.

6,500

Bath av, east cor Bay 26th st, 96.10x121.6x96.8x115.3. Bensonhurst Co to Cornelius P Rosemon.

Bay Ridge av, n e s, 542.10 n w 18th av, 48.4x100x50.7x100. John H Hanley to Edwd A Sachs and Fred Schlottman.

725

Benson av, east cor Bay 32d st, 96.8x140.

Benson av, north cor 23d av, 96.8x140.

Mutual Benefit Loan and Building Co, N Y, to Amy R Shaver. Mort \$12,000.

Blake av, s s, 50 e Watkins st, 50x100, h & 1. David Schneider and Joseph Falk to Louis Young, N Y. Mort \$5,500. . nor Brooklyn av, w s, 97.6 s Av I, 40x100. Germania Real Estate and Impt Co to Mary C Bennett, N Y. nor

Broadway & 19th Street Bushwick av, east cor Schaeffer st, 20x75, h & l. J Nicolaus Mohrmann to Peter C Mohrmann. Mort \$8,000. 14,000
Bushwick av, south cor Kossuth pl, 23 5x72x23.5x71.6. Elizabeth Werdermann to Anna M Mayfarth. All liens. 5,100
Classon av, w s, 23 n Lexington av, 20x100, h & l. Anna M Rodriguez to Mary V Bolton. Mort \$1,750. nom
Classon av, w s, 181.11 s Willoughby av, 34x100. Margaret Kleim to Jacob Cole. 1877. 5,000
Clermont av, No 441, e s, 20x100, h & l. Anne wife of John Parke, N Y, to Florence W Clark. Q C. nom
Same property. John Parke by James S Henry his committee to same. Same property. John Parke by James S Henry his committee same.

DeKalb av, s e s, 275 n e Knickerbocker av, 25x100, h & l. Lena wife of James Morrison to Christina Schwarzmuller. All liens. nom De Kalb av, s s, 201 e Tompkins av, 62x110. Page M Alger to Vesey Realty & Mortgage Co. Mort \$5,000. 10,000 DeKalb av, n s, 80 e Waverly av, 20x82. Foreclos. William Walton to Harry M Edwards.

Dumont av, s s, 75 w Watkins st, 25x100, h & l. John Carl to Ida Saiderwich. Mort \$2,000. nom

Fort Hamilton av, e s, 61 n 66th st, 20.4x108.5x20x112.1. Arthur J Hughes to Frank C Muser. Sept, '99. 405

Fountain av, w s, 130 n Belmont av, 20x100. Carrie V Mesick to Joseph Arnold, N Y. nom

Same property. Foreclos. Wm J Buttling to Carrie V Mesick. 2,000 ame property. 1896. Same property. Foreclos. Wm J Buttling to Carrie V Mesick. 1896.

Gates av, n w s, 25 s w Irving av, 25x75. Sidney G Bedell to Henry F Miller. Mort \$3,000.

Glenmore av, n e cor Williams av, 19x100. August Benzin to Joseph, Henry and Charles Liebmann. Mort \$3,560.

Greene av, n s, 467.6 e Tompkins av, 20x100, h & 1. Harriet M Foster to John G Jenkins. All liens.

Greene av, s s, 359.6 e Nostrand av, 45x100, h & 1. Louis Fink to Henry Schaupp. Morts \$14,000.

Greenwood av, s s, 75 e Sherman st, runs s e 104.10 x e 25.10 x n e 25.7 x n w 111 to av, x s w 50. Elizabeth Decker to Max and Simon Schlosser. Mort \$3,000.

Hudson av, No 35, e s, 87.6 s John st, 18.9x100. Partition. Wm H Greene referee to Chas E Allen.

Hudson av, w s, 191.2 s Tillary st, 21.11x39.6x21.9x38.8. All title to strip adj on s s. Long Island Loan and Trust Co exr Daniel W Northup to Chas K Brumley.

Jamaica av, s s, 284 w Eldert lane, 100x216x98.9x232. Jesse V A Craighead trustee for the Jesse Van Auken estate to Emma Hagedorn. All liens. See Prospect pl.

Jamaica av, s w cor Grant av, runs s 232 x w 8.3 x n 232 to Jamaica av, x e 8.3. Daniel A Cobb by will Sarah V N Cobb to Emma Hagedorn. Q C.

Jefferson av, s s, 92 e Marcy av, 18x—. Agreement as to restrictions. Mary C Simpson, Cornelia M Kingsland, Fannie B Case, John L Shea, St Clair, Hester and Sarah C B Hester with Priscilla D Hackstaff.

nom

Jefferson av, No 329, n s, 175 w Tompkins av, 25x100. Isabella P Shea, St Clair, Hester and Sarah C B Hester with Priscilla D Hackstaff.

Jefferson av, No 329, n s, 175 w Tompkins av, 25x100. Isabella P Sanford to Anna L S Stevenson. Mort \$6,000.

Kent av, w s, 75 s of a right of way on map Moser & Thursley, runs w 100 x s 25 x e 100 x n 25.

Plot beginning 75 s from above right of way and 75 e Graham st, runs s 50 x e 10 x n 50 x w 10.

Rosalie Koch extrx August Koch to Rocco Marino.

Kingsland av, w s, 128 s Meeker av, 25x77.4x28x64.8. Mary Carr to Jere V Meserole. Mort \$400.

Kingston av, w s, 57 s Dean st, 18.6x60. Adolph Muller to Caroline Seymour. Mort \$4.250.

Lafayette av, s s, 206.3 e Grand av, 18.9x100. Theo W Sheridan to Olive M Sheridan.

Edity of the start and series are feree to George Rahmann.

Lafayette av, n s, 228 e Reid av, 16x100. Partition. Theodore B Gates referee to George Rahmann.

Lee av, e s, 44 n Rodney st, 22x100, h & 1. Mary E and Jemima Beeston and Annie F wife of Dexter W I Mulford to Richd C Baker.

7,000

Lexington av, n s, 193.9 w Lewis av, 18.8x100, h & 1. Wm A Revell ton and Annie F wife of Dexter W I Mulford to Richd C Baker.
7,000
Lexington av, n s, 193.9 w Lewis av, 18.8x100, h & 1. Wm A Revell
to Edwd E Bunce. Mort \$3,000.
Liberty av, n s, 75 w Railroad av, 25x100. Sarah R wife Eben D
Newman to Phillip Beysiegel.
Nom
Knickerbocker av, n e s, 67.3 s e Grattan st, 25x81.4, h & 1. Fredk
H Koster to Flora Glassman. B & S. All liens.
Newtopolitan av, s s, 150 e Catharine st, runs e 300 x s 100 x w 150
x s 100 t oDevoe st, x w 50 x n 100 x w 100 x n 100, h & 1. Charles
Graham to Charles Graham Chemical Pottery Works. B & S. nom
Myrtle av, n s, S8.7 w Cedar st, 25x50.6x25.6x25.6. Samuel M
Friedman to Lena Friedman. All liens.
New Utrecht av, w s, 15.1 n 58th st, 20x110x—x102.6. Edwd H
Schell guardian Florence A, Jane H and Elizabeth S Cragin to
Frederick James.
New Utrecht av, w s, 44.9 n 57th st, 22.3x99x20x108.9. Edwd H
Schell, Rye, N Y, to Frederick James.
New York av, e s, 220 n Av F, 40x100. Henry Link to Carl Link.
Morts \$2,800.
Nostrand av, e s, 100 n Sterling pl, 27.9x170. Wm B Greenman to
Wm H McCormick. Mort \$3,000.
Nostrand av, e s, 305 n Grand st, 25x100, h & 1. George Harper and Nostrand av, e s, 305 n Grand st, 25x100, h & 1. George Harper and Henry S Hollingsworth to Adolph Schaeffer. Mort \$1,500. non Nostrand av, w s, 220 s Av C, 20x100. Anna M Elch to Germania Real Estate and Impt Co.

Park av, No 75, n s, 104.1 w North Portland av, 25x88.10x25.6x83.9, h & 1. David Klein, N Y, to Sadie Heyman. Mort \$4,800. non Pitkin av, n e cor Bristol st, 50x100. Constand Ligeois to Samuel Seid. Mort \$500.

Prospect av e s, 111.8 s Greenwood av 24.10-100. h s 10x100.

Seid. Mort \$500.

Prospect av, e s, 111.8 s Greenwood av, 24.10x100, h & 1. Carrie L
Seaman to Thomas J Gannon. Mort \$2,000.

Ralph av, n e cor Hancock st, 20x72. Josephine Brown to John W
Shields. Mort \$7,500.

exch

HARRY ALEXANDER, E.E.M.E. Astor Court Building, ENGINEER

West 33d & 34th Streets, Near 5th Avenue. TELEPHONE, 3767-38th.

ELECTRICAL ENGINEER AND CONTRACTOR.

Reid av, No 243, e s, 58.8 n Halsey st, 19.4x80, h & l. Chas R Hastings and ano exrs Chauncey J Hastings to David J Evans. Mort 6,750 Reid av, No 243, e s, 58.8 n Halsey st, 19.4x80, h & l. Chas R Hastings and ano exrs Chauncey J Hastings to David J Evans. Mort \$0,500.

Reid av, No 132, w s, 62 s Quincy st, 19x75, h & l. Philip B Gibson to Neine I Gibson his wife. Mort \$2,500.

Reid av, s e cor Madison st, 22x80, h & l. Henry Opp to William Ulmer. All liens.

Rockaway av, w s, 225 n Pitkin av, 25x100, h & l. Chas M Rex to Meyer Panoff.

Same property. Meyer Panoff to Sadie Adlerman. Mort \$1,500, 2,20.

Shefheid av, e s, 60 s Sutter av, 30x95, h & l. Kate C Maguire to Margaret Maguire, Huntington, L I. Mort \$3,000, &c. non Snediker av, e s, 251.0 s Sutter av, 15x100. Release judgment. 26th Ward Bank to Phil Manger.

Snediker av, Nos 247 and 249, e s, 150 n Sutter av, 50x100. Contract. Fred Dombo with Samuel Barkin.

St Marks av, s s, 49.6 e Rogers av, 16.6x95. Caroline Seymour to Adolph Muller.

St Marks av, n w cor Carlton av, 20x78.6, h & l. Decatur st, n s, 270 e Tompkins av, 20x100, h & l; also Property in Westchester Co. Elizabeth D, Olive M and Geo M Greer by James R Pollock to Louis M Bailey. All title.

Throop av, n e cor Hart st, 75x100, hs & ls. Kennard Buxton, Huntington, L I, to Sara wite of Kalmen Ress.

Tompkins av, No 309, e s, 75 s Quincy st, 25x100, h & l, with easement of 5 ft on n s. Chas H Wetzel to Hattie P Whittaker, Summit, N J. 2.600 2 415 Tompkins av, w s, 18.6 n Hart st, 16.3x66, h & 1. Patk F McBreen to Raymond J McBreen.

Washington av, w s, 172.2 s Flushing av, 50x100. Chas W and John A McNeely to Richd A and James McNealy. ½ part. All liens. John A McNeely to Richa A and James McKers.

liens.

3d av, w s, 45.3 n 86th st, 40x80. Hamilton Land Co to Margaret Molten.

4th av, n w s, 28 s w 14th st, 20x54.10, h & 1. Mae L Williams to Carl J G Olson. Mort \$3,000.

4th av, e s, 50 s 49th st, 10x100. Release mort. Title Guarantee and Trust Co to Daniel Mahoney, Daniel Donovan and Thomas Wilson, 500 4th av, centre line, at s e cor centre line 81st st, 139.4x502.7. Perry C Whiting to Wm I and Cath I Thompson. nom 4th av, e s, 60 n 23d st, 39.1x87, h & 1. Wm H Reynolds to Alice Neill. B & S. Mort \$5,000.

4th av, s e s, 34.8 s w Degraw st, 16.4x75. William Berri to Duryea Frost. Mort \$4,000. See South Portland av. nom 5th av, n w s, 30 s w 50th st, 18x100.

49th st, n s, 300 w 8th av, runs n 14.2 x s w 127.7 to st x e 56.10.

Wm S Bolton to Anna M Rodriguez. Mort \$4,500 exch 6th av, w s, 44.2 s Carroll st, 20x91.3x20.1x93.1. Cornelia L widow, Fredk P, Franklin F Weston, Lewis M Jones and Harvey Barnes to Edwd L Stewart. Mort \$6,000.

7th av, s e cor 8th st, 20x90.10. Wm C Bolton and as trustee for and Obed D Bolton to Louis Weill. Morts \$10,000. 18.250 14th av, n w s, 40 n e 66th st, 40x100. Russell W McKee to Mads C Sorenson exr Anna B Sorenson.

15th av, s e cor 58th st, 60.2x100. Anna Garner, N Y, to Terrence H Forrest. Mort \$500.

2,500

15th av, n e cor 47th st, 100.2x120. Margt M Johnson to Edgar McDonald. Mort \$1,800.

Lot 25 block 17 assessment map, 16th Ward. Michael O'Keeffe, Dep Col Assessments and Arrears, to John Collins. 188

Lots 99 to 102 map Saml I Campbell property New Utrecht. People State New York to Jane E Johnson. letters patent Plot begins at certain stones and stake at north cor lands hereby con-Plot begins at certain stones and stake at north cor lands hereby con-Plot begins at certain stones and stake at north cor lands hereby con-Plot begins at certain stones and stake at north cor lands hereby con-Plot begins at certain stones and stake at north cor lands hereby con-Plot begins at certain stones and stake at north cor lands hereby w s, 45.3 n 86th st, 40x80. Hamilton Land Co to Margaret

MISCELLANEOUS.

All interest in property real or personal. Release dower. Charlotte
L Bolton former wife Wm C Bolton to Wm H Voorhees and Wm
C Bolton. val consid
Ratification and confirmation by Eldert Bergen of acts of John C
Schenck. Williamson Rapalje, Jr, and Wm E Goode as trustees
under will Isaac C Schenck for benefit of Kitty M and Eldert Bergen.

Robt H Corson, Jersey City, N J, to James Friel.

Right of way south over the certain way 10 ft wide on map property
Town of Gravesend to Surf av as in mortgage made by Louisa
Thompson. Thos L Hughes to Louisa Thompson.

MORTGAGES.

NOTE.—The arrangement of this list is as follows: The first name is that of the mortgagor, the next that of the mortgagee. 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 head lines 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.

June 22, 23, 25, 26, 27 and 28.

Albertson, John W to Julia F Willis. Decatur st, s s, 318.4 e Throop av, 16.8x100. June 26, 3 years, 5%.

Anderson, John K to Title Guarantee and Trust Co. 12th av, west cor 74th st, 100x100. June 26, 3 years, 6%.

600

Anold, Joseph and Sarah E to Title Guarantee and Trust Co. Fountain av. P M. June 25, installs, 5%.

1,500

Baker, Richard C to Wm H Baker. Lee av. P M. June 25, 3 yrs, 5%. 5%.

Barnum, May F to Charlotte E Findley. Bedford av, w s, 171.6 n
Park av, 18x100. June 26, due July 1, 1903, 5%.

2,500
Black, Catharine to Joseph L Quesenbury. Oceanic walk, w s, 316 s
Bowery, 25x55. Lease. June 9, installs, 5%.

1,215
Booth, Watson to Florence N Griggs. 30th st. P M. June 22, 1
year, 5%.

200

Buchar, Frederick to Edwin Baldwin trustee John Hardman. St Marks av, s, S. 89.6 e Ralph av, 40.6x127.9, 2 lots. 2 morts, each \$3,500. June 26, 3 years, 5%.

Buchar, Frederick to Cornelia Suydam. St Marks av, s s, 150 e Ralph av, 20x127.9 June 21, 3 years, 5%.

Baldwin, Aphra to Geo J Dominick. Hart st, s s, 100 e Nostrand av, 20x100. June 21, 3 years, 5%.

Begly, Hugh J to Mutual Loan Assoc. Navy st, No 204. Assignment of rents as security. June 12.

Burchell, John and Eliza to Geo W Pearsall. East 16th st, s e cor Av C, runs s 25.5 x e 60 x n 50.1 to Av C x w 64.10; East 16th st, e s, 61.5 s Av C, 18.6x60. June 23, 1 year, 6%.

Burchell, John mortgagor with Wm J Kaiser. Agreement as to priority of mortgages. June 23.

Blume, Sylvester to Elizabeth L Welwood. Pacific st, P M. June 27, due July 1, 1903, 5%.

Bossert, Henry, Jr, and Margaret to German Savings Bank, Brooklyn. Stanhope st, n s, 250 e Evergreen av, 25x100. June 27, due Dec 1, 1901, 5%.

Bortle, Chas H and Russell Foland to Chas M, Frederic B, Geo D, Herbert L and John T Pratt. East 24th st, w s, 200 s Av F, 90x 100. June 25, installs, 6%.

2,700

Brown, Josephine, New York, to Kings County Savings Inst. Ralph av, n e cor Hancock st, 20x72. June 20, 1 year, 5%.

Same to same. Midwood st, n s, 345 e Bedford av, 20x100. June 23, 3 years, 5%.

Brown, Wm A A to Mary DeW Garretson guard John J Garretson. Midwood st, n s, 425 e Bedford av, 20x100. June 27, 3 years, 5%.

Same to Susan Vanderveer. Midwood st, n s, 25 e Bedford av, 20x 100. June 28, due Nov 1, 1903, 5%.

Bame to Susan Vanderveer. Midwood st, n s, 25 e Bedford av, 20x 100. June 28, due Nov 1, 1903, 5%.

Bame to Susan Vanderveer. Midwood st, n s, 25 e Bedford av, 20x 100. June 28, due Nov 1, 1903, 5%.

Bame to Susan Vanderveer. Midwood st, n s, 25 e Bedford av, 20x 100. June 28, due Nov 1, 1903, 5%.

Bame to Susan Vanderveer. Midwood st, n s, 100 e Brooklyn av, 20x 100. June 23, 3 years, 5%.

Bame to Eleanor M Bell. Bergen st, s s, 170 e Brooklyn av, 20x 100. June 23, 3 years, 5%.

Bame to Ele 100. June 23, 3 years, 5%.

Boxold, Emma S to William Hollis. 12th st. P M. June 23, 3 years, 4%.

Canizie, Salvatore, Vincenzo and Cordiano to Edward Jacobs. 40th st. P M. June 22, installs, 6%.

Same to same. Same property. P M. June 22, 3 years, 5½%. 350 Same to Eagle Savings and Loan Co. Same property. June 22, installs, 6%.

