

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

PRICE PER YEAR IN ADVANCE SIX DOLLARS

Published every Saturday

Communications should be addressed to
C. W. SWEET, 14-16 Vesey Street, New York

I T. LINDSEY, Business Manager

Telephone, Cortlandt 3157

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

Vol. LXIX.

JANUARY 11, 1902.

No. 1765.

THE RECORD AND GUIDE QUARTERLY.

The expense attending the preparation and publication of the Record and Guide Quarterly makes it necessary that the price should be advanced. Consequently, hereafter, the charge to annual subscribers will be \$10, which sum will pay for three quarterly numbers and one annual number containing all the records of the year. The charge for single quarterly numbers will be \$3 each, and that for single annual numbers \$10 each. This change is made in confidence that those who have hitherto used this invaluable work will appreciate its justice. There is no other part of the equipment of a real estate office so useful and so handy, or to be obtained at anything like so small a cost.

SOMEWHAT turbulent week has seen the stock market drop back into the professionalism from which at our last writing it seemed about to emerge. The breaks in prices that came early in the week together with less favorable news, the prospect of a renewal of gold exports, etc., apparently frightened away the unprofessional buyer, so that business contracted materially in both speculative and investment lines. On the whole, this is much more satisfactory than a booming market would have been in the present condition of prices At the same time the professional has a good field to work in, because if the public are not buying they are not selling securities, and we have much the same condition of affairs that has followed other big movements, when a flush, and consequently over-confident professional element played with values through pools and such like combinations, and so provided a good market for the legitimate and everyday realizations. Of course, with such a state of affairs the general tendency of prices is downward, with the usual reserve as to exceptions. One of the most conspicuous of the latter is Manhattan Elevated, which has advanced in the face of a general decline, not so much upon the success of electric traction announced this week, but more on the theory that events are rapidly tending to bring about a condition of affairs that must compel the great railroads entering the city to seek the aid of Manhattan in order to bring in their passenger traffic and distribute it expeditiously through the city. As to the specialties generally there is the greatest of manipulation of all in these, and the uninitiated needs to be careful how he handles them. Outside of the stock market there is no diminution of cheerfulness; business continues in good volume, and lessening speculation is tending toward further ease in money.

HILE London appears as a rather prominent seller in the New York market, it does not appear to be because it is in need. Probably the selling has a double motive-to secure prices that are not expected to last, and to obtain means for participating in buying movements that have begun at home. There is no doubt about the improved feeling in Great Britain, and that it has fair ground to rest upon is shown by the reports from South Africa and the returns of foreign trade, which, for December, displayed moderate increases in both imports and exports, though, of course, for the year large declines. The Bank of England holds its discount rate at the high point of 4 per cent., but it has returned to the market a large amount of the funds gathered together to meet the requirements accompanying transition from one year to another. On the Continent the conditions are different. Paris remains pecuniarily strong, and there is comparative ease in money elsewhere, but the signs of productive recuperation are wanting. The doleful strain of the Kaiser and his Chancellor, when commenting on the economic condition of Germany, this week, may be exaggerated for effect upon the Reichstag and the Prussian Diet. but that it has some reason is not to be denied. Among other signs of bad times it is reported that 100,000 fewer Christmas trees were sold in Berlin last Christmas than usual. This may

seem a trivial thing to report, but as a matter of fact, to those who know the German people and the importance they attach to the Tanenbaum in their Christmas observances, this fact is full of significance of the poverty of the working classes, presuming, of course, that the Christmas trade of other points have the same characteristics as that of Berlin. However, when signs of improvement are found in Great Britain, it is not probable that they are far away from its European neighbors. It is only that the richest and best endowed feel the improvement first.

Realty Securities and the Outside Investor.

FROM the individual to the partnership, and from the partnership to the corporate is the train of effort traceable in all lines of business. It is, therefore, natural and inevitable that the corporation should become the dominating factor in real estate and constructional activity. The individual seeks a partner to help him carry the burden of effort and pecuniary risk, when these become too heavy for his own strength and means, but as a rule he expects this help to come from another, or others of like commercial sympathies with himself. the corporation it is different. That is usually formed by a few men who undertake the technical direction of a particular enterprise-who can supply all the strength, but lack in whole, or part, the capital. This they seek elsewhere, and while those who contribute it may be partners in the concern, in the sense that all stockholders in a company are partners, or owners, technical knowledge of the business carried on is not an accompanying or qualifying requisite. Recognizing this fact the law has long encouraged these unions of knowledge and capital by giving them rights and privileges embodied in franchises; and, in comparatively recent years, has gone a step further and made the risk of any one individual in the corporation simply the amount he shall voluntarily name; that is, except in rare cases, the amount of the stock he shall ask for.

This limitation of liability has done more than any other one thing to develop trade and commerce. Without it it would have been impossible to have formed the great combinations that have created the vast facilities of manufacture, trade and transit that are the crowning achievement of civilization. With this legal protection so long in existence, it is rather surprising that the development of realty has not been in corporate hands sooner, and did not have to wait until to-day, so to say, for that to take place. There have been many companies formed to carry out special operations, but these have generally been small affairs, really partnerships availing themselves of the legal limit of liability for the benefit of their several members, and whose franchises have been allowed to lapse as soon as the particular operation was completed. To-day, we are face to face with a very different kind of corporation. When the course of events compelled-in the sense that everything is achieved under compulsion of the will or necessity-the erection of high buildings upon large plots of land, it became obvious that but comparatively few of these could be created by individuals, because of the large cost involved in each case, and the corporate owner and builder became a necessity in order to secure the requisite union of technical knowledge and capital which do not ordinarily go together in sufficient quantities. Besides this the profit promised by this class of enterprise enlisted the attention of some of the professional organizers of capital, and the result was new additions to the list of tall buildings, as, for instance, the Bowling Green Building, which was built from money raised from the sale of bonds and stock by a well-known banking house.

But so far as this city is concerned the public subscription feature has until now been absent from this line of business, and it requires this to give it perfect form. In Boston, we believe, it has been done at the outset of operations, and has been successful, mainly through the standing and representations of the house that invited the subscription. There is little doubt that New York is moving toward that point. One large banking house is to-day offering by public advertisements an issue of bonds secured by mortgage upon a colossal downtown office building, and this, in our opinion, marks an era in which the small investor will be more closely connected with the builder and land operator here. In going over a list of incorporations effected during 1901, the least capital of any of which was half-a-million of dollars, we find among them twenty-eight whose purpose were either dealing in land and buildings, ownership in land or buildings, or constructing buildings in this city, and whose aggregate capital amounted to over \$50,000,000. It follows that some of these, as well as those incorporated in previous years, will have bonds to offer bulking so large that they cannot dispose of them unless they secure the confidence of the rank and file of capital, to whom land and buildings are but very general terms.

So far it will be seen progress has been on conservative lines. The public are not asked to do more than take a mortgage, for convenience represented by bonds on a proved undertaking, and with a good margin for safety of both principal and interest. Such a slow process will not satisfy the more enterprising of builders, or the more venturesome of investors, and it is sure to be followed by, in much shorter space of time than it has taken to reach this point, the practice that has been long in use in the home of the corporation of limited liability,

i. e., the London financial market, of taking the speculative contributor of means along in the enterprise from the start. The security and profit that have hitherto attended land development in New York and the need our citizens have felt from time to time of changing the form of improvement, until it is now one that can only be attempted by the employment of sums too large for the individual purse, make this an irresistibly attractive field for the organizer. The system that will grow up under these conditions will, of course, have its disadvantages, but its advent is not to be prevented and its benefits will more than offset its evils.

The Real Estate Situation

Lower Broadway is still one of the most important centers of real estate activity. Although no important sales on that thoroughfare have actually been divulged during the past week,

Office Buildings.

there are so many rumors of negotiations, and such an evident expectation of further The Profits of operations that additional news may be confidently expected. In the meanwhile there is considerable activity and a tendency to advancing prices on the important side streets. A sale has just been consummated on Pine

street at a figure not far from \$100 a square foot. Seven or eight years ago the property would not have fetched half that figure. The explanation is, of course, the revelation which has been made during the past two years that sky-scrapers can be made to pay over a much larger area than had hitherto been thought possible. How well they can be made to pay in some instances is shown by the exhibit of the earnings of the Park Row Realty Co., published in another column. It has been currently reported that this building was only a poor income-payer, but its owners have every reason to be satisfied with the showing which they are enabled to make. According to the information published the gross revenue of the building is \$318,010, of which \$141,235 is absorbed by expenses. This leaves a net revenue of \$176,775 to be applied to interest payments, of which \$140,-000 pay four per cent. on the first and second mortgage bonds, after which a balance remains of \$36,775. As the land and huilding, according to the statement, cost \$4,000,000, this would be sufficient to pay a good percentage on a capital stock which was not watered. Such returns as these make it sufficiently apparent why property values are increasing in the financial district and many additional sky-scrapers are being planned. For the Park Row Building, both in its construction and its location does not occupy such an advantageous position as some of the buildings in the financial district. The light and air of the lower offices and those on the side are indeed unusually well secured; but better rentals and a better class of tenants (the city excepted) are to be obtained further south. Moreover, the cost of erecting the Park Row Building was much increased by delays caused by labor troubles. Hence, the results which have been reached in this case may not only be equalled, but may be exceeded in the case of other buildings further south. It is obvious, however, that if all the plans for the erection of new "sky-scrapers," recently announced, are

carried out, these enterprises will have to face for several years following a larger percentage of vacancies.

The general market shows a fairly well-sustained and a fairly well-distributed amount of activity. There is just enough outside buying to keep it from being entirely given over to profes-

The General Market and the West Side.

sional operations, and the professional operations themselves have an exceptionally solid character. No unfamiliar tendencies have developed, except a slight one in the direction of additional activity on the West Side.