Cawthorn, Mary J, Philadelphia, Pa, to Harry A Terrel. 64th st, s s, 100 w 14th av, 20x100. June 18, demand, 6%. 200 Callaway, Edward to Edward Lett. Boerum st, No 182. P M. June 28, 5 years, 5%. 3,000

Clark, Frederic V and Geo A to Emigrant Industrial Savings Bank. St Johns pl, s s, 175.6 w Sth av, 18.10x100. June 27, due July 1, 1901, 4%. 4,000

Clark, Florence W to Geo W Seaman trustee John B Seaman. Clermont av, No 441. P M. June 26, demand, 5%. 4,000

Cole, Sarah E widow individ and as extrx Jacob Cole to Brevoort Savings Bank, Brooklyn. Classon av, w s, 165.11 s Willoughby av, 50x100. June 18, 1 year, 5%. 4,000

Cooper, Norm G to Patrick Herson and Margaret Kelly. Warren st. P M. June 26, due July 2, 1901, 5%. 4,000

Craighead, Jesse V A to Emma Hagedorn. Prospect pl. P M. June 1, 2 years, 6%. 2,486

Craig, Geo W to Wallace A Armstrong. 42d st, s s, 125 e 12th av, 75x100. June 22, 2 years, 6%. 2,486

Craig, Geo W to Wallace A Armstrong. 42d st, s s, 125 e 12th av, 75x100. June 23, due May 1, 1903, 4½%. 4,000

Dawson, Fred to Union Dime Savings Inst. Decatur st, n s, 140 w Howard av, 20x100. June 23, due May 1, 1903, 4½%. 4,000

Same to Mrs Elizabeth Humphrey. Same property. June 22, 1 year, 6%. 2,000

Same to Mrs Elizabeth Humphrey. Same property. June 22, 1 year, 6%. 500

Doenecke, Christian to Otto E Reimer. Carlton av, e s, 149.3 s Myr-6%.

500

Doenecke, Christian to Otto E Reimer. Carlton av, e s, 149.3 s Myrtle av, 75x100. June 12, due Aug 1, 1900, 6%.

1,200

Dawe, Alice L and James to Title Guarantee and Trust Co. 46th st, n s, 100 w 12th av, 80x100.2. June 27, 1 year, 6%.

1,100

Diefenbacher, Henry to John R Ryon. De Sales pl. P M. June 26, installs, 6%.

350

Dobson, Geo F to Simon B Lott. Av U. P M. See Cons. June 6, due June 15, 1905, 5%.

37,278

Durbrow, Agnes B to Peter Donald. Halsey st. P M. June 28, 3 years, 5%.

Edebill Edith G to Anna G Butler. 37th st. n e s, 275 s e 3d av, 25x

due June 15, 1905, 5%.

31,218

Durbrow, Agnes B to Peter Donald. Halsey st. P M. June 28, 3
years, 5%.

Edghill, Edith G to Anna G Butler. 37th st, n e s, 275 s e 3d av, 25x
100. Sub to mort \$2,700. June 22, 4 months, 6%.

500

Evans, Charlotte E to Charles A Hamilton et al trustees of Alexander Hamilton. Etna st. See Cons. June 22, 3 years, 5%. 1,400

Evans, David J to Edna Van Amburgh. Alabama av, e s, 246.9 n
Liberty av, 28.3x100. June 23, installs, 6%.

gold, 1,500

Evans, David J to Sarah E Quayle. Reid av. P M. June 25, 1
year, 6%.

Eastern Stone Co to Mary C Moore, Englewood, N J. Ocean av, w s,
250 n Av L, 50x161.7. June 16, installs, 5%.

3,000

Same to same. Consent of stockholders to mortgage. June 12.

Ennis, Teresa V widow to Title Guarantee and Trust Co. Land begins at division line of land of Garrett S Stryker on Coney Island and contains 22 20-100 acres, excepting Neptune av, n e cor West
17th st, 100x100; Neptune av, n s, 40 w Stillwell av, 40x100.
June 26, 1 year, 6%.

Flanigan, Catherine with Michael J Sims, Jr. Agreement subordinating legacy to mortgage. June 19.

Fraser, John to Mary Conlon. Prospect pl, Nos 778 to 784, s s, 120
w Nostrand av, 80x106; Dean st, n s, 140 w Kingston av, 20x107.
June 26, 1 year, 6%.

Flatbush Congregational Church to James C Doty, Jr. Av D, s e cor
East 18th st, runs s 90.5 x e 100 x n 25 x e 34.7 x n 100 to Av D
x w 100. June 12, due June 13, 1900, 5%.

Fanda June 13, 1900, 5%.

Fornataro, Ackille and Filomena to Simon Hutter. Hope st. P M.
June 21, installs, 5%.

4,100

CME (CEMENT)

Sloane Residence, Battery Park Building,
Broadway and Chambers St. Building, New York Hospital,
Emigrant receiving station at Ellis Island,
Appellate Division Supreme Court, N Y.

CLIFFORD L. MILLER, NEAR JEROME AVENUE, N. Y. Telephone, 52 Highbridge.

Flitz, Louis C to Geo H Magill. East 26th st, e s, 240 n Voorhies av, 40x100. Sub to morts \$2,400. June 18, due Nov 20, 1901, 6%. Funk, Henry to Brooklyn and New York Building Loan and Savings Assoc. Locust st. P M. June 23, installs, 6%.

Farrell, Daniel E to City Real Estate Co. Adams st. P M. June 27, demand, 6%.

Same to Bond and Mortgage Guarantee Co. Same property. June 27, demand, 6%.

Frey, Margaretha widow to Title Guarantee and Trust Co. Bay 22d st, s e s, 400 s w 86th st, 40x96.8. June 28, 3 years, 5%.

Friedrich, Henry and Mary M to Allwine Loewe. Middleton st, n w s, 251 n e Lee av, 25x100. June 20, installs, secures notes. 1-5 part. s, 201 n e Lee av, 20x100. June 20, installs, secures notes. 1-5 part.

Gardner, Augustus F to Simon J Harding. Elderts lane, &c. P M. June 27, 3 years, 5%.

Gelston, Frank to Albro J Newton. 51st st, n s, 100 e 5th av, 25x 100.2. June 27, 2 years, 5%.

Gregg, James A S to Josephine L Wendelin. East 32d st. P M. June 28, 2 years, 6%.

Gutting, George to Timothy G Sellew. Hancock st. P M. June 25, due June 26, 1902, 5%.

Gerathwohl, Barbara wife John to Henry Dopp. St Nicholas av, w s. 100 s Bleecker st, 20x90. June 19, 1 year, 6%.

Gordon, Eliz A to Mary M Welch. Beverly road. P M. June 25, 2 years, 5%.

Grimes, Marion to John H Seed. Fulton st, s s, 320.4 e Classon av, 22x117. P M. May 8, '94, 5 years, 6%.

Hatch, Talitha to Wm H Collins trustee Wm B Collins. 40th st, n s, 75 e 4th av, 25x100.2. June 26, due May 1, 1903, 5%.

Hay, Ellen M to Bushwick Co-operative Building and Loan Assoc.

Frost st. n s, 300 w Leonard st. 25x100. June 25, installs, 6% 1,000. gold, 5,500

Hay, Ellen M to Bushwick Co-operative Building and Loan Assoc.
Frost st, n s, 300 w Leonard st, 25x100. June 25, installs, 6%. 1,000

Heatley, Geo W to Artlissa V Gearon. South Elliott pl, e s, 450.10 s
De Kalb av, 20x100. June 25, installs, 6%.

500

Hackstaff, Priscilla D to Broadway Savings Inst. Jefferson av, s s,
92 e Marcy av, 18x100. June 22, 1 year, 4½% S,000

Halsted, John M and Geo F with Title Guarantee and Trust Co.
Agrement as to priority of mortgages by Gustave A Wahlberg.
June 18. Halsted, John M and Geo F with Title Guarantee and Trust Co. Agreement as to priority of mortgages by Gustave A Wahlberg. June 18.

Henderson, Anna with same. Similar agreement. June 18.

Henderson, Anna with same. Similar agreement. June 18.

nom Hansen, Harry to Benjamin Tousey, Syracuse, N Y. Sterling pl, s s, 40.4 e New York av, 20x110. June 15, 3 years, 5%.

Same to same. Sterling pl, s s, 80.4 e New York av, 20.2x110. June 15, 3 years, 5%.

Same to same. Sterling pl, s s, 160.4 e New York av, 20x110. June 15, 3 years, 5%.

Highfield, Mary B wife and Edwin mortgagors with Eliza S Farran. Extension mort. Mar 31.

Hubbard, Timothy with Title Guarantee and Trust Co. Agreement as to priority of mortgages by Carl Link. May 31.

Henrikson, William to Caspar Lucke. Prospect pl. P M. June 23, installs, 6%.

Henrikson, Wilhelm to Eagle Savings and Loan Co. 55th st, s s, 330 w 14th av, 30x100. June 23, installs, 6%.

Hammer, Susannah to Walter C White. Hart st, n s, 230 w Lewis av, 20x100. Sub to mort \$2,000. June 1, demand, 6%.

250 Hohn, Peter A S to Cornelia A Healy. Warren st, n s, 65.5 w 5th av, 14x100. June 2, installs, 6%.

Hupschen, William to Ann M Schenck. 10th st, s w s, 265 s 3d av, 17.6x100. P M. June 28, due Nov 1, 1903, 5%.

Jaeck, Louis and Peter Talmon to Williamsburgh Savings Bank. Quincy st, n s, 225 w Stuyvesant av, 4 lots, each 25x100. 4 morts, each \$5,750. June 22, 1 year, 5%.

James, Frederick to Lora L Stelle. New Utrecht av, w s, 44.9 n 57th st. P M. April 5, 3 years, 5%.

Same to Ed H Schell guard Florence A, Jane H and Eliz S Cragin. Same property. April 5, 3 years, 5%.

Same to Edward H Schell guard Florence A, Jane H and Eliz S Cragin. Same property. April 5, 3 years, 5%.

Same to Edward H Schell guard Florence A, Jane H and Eliz S Cragin. Same property. April 5, 3 years, 5%.

Same to Edward H Schell guard Florence A, Jane H and Eliz S Cragin. Same property. April 5, 3 years, 5%.

Same to Henry F Newbury. Same property. P M. Sub to last mort. June 22, demand, 5%. Same to Henry F Newbury. Same property. P M. Sub to last mort. June 22, demand, 5%.

Jensen, Eliza A formerly Stiles to National Surety Co. Bedford av, w s, 26.10 s Morton st, 23.2x92. June 22, secures indemnity bond. w s, 26.10 s Morton st, 23.2x92. June 22, secures indemnity bond. 10,000

Johnston, Thomas to Michael Brophy. 49th st, n s, 200 e 3d av, 20x 100.2. June 11, 5 years, 5%. 1,500

Koster, Fred H to Frank Mann. Suydam st, No 84. P M. June 25, installs, 6%. 1,000

Klar, Adolph J to Catharine Tremper. 60th st, s w cor 12th av, 40x 100. June 21, 1 year, 6%. 250

Kirchherr, Christian W to Jeremiah Costelli. Ocean Parkway. P M. June 25, 5 years, 5%. 1,500

Lange, Gerhard to John F Christoffers. Fulton st, n w cor Barbey st, 24x90.6x41.9x83.9. Aug 18, 4 years, 5%. 2,000

Limmer, Jane and Christopher, New York, to Chas C Watkins, Jr, New York. Woodhull st, n e s, 150 s e Hicks st, 22x100. Sub to mort \$3,000. June 22, 1 year, 6%. 1,100

Link, Carl to Title Guarantee and Trust Co. New York av, e s, 220 n Av F, 40x100. May 31, 3 years, 5%. 2,750

Lyons, Hiram A and Isabel C to A Rogers Lee. President st, s s, 251.6 w 7th av, 57x100. June 22, 1 year, 6%. gold, 4,000

Luger, Charles to Charles Engert. Broadway, n e s, 50 s e Hewes st, 25.7x100. June 25, due Nov 1, 1901, 5%. 1,500

Lusher, Walter R to Jane B Atwater. Beverly road, s w cor East 12th st, 50x100. June 23, 3 years, 5%. 4,000

Maben, Marie A to Park Mortgage Co. Prospect pl, s s, 250 e Schenectady av, 40x255.7 to Park pl. Feb 5, 2 years, 5%. 4,000

Maloney, Patrick to Title Guarantee and Trust Co. Woodbine st, n w s, 145 s w Knickerbocker av, 20x100. June 26, installs, 6%. 2,100

Marino, Rocco to Title Guarantee and Trust Co. Kent av. P M. June 25, 3 years, 5%. 700 Marino, Rocco to Title Guarantee and Trust Co. Kent av. P. M.
June 25, 3 years, 5%.

Marzano, Antonio to Olaf Larsen. 12th av, s e cor 60th st, 40x100.

June 25, 1 year, 6%.

Miller, Wm H to Title Guarantee and Trust Co. Woodruff av. P. M.
June 26, 3 years, 5%.

4,500

Martin, Bessie L to Wm H Reynolds. Sterling pl. P M. June 1, 1 year, 5%.

Mattson, Jacob to Atlantic Building and Loan Assoc, Brooklyn.

Windsor pl, s w s, 181.2 n w 8th av, 16.8x100. June 23, installs.

2,500 Windsor pl, s w s, 181.2 n w 8th av, 16.8x100. June 23, installs. 2,500

Meyer, Louis H and Gesina to Wm Ulmer Brewery. Myrtle av, s s, 500.4 e Lewis av, 19.9x100. June 21, 1 year, 5%. 2,778

Moody, Edward mortgagor with Charles Zellhoefer. Extension of mort. June 15.

Mendes, Rosy and Mark to Title Guarantee and Trust Co. Skillman st. P M. June 25, 3 years, 5%. 1,000

Muser, Frank C and Lillian to Geo W Pearsall exr Elizabeth Brush. Fort Hamilton av, e s, 61 n 66th st, 25.4x108.5x20x112.1; Fort Hamilton av, e s, 64 n 66th st, 20.4x112.1x20x115.8. June 22, 3 years, 5%. 1,500

McCormick, Wm H to Title Guarantee and Trust Co. Nostrand av. P M. June 18, 3 years, 5%. 17.000

McBreen, Raymond J to Patk F McBreen. Tompkins av, w s, 18.6 n Hart st, 16.3x66. June 19, due June 15, 1905, 5%. 4,000

McKinney, Ysabel A de and John C to Title Guarantee and Trust Co. Decatur st. P M. June 25, 3 years, 5%. 1,400

McNamara, Alice M and John H to Title Guarantee and Trust Co. New Utrecht av, w s, 44.6 n 66th st, 44.6x85x40x104.11. June 21, 3 years, 5%. Decatur St. P.M. June 23, 3 years, 5%.

McNamara, Alice M and John H to Title Guarantee and Trust Co. New Utrecht av, w s, 44.6 n 66th st, 44.6x85x40x104.11. June 21, 3 years, 5%.

McNeely, Chas W and John A to John Gleason. Franklin av, n e s, 20 n St Marks av, 19x80; St Marks av, s s, 95 e Franklin av, runs e 60 x s 126 x w 55 x n 37.1 x w 5 x n 88.11 to beginning. June 9, due Jan 1, 1901, 6%.

McNeely, Chas W, Richard A, James and John A to John D Grover, Philadelphia, Pa. Washington av, w s, 172.2 s Flushing av, 50x 100. June 8, 2 years, 6%.

Miller, Eugenie A to Barbara Lutz. Parkway. P M. June 27, due July 1, 1901, 6%.

Miller, Henry F to Josephine D Powers. Gates av. P M. June 20, 2 years, 5%.

Montalbano, Nicolo and Margerita to Fabriona Speciale. 61st st. P M. June 23, installs, 5%.

Moskowitz, Morris, New York, to Flatbush Trust Co. Newkirk av, n e cor East 22d st, 77.6x66.3x43.9x92.1. June 27, due July 10, 1900, 6%.

Murphey, Geo L to Title Guarantee and Trust Co. St Johns pl, n s, 27.6 e Franklin av, 16.6x65. June 27, demand, 6%.

3,250 Molten, Margaret to Hamilton Land Co. 3d av. P M. May 22, due June 18, 1903, 5%.

Mulreany, Margt J to Chas F Aukamp guard Mary R Van Dyke. 17th st, n s, 300 w 8th av, 25x100.2. June 28, 3 years, 5%.

2,000 Mulvihill, Michael to Dime Savings Bank, Williamsburgh. Russell st, e s, 325 n Nassau av, 4 lots, each 25x100. 4 morts, each \$4,000. June 26, 1 year, 5%.

Neubrunn, Fanny to Lewis Hurst et al exrs David Babcock. Cook st, s s, 150 e Bushwick av, 26.3x100. May 1, 2 years, 6%.

Narbut, Charles to East New York Co-operative Savings and Loan Assoc. Berriman st, e s, 170 s Belmont av, 20x100. June 22, installs.

Northwall, Fred A to South Brooklyn Co-operative Building and Loan Assoc. 95th st, s s, 110 w 3d av, 25x100. June 26, installs, 6%. Assoc. Berriman st, e s, 170 s Belmont av, 20x100. June 22, installs. 500
Northwall, Fred A to South Brooklyn Co-operative Building and Loan Assoc. 95th st, s s, 110 w 3d av, 25x100. June 26, installs, 6%. 1,500
Northwall, Fred A to South Brooklyn Co-operative Building and Loan Assoc. 95th st, s s, 110 w 3d av, 25x100. June 26, installs, 6%. 1,500
Northwall, Say years, 5%. 1,600
Pacelli, Joseph to Title Guarantee and Trust Co. Degraw st. P M. May 15, due June 26, 1903, 5%. 2,000
Panoff, Meyer and Clara to Sophie V Minasian. Rockaway av, w s, 225 n Pitkin av, 25x100. P M. June 18, installs, 6%. 400
Same to Robt B Snowden guardian Maud O, Arthur R B, Emeline A, Oliver P and Anna L Snowden. Same property. June 18, due June —, 1905, 6%. 1,100
Pfalzgraf, Hans C to Chas W Church. 61st st, n e s, 400 n w 17th av, 80x100; 60th st, s w s, 100 n w 17th av, 140x100; 17th av, west cor 59th st, runs n w 100 x s w 100.2 x n w 140 x s w 100.2 to 60th st x s e 240 to 17th av x n e 200.4. June 15, due July 1, 1903, 6%.
Piccirillo, Joseph and Louisa, also Concetta Lobrioli, to Charles Mc-Loughlin. Court st, w s, 45.9 s Garnett st, runs w 62 x s 14.2 x s 168.2 x e 50 to Court st x n 25.10. May 15, installs, 6%. gold, 1,200
Putnam, Wilkins U to Leffert L Bergen. 54th st, s s, 215 w 4th av, 60x100.2. June 22, installs, 6%.
Parker, Carrie S to Mary De W Garretson committee John J Garretson. Bergen st, n s, 325 e Nostrand av, 19x107.2. June 16, 3 years, 5%. 3,000
Pearce, Wm R to Eugene G Blackford. St Johns pl, n s, 140 e New York av, 60x130.7. June 19, 1 year, 5%. 2,250
Same to Williamsburgh Savings Bank. Same property. June 25, 1 year, 5%. 2,250
Rankin, James D and James Ross to Columbia Mutual Building and Loan Assoc. 6th st, n s, 327.10 w Prospect Park West, 20x100. Golateral mortgage. June 22. (50 Same to Williamsburgh Savings Bank. Same property. PM. June 23, decomposite st, 25x100. June 23, installs, 6%. 2,250
Rankin, James D and James Ross to Columbia Mutual Building and Loan Assoc. 6th st, n s, 327.10 w Prospect Park West, 2 orthwall, Fred A to South Brooklyn Co-operative Building and Loan Assoc. 95th st, s s, 110 w 3d av, 25x100. June 26, installs, 1,500

FARGE { PORTLAND | Is the only Cement that does not stain LIMESTUNE, GRANITE or MARBLE. It is the best cement to use for STUCCO work. Finest, strongest and lightest in color.