of the sales of West Side property announced in our "Gossip" columns will mean improvements in the spring-two for apartment houses and one for an apartment hotel. There is an increasing tendency to situate hotels on upper Broadway. So far, except the new and expensive residences for the Clark estate on 73d street, there have been no announcements looking toward the erection of any private dwellings on the West Side during the coming year. Whatever building activity there is will be confined to larger structures. What is most interesting, however, about the West Side is the diversification of interest which is gradually creeping in. Little by little one institution after another is buying property upon Central Park West, or elsewhere, and as a whole, are taking away from the section the raw appearance which it presented for so many years. A few buildings, such as those of the historical and geographical societies, and a few good clubs, do a great deal to keep a district from being merely a barracks of one kind or another. The latest important purchase on Central Park West does not promise to add to the dignity of the neighborhood, but it ought to add to its gayety. That a company of Havana capitalists should be willing to put up a million dollars for a building in which will be played a game of which the American public knows nothing, shows a confidence in the public attractiveness of that particular sport, which is extraordinary, if not suspicious. But in case the building is ever actually erected, it will give the vicinity of the Grand Circle a very decided lift as an amusement centre. It is probable that whatever theatres and concert halls, which will come to the West Side during the next ten years, will be situated as near the Circle as possible, so as not to limit the area from which patronage may be derived. The Circle may yet come up to the expectations which were advanced when it was originally laid out.

'T is stated that President Cantor of the Borough of Manhattan, proposes to do all he can to have the Elm street improvement hastened, so that the much abused property owners on that street may, as soon as possible, recover the use of their property, of which they have practically been deprived for several years. This is not, however, the only case in which the new Borough President can remedy abuses from which property owners are suffering. In numerous cases street improvements have been begun and their costs assessed, and then have been left uncompleted, to the loss and discomfiture of neighboring owners. Considering that increased powers have been bestowed upon the Borough President, chiefly for the purpose of enabling him to start street improvements more promptly, and put them through with as little delay and expense as possible, Mr. Cantor's administration will succeed or fail chiefly according to his ability to perform this part of his work effectually. His appointments have been, on the whole, so good that he has already won, to an unusual extent, the confidence of his constituents, and they are awaiting patiently both the

redress of past grievances and the removal by anticipation of any future causes of complaint.

T is encouraging to note that the new local administration is approaching the question of salary reduction from the proper point of view. An indiscriminate scaling down of salaries would disorganize the whole departmental service. The reductions must be made in a systematic way, and under such conditions that an employee will know that he can expect an increase for faithful and competent work. To this end a proper classification of salaries is absolutely necessary, so that men performing the same kind of work will receive approximately the same remuneration. Apparently it is along these lines that the administration proposes to work, and it is to be hoped that it will succeed in making a substantial saving without injuring the efficiency of the departmental service. Indeed it is absolutely necessary that this should be done. The Low administration in order to justify itself to the property owners of New York must save enough money to enable it to reduce the tax

rate, and it must also continue a liberal policy of public im-The money saved in one direction will be spent in another, but it will be spent for the benefit of the city and will fatten the pockets of property owners instead of those of office holders. The administration should realize that whatever prosperity local real estate and building interests at present enjoy is dependent upon the tunnels, bridges, viaducts and the like now under way and projected, and that it rests with the administration whether it give this prosperity encouragement by vigorously pushing all improvements, or whether it interferes with the present movement by a policy of unwise economy. If the Low administration knows what it is about it will not merely furnish those improvements which are immediately necessary, such as the Canal Street Bridge, but it will push ahead improvements like the 59th Street Bridge, which while not immediately necessary, will materially assist the growth of the Borough of Queens. It is time for the system of public works to anticipate public needs rather than tag along behind them.

N Monday the tax books will be opened "for public inspection, examination and correction," and will remain open only until April 1, instead of until April 30, as formerly. The "public inspection" provision is a new thing, and is provided by Section 892 of the Charter, to enable any one to inspect any assessed valuation. At the same time the Charter retains the old provisions for reasonable rules and regulations regarding inspection of public documents. It is found in Section 1545, and is: "All books, accounts and papers in any department or bureau thereof, except the police and law departments, shall at all times be open to the inspection of any taxpayer, subject to any reasonable rules and regulations in regard to the time and mannner of such inspection as such department, bureau or officer may make in regard to the same."

ITHOUT attempting to anticipate the results of a careful investigation of the deplorable accident which took place in the Park Avenue Tunnel last Wednesday, there is one aspect of the matter which has hitherto escaped the attention it deserves. That the introduction of electricity into the tunnel as the motive power would tend to decrease the chances of such accidents is undoubtedly true, but it is evident the improvement of tunnel conditions which would result from such a chance would not of itself be sufficient. It would remain true that the four tracks which the tunnel contains at present are not sufficient to accommodate the traffic safely and conveniently, and that the terminal conditions at the Grand Central Station will never be entirely satisfactory until in one way or another more track room has been obtained. This is the point upon which the Record and Guide has insisted from the start, and which every fresh development of the tunnel's deficiencies serve only to emphasize. For if there is congestion at present, what will be the state of things when those parts of the Bronx and Westchester county served by the Grand Central roads begin to be rapidly built up. A much more radical solution of the whole problem is necessary than any which has yet been proposed, and the Legislature ought not to adjourn without having ordered an investigation into all the engineering and traffic questions, which the tunnel presents.

West End Affairs.

MORTGAGE TAXATION-CHANGES AT THE CIRCLE-NO MORE DUMPING AT 90TH STREET.

The usual monthly meeting of the West End Association took place on Monday evening last, with Cyrus Clark, President, in the chair. Henry H. Hendricks, No. 336 W. 89th st, and John Stewart, No. 147 W. 94th st, were elected to membership.

The question of the taxation of mortgages came in for a good deal of attention. On motion of Mr. Card, a resolution was adopted approving a report of the Greater New York Committee endorsing the Elsberg local option bill, and mortgage tax exemption bill of Senator Slater and Assemblyman Seymour; and empowering the Committee on Taxation and its chairman to urge before the Legislature such legislation as will prove more beneficial to taxpayers than existing statutes. The Greater New York Committee on Mortgage Exemption has considered the Stranahan bill, imposing a recording tax on mortgages filed after March 1, 1902, and prepared amendments thereto, providing for existing mortgages and relative to building loans, which will be offered at Albany. The committee propose to favor the Elsberg bill; and one to be introduced by Senator Slater and Assemblyman Seymour, exempting mortgages from taxation; but

regard the Stranahan bill as the best measure so far introduced that appears likely to pass.

Other committees reported as follows: Local Improvements, suggesting that more interest should be taken in district committee work, particularly with the view of aiding the Commissioner of Street Cleaning and the Superintendent of Highways; Grievance, stating that sample street-sign lamps had been placed at 72d st, Broadway, and 35th st and 6th av, and that others would be in place shortly; Legislation, Law and Schools, regarding the ash dump, 97th and 98th sts, that the matter was taken up with Health Department, and further dumping of refuse stopped; the Department of Street Cleaning had not removed material already dumped on account of lack of funds. As to the dump on the 96th st pier, work of erection had been dis-

On motion of Mr. Houghton, the Grievance Committee were directed to ask the Commissioner of Parks to compel the completion of the 96th st viaduct; and the Local Improvement Committee to ask the Borough President to compel the completion of the 125th st viaduct.

A committee of the Municipal Art Society explained the features of that society's plan for improvement of Columbus Circle, involving certain changes in the location of tracks, and, as of lesser importance, the elevation of the monument. It was stated that the city could require the railroad company to make such track changes without any expense to itself. On motion of Mr. Coleman, a resolution was adopted approving the plan.

Contractors Dine.

SECOND ANNUAL DINNER OF THE CONTRACTORS' PROTEC-TIVE ASSOCIATION.

The second annual dinner of the Contractors' Protective Association took place on Thursday evening at Shanley's, who served an elaborate repast, as can be seen from the following:

MENU.

Cocktails.

Cape Cods.

Celery. Chablis.

Olives. Clear Green Turtle.

Radishes.

Filet of Sea Bass.

Bermuda Potatoes.

Cucumbers.

Bordeaux.

Irish Bacon and Greens. Rack of Spring Lamb.

Potato Croquettes.

Stuffed Tomatoes.

Punch au Kirsch.

Terrapin. -

Mumm's Extra Dry.

Roast Quail. Romaine Salad. Nesselrode Pudding. Cafe Special.

Cigars.

Cordials

Perez M. Stewart, Superintendent of Buildings, headed the list of guests of honor present, and had for associates John B. Mc-Donald, contractor for the Rapid Transit Railroad; F. M. Weeks, Charles A. Cowen, Secretary, Mason Builders' Association; John Fleming, John A. Bouker, Andrew Bouker, Samuel E. Bouker, Benjamin Bouker, James Hurley, Albert Hastorf, Harry Goodwin, Frank Goodwin, T. A. S. Sheridan, Thomas O'Brien, Joseph O'Brien, John A. McCarthy, Charles C. Murtagh, John A. Murray, Frank Jacobus, C. H. Boynton, Philip Benjamin, William Hastorf and Wm. K. Fertig, Secretary Buildings Trades' Association.

Borough President Cantor and County Clerk Thomas L. Hamilton sent letters of regret.

At other tables there were 175 participants in this celebration, including: Jno. Gallagher, Michael Larkin, Jno. McLaughlin, Jos. Gallick, P. Reddy, F. H. Chapman, J. W. Cody, P. Larkin, Wm. H. Masterson, Jas. J. Mooney, Edw. Mann, J. J. Duffy, Edw. Galway, Jos. Murray, Jno. Slattery, Jas. Gallagher and J. T. Abel.

The opening address was made by J. J. Larkin, who has been President of the Association since its formation two years ago. During the past year the membership of the Association was increased by the admission of 20 new firms, there has been no resignations, and the membership numbers 100. The claims reported amounted to \$52,000, of which \$13,500 were collected through the efforts of the Association. Jno. B. McDonald expressed a desire to become a member of the Association, and was thereupon unanimously elected, as was also Jas. Pilkington.

After a short speech by Charles A. Cowen, Perez M. Stewart was called upon to respond to a standing toast to the new Superintendent of Buildings. He first reviewed his own business success as a speculative builder. "Two thousand years ago," he said, "the contractors who erected the Pyramids of Egypt thought that they were the real thing, simply because they were not hampered by any such building code as exists in the State of New York. Why, those old Egyptians felt perfectly free

from any apprehension of damages, even if they wanted to blow out the whole side of Egypt without protecting the public by so much as putting in a screen. What a snap Manhattan builders would have, if they had only lived in the ancient days of those Egyptians!" (Applause.) Mr. Stewart further commended especially the work of building excavators of this city and declared that to them much of the progress of the city in the way of modern buildings is due. Mr. Stewart asserted that there was little reason for regarding the rapid transit tunnel as more than an ordinary American achievement, because the subway is little more than a succession of cellars.