Telephone, 35 John

SEARS, HUMBERT & CO., SI-S3 FULTON STREET

Rosenzweig, Philip and Abraham Baranowitz to Lewis Hurst. That- ford av, e s, 125 n Sutter av, 25x100. Sub to mort \$1,600. June
22, due —. 600 Same to same. Osborn st, w s, 200 s Belmont av, 25x100. Sub to
mort \$3,800. June 22, installs, 6%. Schlosser, Max and Simon to Jacob Frankenthal. Greenwood av. P M. June 28, 3 years, 5%.
Schaeffer, Adolf to Atlantic Building and Loan Assoc, Brooklyn.
Nostrand av, e s, 305 n Grant st, 25x100. June 21, installs. 2,300 Shapiro, Barnett to Henry and Harris Bloomgarden. McKibben st, n w cor Leonard st, 25x100. June 27, installs, 6%. 2,400
Snedeker, Mary A to Annie P Bassett. East 16th st, e s, 150 s Av B, 50x100. June 25, 3 years, 5%.
Seid, Samuel to Constant Ligeois. Bristol st. P M. June 25, installs, 6%.
Shane, Selena V to Lydia M Keppy. Bedford av, s e cor Winthrop st, 98x150. June 27, installs, 6%.
Sheppard, Chas W and Edwd S Kellett to Grace A White. Atlantic av. P M. April 16, 3 years, 5%.
Smith, Albert A and Johanna to Samuel Hubbard. Concord st, n w s, 452 s w Atlantic av, 50x100. June 22, 3 years, 6%. 500
Sandstrom, Victor to Title Guarantee and Trust Co. 55th st, s s, 300 w 14th av, 4 lots, each 30x100.2. 4 morts, each \$3,000. June
23, 3 years, 5%. 12,000 Schaupp, Henry to Louis Fink. Greene av. P M. June 14, 2 yrs,
5%. 2,500 Sandstrom, Wilhelm to Eagle Savings and Loan Co. 55th st. P.M.
June 23, installs, 6%. 5,400 Schmidt. Edward to Rosalie S McCollum. Newton st. s s. 101.4 e
Graham av, 34x100x50.6x101.4, 2 lots. 2 morts, each \$3,300. June 22, due July 1, 1903, 5%.
Schmalzle, Adolf to Wilhelm Joe. Troutman st, s e s, 200 s w Wyckoff av, 25x100. June 25, 3 years, 5%. Schneider, David and Rebecca to Joseph and Fannie Falk. Watkins
Schneider, David and Rebecca to Joseph and Fannie Falk. Watkins st, e s, 125 s Pitkin av, 25x100. June 25, demand, 5%. 1,500
Shaver, Amy R to Florence E Pelletreau. Benson av, east cor Bay 32d st. runs n e 100 x s e 96.8 x n e 40 x s e 96.8 to 23d av x s w
140 to Benson av x n w 193.4 to beginning. June 22, 1 year, 6%.
Sims, Michael J to Brooklyn City Co-operative Buidling and Loan Assoc. Conover st, e s, 20 s Van Dyke st, 20x80. June 20, in-
stalls. 3,500 Tate, Samuel to Albro J Newton. 60th st, s s, 100 w 4th av, 53.6x
100. June 12, demand, 6%. 3,711 Tetley, Fannie to James E French. 47th st. P M. June 25, in-
stalls, 5%. Tuomisto, Oscar E and Solomon Phil to First National Bank of Port
Jervis, N.Y. 41st st. P.M. June 25, due July 1, 1903, 5%. 2,200 Tankard, Marian W to Title Guarantee and Trust Co. 46th st. P. M. June 23, 3 years, 5%. 3,000
Same to Borough Park Co. Same property. Sub to last mort.
June 23, installs, 6%. Taylor, Duncan R to Lucretia Miller. Louis pl, e s, 134.10 s Herkimer st, 18.5x97. June 22, 3 years, 6%. Treber, Martha wife Christopher to Greenpoint Savings Bank. Java
st. s s. 475 e Manhattan av. 2 lots, each 25x100. 2 morts, each
Templeton, Chas J to Philip Manger, Snediker av. e s. 251.6 s
Sutter av, 15x100. June 16, installs, 5%. Tate, Samuel to W C O'Keeffe & Son. 60th st, s s, 153.6 w 4th av, 26.6x100.2. June 20, demand, 6%.
Tracey, John to Lizzie C Ferguson. 11th st. P M. June 26, 1 year, 5%.
Tumbridge, William to Union Dime Savings Inst. Clark st, n s, 100 e Hicks st, runs n 51.5 x w 100 to Hicks st x n 24.7 x e 100 x n 25
x e 50 x n 101.3 to Pineapple st x e 161.9 x s 101.3 x w 84.7 x s 100 to Clark st x w 132.2. June 14, due Nov 1, 1901, 5%. 354,000 Tumelty, Patrick to Frederick Van Wyck, Jersey City, N J. Road
from Flatlands to the Neck and Canarsie at boundary of land of Rem Hegeman, runs n w 143 x s w 61.6 x s e 128 to road x n e
61.6. June 26, due Nov 1, 1900, 5%. Ulrich, Rose and Louis to Albro J Newton. 5th av, n e cor 55th st,
109x90. June 14, demand, 6%. 5,660 Van Kirk, Amanda M to Clementine S Patchen. Stuyvesant av. n w
cor Jefferson av, 20x95. June 26, 3 years, 5%. 7,500 Vien Louise F widow to Germania Savings Bank, Kings County, Lu-
queer st, n s, 129.2 w Court st, 20.10x100; Luqueer st, n s, 150 w Court st, 20.10x100. June 28, 1 year, 5%.
Weiss, Joseph to Helen Gillman, Mamaroneck, N Y. McDougal st, n s, 25 w Saratoga av, 25x100. June 27, 3 years, 6%. 2,000
Wemmell, Sallie R to Frederick E Pitkin. Sheffield av, w s, 137.6 n Liberty av, 25x100. June 27, 5 years, 6%. 1,750
Wahlberg, Gustave A and Amy M to Title Guarantee and Trust Co. Av G, n w cor East 21st st. 50x100. June 18, 3 years, 5%. 4,150
Same to same. Av G, s s, 50 w East 21st st, 50x100. June 18, 3 years, 5%.
Ward, Ellen and Robert mortgagors with Bessie P Barden. Extension of mort. June 15. Nom Wheeler I Alfred to Edwid I Mott Hempstead J. I. Decaturest. P.
Wheeler, J Alfred to Edwd J Mott, Hempstead, L I. Decatur st. P M. June 21, installs, 5%. 1,500 Wiebezahl, Rudolph to Obermeyer & Liebmann. 2d av, No 673, s e
cor 39th st. Lease. June 23, demand, 6%. 4,700 Whitley, William and Margt A to Geo W Pearsall. Baltic st. P M.
June 15, 1 year, 6%. Same to Wm E White. Baltic st, s w s, 195 s e 4th av, 20x56. P M.
June 15, 3 years, 5%. Same to Edward A Everit. Baltic st, s s, 175 e 4th av, 20x50. P
M. June 15, 3 years, 5%. Young, Louis to David Schneider and Joseph Falk. Blake av. P M.
June 26, installs, 6%. 3,000
MARTALOTO LOGICIUM

MORTGAGES—ASSIGNMENTS.

June 22, 23, 25, 26, 27 and 28.	
Armstrong, Emily E to Marie E Jacobson.	6.300
Atwater, Jane B to Jane L Perrine.	4.000
Bishop, Eli H to Walter F Blaisdell et al firm Blaisdell Bros.	10,000
Cromwell, George to Mary S Whitney, New York.	7,000
City Real Estate Co to Hortense Audemars.	3.000
Campion, Jere J exr Bryan Lawrence to Mary E Wallace.	7,108

Collins, Stephen W trustee will John Titus to Title Guarante Trust Co.	
Covert, Annie L and Lizzie G Suydam to Lizzie G and Bernard St	1,000 uydam
Dickey, Frank R to Title Guarantee and Trust Co.	600
Eastman, Geo W trustee to James Hay guard Andrew McE	naney.
Everitt, Eliz L trustee, &c, Hempstead, L I, to Wm F Wads	1,000 sworth
Evans, Laura to Louis B and Edwin C Philip	1,500
riads, Conrad to George Spitzer	14,000 700
Forrest, Terrence H to Anna Garner. Same to same.	200 800
Franklin Trust Co trustee for Charlotte A Warwick to Fr. Trust Co.	anklin
Frazier, Charles to Horatio S Stewart and Geo C Cranford A	4,500 ssigns
Flavell Edward C to I to as a second	nom
Going, Helen L to Title Guarantee and Trust Co	omitted 3,000
Hickey, David J and John Magilligan trustees Parish of St F Xavier to Title Guarantee and Trust Co.	rancis 4,500
Healy, Cornelia A to Clara L Healy. Johnson, Edward to The Borough Park Co.	nom
Kenyon, Whitman W to William N Kenyon	10,000
Krakower, Henry to Louis and John Bossert. Kilgalan, John and ano exrs Martha Kilgalan to John Kilgalan	1 500
Kellogg, Sarah M B to Title Guarantee and Trust Co as tr Assigns 5 morts.	ustee.
Lawrence, Malcolm R to Henry Frohwitter exr William Froh	nom witter.
Lang, Lillian formerly Thurston, Athens, N Y, to William Wit	9 950
1101b100k, 11 1.	te, Sr, 2,500
Lee, A Rogers to Charles McLoughlin. Lund, Ellen to Christina E Lund.	4,000
McKesson, John, Jr, and ano exrs John McKesson to Annie W	Vetzel.
Monahan, Thomas to Guy Loomis.	1,800 nom
Moore, Harrison B to Title Guarantee and Trust Co. Manneschmidt, Margaretha to Chas F Gastmeyer.	6,000
McHale, Martin exr will Julia Walsh to Cyrus Hitchcock.	East
Orange, N J. Muller, Anna M to John N Greiner.	1,000 3,350
Quesenbury, Joseph L to Fredk W Starr. Schermerhorn Bank to John Schmitt. Assigns 2 morts.	500
Schweikert, Friedericke to Jacob Voelbel.	4,000
Stevens, Henry H to Mary Fitzgerald. Slocum, Henry W to Emanuel Katz.	3,328 $14,597$
Ten Eyck, Cornelia M to Fort Greene Co-operative Building Loan Assoc.	and
Tuttle, Eliz M individually and extrx Walter S Tuttle to James	3,000 Ker-
rigan. Todd, Ellen S to Frank Wickstead.	550
Townsend, Sarah A extrx Wm H Townsend to Geo G Wheeloo	
Title Guarantee and Trust Co to Poughkeepsie Savings Bank. Same to same.	1,000 4,000
Same to same.	8,000
Same to Elizabeth Felix.	6,000 1,000
Same to Katherine Schubert. Same to Minnie L Stroens.	4,800 1,200
Same to Mary Bowman. Same to Ellen L Kitchen.	700
Same to Lucy M Noyes.	4,500 5,000
Same to Graze Masury, Moriches, L I. Same to Frances S and Eva J Turner.	3.750
Same to Conrad Poppenhusen Assoc.	$\frac{2,750}{2,500}$
Same to John W and Joseph A Harper exrs and trustees will Harper.	John 10,000
Same to same.	8 000
Same to Ella Rome and ano exrs and trustees will James H M	lason. 4,500
Same to Wilfred V Nichols. Same to same.	900 2,250
Same to Methodist Episcopal Hospital, Brooklyn.	4,200
Same to same. Same to Mary A Herbert. Assigns 2 morts, each \$1,500.	$\frac{7,000}{3,000}$
Same to Mary E Blaser. Same to Mary C Lyles.	500
Same to Frank M Lupton.	$\frac{500}{12,000}$
Same to Francis F Hill. Same to John S Spencer.	4,750 10,000
Same to David Forbes.	4,500
Same to Henry Houghton. Same to Ella W Porter.	$\frac{3,250}{5,400}$
Same to Louisa E Truefit. Same to Bowery Savings Bank.	2,500
Same to Lindley J Higham.	10,000 5,000
Same to Robt W Walden. Same to Edward P Lyons trustee Kazia A Lansing.	8,500 3,000
Same to Eunice R Franke and ano trustees Henry Franke.	8,000
Same to Margaret E Phipps extrx Horace A Phipps. Willcox, Wm R trustee John S Young to Wm R Willcox truste	3,450 e for
Anna P Bogart. Young, Louis to Gerson Unger.	2,000
Tours, Donn to district Ongo!	nom

PROJECTED BUILDINGS.

The first name if that of the owner; ar't stands for architect; b'r for builder.
All roofing material is tin, unless otherwise specified.

882—Union av, w s, 48 s Withers st, 2-sty brk factory, 165x42.8, asphalt roof, steam heat; cost, \$15,000; Vogeley & Lackman, 474 Broadway, N Y; ar't, J T Wachter, 1435 Bedford av.
883—Washington av, w s, 100 s Clymer st, 1-sty frame shed, 36x36, gravel roof; cost, \$100; H W Bell, on premises; ar't, W B Wills, 17 Troutman st.
884—Madison st, s s, 195 w Sumner av, three 3-sty brk flats, 25x69, 6 families; total cost, \$21,000; H Schmidt, 67 Stanhope st.
885—92d st, s s, 50 w Dahlgreen pl, 1½-sty frame stable, 22x16, shingle roof; cost, \$400; Mrs Maud Herris, on premises; ar't, C P Robedee, 72d st, near 14th av.

JOHN C. ORR & CO. LUMBER OF ALL KINDS For Builders.

India, Java and Huron Sts. and East River CITY OF NEW YORK, BOROUGH OF BROOKLYN.
Telephone, 23 Greenpoint.

Sash, Doors, Blinds and House Trim

S86—President st, n s, 100 w Prospect Park West, 4-sty brk dwelling, 22x77, 3 families, steam heat; cost, \$10,000; L Bonert, 487 4th st; ar't, T Bennett, 198 53d st; b'r, H Pohlman, 344 Railroad av.

887—President st, n s, 122 w Prospect Park West, five similar dwellings; total cost, \$45,000; ow'r, ar't and b'r, same as last.

888—West 25th st, e s, 300 n Surf av, rear frame shed, 15x50, gravel roof; cost, \$150; P Skelly, 21 9th av.

889—Same location, frame shed, 20x40; cost, \$200; same owner.

890—Arcade walk, w s, 75 s Surf av, frame shed, 10x10; cost, \$15; O T Hill, Neptune av and Cortlandt st.

891—Ocean hotel, front of, 1,000 e Ocean Parkway, awning covers for walks, 16x48; cost, \$75; Brighton Beach Racing Assoc, 210 Montague st; b'r, C W Brewster, West 11th st.

892—Morrell st, e s, 25 s Varet st, 5-sty brk store and tenement, 25 x80.8, 20 families; cost, \$14,000; J C Halpin, 715 Broadway; ar'ts, Sass & Smallheiser, 23 Park row, N Y.

893—Middagh st, s s, 20 w Henry st, frame wagon shed, 15x60; cost, \$250; Mason, Au & Magenheimer, 22 Henry st; b'r, D Metzger, 17 Henry st.

\$250; Mason, Au & Magenheimer, 22 Henry st; b'r, D Metzger, 17

Henry st.

\$94—Ashford st, e s, 150 n Pitkin av, 2-sty frame dwelling, 19x48, 2 families; cost, \$2,000; Geo Schade, —, Milford st; ar't, L Schillinger, 622 Glenmore av.

\$95—14th st, Nos 9 and 11, n s, 55 e Hamilton av, frame shop, 40x 55; cost, \$800; Saml Roebuck, 175 17th st; b'r, J H Deegan, 105 15th st. 896—Shawnett st, n e cor Newtown Creek, lumber shed, 500x60, gravel roof; cost, \$1,800; E C Smith, 13½ Noble st; ar't, W H Davies, 242 McDonough st.

\$97—Rogers av, n e cor Linden Boulevard, six 3-sty brk flats, 38x 63, 3 families, gravel roof, steam heat; total cost, \$48,000; C Doenecke, 37 Kosciusko st; ar't, U J Huberty, 911 Broadway.

\$98—Marlborough road, e s, 100 w Beverly road, 2-sty and attic frame dwelling, 24.10x49, 1 family, shingle roof; cost, \$6,000; F Schenck, Ocean av, and Church lane; ar't, J J Petit, 186 Remsen st.

\$99—Knickerbocker av, e s, 125 s Gates av, 2-sty frame factory, 25x 60; cost, \$3,000; Adam Mann, 156 Cornelia st; ar't, Hugo Smith, 836 Broadway.

899—Knickerbocker av, e s, 125 s Gates av, 2-sty frame lattory, 236 60; cost, \$3,000; Adam Mann, 156 Cornelia st; ar't, Hugo Smith, 836 Broadway.

900—75th st, n s, 180 e 1st av, 2-sty and attic frame dwelling, 37x 64, 1 family, shingle roof, steam heat; cost, \$12,000; C H Schulties, Ovington and 3d avs.

901—Sea Beach walk, e s, 400 s Surf av, 1-sty frame building, 15x15, gravel roof; cost, \$250; W C Hughes, on premises; ar't, W D Whipple, Surf av and West Sth st.

902—Meserole st, n s, 150 e Union av, 1-sty frame wagon shed, 11x 35, gravel roof; cost, \$50; Angela Breininger, 141 Montrose av; b'r, E Burghard, Maspeth av.

903—Paidge av, n s, 83 w Setauket st, 1-sty frame office, 16x38, gravel roof; cost, \$150; Estate of A J Post, Greenwich, Conn; ar't, W R Squire, 642 Lorimer st.

904—Glenmore av, s s, 20 e Chestnut st, two 2-sty frame dwellings, 20x53, 2 families; total cost, \$5,000; W D Losee, 982 Glenmore av; ar't, C Infanger, 2590 Atlantic av.

905—Plaza, s e cor Parkway, 3-sty brk art institute, 155x108, copper roof, steam heat; cost, \$300,000; City of New York; G V Brower, Park Commissioner, Prospect Park; ar'ts, McKim, Mead & White, 160 5th av, N Y; b'rs, P J Carlin & Co, 26 Court st.