David P. Canavan, Chairman of the Dinner Committee, was called upon for a speech, and then John B. McDonald, the rapid transit subway contractor, was announced. He evaded the responsibility of making a speech by saying: "I was brought up among the picks and shovels, and not among the dictionaries and books, so while I shall not undertake to be eloquent upon transportation problems, I thank you for the compliment of this

dinner."

John Cloughen presented to President Larkin an illustrated album in behalf of the Association, and John Fleming spoke about absent contractors.

Thomas L. Mulvy spoke on the general condition of affairs under the new administration as it affected excavators and mason

The New Tenement House Department.

The new Tenement House Department, which was created by the new Charter on January 1st, opened offices on January 2d. The Manhattan office is located at No. 61 Irving place, southwest corner of 18th st, one block from the Building Department. The offices for Brooklyn, Queens and Richmond are located in Brooklyn in Room No. 1203, Temple Bar Building, No. 44 Court st, opposite the City Hall, and also opposite the Brooklyn Building Department. Offices will also be opened in the Borough of The Bronx as near as possible to the Municipal Building, where the Building Department is to be located in the near future. The Tenement House Department has sought to consider to the very greatest extent the convenience of the public, and especially of the architects and builders.

For the present the Tenement House Department is confining

its operations to examining plans for new tenement houses and for alterations to existing tenement houses that may be filed after January 1st. All other duties with which the Tenement House Department is charged under the Tenement House Law are temporarily being performed by the Health Department until such time as the Tenement House Department can become organized. It will be probably a month before the Tenement House Department can secure from the Civil Service Commission suitable eligible lists for inspectors, clerks, messengers and other employees, and it will be practically the same time before the alterations necessary in the department offices can be completed. The Building Department will continue to act on amendments to plans filed in the Building Department prior to January 1st, and will also inspect all such buildings and see that the law is enforced, and will continue to carry out the procedure of all violations that have been filed on such buildings.

Only a few appointments have been made in the Tenement House Department. The Commissioner is, as has already been announced, Mr. Robert W. de Forest; the First Deputy Commissioner is Mr. Lawrence Veiller, with his office in Manhattan, and the Second Deputy Commissioner is Mr. Wesley C. Bush, the former Superintendent of Buildings in Brooklyn, with offices in Brooklyn and in charge of the Department in the Boroughs of Brooklyn, Queens and Richmond. A few employees have been transferred to the service of the Tenement House Department from the Bureau of Buildings, both in Manhattan and Brooklyn. The Commissioner is very anxious to secure highgrade men for the positions of inspector, the requirements being general intelligence, common sense, good judgment and knowledge of the Tenement House Law. At the present time the application blanks for these positions have not been prepared, but can soon be obtained from the Municipal Civil Service Commission, No. 346 Broadway, by persons who are contemplating seeking employment in the Tenement House Department.

The Tenement House Department has already prepared new forms to be used by architects and builders in filing plans for new tenement houses, as well as alterations for existing These blanks can be had on application at the Tenement House Department. The new building blank is similar in form to the blank formerly used in the Department of Buildings for light and ventilation, although it has been prepared to suit the requirements of the new law, and contains many new features, among which may be noted the following:

Each question is numbered, so that reference may be made the more easily in any objections or disapprovals that may be made by the plan examiners. In each question reference is made to the section of the law affected by the question.

A schedule is shown, showing the minimum sizes of the different kinds of courts for the different widths of buildings.

Probably the most important change has been in incorporating

in the application blank an affidavit to be sworn to by the architect instead of having this on a separate blank.

The architect is also for the first time required to state that the statements made in the application are true, as well as the fact that he is authorized by the owner to file the plans.

A separate blank is provided which is to be signed by the owner, stating that the architect is authorized by him to file such plans in the department. This does not have to be

The method of filing plans and applications is somewhat similar to that in vogue for many years in the Building Department. The applications are filed in triplicate, two copies being retained in the Tenement House Department and one copy, after approval, being returned to the architect. Plans are filed in duplicate, and must be either tracings or cloth prints, and must be identical. After the plans are approved, the duplicate set of plans is forwarded by the Tenement House Department to the Bureau of Buildings in each borough, with a certificate signed by the Tenement House Commissioner, notifying the Superintendent of Buildings that the plans have been approved. A similar notice is at once mailed to the architect notifying him that his plans have been approved and that the duplicate set has been forwarded to the Bureau of Buildings. All that will be necessary for the architect after receiving this notice is to file his construction application in the Bureau of Buildings, as the plans will already be on file there.

Since the opening of the Tenement House Department two plans for new tenement houses have been filed, one for the Borough of The Bronx and one for the Borough of Manhattan. Both plans have been approved without objection on the part of the department, and have been immediately forwarded without delay of any kind to the Bureau of Buildings.

The New Proposition for Taxing Mortgages.

THE MORTGAGE EXEMPTION COMMITTEE SUGGEST AMEND-MENTS.

To the Editor of THE RECORD AND GUIDE:

Dear Sir-In your editorial to-day on the new mortgage tax proposition you reach the conclusion that this proposition ought to be opposed as vigorously as were the Governor's former one, and that of his predecessor in the Gubernational chair.

I have carefully read your editorial, and as I understand it you are of the opinion that the tax of five mills or 1/2%, so far as ordinary mortgages are concerned, might be offset by a greater demand for this form of investment, and a consequently lower rate of interest. But that such a tax upon building loan mortgages which are generally made for a shorter term than one year would sometimes amount to 1% upon the builders' capital, and that this would be obstructive of developments and a hardship to the building industry, and that for this reason the proposition ought to be opposed vigorously.

My experience with builders who operate with building loans has been that in addition to the cost of the loan one-half of one per cent. is not considered a serious matter, if the terms of the building loan are liberal and the other expenses connected with it moderate. The cost of the building loan, except in very large operations, is about 3 or 4%, of which 1% is allowed to the broker. This is where the building loan is obtained from a party not interested in the operation, and is a genuine loan of cash. Where the loan is made by the seller of the land, though the expense may be nominally small, there is generally added to the price above the actual market value of the land, anywhere from 5 to 20%, and this is the real cost to the builder of his building loan. A stamp tax of 5 mills is practically the same as the Federal Tax levied under the War Tax Revenue Law. I never heard any builder make any serious complaint about this tax, and I am confident that statistics will prove that the number of building loans was not materially diminished by reason of this War Tax.

The real objection to your conclusion that the bill ought to be vigorously opposed is that by adopting that course real estate owners will lose the benefit which they would get from this bill, and get nothing at all in place of it. It is practically certain that if the bill advocated by Gov. Odell is defeated, through the opposition of real estate owners, no bill at all will be passed; and the exemption from taxation of mortgages which is the aim of all those who opposed the bill a year ago will not be secured. A tax of five mills payable once during the life of each mortgage amounts to much less than landowners will gain in Manhattan and the Bronx by a deduction of the annual rate of interest which the exemption of mortgages from assessment as personal property will secure.

I have personally known of many instances where residents of New York City, whose money was all invested in bonds and mortgages, have been driven out of the county and taken up a residence in New Jersey, or some other suburb to avoid a tax of more than 2% per annum where their income was about 4 or 41/2%

The Record and Guide has in its possession statistics of the mortgages placed in Manhattan and the Bronx every year during the past five years, and by comparing the amount of those with the total amount of mortgages on record in New York County, as shown by the census, it will be easy to show what is the average life of real estate mortgages in this county. I think you will find that it is more than three years rather than less, and in fact that it is nearer five years. The result, then, is that by paying a tax of perhaps one mill a year bonds and mortgages on New York real estate become exempt from tax, and practically as desirable as New York City bonds, which sell on a basis of 3 15-100%. Should not real estate owners join to seize the benefit now offered to them in Senator Stranahan's proposed bill, rather than have the present conditions continue because we cannot get everything we wish?

Yours very truly, New York, Jan. 4, 1902. A. B. CARRINGTON.

The Mortgage Exemption Committee have unanimously adopted the following resolution. The constitution of the Committee

is shown by the names appended thereto:

We adhere to the principle that any taxation of mortgages is double taxation and believe that no law for the taxation of mortgages should

be found on the statute books.

We recognize that the measure recommended by the Governor for a record tax upon mortgages, as proposed by Senator Stranahan, is the least objectionable measure so far proposed.

If the Legislature is determined to collect this proposed tax upon mortgages, such tax should apply equally to all mortgages. If Senator Stranahan's bill is to be passed, it should be so amended as to permit the owner or holder of any mortgage of real property in this state, recorded before March 1st, 1902, or of any mortgage of real property cutside the state, to pay the same tax as that required to be paid on mortgages recorded in this state after March 1st, 1902, and to obtain the exemption provided for in the bill.

To meet the serious objection that the bill in its present form will be a special burden upon builders who contract building leans, it could be amended so as to provide that when a mortgage is satisfied within one year of the date of record a new mortgage, covering the same property, to an amount equal to the preceding mortgage might be recorded without the payment of any tax.

We submit a suggestion for an amendment to remove this objection and also the inequality between the owners of mortgages to be recorded after March 1st, and the owners of existing mortgages:

"Section 291. The cwner or holder of any mortgage of real es ate situated wholly or in part within this state, the execution of which shall have been acknowledged or proven prior to the first day of March, 1902, or of any mortgage of real estate situated without this state, o. of any bonds, notes or obligations secured by such mortgage of real estate wherever situated, may pay for the use of the state to the recording officer of the county in which he resides a tax of fifty cents for each \$100 or major fraction thereof of indebtedness which is or under any contingency may be secured by such mortgage, or evidence l by such bond, note or other obligation. A mortgage of real estate situated within this state which shall be offered for record within one year of the date of the first record of a salisfied mortgage, covering the same property, recorded subsequent to March 1st, 1802, shall be exempt from the tax imposed by Section 290 up to an amount equal to the amount of the satisfied mortgage. All mortgages subject to taxation under Section 290 and the bonds, notes, obligations and debts secured thereby, and all mortgages, bonds, notes and obligations upon which the tax has been paid as herein allowed, shall be exempt from all other taxation under the authority of this state or of any county, city, town, village or other subdivision thereof. The assessment taxation and exemption of mortgages and the bonds, notes, obligations and debts secured thereby, save such as are herein expressly exempted, upon which the tax has not been paid, as required by Section 290, as herein allowed, shall continue to be governed, nothwithstanding anything in this article contained, by the laws heretofore in force.