906—Lorimer st, n e cor Newton st, 2-sty brk factory, 50x140, gravel roof, steam heat; cost, \$12,500; G M Ball & Son, 409 Hancock st; ar't, F F Cornell, 281 4th av, N Y.

907—Shell road, e s, 100 n Neptune av, 1½-sty frame carriage shed, 18x37; cost, \$450; P Schweickert, on premises.

908—West 6th st, e s, 200 n Neptune av, 2-sty frame dwelling, 20x 34.6, 1 family, shingle roof; cost, \$2,500; B F Horner, Cortland and New sts.

34.6, 1 family, shingle roof; cost, \$2,500; B F Horner, Cortland and New sts.
909—Varick st, n w cor Newton Creek, 2-sty frame factory, 125x 156, gravel roof; cost, \$10,000; W Kappmann & Co, 29 Liberty st, N Y; ar't, E W Grauert, 10 West 22d st, N Y.
910—Varick st, w s, 161 n Newton Creek, frame boiler shed, 48x40, gravel roof; cost, \$500; ow'r and ar't, same as last.
911—Av K, s s, 60 w East 18th st, 2-sty and attic frame dwell'g, 27 x44, 1 family, shingle roof; cost, \$5,000; Annie B Turner, 57 Bay 17th st; ar'ts, H G Lambson & Co, 130 Broadway, N Y.
912—Av K, s w cor East 18th st, similar dwelling, 23.6x41.6; cost, \$5,000; ow'r and ar't, same as last.
913—East 18th st, w s, 100 s Av K, similar dwelling, 23.6x28; cost, \$4,800; ow'r and ar't, same as last.
914—Marlborough road, e s, 200 n Albemarle road, 2-sty and attic frame dwell'g, 37x41.4, 1 family, shingle roof; cost, \$8,000; Dean Alvord, East 15th st and Albemarle road; ar't, J J Petit, 186 Remsen st 915—57th st, s s, 220 e 4th av, 3-sty brk dwell'g, 20x45, 2 families; cost, \$3,500; W S Hassan, 468 56th st; ar't, H L Spicer, 326 56th st. 916—Putnam av, s s, 200 e Evergreen av, frame wagon shed, 12x50, gravel roof; cost, \$100; Charles Betells, 80 Moffatt st. 917—Nostrand av, w s, 100 s Clarkson st, 2-sty frame stable, 20x 24; cost, \$400; Felix Brennan, 212 Atlantic av; b'r, Fred Engel, 149 Vernon av.
918—Av C, s s, 100.6 w East 8th st, 3-sty frame flats, 34x61.6, 6

24; cost, \$400; Felix Brennan, 212 Atlantic av; b'r, Fred Engel, 149 Vernon av.
918—Av C, s s, 100.6 w East 8th st, 3-sty frame flats, 34x61.6, 6 families, steam heat; cost, \$6,000; Mrs Rose E Meyers, East 8th st, near Av E; ar't, L H Voss, 65 De Kalb av.
919—Neptune av, s e cor West 21st st, brk boiler house, 32x84, gravel roof; cost, \$3,500; Gravesend Hygienic Ice Co, on premises; ar't, J Mumford, 189 Montague st.
920—Chester st, e s, 300 n Sutter av, two 1-sty frame dwell'gs, 18x 30, 1 family; total cost, \$900; J F Schreiber, Eastern Parkway and Bergen st; ar't, L Danancher, 428 Rockaway av.

ALTERATIONS.

1168—Pacific st, No 316, interior alterations; cost, \$500; T Duggan, 8 Pacific st; b'r, W Cunningham, 123 Hoyt st.
1169—Marcy av, s w cor South 1st st, repairs; cost, \$25; Mrs Katie

1169—Marcy av, s w cor South 1st st, repairs; cost, \$20; Mrs Katle Schniefer, on premises.

1170—Remsen st, n s, 155 w Hicks st, 1-sty brk extension, 12.2x4.6, &c; cost, \$4,000; Fannie O Ide, 43 Remsen st; b'r, P Lauckhardt, 173 Clinton st.

1171—7th av, s w cor 13th st, repairs, &c; cost, \$450; W Andrews, 227 Berkeley pl; b'r, J Peters, 160 7th av.

1172—South 9th st, s e cor Havemeyer st, 3-sty and basement brk extension; cost, \$4,000; C G Moller, 222 South 9th st; ar'ts, Johnson & Helmke, 220 South 8th st; b'rs, B Gallagher & Son, 217 South 9th st.

1173—Conklin av, s s, 25 e East 98th st, 2-sty frame extension, 18x 9.8; cost, \$500; A Aufman, on premises; ar't, J R Brundage, East 98th st, near Av E.

1174—Glenmore av, s e cor Ashford st, 1-sty frame extension, 25x 2500 cm.

st, hear Av E. 1174—Glenmore av, s e cor Ashford st, 1-sty frame extension, 25x 35; cost, \$800; Geo Berwind, 675 Glenmore av; ar't, W B Wills, 17 Troutman st. 1175—Bath av, n w cor Bay 13th st, 1-sty frame extension, 26x40; cost, \$3.000; Thos J Sheehan, on premises; ar't, C Schubert, 1834 Bath av.

av. 1176av. 1176—17th st, s s, 150 w 6th av, 1-sty frame extension, 6x7; cost, \$51; A Sherman, 288 17th st. 1177—Park av, s s, 74 w Schenck st, 1-sty frame extension, 14.6x 15.6; cost, \$200; W Dick, Driggs av and South 9th st. 1178—St Felix st, w s, 10 n Hanson pl, add story to Sunday-school; cost, \$2,900; O K Eldridge, 80 St James pl. 1179—Quincy st, n s, 325 e Bedford av, 3-sty brk extension, 12x16.9; cost, \$2,000; Laura L Wing, 193 Quincy st; ar't, F H Rorke, 489 5th av. N Y.

cost, \$2,900; O K Eldridge, SO St James pl.

1179—Quincy st, n s, 325 e Bedford av, 3-sty brk extension, 12x16.9; cost, \$2,000; Laura L Wing, 193 Quincy st; ar't, F H Rorke, 489 5th av, N Y.

1180—Vermont st, e s, 100 n Jamaica av, rebuild walls, &c; cost, \$2,-500; Theo W Meyer, 20 Broad st; N Y; b'r, J F Nelson, 693 Hicks st. 1181—3d av, n w cor 24th st, new store front; cost, \$500; C Hussner, on premises; b'r, C Dickersman, 418 17th st.

1182—Adelphi st, e s, 125 n Atlantic av, rebuild wall, &c; cost, \$500; Rosa M A Mugino, 483 Adelphi st; b'r, G Mugino.

1183—Harrison av, n e cor Gerry st, repairs; cost, \$400; C Lutz, on premises; ar't, H Vollweiler, 483 Hart st.

1184—Myrtle av, n s, 50 w Ryerson st, 1-sty brk alterations, 25x34.10, and interior alterations; cost, \$2,000; D Levy, 503 Myrtle av; ar't, same as last.

1185—Lorimer st, n w cor Withers st, 2-sty brk extension, 25x15; cost, \$1,200; F Schumacher, 63 Withers st; b'r, A Zink, 163 West 3d st.

1186—Monitor st, e s, 200 s Norman av, interior alterations; cost, \$90; W B Elliott, 17 Broome st; b'r, G A Elliott, 247 Kingsland av.

1187—Flushing av, s s, 75 e Bedford av, new foundations; cost, \$50; W Crawford, 36 Walworth st; b'r, F Foder, 112 Sandford st.

1189—Osborn st, e s, 125 w Ralph av, construct air duct; cost, \$5; Annic Klein, 1790 Bergen st.

1190—Thatford av, e s, 200 s Dumont av, new foundation walls; cost, \$100; Isaac Ferber, on premises; ar't, same as last.

1191—Christopher av, e s, 120 n Glenmore av, underpin foundations; cost, \$300; Samuel Sandsberg, 230 Sackman st; ar't, same as last.

1192—West 13th st, e s, 100 s Av R, interior alterations; cost, \$175; James Coffey, on premises; b'r, J Chaffers, 26th av, near Stillwell av.

1193—President st, n s, 175 e Clinton st, interior alterations; cost, \$400; A Hastings, 237 President st; ar't and b'r, W J Ryan, 164 Ryerson st.

1194—3d av, n w cor 45th st, 1-sty brk extension, 25x35; cost, \$1,000; Theresa Cinque, 1096 3d av; ar't, D N B Sturgis, 32 Union sq, N Y.

1194—3d av, n w cor 45th st, 1-sty brk extension, 25x35; cost, \$1,000; Theresa Cinque, 1096 3d av; ar't, D N B Sturgis, 32 Union sq, N Y.

1195—5th av, w s, 55 n 11th st, 1-sty brk extension, 20x20; cost, \$600; M Regan, 333 Adams st; ar't and b'r, J Palmer, 5th av and 4th st. 1196—Bushwick av, s w cor Kossuth pl, interior alterations; cost, \$250; V Mayfarth, \$56 Bushwick av; b'r, W Bayer, 79 Starr st.

1197—Dean st, s s, 220 e Franklin av, open roof shelter; cost, \$100; M H Murray, 1072 Dean st.

1198—92d st, s s, 70 w Dahlgreen pl, 1-sty frame extension; cost, \$450; Mrs Herries, on premises; ar't, C P Robert, 72d st, near 14th av. 1199—Harrison av, w s, 50 s Walton st, new store front; cost, \$450; M Diamant, 170 Harrison av; ar't, L Danancher, 428 Rockaway av. 1200—Richardson st, ss, 150 e Union av, interior alterations; cost, \$35; C Saboto, on premises; b'r, A Galasso, 11 Jackson st.

1201—Locust st, e s, 234 n Grant st, interior alterations; cost, \$1,500; German Evangelical Luth Church, on premises; ar't, B Driesler, 1432 Flatbush av.

1202—Union st, s s, 200 e Court st, interior alterations; cost, \$1,500; German Evangelical Luth Church, on premises; b'r, M Gibbons, 318 Columbia st.

1203—East 14th st, w s, 200 n Av L, frame stable, &c, 23x30; cost, \$200; Mrs Ellen Connor, East 13th st, Sheepshead Bay.

1204—Fulton st, n s, 25 w Reid av, 2-sty frame extension, 18x50; cost, \$450; F Abruzzo, 1751 Fulton st; ar't, J Mack, 454 Sumner av.

1205—Fulton st, n s, 48 w Ashford st, new sill; cost, \$15; Cecilia Meyerhoffer, on premises; b'r, F E Van Duryee, 86 Barbey st.

1206—Fulton st, e s, 75 s Myrtle av, interior alterations; cost, \$150; National City Bank; ar't, W Rogers, 173 State st.

1207—Atlantic av, n w cor Boerum pl, 1-sty brk extension, 16x19; cost, \$500; Schermerhorn estate, 57 Liberty st, N Y; ar't, A Swenson, 4th av and 7th st.

1208—Senator st, n s, 150 e 2d av, move building, &c; cost, \$2,000; E W Bliss, 67th st and 1st av; ar't, R L Daus, 26 Court st.

1209—Broadway, n s, 25 w Marcy av, interior alter

sen st. 1212—Skillman st,

1212—Skillman st, w s, 265 n Park av, 1-sty brk extension, 18x 39.8; cost, \$200; Gutta Percha Rubber Mfg Co, 53 Franklin av; ar't, B Finkenseiper, 93 Broadway.

1213—Clermont av, e s, 100 n Willoughby av ,interior alterations; cost, \$7,000; Monroe estate, 776 Madison av, N Y; ar't, R L Daus, 26 Court st

Court st. 1214-60th st, n s. 90 w New Utrecht av, 1-sty frame extension, 16.6x5; cost, \$100; Geo W Hanley, on premises; ar't, R L Daus, 26

16.6x5; cost, \$100; Geo W Hanley, on premises; ar't, R L Daus, 26 Court st.

1215—Graham av, e s, 25 n Cook st, repairs; cost, \$35; Nicholas Mueller, 622 Hancock st; b'r, H Bruchhauser, 134 Ellery st.

1216—Hoyt st, e s, 73.6 s Fulton st, underpin walls and interior alterations; cost, \$1,200; Adolph I Namm, 206 Schermerhorn st; ar'ts, Parfitt Brcs, 26 Court st.

1217—Atlantic av, s w cor Bradford st, interior alterations; cost, \$700; C H Smith, 110 Van Siclen st; ar't, C Infanger, 2590 Atlantic av 1218—South 4th st, n s, 100 w Berry st, interior alterations on school; cost, \$1000; City of New York; ar't, C B J Snyder, Park av and 59th st, N Y.

1219—Clark st, s e cor Monroe pl, repairs on church; cost, \$100; Church of the New Jerusalem, 166 Montague st.

1220—49th st, n s, 180 e 13th av, extend plazza; cost, \$168; Thos F Rogirel, on premises; b'rs, Bates & Grady, 59th st and New Utrecht av.

The eminent position among Portland Cements enjoyed by the Dyckerhott brand is due to its absolutely correct chemical composition, its great strength and uniformity. * No other Cement has reached this degree of perfection

JUDGMENTS.

In these lists of Judgments the names alphabetically arranged and which are first on each line, are those of the judgment debtor. The letter (D) means judgments for deficiency. [*] means not summoned. [†] signifies that the first name is fictitious; real names being unknown. Judgments entered during the week and satisfied before day of publication, do not appear in this column, but in list of Satisfied Judgments.

June.	
23 Allen, Chas C-L Grant Baldwin	
25 Alger, Page N-S Cohn	109.2
28 Alberts, Wm H-J McKesson, Jr, et al 28 Acor, Lewis-Lydia P Winslow	178 4
99 Buttling William I as Shoriff of Kings	Co-
L D Hafton et al	.835.0
22 Behrens, Henry-M Stiner	.244.59
23 Bachrach, William-D L Harris	.972.10
23 Bortoszeweiz, Micicalina-Eastern B Co.	365.0
25 Barasch, Abraham-J Leitner and ano.	.304.16
26 Bullenkamp, Mary-Annie Bullenkamp.	.119.98
26 Brennan, Mary, extrx James Brennan— Wilson	C W
26 Brooks, Frank W, Jr-M I Nathan	79.71
26 Blomquist, August—A H Greer	124.07
26 Bishop, Eliz L—City Supt of Schools	104.58
26 Beine, Lizzie N—the same	104 58
26 Brady, Rose—the same	104.58
26 Brady, Wm A-J Hayes et al	525.61
26 Burke, James-Vofrie & O'Hearn	280.09
or Design Tenate I and Con I Gugan Vons	hla
	132.54
27 Baummer, Marc A—J Cohen.	244.12
27 Blumenfeld, "Abraham"—Palmer-Price- len Co	.26.77
J Levin	.02.20
25 Cohen, David-J Leitner and ano	304.16
25 Christmas, Wm A-F Schroeder	172.33
26 Collins, Oliver T-L Arnold	.61.07
26 Cooper, Wm A-E Clapp	283.36
26 Clark, Sigourney F-R G Dun and ano	153.06
26 Carley, Eldred A exr John W Irving-En	nma
A Shafford2.	191 02
26 Crimmins, Michael-H Mahnken	49.65
27 Colyer, Cornellus R-F O Fields Co	. 12.00
22 Dearing, James W-U S Trust Co(D) 4,	543.75
22 Davis John S V-I Dobson and ano	110.90
22 Davis, John S V-J Dobson and ano 22 Daly, James-W B Yudizky	65.89
22 Davis, John S V-J Dobson and ano 22 Daly, James-W B Yudizky	.65.89 .891.21
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	.65.89 .65.21 .04.58
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	.65.89 .65.89 .891.21 .04.58 .58.57
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co	.65.89 391.21 .04.58 .58.57 69.03
22 Davis, John S V—J Dobson and ano	.65.89 .65.89 .391.21 .04.58 .58.57 .69.03 .02.87
22 Davis, John S V—J Dobson and ano	110.90 .65.89 391.21 .04.58 .58.57 69.03 .02.87 69.57
22 Davis, John S V—J Dobson and ano	.65.89 .65.89 .391.21 .04.58 .58.57 .69.03 .02.87 .69.57 .77.47
22 Davis, John S V—J Dobson and ano	110.90 .65.89 391.21 .04.58 .58.57 369.03 .02.87 69.57 77.47
22 Davis, John S V—J Dobson and ano	110.90 .65.89 391.21 .04.58 .58.57 369.03 .02.87 69.57 77.47
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co	10.90 .65.89 391.21 .04.58 .58.57 .69.03 .02.87 .69.57 .77.47 .77.47 .74.99 .25.91
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co	10.90 .65.89 391.21 .04.58 .58.57 .69.03 .02.87 .69.57 .77.47 .77.47 .74.99 .25.91
22 Davis, John S V—J Dobson and ano	110.90 .65.89 191.21 .04.58 .58.57 169.03 .02.87 .69.57 .77.47 .74.49 .25.91 .87.69 .82.83
22 Davis, John S V—J Dobson and ano	110.90 .65.89 191.21 .04.58 .58.57 169.03 .02.87 .69.57 .77.47 .74.49 .25.91 .87.69 .82.83
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co	110,90 .65,89 .891,21 .04,58 .58,57 .669,03 .02,87 .69,57 .77,47 .77,47 .74,49 .25,91 .87,69 .82,83 .681 .69,69
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110.90 .65.89 .65.89 .91.21 .04.58 .58.57 .69.03 .02.87 .77.47 .77.47 .77.47 .77.47 .77.47 .77.49 .87.69 .82.83 .82.83 .83.84 .84.85 .83.85 .83.85 .84.85 .84.85 .85.85
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110,90 .65.89 391.21 .04.58 .58.57 .669.03 .02.87 .69.57 .77.47 .77.47 .C .C .74.99 .82.83 .611 .41.65 .83.69 .84.65 .85.69
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	10.90 .65.89 .391.21 .04.58 .58.57 .69.03 .02.87 .69.57 .77.47 .77.47 . C .74.99 .25.91 .87.69 .82.83 .41.65 .us.,74.57 .us.,74.57 .us.,74.57
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	10.90 .65.89 .391.21 .04.58 .58.57 .69.03 .02.87 .69.57 .77.47 .77.47 . C .74.99 .25.91 .87.69 .82.83 .41.65 .us.,74.57 .us.,74.57 .us.,74.57
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co	10.90 .65.89 .91.21 .04.58 .58.57 .69.03 .02.87 .69.57 .77.47 .77.47 .77.47 .77.47 .77.47 .87.69 .82.83 .141.65 .141.65 .141.65 .141.65 .141.65 .141.65
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110.90 991.21 104.58 .58.57 669.03 02.87 777.47 777.47 1 C 74.99 225.91 141.65 us. 74.57 141.65 us. 74.57 141.57 141.65 us. 74.58 24.68 25.69 26.69 26.69 27.69
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47 .77.47 .6 .74.99 .74.99 .74.99 .74.99 .74.99 .74.91 .74
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47 .77.47 .77.47 .77.49 .74.99 .74.99 .74.99 .74.91
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.1 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Edwards, Geo W—J Wingenfield 26 Evans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levim—Kath Mead et al 27 Folsey, Edward—P W Engs & Sons Co. 2 28 Foster, Hattie M—Juliette L Humboldt 29 Felch, Frank W—J H Lyon & Co 40 Funk, Ferdinand and William—F Grinn 41 Freeman, George and Herman—S B Kra 42 Flannery, Cath and Katie L Ford—City Stof Schools 43 Fitts, John W—R H Cooke 44 Fitts, John W—R H Cooke 45 Fyfe, John—Isaac G James 46 Gibbons, Richard—W H Boyes 47 Gibbons, Richard—W H Boyes 48 Gibbons, Robert—J Goetz 48	110.90 65.89 991.21 .04.58 .58.57 .69.03 .02.87 .77.47 .77.47 .77.47 .77.49 .74.99 .74.99 .74.99 .74.57 .74.57 .74.57 .74.57 .74.57 .74.57 .74.57 .74.58 .74.57 .74.58 .74.57 .74.58 .75.58
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.1 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Etwans, Geo W—J Goodenough 26 Evans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levim—Kath Mead et al 22 Folsey, Edward—P W Engs & Sons Co 23 Foster, Hattie M—Juliette L Humboldt 25 Felch, Frank W—J H Lyon & Co	110.90 65.89 191.21 104.58 558.57 669.03 002.87 777.47 777.47 C 74.99 25.91
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.I 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 29 the same—Cath Eppig 20 Evans, Geo W—J Goodenough 20 Elkin, Sophie guard Bessie Levin—Kath Mead et al 21 Folsey. Edward—P W Engs & Sons Co 22 Folsey. Edward—P W Engs & Sons Co 23 Foster, Hattie M—Juliette L Humboldt 25 Felch, Frank W—J H Lyon & Co 26 Funk, Ferdinand and William—F Grinn 26 Freeman, George and Herman—S B Kra 27 Forten, Cath and Katie L Ford—City Sof Schools 28 Franklin, Agatha W and Edward M—Sar A Rayen 29 Fitts, John W—R H Cooke 20 Gibbons, Richard—W H Boyes 21 Gibbons, Robert—J Goetz 22 Gerschner, Ray—O Sichel and ano 23 Grover, Wm T—Sun Printing & Pub Co. 16 Gillies, John J— NY & N J Tel Co 26 Gillies, John J— NY & N J Tel Co	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47 .77.47 .77.47 .77.47 .77.47 .77.49 .74.99
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.1 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Edwards, Geo W—J Wingenfield 26 Etvans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levin—Kath Mead et al	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47 .77.47 .77.47 .77.49 .74.99 .74.99 .74.97 .74.99 .75.89
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.1 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Edwards, Geo W—J Wingenfield 26 Evans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levim—Kath Mead et al	110.90 65.89 191.21 1.04.58 558.57 669.03 609.57 777.47 777.47 1 C 774.99 25.91 87.69 82.83 tell 41.65 tus, 14.57 tus, 14.57 tus, 14.58 15.89 16.89
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.I 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Edwards, Geo W—J Wingenfield 26 Evans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levim—Kath Mead et al 27 Folsey, Edward—P W Engs & Sons Co. 2 28 Foster, Hattie M—Juliette L Humboldt 29 Folch, Frank W—J H Lyon & Co 40 Funk, Ferdinand and William—F Grinn 41 Franklin, Agatha W and Edward M—Sar A Rayen 42 Fitts, John W—R H Cooke 43 Gibbons, Richard—W H Boyes 44 Gibbons, Richard—W H Boyes 45 Gerschner, Ray—O Sichel and ano 46 Guerin, Theresa—City Supt of Schools 46 Guerin, Theresa—City Supt of Schools 46 Guerin, Theresa—City Supt of Schools 46 Gibbons, Richard—E Bailey et al 47 Geischner, Ray—Harriet Michel	110.90 65.89 191.21 104.58 558.57 669.03 002.87 777.47 777.47 107 777.47 107 774.99 25.91 11.65 11.85 11.
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.I 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Edwards, Geo W—J Wingenfield 26 Evans, Geo W—J Goodenough 26 Evans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levim—Kath Mead et al	110.90 65.89 191.21 104.58 558.57 669.03 02.87 777.47 777.47 C 74.99 257.91 257.91 257.91 257.91 257.92 257.93 257.94 257.94 257.95
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47 .77.47 .70 .70 .70 .70 .70 .70 .70 .7
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47 .77.47 .77.47 .77.47 .77.49 .74.99 .74.99 .74.58 .74.57 .74.99 .75.99
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.1 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 29 Etwans, Geo W—J Wingenfield 20 Etwans, Geo W—J Goodenough 20 Etwans, Geo W—J Goodenough 21 Elkin, Sophie guard Bessie Levin—Kath Mead et al 22 Folsey. Edward—P W Engs & Sons Co 23 Foster, Hattie M—Juliette L Humboldt 25 Felch, Frank W—J H Lyon & Co 26 Funk, Ferdinand and William—F Grinn 26 Freeman, George and Herman—S B Kra 27 Forson, Cath and Katie L Ford—City Sof Schools 28 Fitts, John W—R H Cooke 29 Gibbons, Richard—W H Boyes 20 Gibbons, Richard—W H Boyes 21 Gibbons, Robert—J Goetz 22 Gibbons, Richard—W H Boyes 23 Grover, Wm T—Sun Printing & Pub Co. 10 26 Gillies, John J— NY & N J Tel Co 26 Guerin, Theresa—City Supt of Schools 27 The same—B Stearns 28 Harrison, Geo T—J J Snyder & Son 29 The same—B Stearns 20 The same—Richardson & Morgan Co 20 The same—Richardson & Morgan Co 22 The same—Richardson & Morgan Co 22 The same—Richardson & Morgan Co 23 The same—Richardson & Morgan Co 24 The same—Richardson & Morgan Co 25 The same—Richardson & Morgan Co 26 The same—Richardson & Morgan Co 27 The same—The same	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47
22 Davis, John S V—J Dobson and ano 22 Daly, James—W B Yudizky 23 Daly, Maurice—Eastern B Co 26 Dunn, Theresa E—City Supt of Schools.I 26 Doharty, Mary F—Curtis Bros 27 Duffy, Daniel J—M Seitz 28 Edwards, Geo W—J Wingenfield 26 Edwards, Geo W—J Wingenfield 26 Evans, Geo W—J Goodenough 26 Elkin, Sophie guard Bessie Levim—Kath Mead et al 27 Folsey, Edward—P W Engs & Sons Co. 2 28 Foster, Hattie M—Juliette L Humboldt 29 Folch, Frank W—J H Lyon & Co 40 Funk, Ferdinand and William—F Grinn 40 Freeman, George and Herman—S B Kra 41 Franklin, Agatha W and Edward M—Sar A Rayen 42 Fitts, John W—R H Cooke 43 Gibbons, Richard—W H Boyes 44 Gibbons, Richard—W H Boyes 45 Gerschner, Ray—O Sichel and ano 46 Guerin, Theresa—City Supt of Schools 47 Geischner, Ray—Harriet Michel 48 Gibbons, Richard—E Bailey et al 49 Geischner, Ray—Harriet Michel 40 Harrison, Geo T—J J Snyder & Son 40 Can 41 Can 42 Harrison, Geo T—J J Snyder & Son 42 Can 43 Can 44 Can 45 Harrison, Geo T—J J Snyder & Son 46 Can 47 Can 48 Can 49 Can 40 Can 40 Can 41 Can 42 Can 43 Can 44 Can 45 Gibbons, Richard—E Bailey et al 46 Gibbons, Richard—E Bailey et al 47 Can 48 Can 49 Can 40 Can 40 Can 41 Can 42 Can 43 Can 44 Can 45 Can 46 Can 47 Can 48 Can 49 Can 40 Can 40 Can 41 Can 42 Can 43 Can 44 Can 45 Can 46 Can 47 Can 48 Can 49 Can 40 Can 40 Can 41 Can 42 Can 43 Can 44 Can 45 Can 46 Can 47 Can 48 Can 49 Can 40 Can 40 Can 41 Can 42 Can 43 Can 44 Can 45 Can 46 Can 47 Can 48 Can 49 Can 40 Can	110.90 65.89 991.21 .04.58 .58.57 .69.03 .69.57 .77.47

ROLL-TOP DESKS.

T. G. Sellew, 1 Fulton Street, N. Y

O. W. COE. THEO. GOLDSMITH.

Comr 26 Hinman, Geo E—N Y & N J Telephone Co. 26 Hoettler, Phillip—State Comr of Excise, 400.00 26 Hart, Joseph D and Joseph M—W H Hussey and ano 442.50 26 Irving, John W, exr of—Emma A Shafford. 2,592.36 26 La Forge, Hudson K, Jr—Wilson Distilling
Co. 552.23
26 Lawless, Anna G and Jennie Lyons—City
Supt of Schools 104.58
26 Loersch, William—F Weisbrodt 43.50
26 Libby, Geo E, President of Triangle Club—
Exr C Wilson 192.54
26 Levin, Bessie—Kath C Mead et al. 74.99
27 Lehnert, Diederick J Jr—Anna M Johnson.
631.52

 27 Lehnert, Diederick J Jr—Anna M Johnson.
 631.52

 27 Lusk, Frank—C W Lindblad.
 23.77

 23 Meyer, Louis—C Hederich
 65.24

 23 McDonald, Louis—R F Krackowizer.
 1,685.50

 23 Mayers, Morris—Seifter & Son.
 260.18

 25 Madden William J—C A Bryan.
 63.44

 25 McMurray, Philip—M J Gogarty.
 46.81

 25 Mayone, Joseph—L Silverstein.
 291.48

 25 Madeiel, Miguel F—F de Simone.
 255.15

 26 Milair, "George" A I—A H Greer.
 124.07

 26 Mantonya, Lucius B—Continental Natl Bank
 612.58

 26 Mantonya, Lucius B—Continental Natl Bank
26 McBride, Thomas—J B Moores 83,07
26 Morse, Frank P—G Wildermuth 50,53
26 McGowan, Annie—Title Guarantee and Trust
Co 46,57
27 McMurray, Thos, Jr—Isaac G James 188,93
27 Mahoney, John—Atlas Steamship Co. 112,46
27 Morley, Clara B—Manufacturers' Natl Bank
Brooklyn. 299,95
28 Niederstein, John Jr—Eliz Felgentreu 337,53
29 Niederstein, John Jr—Eliz Felgentreu 337,53
20 Norton, James J—Cath Murtaugh 179,04
26 Nasse, Arthur—Dora W Hoffman 491,59
26 Naughton, John H and Lawrence C—W E
Barker 124,57
26 Neppert, Francis, Jr—Peoples Bank, N Y.

SATISFACTION OF JUDGMENTS.

June 22, 23, 25, 26, 27, 28.

I.X.L. Varnishes

Have been used to finish wood work of

The Delmonico Building

5th Avenue and 43d Street, New York.

JAMES BROWN LORD, Architect.

Booklet on request.

EDWARD SMITH & CO.

Varnish Makers and Color Grinders,

45 Broadway, New York City.

X

ALSEN'S PORTLAND CEMENT

Is the Standard.

Hamburg, Germany, and 143 Liberty St., New York.

MECHANICS' LIENS.

June 23.

McKibben st, s s, 125 w Leonard st, 25x100. Frank P Gavan agt Chas H Levy.....1,800.00

June 25.

58th st, n s, 340 e 14th av, 40x100.2. Same

ORDERS.

SATISFIED MECHANICS' LIENS.

June 25.

Homecrest av, w s, 280 n Av U, 40x100. Ericson & Osterberg agt Nicholas V Contasano and J D Godfrey & Co. (June 15.)210.00 June 26.

GENERAL ASSIGNMENTS.

June 27 Schultz, Peter C (grocer, 314 3d av), to Henry T Dieckman; att'y, C M Stafford.

CHATTEL MORTGAGES.

NOTE.—The first name, alphabetically arranged, that of the Mortgagor, or party who gives the ortgage. "R" means Renewal of Mortgage.

June 21, 22, 23, 25, 26, 27, MISCELLANEOUS.

Anderson, Alida, 13 Union..Nat C R Co. \$175 Andersan, M C. Surf av and West 25th st..Nat C R Co. 70

C R Co.
Auer, Kath. Broadway and Melrose..J Auer,
Jr. Horse, &c. 1,100
Bruno, N. 142 Columbia..Archer Mfg Co. Barber Fixtures. 43

Blum, M. Old Flushing road, Maspeth...J Voll-komer. Horse, &c. 85

Carlone, P. 195 Fulton. W I Caven. (R) 295
Cucinotta, A and C Pispisa. 1381 3d av. 8
D'Ambra. Barber Fixtures. 148
Cooper, M & M Swersensky. 165 Cook. S Levy.
Horse, &c. 126
Clark, T L. N T Swezeys Sons & Co. 704
Cook, D B. 20 Bridge. J Taylor. Printing Plant. 700
Davis, Melvina C. 425 Franklin av. American Soda Fountain Co. 26
Danzinger, M. 673 Fulton. F Zimmerman. Shoe Jack. 26
Degangi, V and J Davadi. 40 Main. A Seligman. Horses, &c. 26
Ettinger, L. 66 Blake av. Bennett & G Co. Siphons. 340
Follmer, J. 927 Grand. Carrie J Probst. (R) 1,000
Finkelstein, S. 191 Monroe. M H Petigor. Soda Fixtures. 78

"THE BUILDING LAWS."

The RECORD AND GUIDE'S volume containing not only the Building Code, but ALL the Laws and Ordinances relating to Building, compiled with Illustrations, Cross-indexes, Marginal Notes, etc., by Wm. J. FRYER, of the Building Code Commission.

> Large Maps of the Fire Limits. Complete Tables of Safe Loads. A Directory of Architects.

The Greater New York Charter, Tenement House Laws, Fire Department Regulations, Rules for the Installation of Electrical Apparatus, Rules regarding opening and refilling Trenches and Restoring Street Pavements, Department of Water Supply, Scale of Water Rents and Rules Governing the Use of Water, Inspection of Steam Boilers, Ordinances of the City of New York, Labor Laws, The Lien Law, etc., etc.

Indispensable to every Architect, Builder, Real Estate Owner and Agent.

PRICE, Bound in Cloth, \$3.00.

By means of the cross-indexes the Reader can refer to any matter as easily as to a word in a dictionary. The only book that contains ALL the Building Laws. Send orders to 14-16 Vesey Street, New York City.

Baron, S. 300 Flushing av. R Coble. Lumber, &c. 1,200
Brill, B. D. H and I. 40 Walton. Lamb Mfg
Co. Machines. 187 Co. Machines.

Behn, L A. Bushwick av and Hart st. Liquid
Carbonic Acid Mfg Co. Soda Fixtures. 655

Benson, C. 59 Bergen. E Ullrich. Horses, &c.
600

Brockhagen, J...Bertha Brockhagen. (R) 350 Baker, G H. 425 Sumner av..F C Goppoldt. Press. 500

Press. 500
Bouk, J J. 242 Fulton..M Rosenthal. Barber Fixtures. 600
Bartholomans, C M. 250 Tompkins av..Johanna Bartholomans. Grocery Fixtures. 258

Gallagher, Mary C. 216 William, N Y. Mergenthaler L Co. (R) 2,081 Guiffre, Antonio. 739 Myrtle av. I S Remsen Harness. 24 Goldman, D. 41 Manhattan av. A Braunstein. Drugs, &c. 2,700 Goldner, J P. 1275 Broadwty. G Sucher Co. Barber Fixtures. Hoffmann, O J. Woodbine av and Grant, Queens Borough. Mary Hoffmann. Horse. 225 Hands, G W and W D Ellston. 382 Driggs av . People's L A. Machinery. 200 Herpich, J M. 1470 Gates av. A Stenger. Engine, &c. 1,000 Hillis, J J. 72 Washington av. S W Haviland. Trucks, &c. 1,900 Heyer, H. 1325 Bedford av. P H Smith. Bl-cycles, &c. 1,639

Pittsburgh Plate=Glass Company

PITTSBURGH, PA.

Warehouses, 310 to 322 Hudson St., and 50 to 74 Vandam St., New York

W. W. HEROY, Ceneral Eastern Manager.

JOBBERS IN ALL KINDS OF GLASS

ARCHITECTS, BUILDERS and OWNERS are invited to send for Estimates. We are the largest makers of Plate Glass in the world, and the quality of our production is known to be the best and purchasers will find it much to their advantage to communicate with us.

Von Oehsen, L. 60 Hewes. P Doelger. (R) 5,450 Vollkommer, A. 1189 Gates av. S Liebmann's Sons. (R) 1,000

PORTLAND CEMENT

143 Liberty St., New York

To Architects, Builders and Owners.

Attention is called to Fireproof and Vermin-Proof MINERAL

Builders
d Owners.

As a Lining in Walls and Floors for preventing the
ESCAPE OF WARMTH AND THE DEADENING OF SOUND.

Samples and
Circulars Free.

N. Y. City Telephone, 568 Cortlandt.

Brooklyn Branch cor. Atlantic and Waverley Ave
Brooklyn Telephone, 185-B Bedford.

T. NEW CONSTRUCTION CO.,

537 WEST 14TH STREET. Telephone, 516 18th.

CELLARS. WATER TIGHT

Brick, Tile and Gravel Roofs.

WASHINGTON.

CHICAGO,

Duparquet, Huot & Moneuse Co.

Imperial French Ranges, High Grade Cooking Apparatus, also General Kitchen Outfitters

43 and 45 Wooster Street, New York.

Catalogue and Plans Furnished on Application.

Telephone, 2473 Spring.

Established 1852. Halstead, L B. 807 Flatbush av..B Groesbeck. Coaches, 120
Harper, C F. 446 Fulton...R C Wight. Dental Fixtures. 2,250
Kelly, T P A. Fort Hamilton Parkway and 40th st. Liquid Carbonic Acid Mfg Co. Soda Fixtures. 1,125
Kornweiss, J. 151 Rivington, N Y..Rose Kornweiss. Photo. 60
Keating, J J...Annie Magner. (R) 600
Same....same. (R) 830
Keller, G F. 46 Vesey, Manhattan..Van Allen & B. Press. 1,500
Kramer, P..J E Kerr & Co. (R) 1,000
Low, Regina..L Bernstein. Frame Building. 100
Lincoln, May. 54th st and 2d av..Nat C R Co. 80 Lincoln, May. 54th st and 2d av. Nat C R Co. 80 Levin, C. 54 Bergen. S Klein. Barber Fix-40 Barber Fixtures.
Piazza, A. 41 Harrison av. V Caronia. Sewing Machines, &c.
Padden & Gorman. Tilyou's Walk...J Rosaler Paduell & College | 550 Ropke, H. 576 Quincy. Fluenty E.A. 1132 660
&c. 8c. 56
Roth, E. 153 Wyckoff. G Sucher. Barber 56
Roberts, C, Tottenville, S I. C W Withey. 74cht. 1,000
Stern, F. 245 Atlantic av. E Smith. Store Fixtures. 750
Sessa, A. 142 Willoughby. T J Collins. Barber Fixtures. M Paphael Fixtures.