New York, Jan. 7th, 1902.

GEORGE F. SEWARD, Chairman of the Committee on State and Municipal Taxation of the Chamber of Commerce of the State of New York.

CLARENCE H. KELSEY,
Chamber of Commerce.
DE BORDEN WILMOT,
West End Association.
JOHN F. DOYLE,
FRANCIS E. WARD,
Real Estate Board of Brokers.

WILLIAM F. KING, Merchants' Association.

JAMES TALCOTT,
Board of Trade and Transportation.

GEORGE E. LOVETT, Chairman Mortgage Tax Exempti n Association of Brooklyn.

GEORGE F. ELLIOTT, Chairman Committee on Legislation King, County Popublican Organization

Republican Organization. HENRY MARKUS,

HENRY MARKUS,
President United Real Estates Owners' Associations.

JULIEN T. DAVIES, President,

LAWSON PURDY, Secretary,
New York Tax Reform Association.

In the Legislature.

THE TAX MEASURES— BILLS TO RELIEVE TENEMENTS ANTE-DATING NEW LAW—STREET IMPROVEMENTS, ETC.

Senator Raines is receiving a good deal of credit for cleverness in drafting his tax bill, and, while this bill is probably only intended as a club to threaten off opposition to the Stranahan mortgage tax bill, this credit is really deserved. It is really a cleverly-constructed measure, but it contains one error of description that ought to be fatal to it. It proposes to impose an annual stamp tax of one-fifth of one per centum "shares of corporate stock and all other evidence of indebtedness," certificates, bonds, mortgages, bills, etc. Now, a share of stock is an intangible thing, and a certificate of stock is an evidence of ownership and not of indebtedness. The cleverness of the bill is seen in the omission of the inquisitorial clauses of a similar bill defeated last year, and the substitution of what may be called automatic execution clauses. These require the owner of the security taxed to fix the stamps himself, different issues being provided for each year, and make the securities invalid if not regularly stamped. Thus, if the owner omitted to affix the stamp for any particular year, he would not be able to obtain that stamp thereafter, and the principal could repudiate the contract on maturity. Such a provision would do an immense amount of injury and wrong to ignorant or neglectful people, but such it is. If seriously considered as an alternative to the Stranahan bill, it certainly very greatly increases the chances of the passage of the latter. Senator Raines estimates that his bill, if passed, will produce \$15,000,000 a year, and he proposes that of this one-fifth should go to the State-that is, an amount equivalent to that estimated to be realized through the Stranahan bill-and four-fifths to the counties in which it is collected.

Senator Wilcox proposes an amendment of the Stranahan bill, which evidences a good deal of simplicity on the part of the proposer. It is the insertion of a provision that the mortgagee shall pay the tax on the mortgage—that is, that the consumer shall be relieved of part of the cost of producing the goods, an idea belonging to mediaeval economics, but not recognized in these times.

Senator Slater has introduced his bill of last year exempting from taxation bonds secured by mortgages covering real estate in this State, though not including corporate bonds. A similar bill was introduced into the Assembly by Mr. Seymour.

Prohibitive tax legislation against foreign corporations doing business in this State was introduced to-day by Senator Krum and Assemblyman Morgan, chairman of the Taxation Committee, in their respective houses. There were two bills, and they carry out the recommendations made by Gov. Odell in his annual message to the Legislature. One bill imposes a license tax of one-eighth of 1 per cent. on the capital of foreign corporations doing business here. This is practically an organization tax. In addition to the franchise, or dividend tax, now imposed upon foreign corporations doing business here, the bill levies upon such corporations an annual tax of one-tenth of 1 per cent. on each dollar of the capital of such a foreign corporation wherever employed up to and including \$10,000,000; and a tax at the rate of \$100 per \$1,000,000 on all capitalizations in excess of \$10,-

c,000. The second bill introduced by Messrs. Krum and Morgan will, it is expected, prevent further evasion upon the part of foreign manufacturing corporations of the law passed last year, which took away from them the exemption from taxation granted to domestic manufacturing corporations unless they had at least 40 per cent. of their property within this State. The bill prevents such a foreign company from incorporating in this State with the same name as borne by it in another State, and no corporation thus formed here is allowed to merge with or be operated by a foreign corporation, unless such foreign corporation has filed a certificate with the Secretary of State, so that it will pay the tax imposed on foreign corporations here.

Senator Slater introduced an employers' liability bill, drafted by a committee appointed by the State convention of labor organizations, Senator Slater said, and was in accordance with the ideas of the Federation of Labor on the subject. The bill differs in several important respects from the bill vetoed by the Governor last year. It is drawn to apply only to causes of action between employers and employers. The bill passed last year covered all negligence cases, and on this account was strenuously antagonized by leading lawyers in New York who make a specialty of accident cases. It was owing to their representations of the injustice which the bill would work to poor and ignorant people by setting up a new statute of limitations that Gov. Odell withheld his signature from the measure. In his message this year Gov. Odell renewed his recommendation for a fair employers' liability bill.