Sessa, A. 142 Willoughby. T J Collins. Barber Fixtures.

Schwab, L, Jr. 1276 Jefferson av. M Raphael.

Store Fixtures and Furniture. 200

Sheppen, J. 312 Central av. T Cutler Sons.

Store Fixtures. 100

Schultz, P C. 1314 3d av, and 56th st, near 4th av. H T Dieckman. Store Fixtures. 230

Scoville, G S. Henderson's Walk. J Rosaler.

Safe.

Selle, F. 158 7th av. R Selle. Butcher Fixtures. 500

tures. 105 Varet. Bennett & G. Soda tures.
Salzburg, Lena. 105 Varet. Bennett & G. Soda
175 Fixtures.
Schroder, H. 90 Ralph av. F Kopf. Grocery. Vessey, J. W. 265 Patchen av..G Sucher.
Barber Fixtures.
White, G.M. Emmons av..J Rosaler. Safe. 35
Weckesser, P..P Huwer.
(R) 40,000
Warshaw, Isidor. 151 Harrison av..J Caminez.
137
(R) 84 SALOON AND RESTAURANT FIXTURES.

Ahnstead, W H. 251 Broadway. Bernheimer & S. 1,200
Broderick, J R. 21 Main. . Congress B Co. 1,500
Behn, H and S McBay. 949 2d av. Burger B Co. 1,500
Berger, J. 16 Grand. . P Doelger. (R) 900
Batch, F. Sutter av and Hinsdale av. F Munch Brewery. (R) 600
Casey, D. 256 5th av. . H D Berner & Co. 230
Cullen, P. 421 Columbia. . W L Flanagan. (R) 560 Clarke, Edward. 1425 Fulton..Congress B Co.
(R) 1,200
Capicotto, M. 2359 Atlantic av..H B Schar500 mann. Dixon, M. 745 Washington av..L I Brewer

1.000

Donofrio, P. 378 Leonard. F Munch B. Decker, J L. 59 Norman av....P Doelger Dugan, M. N Y & Brooklyn B Co. (R) 1,450 Ehler, G. 322 South 3d. . S Liebmann's Sons B Co. Fassnacht, W. 258 Ten Eyck. M Seitz. (R) 570 Finnegan, P. 48 Beard. W L Flanagan. Fredenberger, D E. 192 Nassau av. P Doel-ger. (R) 1.000 ger. (R) 1,000 Friedman, J. 155 Boerum. M Seitz. 450 Ferris, Marie F and G Dean. 243 36th. Claus L B Co. 800 Graham, M. 344 Greenpoint av. P Doelger. 680 Gerosa, P. 11th av and 60th st. M Seitz. Gaillard, T. 22 Franklin. J Ruppert. (R) Hartstein, M. 1967 Broadway...S Liebmann Sons.
Hoehn, F. Pitkin av and Chestnut st. Nassau
B Co. 2,000 Hoehn, F. Pitkin av and S9th st...F & M Schaefer. (R) 200 Hodgkiss, Thos. 4th av and 89th st...F & M Schaefer. (R) 200 Howard, D. 473 3d av..P Doelger (R) 2,000 Heid, J G. Washington av..F Munch B. (R) 600 Kenny, J. 687 3d av..Malcom B Co. 600 Ketzlik, J. 1448 Myrtle av..J Eppig. 900 Koehler, H. 177 Gwinnett...Claus L B Co. 850 Same. Tables, &c. Kempel, F. 726 4th av. Claus L B Co. 1,500
Kenny, J. 687 3d av. Malcom B Co. 600
Ketzlik, J. 1448 Myrtle av. J Eppig. 900
Koehler, H. 177 Gwinnett. Claus L B Co. 850
Same. . . same. Tables, &c. 200
Lurl, H. 165 Osborne. Co-operative Sausage
Co. Restaurant Fixtures.
Lynan, P. Rogers av and Erasmus. S Liebmann's Sons. 1,000
Lewis, A and S Basso. Tilyous walk: A D
Buschmann & Co. 300
Manley, J. 17 Greenpoint av. J Everards
Brewerles. 3,429
Mueller, G. 184 Middleton. S Liebmann's Sons.
(R) 800 McCormack, A. 4 Bradford..Congress B Co. McCormack, A. 4 Bradford...Congress B Co. (R) 400

McMahon, Alice. Emmons av and Shore rd...F

Hall. Restaurant. 50

Meincke, H. 72 Himrod...G Ringler & Co. 500

Muller, E. 116 Myrtle av...J Hamburger. Restaurant Fixtures. 775

McCabe, J J. Nassau av and Newell st...P

Doelger. (R)1,808

McManus, J. 689 5th av..same. (R) 2,790

Muller, R. 1258 De Kalb av..Conrad Eurich. 500

Moore, Sarah. Ocean Parkway, near Neptune Muller, R. 1258 De Kalb av. Conrad Eurich.
500
Moore, Sarah. Ocean Parkway, near Neptune
av. V Loewers G B Co. 291
Madden, J. 594 Vanderbilt av. O Huber.
(R) 2,500
Nelson, C J. 47 Myrtle av. P Doelger. (R) 7,878
Nagle, D J. 267 Oakland. same. (R) 1,000
O'Connor, J. 334 Hamilton av. J Hoffmann
B Co. (R) 500
Opp, H. 179 Reid av. W Ulmer. nom
Plunkett, M. 353 Union. J Hoffmann B Co.
1,500
Pulasky, T. Lawrence av, near Ocean av. ...
Frank Brewery.
Parisette, F W. 215 Manhattan av. H Elias
B Co. (R) 500
Quinn, M and C McCauley. 222 Freeman.
Emerald and Phoenix B Co. (R) 500
Roth, M. 18th av near Benson av. S Liebmann's Sons.
Rabus, C. 161 New Jersey av. F Ibert B Co.
(R) 400
Rally, Antoinetta, Gravesend av and Av U. V

Rabus, C. 161 New Jersey av. F Ibert B Co.

(R) 400
Rally, Antoinetta. Gravesend av and Av U. V
Loewers G B Co.
Schnyder, J. N Y & Brooklyn B Co. (R) 716
Strosensky, Oser and Rebecca. 122 Graham av,
and 143 McKibbin. Frank Brewery. 4,000
Stein, J P. 1st av and 59th. P Ballantine. 942
Shields, Geo. 4 Water. T S Knox. 1,760
Schwaebischer Saengerbund. 472 Knickerbocker av. .Welz & Z.
Smith & Phillips. Cropsey av and Bay 20th...
O Huber. License.
Spencer, J. Barren Island. Beadleston & W.
Ice Box. 60
Schmitz, O. 156 Calyer. .P Doelger. (R) 1,199

Vollkommer, A. 1189 Gates av...s Liebhann Sons. (R) 1,000 Victory, J S. Nostrand av and Fennimore.... Congress B Co. (R) 1,150 Winn, J. 396 Warren..W L Flanagan. 500 Weebezahl, R. 673 2d av..Obermyer & L. 4,700 Walker, J. 185 Navy..Exrs C Frese. 808 Wood, J S. 1558 Fulton..E Ochs. 5,000 HOUSEHOLD FURNITURE. Anderson, Josephine G. 1468 Bushwick av.... Schwarz & B. 264 Barker, W H. 64 St Johns pl. A A Skinner. 225 Schwarz & B.
Barker, W H. 64 St Johns pl. A A Skinner.

Brotherton, Grace C. — Sheepshead Bay...Jordan, M & Co.

Baxter, Priscilla. 1401 Broadway...J A Schwarz.

Blaisdell, S. 606 Lorimer..J Michaels. 110
Broome, Laura. Evergreen av and Himrod st.

A Pearson's Sons. 127
Boyden, Louise. East 17th st, near Av W...

F Donatin.

Britt, May. 272 Smith..I Mason. 116
Bennett, W H. Hancock st and Broadway...J

Michaels.

Brouwer, G H. 99 Decatur..Brooklyn L A. 200
Burgmeier, L. 186 7th av..same. 100
Burgmeier, L. 186 7th av..same. 200
Brown, Estella. — Lake st...J Michaels. 174
Bishop, J M. 406 Kosciusko..Cowperthwait. Co.

Booth, Kate G. 1041 Bergen..same. 117
Carswell, Emily A. 33 Prospect pl. R Treacy.

Church, Mary. 371 State..Peoples L A. 100
Clarke, Isabella H. 397 7th..same. 100
Clarke, Isabella H. 397 7th..same. 100
Cornell, Emma...Natl L A. 200
Cleveland, Ada F. 116 1st pl...Mutual L A. 200
Cleveland, Ada F. 116 1st pl...Mutual L A. 200
Covenethwait & Sons. Carswell, Elliny A. 144
Church, Mary. 371 State. Peoples L A. 100
Clarke, Isabella H. 397 7th..same. 100
Cornell, Emma.. Natl L A. 110
Curtis, Nellie. 129 Baltic. J Kurtz. 179
Cleveland, Ada F. 116 1st pl.. Mutual L A. 200
Culyer, E. 302 47th. Cowperthwait & Sons. Castner, E. G. Degraw st, near New York av.
Cowperthwait Co. 420
Cooper, W A... Natl L A. 200
Collins, M. 483 20th... J Klein. secures rent.
Coyle, Mrs. G. 227 North 8th.. A Schulz Son. Coyle, Mrs. G.

Dunlop, Cath. 208 Clarkson. Michaels Bros. 1,634
Dairs, Julia. 44 East 20th. Garvey Bros. 1,634
Du Arastia, H. 64 Rockaway av. J Kurtz. 140
Dowd, Marion, 143 North 6th. Cowperthwait
& Sons. 167
Donaldson, Ellen. West st, near 2d st. J
Michaels. 124
Douglas, Marie. 22d av and 80th st. A Pearson's Sons.
Dusling, May. 1746 Bergen. J McEnery. 134
Decker, E C. 166 Clinton... Cowperthwait Co. 178
Dillon, Susan. 27 Cumberland. J Michaels. 178
Engstrom, F. 640 Dean. J Michaels. 106
Ebbets, Josephine. 583 7th av. Cowperthwait
Co. 440
Michaels 154
South 4th... S Baumann. 114 Coyle, Mrs. G. 208 Clarkson. Michaels Bros. 163 Engstrom, F. 640 Dean. J Michaels. 106
Ebbets, Josephine. 583 7th av. Cowperthwait
Co. 440
Elliott, F H. 352 2d. J Michaels. 154
Eyers, B S. 218 South 4th. S Baumann. 114
Foster, H M. 643 Greene av. T A Aitchison
Furniture.
Farrell, K. 122 Pulaski. Cowperthwait Co. 185
Frechette, J. Av M, near Coney Island av..
Treacy & T.
Griffeth, H B. 1214 8th av. Treacy & T. 169
Geel, L H C. 216 58th. F Kennedy. 350
Goldey, Bertha J. 104 Eldert. I Mason. 275
Gallagher, J J. 122 Hoyt. Brooklyn L A. 100
Harris, W S. 154½ 18th. Schwarz & B. 138
Hofert, W. 223 Hamilton av. L Baumann. 544
Hicks, G. 165 Fort Greene pl. Garvey Bros. 138
Hoch, Maude. 81 Freeman. I Mason. 119
Holm, P C L. 661 Warren. Michaels Bros. 104
Harling, H. 497 6th av... same. 136
Healy, J. 733 Chauncey. J A Schwarz. 129
Houman, L. 142 North 7th. Cowperthwait & Son.
Hanifui, Margt. — Jay... same. 162 Houman, Month of Son.

Son.

Hanifui, Margt. — Jay....same.

Hubbell, A. M. 969 St Marks Av..Cowperthwait Co.

Hilyard, Josephine A. 365a Hancock...same.

1027

L. Michaels. 175 Hoff, C.F. 1858a Pacific...J Michaels. Hawpe, C.D. 426 2d...Cowperthwait Co. 2 Harrington, Maggie. 176 Luqueer...Treacy & T. $\frac{101}{126}$ Johnson, P. 88 58th. Treacy & T. 126 Joy, Julia A. 436 Hancock. Kings Co L A. 100 Jacobson, B. 97 Concord. S Mullins & Sons. 158

A Complete Apartment

is now provided with the Cutler Patent Mailing System. U. S. MAIL CHUTE. Tenants mail their own letters in any story conveniently and privately, without the intervention of messengers, and are under obligation to nobody. Installed under special Act of Congress, n connection with the U.S. Free Collection Service. Quickly and neatly placed in completed buildings. Write for circular.

CUTLER M'F'G CO., Rochester, N.Y SOLE MAKERS AND PATENTEES

Kelly, E S. Flatbush av, near Av U. Sterling Piano Co. 275
Krakos, J. West 8th st and Surf av. Garvey 1,097
L Mason. 128 Bros.
Knight, Annie. 467 Crescent. I Mason. 128
Liedmann, Cassius. 769 Halsey. Brooklyn L
100 A. Leonard, Agnes. 403 Quincy...J R Keane & 201 Co. 116 Bay 10th...S Baumann. Lambert, H. Bay 10th...S Baumann. Layden, Mary. 723 Prospect pl..Treacy T. Lambert, H. Bay
Layden, Mary. 723 Prospect pl. 17Lober, W J. Manhattan and Driggs avs....
Schwarz & B. 133
Mohan, Annie B. 273 Adelphi. Peoples L A.
110
Moyne, L F. 183 Nassau. Mullins & Sons. 175
McGarrigle, Mary. 20 Stockton. J Michaels. 150
Muldoon, J. 601 Baltic. same. 143
Mathiesen, P. 236 Court. same. 101
Mayer, E. E 14th and Emmons lane. Michaels
Bros. 116 1st pl. Mutual L A. 200
Mullins Mayer, E. B. Bros.
Macdonald, P. 116 1st pl...Mutuar ...
Macdonald, P. 116 1st pl...Mutuar ...
McMillen, Emma J. 411 Cumberland..Mullins & Sons.
McNaughton, Janet. 609 Bainbridge..J Michaels.
I11
McCaffrey, Eliz. 190 Franklin av...same. 160
Mortimer, C. Bedford av and Brevoort pl...
Cowperthwait & Sons.
Morris, J. 84 Crescent st, Dutchkill, N Y..J
Michaels.
Morley, C C. 139 Lefferts pl...Kings Co L A.
200
200
200
201
207 Sand..J McEnery.
199
207 Sand..J McEnery.
199
207 Sand..J Mason.
137 McWilliams, E. F. 185 Bayard. A Schulz. Marks, Evelyn. 207 Sand. J. McEnery. Meyer, J. 731 Coney Island av. I. Mason. Nixon, Nellie. 241a Putnam av. J. Michaels. New, R. W. 221 Ridgewood av. Mullins & Sons Olsen, Lina. 49 Wyckoff..J Kurtz. 151
O'Connor, J C. 255 Lexington av..Cowperthwait Co. 155
Ostrander, Harriet. 602 Bergen..J Michaels. 189
O'Halloran, Sarah..Nat L A. 200
Peterson, Eleanor. 253 Conover..Cath Ruland. Peterson, Eleanor. 255 Comover. 150 Parsons, M J. 814 Quincy. Cowperthwait Co. 133 W. Rowman. 156 Parker, J. E. 620a Monroe..W Bowman. Quain, Nora. 325 Franklin av..Mullins & Son-Robbins, Emma. 761 Halsey..Schwarz & B Reis, A. 20 Chester..Manhattan L A. 150 Reich, Tinie. 485 Bushwick av..Peoples L A. 100 Reich, Tinie. 485 Bushwick av. Peoples L A.

Reichly, J B. 209 Prospect pl.. Peoples L A.

Rosenberg, G. 65 Lewis av. J Michaels. 139
Richter, Mary. 190 Schaeffer. J Michaels. 158
Reed, J. 360 Union. Mutual L A. 100
Seewaldt, Lena. 108 Moffett. L Baumann. 117
Schwenker, Kate. 591 Bushwick av. J Michaels.

aels.
Sweeter, Millie. 902 Flushing av. same. 188
Sweeter, Millie. 902 Flushing av. same. 109
Swimm, C F. 596 Jefferson av. Staines, Peck
& Taber Co. 142
Squills, D. 253 Gold... J Kurtz. 152
Summers, R G. 1192 Fulton... Brooklyn L A.
Pianos. 26 Van Voorhies... Cowperthwait Pianos. 2 Sengstack, R. 36 Van Voorhies...Cowperthwait Syperrek, Stella. 212 41st st...same. 1 Smith, Nettie B. 164 Jefferson av. People's I A. 100
Stelz, P Jr. 201 Cornelia..S Baumann. 301
Snyder, A L. 84th st. and 23d av..Cowperthwait Co. 166
Stackhouse, C L. 1125 Putnam av..T Kelly. 288
Schneider, Minnie. 174 Eldert..Schwarz & B. Stackhouse, C. L.
Schneider, Minnie. 174 Eldert. Schwarz & Schneider, Minnie. 174 Eldert. Schwarz & 189
Sheedy, Cath. 133 North Oxford. J McEnery. 130
Sheffield, M. 500 Herkimer. Schwarz & B. 110
Turner, J W. Empire L Co. 100
Taylor, Mamie. 23 Tiffany pl. J Michaels. 117
Tierney, Katie. 690 Dean. J Kurtz. 210
Thompson, May. 1014 Fulton. J Michaels. 180
Voltz, F. 101 Tremont. J Kurtz. 158
Whitley, J J. 7th av and 19th st. Michaels
Bros.
Willman, S H. 507 Atlantic av. Brooklyn L
A. 205 Reid av. J Kurtz. 203 Willman, S H. 507 Attacket

A. Wagner, Annie. 205 Reid av. J Kurtz. 203
Wood, J S. Albany av and Fulton st. Mullins
& Sons. 102
Walker, W. 83 Marion. J Michaels. 121
Williams, Anne E. 614 Warren. Peoples L A.

100
100
110 BILLS OF SALE.

Abruzzo, Providenza. 571 De Kalb av...M
Abruzzo. Barber Fixtures.
Allen, C.C. 138 Clinton...S W Allen. Dental
Fixtures, &c.
Cranford, J.P..Cranford Co. All title to machinery, &c.
Fischer, Gustave. 408 3d av..Antonia Fischer.
Machinery.
Joa, F. 314 Grand...S Siry. Bakery. 900
Haensler, F. 344 Broadway...Agnes Bestenhelder. Bakery.
Keilla, J. and A. Ehrlich. 1073 Manhattan av...F H. Luhrs. Grocery Fixtures.
Leinhos, F., G. Engelke and C.F. Boch...C.L. &.
G. Schwab. Tables, &c.
Lynan, P.F..Cranford Co. All title to machinery, &c.
nom
McCarthy, Sarah A..Cranford Co. All title to machinery, &c.
Montalbano, L. 1343 3d av...C. Geovanni. Shoes, &c.
Maceil, M.F. 22 Hamilton av...M. D. Motta.
Hofel Fixtures 4/2 interest.
Hofel Fixtures 4/2 interest.
Hofel Fixtures.
Shoes Broadway...J P. Fromm.
Saloon Fixtures.
Saloon Fixtures.
1500
Panebianco, G. 608 Vanderbilt av...C. Amodeo. BILLS OF SALE.

Hotel Fixures.

Mahnken, G. 1988 Broadway...
Saloon Fixtures.

Saloon Fixtures.

Papelianco, G. 608 Vanderbilt av.. C Amodeo.

150 Saloon Fixtures. 1,300
Panebianco, G. 608 Vanderbilt av.. C Amodeo.
4/2 stock Shoes, &c. 150
Rose, C G. 265 Tompkins av.. Amelia E Rose.
Laundry Fixtures, nom
Schoch, M. 22 Humboldt.. Vally Schoch. Sa-Thoenicke, F and R Wiese. 67 Tillary. A D Wiese. Grocery.

Vogt, W H. Pitkin av, near Georgia av. Augusta Vogt. Real Estate, &c. 200 Yearsley, C P. 1500 Sth av. H B Yearsley, Candies. ASSIGNMENTS OF CHATTEL MORTGAGES. Bragin, M S. 550 Marcy av..C H Gutzler. Drugs, &c. 335

BRADLEY & CURRIER COMPANY,

mantels, grates, tiles.

FINE INTERIOR CABINET WORK.

DOORS, WINDOWS, BLINDS, ETC.

119 and 121 West 23d Street, New York.

Show Rooms, 964 Halsey Street E. R. R. Station opposite Tele Telephone, 13 Bushwick Factory, 899 to 911 Macon Street Mills at Bangor, Pa.

BROOKLYN SLATE MANTEL CO. INC.

Slate Mantels, Wood Mantels and Fire-place Fittings

LAYERS OF TILING IN ALL ITS BRANCHES COOMBE PATENT

SLATE STRUCTURAL WORK SANITARY LAUNDRY TUBS WAINSCOTING, ETC., OUR SPECIALTY

BRANDT M'F'G COMPANY

FINE CABINET WORK

TRIM, DOORS, MANTELS, WAINSCOTING. OFFICE FIXTURES A SPECIALTY 234, 236, 238 East 43d Street, New York

HENRY MILES & SON.

Practical Lavers and Dealers in

Tiles, Hardwood Mantels. OPEN FIREPLACES, BRASS AND IRON GOODS,

AND ALL DECORATIVE WORK.

Office and Show Rooms,
East New York and Hopkinson Aves., Brooklyn.
Telephone, 256 East New York.

A. KLABER.

Marble Works.

At 2d Ave. Elevated R. R. Station. Tel., 679 38th St

Marble Mosaic Tiles
ROMAN AND VENETIAN STYLES
Pellarin & Company, 23 West 8th Street
Pellarin & Company, formerly 31 Clinton Place

CARPENTERS' MATERIALS.

MURRAY & HILL,—

Sash, Doors, Blinds and House Trim.

617, 619 AND 621 WEST 130TH STREET, NEW YORK.

Geo. Hagemeyer & Sons Lumber Co. POPLAR AND HARDWOODS

Telephone, 349-18th St.

Foot East 11th Street, New York

BELL BROTHERS.

Lumber and Timber.

53d Street and East River, NEW YORK.

Telephone Call, 174 38th Street.

GEO. H. TOOP, Prest. Thos. J. Crombie, Sec'y, Treas. and General Mgr. THE EAST RIVER

MILL AND LUMBER CO. Foot of 92d and 93d Streets, E. R.

Dealers in LUMBER AND TIMBER, Kiln-Dried North Carolina Pine Flooring.

Established 1884. Originators and Inventors, Telephone, 2796 18th. CAMPBELL PROCESS.

Fireproof Doors, Windows, Etc. KALAMEIN IRON-CLAD WOOD WORKS, 422=426 W. 15th St.,

HOWELL & LAWRENCE, Proprietors. N. Y.

THE COLUMBIA

Kalameined Iron-Clad Wood Works FIREPROOF DOORS, WINDOWS AND SASH A SPECIALTY.

543-549 E. 116th St., Tel., 212 Harlem.
P. GLECKNER. Prop., Successor to Fitting & Gleckner

ROBERT E. KELLY, Tel Call, 2509-38th St. Carpenter, 121 East 41st St.,

Store Fronts, Doors, Sashes, Panel Work, etc.

TILING
R. A. EMERICK,
1632 Park Ave.
Near 116th Street.
Telephone, 1428 B Harlem.

GAS GRATES, Fire Place Fixtures, etc. Ceramic and Wall Tile, Wood Mantels and Marble Work. Estimates Furnished on Architects'Special Designs

MOULDINGS AND TRIM

KILN DRIED AND WORKED IN THE BEST MANNER

And Delivered When Promised

WOODSTOCK COMPANY

Yard and Mill JERSEY CITY

G. L. SCHUYLER & CO.,

Established 1835

LUMBER and 'TIMBER of Every Description First Ave. to East River, 97th to 98th St.

EXCELSIOR

SLIDING BLIND & (U.S.Pat. 479,324.)

Manufactured by

Louis Bossert & Son,

DEALERS IN Sashes, Doors, Stairs, Store Fronts, Timber Flooring, Shingles.

MANUFACTURERS OF Blinds, Mouldings, Brackets, Newels, Laths, Joists, Roofing, Skylights, Etc.

OFFICE AND LUMBER YARD, Grand Street and

Newtown Creek Brooklyn, N. Y. PLANING MT. AND TIMBER 1 U NEWTC 'N CREEK AND "HAND ST

SPARROW, FRIDENBERG & CO., 15.25 WHITEHALL ST.

Teutonia, Hemmoor, Lauffen, Höxter GERMAN PORTLAND CEMENT Haccourt, Globe, BELGIAN PORTLAND CEMENT

14,000,000 BARRELS

No other Cement Company can show such a record

The Lawrence Cement Co., Sales Office, No. 1 Broadway, New York

BEACH'S GEME

Lawrenceville Cement Co.

26 Cortlandt Street

New York

General Eastern Agent

CEMENT

CHARLES W. HALL 26 Cortlandt St., New York

Unsurpassed for Strength in Concrete

> Quality Uniformity Fineness Guaranteed

96 per cent. passes through sieve of 40,000 meshes

ASBESTIC WALL PLASTER

Fire-Proof Sound Proof Light Toug Will not crack

H. W. JOHNS M'F'C CO. 100 William St., New York

Long Distance Telephone, 173 Cortlandt

ROCKLAND-ROCKPORT LIME CO.

ROCKLAND LIME

Sales Office, 26 Cortlandt St., New York

BUILDING MATERIAL PRICES.

Casharit	The second	The second second
RosendalePer bbl	\$ 95	\$1 05
Pertland, Demestic	2 10	2 25
do Belgium	1 90	2 00
do German	2 10	2 60
do English	2 39	2 40
The following special quotations	are fur	пинец
by agents of the brands, and the		
responsible for the accuracy of the	ngures	given.
Portland, Saylor's American	\$2 25	\$2 50
Portland, Globe, Imported	2 00	2 25
Portland, Dyckerhoff	2 75	3 00
Portland, Teutonia	2 60	2 85
Rosendale, Brooklyn Bridge brand	95	1 10
Atlas, Portland	2 10	2 25
Alsen, Portland	2 45	2 50
Rosendale Beach's	1 00	110
Keene Amer. No. 1	4 00	4 50
Keene Amer. No. 2	3 25	3 75
Oland	2 55	2 65
Heyn Bros	2 50	2 75
	95	1 15
Dragon Portland	2 00	2 20
Dragon Formand	2.00	2 20

Annealing by Electricity.-The use of hardened steel in various constructions, notably in armor plate and in the construction of burglar-proof vaults, brings into notice the difficulty of drilling or otherwise working the material by machine tools after the hardening process has been performed. An interesting paper upon the method of removing the hardening locally, by means of the process of electric annealing, was recently presented before the Engineers' Club of Philadelphia by Mr. Charles A. Dougherty, and published in the Proceedings of the Club.

Harveyized nickel-steel armor plate, or plates prepared by the Krupp process, are Telephone, 173 Cortlandt

Metropolitan Crushed Stone Co. CRUSHED STONE For Concreting and Macadam

26 Cortlandt Street, New York

altogether too hard to be drilled or worked after hardening, and hence it has been the practice either to drill all holes before hardening, or to protect the surface of the plates in patches or strips to prevent carburation wherever holes were expected to be drilled. It is very often difficult to determine the exact location of the holes required, and even with the utmost care in the preparation of the drawings it is found necessary to proceed with the fitting of the plates on the vessel before the holes can all be precisely placed.

Attempts have been made to anneal spots where holes were to be drilled, but neither the oxy-hydrogen blowpipe nor the electric arc proved satisfactory. Under these circumstances experiments have been made with an electric apparatus similar to that employed for electric welding, with results which appear to be satisfactory and which are described in detail in Mr. Dougherty's paper. The apparatus, as made by the Thompson Electric Welding Company, consists of an alternating current generator giving a voltage of 300, and an amperage of 100. The annealing machine proper is an alternating-current transformer similar to the well-known transformers used in welding steel rails.

"The transformer is of the copper-clad type; that is, one in which the secondary is composed of two copper castings, each having a rectangular groove; bolted together these form a closed rectangular frame in which the primary coil is held. The hollow space intervening between the primary and secondary is filled with a heavy body oil called "transil" oil. This oil acts both as an insulator and a conductor of heat from primary to secondary. The secondary, by completely surrounding the primary, affords an excellent mechanical protection, and prevents electrical as well as magnetic leakage. The latter features are quite important, since it is necessary to operate the annealer on board vessels in exposed positions during construction, yet it may be handled with immunity from electric shocks, even when operated in rain or in heavy snow. The primary coil of this transformer consists of a copper ribbon, each turn of the coil being insulated from the next by thin asbestos paper. The ratio of conversion is 100 to 1, and when the maximum voltage of 300 is generated at the brushes of the generator, there is about 2.5 to 2.8 volts at the terminals of the secondary of the transformer."

This transformer is connected to two copper terminals, forming contacts by means of which the current is made to enter and leave the plate to be annealed. These contacts are provided with an internal water circulation to keep them cool, and are made of reviews forms. and are made of various forms, according

The passage of the current raises the temperature of the spot to about 1,000° F., with the result of withdrawing the temper very completely. The contact surface on the plate is seldom more than about half an inch square; yet 10,000 amperes are made to flow through it during the process of annealing. This current density per contact area is equivalent to 40,000 amperes per square inch, a density which is only rendered possible by the thorough cooling of the copper contacts by the continuous water-circulation through them.

tinuous water-circulation through them.
It was at first supposed that the heating would draw the temper of the hardened steel without any especial method of cooling afterwards, but experience proved that when the current was shut off the heat was carried away so rapidly by the surrounding mass of metal that the heated spot became chilled, just as if it had been plunged into cold water. As a consequence of this action it was found that only a gradual and slow withdrawal of the current would produce the complete effect

current would produce the complete effect of annealing.

The practical operation of this apparatus at Cramp's shipyard in Philadelphia, has shown that the temper can be drawn at any desired spot so that a hole can be drilled, while at the same time the resisting power of the rest of the plate remains unchanged. Even with the new mains unchanged. Even with the new Krupp process armor, in which the surface hardening extends to a depth of two inches, the electric annealing is perfectly accomplished.

"OLAND" Portland Cement (Swedish) ish, German and Belgian Portland Cements KEENE Cements, Domestic and English

AND CEMENT CO.

Mohawk Building
IGO FIFTH AVENUE
Cor. 21st St., New York Tel., 292-18th St.

Douglas' Mercantile Agency Special Reports Builders and and Ratings on Contractors

125th Street, cor. Lexington Avenue 12th Ward Bank Bldg.

DON'T USE MINERAL WOOL

ASBESTOS

Is far better and cheaper for Lining Walls and Floors

Sall Mountain Asbestos Co. 95 NASSAU ST., NEW YORK Asbestelith Fireproof Flooring

I EWINSON & JUST,

Consulting Engineers and Contractors,

SPECIALTIES Iron Work for Buildings Foundations, Expert Reports Examination of Structures 128 West 42d Street, New York.

Telephone, 1150-38th

JACKSON ARCHITECTURAL IRON WORKS

All kinds of Iron, Bronze and Brass Work for Buildings, Improved Stable Fittings and Fixtures.

We will be pleased to furnish Estimates of Cost or Designs.

Telephone, 2009-38th.

THE PRINCE & KINKEL IRON

Telephone, 1324-38th.

553, 555 & 557 West 33d Street.

CONSTRUCTION AND ORNAMENTAL DEPARTMENTS. STEEL BEAMS.—All Sizes Carried in Stock.

Ino Williams, J. Mitchell, Jas. Williams.

JNO. WILLIAMS,

B. Stillman, Associate. Wrought Iron Dept.

Architectural, Ornamental, Ecclesiastical

Bronze, Brass and Wrought Iron

Foundry and Works, 544 to 556 West 27th St., N.Y.

LEVERING & GARRIGUES, ARCHITECTURAL IRON WORK.

552 & 554 West 23d Street, New York.

POST & McCORD,

Main Office and Works: Paidge Ave., Dupont and Setauket Streets, Brooklyn.

Steel and Iron, Construction, Buildings, Roofs and Bridges.

[IUTIOL. IRON WORK FOR BUILDINGS 26년 ST. AND III AVE.N.Y. ASPECIALTY OF JOBBING & REPAIRS

Telephone, 3340-18th St. FRANK H. BOYLE

Ornamental Iron, Bronze and
Brass Work for Buildings
Nos. 418-420 West 27th Street, New York

Central Iron Works

420 & 422 East 48th St. Tel., 3658-38th St.

Structural and Ornamental al and O.... Iron Work BALCONIES RAILINGS.

SHUTTERS FIRE ESCAPES

SPITZER & SAMEK, MANUFACTURERS OF Ornamental and Artistic

123 West 30th St.
Tel., 402 Madison Sq.
Will be pleased to furnish Estimates and Bronze Work of every description.

HARLEM IRON WORKS,

Iron Work of All Kinds for Buildings,
Fire-Escapes, Railings, Awnings, etc.

OSCAR G. BORKSTROM, 403 E. 108th St., N. Y.

JOHN JORDIS, 430 & 432 East 110th Street, New York

Architectural and Ornamental Iron Work

Stairs and Elevator Enclosures a Specialty.

FOR BUILDINGS.

An American Drafting Room .- Formerly it was thought that any out-of-theway room would serve for the draftsmen of a machine shop, and some proprietors seemed to grudge every dollar which was expended in making drawings or working over designs. A marked contrast to this state of affairs is seen in the new drafting rooms of the Brown & Sharp Manufacturing Company, of which an excellent account is given in a recent issue of the American Machinist.

In connection with the offices for the engineers, the drafting room occupies an entire floor 127 feet long by 47 feet wide, besides additional space for photographing and blue printing departments. About one-third of the floor is divided off for private engineering offices, and the balance is equipped with drafting tables, cases for drawings and general drafting appliances. A saw-tooth skylight furnishes ample light, the lighting being controlled by shades and diffused by the color of the walls, while especial attention has been given to the warming and ventilation; the theory being held that the physical comfort of the men is essential to the production of satisfactory results.

It is necessary to examine the photographs of the room to obtain a proper idea of the arrangement, but some features of the system may be referred to here. All drawings are filed in cases in the room where they are readily accessible, and a card index enables any sheet to be found at once, and the old-time experience of wasted time hunting for missing drawings is made an impossibility. Drawings and blue prints sent out into the works are charged to the department receiving them, and all changes in patterns, and shop notes suggesting changes, are recorded on the drawings themselves. Sketches and notes are filed and indexed, and the card index of photograph negatives includes prints of each negative, so that it may be identified by appearance as well as by name.

An 8 foot reversible blackboard is a convenience for use in making full size preliminary sketches to get general proportions, and the drawing tables are of two sizes, 3 by 8 feet and 3 by 16 feet, there being accommodation for fifty draftsmen without crowding.

The whole equipment is a model for imitation wherever a modern drafting room is under consideration, and there can be no doubt that the cheerful and attractive surroundings fully repay their cost in the higher character of service given by the men there occupied .- Engineering Magazine.

Announcement has been made of further reductions in the prices of manufactured iron and steel. Bar-iron has been reduced seven-tenths of a cent per pound, while steel billets are quoted at twentyeight dollars a ton, in place of thirty dol-

HECLA IRON WORKS

Formerly POULSON & EGER

Architectural and Ornamental Iron and Bronze

New Specialties in Combined Lignolith and Metal in Fire-proof Building Details Offices, Showrooms and Works, N. IIth & Berry Sts., Brooklyn, N. Y.

FIRE-PROOF Floor Construction, Lignolith Arches

FIRE-PROOF Lignolith Partitions, Permanent or Portable
FIRE-PROOF Doors, Plain, Lignolith or Ornamental Bronze
FIRE-PROOF Windows, Metal and Lignolith, Electro-Clazed
FIRE-PROOF Stairs, Ornamental Lignolith Treads, Risers, Panels, Etc.

PROGRESSIVE ARCHITECTS

recognize the necessity of combining attractive-ness of appearance and minimum cost in the fit-ting up of the modern bathroom. For that reason they specify the

STEEL=CLAD BATH

Its general favor is proven by the fact of over 45,000 being now used throughout the country. STEEL-CLAD BATH CO. of N. Y., 447 to 453 West 26th Street.

lars, and best foundry-iron at twentydollars instead of twenty-two. Notwithstanding these concessions, the American Steel and Wire Company, which is a very large consumer of iron, will, it is said, after the middle of August, manufacture its own raw material. It has for a long time been purchasing mineral lands, coal lands, furnaces and smelting plants, and, as it claims, can at any time produce all the material that it needs. The Steel and Wire Company is, perhaps, the largest regular customer of the iron manufacturers, and the loss of its business will throw so much more surplus stock on their hands. Meanwhile, two immense establishments for producing and working iron are in process of erection in Nova Scotia, mainly with Canadian money, which may be expected, as soon as they are in operation, to take the Canada market, a large and increasing one, out of American hands; and several new American plants will soon be ready to compete with the existing ones for such business as is left. That these circumstances foreshadow cheaper iron in the near future need hardly be explained, and the only question is how far the decline will go .- Am. Archt.

M. G. LEVIN Metal Ceilings and Wainscoting 264 East 4th Street

Dranch | 1174 Madison Avenue Office | Tel., 945-79th

BROOKLYN METAL CEILING CO.

283-285 Greene Ave.

Brooklyn. F. W. RANDALL, Proprietor.

Send for Catalogue.

Telephone, Bedford 276a.

CANTON STEEL ROOFING CO.

157 West 23d St. New York.

METAL CEILINGS,

Sidewall and Wainscoting.

Superior Construction. Large Stock. Let us Figure.

Artistic Designs. Prompt Service. Send for Estimates

LYLES & MILLS.

Steel Ceilings.

FACTORY AND SALESROOMS,

231 William St., New York City. Telephone, 1259 John.

BRANDT. FRED.

Cornices, ROOFING

Skylights Stationary Zinc Wash Tubs Warranted for Ten Years

Also a Bath-Tub and Wash-Tub Combined.

169 East 85th Street, - New York.

M. FLECK, MAKES THE BEST CABLE DRYING FRAMES FOR

And All Kinds of ASH CANS. ENGINEERS' CANS A SPECIALTY.

Estimates on Application.

Factory, 448 Pleasant Ave., cor. 193d St., New York.

LEO. OPPENHEIMER.

Manufacturer of ...

Fire-Proof Clothes-Drying Frames

And Patentee of the SCREWLESS
SUSPENSION WASH-ROOF.

Office, 264 Ave. A, bet. 16th and 17th Sts., New York.

CLASSIFIED DESIGNS

Large Stock

210 East 23d St., P'hone, 2632—18th. NEW YORK

METAL CEILINGS

Suitable for Residences, Offices, Stores, Schools, Hospitals and Churches

Can be applied over Old Plaster without removing same.

Send for Catalogue and Prices. Give Measurements for Estimate.

N. Y. Metal Ceiling Co.,

537 to 541 West 24th Street,

Near 23d St. Ferry. (Tel., 46-18th St.) NEW YORK

Sam'l I. Rochmovitz Metal Ceilings Wainscoting and Walls

166 East 3d St., NewYork Large stock always on hand Low prices and quick ser-vice. Estimates Furnished.

MOESLEIN CEILING WORKS

144 W. 39th St., near Broadway

Stamped Steel Wall Coverings Wainscoting and Ceiling

ORNAMENTAL, FIRE-PROOF AND DURABLE Send for Estimates

TICE & JACOBS.

Scientific Constructors of CONCRETE VAULT LIGHTS AND

ILLUMINATING LIGHTS

Of Every Description. Refracting Prisms the latest scientific method

for the diffusion of Light.

Manufacturers of JACOBS' PATENTS.

Telephone, 21 Franklin.

New York
Sheet Metal
Works.

COLEMAN & KRAUSE, Props.
CORNICES, SKYLIGHTS,
METAL ROOFING.
Hotand Cold Air P pes a Specialty
257 W. 33d St., N.Y

SMITH & DORSETT,

TIN, SLATE AND METAL ROOFING

GALVANIZED.

Iron Cornices, Leaders, Gutters and Skylights.

Brooklyn Vault Light Co.,

Manufacturers of VAULT LIGHTS, SKYLIGHTS,

And Patent Light Work of Every Description.

Factory, 481 Driggs Ave.,

Tel., 399-B W'msburg. (cor. N. 10th St.), B'klyn.

New York Ladder Co.

580 Hudson Street

Tel., 2602 Spring

149 EAST 28TH STREET,

NEW YORK

510 Pearl Street,

Works.

EDWIN J. JACOBS,

Sidewalk Lights, Floor Lights and Skylights,

203-205 East 30th Street,
Telephone, 201 Madison Square. NEW YORK.

G. W. SMITH, Manufacturer

FIRE-PROOF Clothes-Drying FRAMES,

127 MANHATTAN ST., NEW YORK.

Manhattan Cornice & Skylight Works,

ALEXANDER & WEISS Pr. ps.
Tin and Slate Roofing. 435 E Houston St., N.Y.
8ay Windows and Window Caps. 10.98 pring.

The Brooklyn Skylight & Cornice Works.

Estimates furnished for Sheet Metal and Wrought Iron Glazed Structures.

JOHN SETON.

78 and 80 Washington Ave., Brooklyn.

CURRY & ROSENBERG,

MANUFACTURERS OF MANUFACTURERS OF
Cornices, Skylights and Roofing.
Tin and Sheet Iron Works,
HEATING AND VENTILATING.
ENGINEERS' STEEL ASH CANS,
874 W. BROADWAY,
Branch 507 Broome St. New York.

Branch 507 Broome St.

-2-3 Corrugations add rig-idity,and form a beaded joint or lap on all 2

15 x 96 inches. 3

Schratwieser's Patent Sheet Metal Lath,

Tel., 451 South.

426-428, 430 and 432 8d Av, cor. 7th St., Brooklyn, SHOWING

DOVETAIL KEYS.

Material Men's Mercantile Association,

Reports and Ratings on Builders and Contractors,

Daily Information as to Liens affecting Subscriber's Customers.

A Bureau of Quick and Re-liable Information for

Material Men.

WRITE FOR CIRCULAR.

154 Nassau Street, Tribune Building, N. Y.

The Great International Window Cleaning Co.

No. 196 SECOND AVENUE.

Window Cleaning and Polishing. House Cleaning. Mail orders attended to.

THOMAS NUGENT,

MANUFACTURER OF

Moist Warm Air Furnaces

AND VENTILATING APPARATUS.

214 EAST 80th STREET.

NEW YORK

JACOBUS Safety Water Regulator For Steam Boilers.

Patented March 6, 1900.

Increases the capacity of a boiler; prevents Cracked or Burnt-Out Sections, Water Hammer in Pipes, Priming Low Water, Flooded Boilers; and eliminates trouble from the many Repairs which so often cause Cold Buildings, etc.

Send for Circular.

M. R. JACOBUS, 8 West 64th St. Columbus.

DO YOU KNOW THE LAW?

All laws relating to Building can be found only in the Record and Guide's publication "The Building Laws of Greater New York." So arranged that you can find anything you want as easily as a word in a dictionary. Bound in cloth and illustrated, \$3.00. Send to 14 and 16 Vesey Street.

I.MORITZ, Prop. Tel., 164 79th St.

ARCHITECTURAL METAL WORKS

CORNICES AND ROOFING
Corrugated Iron Work.

1192 and 1194 Second Avenue

Bet. 62d and 63d Sts., New York

W. R. Ostrande & Co.

Manufacturers of

Oral, Electric and Pneumatic

Annunciators,

SPEAKING TUBES, WHISTLES, ETC.

Electric Bells, Door Openers.

22 Dey St., New York

EMBLEM CORNICE AND SKYLIGHT WORKS

LANROWITZ & STORCH,
Estimates for Tin and SLATE ROOFING and SKYLIGHTS,
Tel., 2201 Spring.

181 Varick Street - New York

ESTABLISHED 1868.

THE G. BICKELHOUPT

675—38th St.

243 and 245 West 47th St. New York

MICHAEL KUCHENBROD,

Manufacturer of
Metal Skylights and Corrices.
Tin, Tile and Slate Roofing.
Terra Cotta, Finials and Cresting.
NEW YORK.

JOHN HOLL, & &

Architectural and Ornamental Iron Work.

402 East 104th St., New York.

IS THE DESIGN GOOD OR BAD, AND WHY?

Ladders

Scaffolding

Poles

"Principles of

How to Judge of a Building.

Architectural Composition" BY JOHN BEVERLY ROBINSON.

treats of these matters. It is a book for Architects, Builders and the General Reader. All who BUILD ought to read it. It is not technical.

300 ILLUSTRATIONS. PRICE, \$2.50.

ARCHITECTURAL RECORD CO., 14 and 16 Vesey St.

A Book About Real Estate.

Written for the Owner, the Broker, the Specu-lator. Geo. W. Van Siclen's

GUIDE TO BUYERS AND SELLERS OF REAL ESTATE.

An interesting book, full of valuable points. Tells you all about the sale, transfer, recording, mortgaging, etc., of real estate. 75c. a copy, paper.

> RECORD AND GUIDE, Publishers, 14 and 16 Vesey St.

M. F. WESTERGREN, MANUFACTURER OF

Metallic Skylights.

CORRUGATED IRON WORK,

Cornices, Roofing, Fire-Proof Doors, Shutters and Partit ons. 433, 435, 437 EAST 144th STREET, NEW YORK.

JOHN WEGMANN,

PAINTER, DECORATOR and HARD WOOD FINISHER Office, 459 W. Boulevard 451 W. Boulevard

WM. H. OLIVER, (Late Hobbs & Oliver,)

Plain and Decorative Painting, Paper Hangings and Interior Decorations 104 & 106 UNIVERSITY PLACE, NEW YORK. Telephone, 833 18th. Established 1846.

JOHN HAUSER. Architect.

Tel., 1378 Harlem.

1971 SEVENTH AVE.

PETER THEIS' SONS, Architectural Marble Works

Carvers in Marble, Onyx and Stone,

636-644 FIRST AVENUE, Corner 37th Street, NEW YORK.

SECURE Your Houses against Burglars and Sneak Thieves.

FRONT AND REAR WINDOW GUARDS.

Also STOOP GATES made in any style and put up at reasonable rates. All kinds of RAILING WORK made, put up or repaired.

EAGLE IRON WORKS.

JACOB MAY, Pres., 850 DeKaib Ave., Brooklyn.

TREE GUARDS In all Patterns. Estimates and orders by mail attended to at once. Telephone, 539 Bedford.

Rolling Steel Shutter Works, Late CLARK, BUNNETT & CO., Lim.

162 and 164 West 27th Street.

Telephone, No. 133 Madison Square,
I. D. THOMAS, Manager. NEW YORK.

Ornamental Sheet Metal Works, E.DOCTOR Proprietor

410 East 66th Street, Telephone, 1117-79th St.

Dodge Reports

Furnish

Advance

Authentic

Specific Data

on all Building and Engineering Enterprises, contemplated or in progress, throughout the territory tributary to the New York, New England and Philadelphia markets. The requirements of each client are carefully studied, so that he may receive no irrelevant matter.

DODGE REPORTS enable concerns to concentrate their efforts on *live* projects and thus save time and money.

Their special value in Greater New York has been proven by their continued use by a large number of representative firms. . . . Write for representative to call.

The F. W. Dodge Co.,

New York, 289 Fourth Avenue. Boston, 146 Franklin Street. Philadelphia, 642 Bourse Building. JOHN P. KANE CO. Masons' Building Materials

Main Office, n.e.cor. Fourth Ave. and 22d St.

YARDS: Foot of 14th Street, East River. Foot of 96th Street, North River.

Telephone | Main Office, 541—18th Street. 14th Street Yard, 29—18th Street. 96th Street Yard, 198—Riverside.

MACKNIGHT FLINTIC STONE CO

Artificial Stone and Asphalt Work Perfected Building Stone.
CHEAPEST, BEST FIRE-PROOFING.
Telephone, 2788 Cortlandt.
Office, 150 BROADWAY, cor. Liberty St.

A LEXANDER BROWN, JR BUILDER

245 WEST 54th STREET, N. Y 344 Columbus

SWEENY'S SONS
House Movers and Shorers 463 Eleventh Av., near 38th St.
Tel. Calls—Office, 103 38th St.
Residence, 1109 38th St.

F. M. HAUSLING

SECOND-HAND BUILDING MATERIALS

Lumber, Stone, Iron, Doors, Windows, Office, Store Fixtures.

HIGHEST CASH PRICES PAID FOR OLD BUILDINGS.

QUICK AND CAREFUL REMOVAL GUARANTEED.

A Street. YARDS: 14th STREET AND AVENUE B, NEW YORK.

Telephone, 920 18th Street.

CANDEE & SMITH MASONS' BUILDING MATERIALS

Foot of 26th St., East River; Foot of 53d St., East River; 135th St. and Mott Haven Canal. MAIN OFFICE: FOOT OF EAST 26TH STREET, NEW YORK. TELEPHONE CONNECTIONS.

THE CANDEE & KREKELER CO. Telephone-313 South, Brooklyn. CONTRACTORS FOR REMOVAL OF BUILDINGS

QUARRIERS AND DEALERS IN N. R. BLUE STONE. NEW YORK WORK A SPECIALTY. Main Yard: HAMILTON AVE., opposite 15th St., Storage Yard and Dock: Grand St. and Newtown Creek, BROOKLYN, N. Y.

W. SEAGRIST, JR., CO.

SECOND-HAND BUILDING MATERIALS

GRANITE, IRON BEAMS, FLAGGING.

YARDS: 18TH STREET AND AVENUE B.

TELEPHONE CALL, 496 18TH STREET.

GOSS & EDSALL COMPANY.

"CONTINENTAL"

MASONS' BUILDING MATERIALS BRICK, LIME, CEMENT, PLASTER, LATH, ETC.

TEL. {2516 Spring. } Main Office and Yards, 358-359-360 West St. {1023-38th. } Branch Office and Yards, Foot West 47th St.

"PARAGON"

MERICAN PORTLA

"LIBERTY BELL"

17 STATE STREET NEW YORK CITY

THE FRANK E. MORSE CO.

G. F. HALL CO.

"DRAGON"

211 CENTRE ST., NEW YORK. TEL., 1846 SPRING.

WILL TAKE ENTIRE CHARGE OF ANY BUILDING. WILL FURNISH ELEVATOR SERVICE, JANITOR SERVICE, AND ALL LABOR REQUIRED FOR OPERATING ELECTRIC OR STEAM PLANTS.

WILL FURNISH ANY ESTIMATE DESIRED. EXPERIENCE OF OVER 30 YEARS.

THE LAWYERS' MORTGAGE INSURANCE COMPANY,

37 & 39 LIBERTY STREET, 44½ & 46 MAIDEN LANE, (The Lawyers' Title Ins. Co. Building.)

Loans made on New York City real estate on favorable terms. Quick investments in first mortgages, either with or without guaranty of payment of principal and interest, including title insurance. New York Real Estate Mortgage Certificates in amounts to suit, carrying full guaranty.

Telephone, 3910 Cortlandt.

MYER HELLMAN,

SECOND-HAND BUILDING MATERIALS. Buildings Demolished and Carefully Removed.

Porcelain Sinks and Wash Tubs, Flushout Closets and Marble Wash Basins for sale at very low prices.

Vards and Office, Ave. B, 17th to 18th Sts., New York Telephone \ 1053-18th. 1054-18th.

TRIPLER BROS., MANAGERS.

BYRON W. GREENE, JR. Second-Hand Building Materials

Office and Yards : 18TH TO 19TH STREETS AND AV. B, Telephone, 2116 18th St. NEW YORK.

CHRISTIANSON BROS. ISTIANSON BROS. 1276 Harlem.

Manufacturers of Window Shades III-II3 W. 125th St., bet. Lenox and 7th Avs.

PURCELL & FAY COMPANY
MANTELS AND TILING Tel., 1998 18th St. 25 10th Av., near 13th St.

H.C. KROH & CO., MANUFACTURERS OF WINDOW SHADES,

1133 Broadway, St. James' Building, New York.

S. MAY, Electric Fans. ELECTRICAL ENGINEER AND CONTRACTOR. \$2.00 and upwards. 651 SIXTH AVENUE. Tel., 3384—38th.

JOHN SOMMERVILLE Elevators

50 Macdougal St., near King St., Seven blocks west of Broadway, NEW YORK. All kinds of Elevators and Hoist Wheels put up and repaired.

P. GALLIGAN'S SONS Contractors and House Movers

Office, 528 East 17th Street, New York. Residence, 335 East 57th Street. lligan. T. P. Galligan, Jr. T. P. Galligan.

ABLE, 245 Canal St., near Centre St.

Second-Hand Building Materials.

Highest Prices Paid for Old Buildings.

and Removed on Shortest Notice.

PIETROWSKI, KELLER & CO., Artificial Stone Works,

Offices: $\begin{cases} 418 \text{ E 91st St.} & \text{Telephone, 1200 79th St.} \\ 24 \text{ Purvis St., Long Island City.} \end{cases}$

Yard: 418 to 424 East 91st St., New York.

MASONS' SUPPLIES CO.

ATLAS PORTLAND CEMENT DRY MORTAR, KING'S WINDSOR CEMENT AND DRY MORTAR.

MASONS' AND PLASTERERS' MATERIALS, LIME, LATH AND BRICK. 284 & 285 SOUTH STREET, NEW YORK.

Telephone, 37 Franklin.

THE UNITED STATES MORTAR SUPPLY CO. Machine Made Lime Mortar 1123 BROADWAY, NEW YORK. Telephone, 1769 Modison Square,

H. D. BAKER

19th ST. and AVE. B.

Second-Hand Building Materials Buildings Removed on Short Notice. Telephone, 2394—18th Street.

G. GOODWIN'S SON, Established 1852. Tel., 520 Madison Sq. Office, 332 E. 35th St., N.Y.

MALTER C. ADAMS, Successor to JOSEPH W. CODY & CO.,

Ceneral Contractor and Engineer, EXCAVATING A SPECIALTY

1181 Broadway, cor. 28th St. Tel., 2178 Mad. Sq. CHARLES A. FLAMMER,
American Tiles,

254 West 23d St.

GEO. W. JUMP & CO.

Second-Hand Building Material

733 Madison Sq.—Telephones—140 Greenpoint.

Office and Yard: 154-160 W. 26th St., Manhattan.
48 to 54 Greenpoint Ave., Brooklyn.

CLEANED.

ABSOLUTELY FIRE-PROOF BUILDINGS

Can only be constructed by using PATENTED ALIGNUM TRADE MARK

DOORS, TRIM, WINDOW FRAMES AND SASH, cannot be distinguished from natural woods, and is ABSOLUTELY FIRE-PROOF;

Also Alignum Marble, Floors, Ceiling, etc. THE ALIGNUM COMPANY

330-334 East 98th St., New York City. Telephone, 1329-79th.

JOSEPH M. COHN,

Contractor for Removal of Buildings.
SECOND-HAND BUILDING MATERIALS.

Office and Yard, PITKINS AVE.,
Between Stone and Christopher Aves., BROOKLYN, N.Y.
Highest Cash Prices Paid for Old Buildings.

HENDERSON BROS. Patentees & Mfgs. of Hard Metal Settings
Leaded Stained Glass, Prismatic
Lights, Glass Ventilators, etc. NEW YORK.

JAMESTOWN MANTEL CO.,
Mtrs. of HIGH GRADE WOOD MANTELS.
Plumbers' Woodwork, Wholesale Only. Interior Finish.
Tel., 950 Harlem. 125TH ST. ANDIPARK AVE.

J. G. MILLER & CO.

House Movers and Shorers

314 to 320 Kosciusko St., Brooklyn.

Telephone, Bedford 504.

ORDHAM STONE RENOVATING CO., STONE AND BRICK BUILDINGS

PAINTED.

REPAIRED. OFFICE: 54 WILLIAM STREET.

Tel. 1791 John.

Estb'd 1883.