The tenement house question was represented this week by a bill from Senator Plunkett, which, with that introduced last week by Senator Wagner, and applying to Brooklyn, would, if passed, dispose of the "now existing tenements" clauses of the Tenement House Act. Senator Plunkett's bill would add the following clause to that act: "Any building, structure or house that shall have been erected in the borough of Manhattan and the Bronx, in the City of New York, or any house, building or structure in course of erection in the borough of Manhattan and

the Bronx, in the City of New York, prior to the passage of chapter 334 of the laws of 1901, known as the tenement house act, and which were erected or in course of erection, under the supervision of the Department of Buildings of the City of New York, and in pursuance of duly authorized permits from that department prior to the passage of the tenement house act, shall be exempt from all the provisions of the tenement house act, being chapter 334 of the laws of 1901, except the provisions relating to fire escapes."

Among other bills introduced were the following:

IN THE SENATE.

Senator Hennessey—Authorizing the appointment of a commission of three to pass upon claims for damages to lands and buildings caused by changes of grade of streets in the 23d and 24th Wards of New York City.

Senator Trainor—Regulating telephone charges so they will not exceed \$100 in New York and \$75 in Buffalo, with a like reduction throughout the State.

Senator Hennessey—To reduce from 7 to 5 per cent. the interest charged on unpaid assessments for public improvements in the City of New York.

Senator Marshall—Permitting the New York City authorities to pay the employes of commissioners in condemnation proceedings, pending the completion of the work of the commissioners.

IN THE ASSEMBLY.

Mr. J. E. Smith—To license auctioneers in all cities having a population of 10,000 or more. The fee is to be \$500 annually.

Mr. Davis—Permitting trustees of estates to invest in the same securities that savings institutions are allowed to invest in.

Mr. Keenan—Reducing the rate of ferryage on the Long Island Ferry, between East 34th st, Manhattan, and Borden av, Queens, to 1 cent between the hours of 6 and 8 a.m. and 4.30 and 7.50 p.m.

Mr. Newcomb—To provide for acquiring land and property and the maintenance of the Hamilton Grange as a memorial of Alexander Hamilton,

Mr. Newcomb—Authorizing the extension of 135th st, between St. Nicholas av and St. Nicholas terrace, with a width of 60 feet.

The New York Life Insurance Co.'s Banquet.

The New York Life Insurance Company recently held a very pleasant family gathering at a banquet served at the Waldorf-Astoria. It was given by the company to its successful agency representatives among the Greater New York agencies. The company has had during the past year an unusually successful twelve months of business, and to say that of the New York Life Insurance Co. is to refer to the superlative. One of the most enjoyable incidents of the evening was a song composed for the occasion to the air of "Dolly Gray," the title of which was "For we've nothing else to lick." We give below one of the stanzas and the refrain. The menu was very elaborate and the leather covered book in which it was set forth will undoubtedly be preserved as a memento, not only of the financial success achieved, but of the good feeling that exists between the management and its representatives.

"FOR WE'VE NOTHING ELSE TO LICK."

(Air: "Dolly Gray.")

What's the record of the year? John McCall.
What new laurels do you wear? John McCall.
What new limits have we made
For the Kingdom of our Trade,
What's the picture, light and shade?
John McCall.

As the old year goes to rest, John McCall,
From the East and from the West, John McCall,
Fifteen thousand Nylics true,
Turn with hopes and fears to you—
What's been done? and what's to do?
John McCall.

Refrain:

Nineteen Hundred was a hummer,
Tell us now of Nineteen One!
We are waiting at the finish
While you tell us what we've won.
Have we licked old Nineteen Hundred?
Did we turn that little trick?
Tell us, John, and tell us quickly,
For we've nothing else to lick!

The Record and Guide Designated

AS AN OFFICIAL NEWSPAPER FOR THE DISPLAY OF MUNICIPAL ADVERTISING.

The Board of City Record with Mayor Low presiding designated the newspapers in which the city advertising is to be printed. Of the weekly papers The Real Estate Record and Builders' Guide and Harper's Weekly were selected. The World and Tribune were designated as the morning papers and The Post and Mail and Express as the evening papers. City advertising will also be printed in The Staats Zeitung, The New York Times, Press, Journal of Commerce, and in other newspapers.

Legal Decisions.

City contractor-Liability for injury to adjoining property through blasting. A city contractor blasting rock for a water trench in a street, under a contract, contemplating that it would be necessary, and requiring it to be done according to the city ordinances as to precautions taken, can only be held liable for injury to adjoining property from the jarring of the ground or concussion of the atmosphere, on proof that his work was negligently performed. If the plaintiff's proof fails to establish that the precautions called for by the city ordinances were not observed, or that the explosions were unnecessarily violent considering the work to be porformed, or were carelessly prepared for in view of the place and surroundings; or if, for aught that appears, the injury may have been the natural result of the work, notwithstanding reasonable precautions, or due to some weakness of the injured property, no recovery can be had. (The Holland House Co. v. Baird, Court of Appeals, December 20, 1901. New York Law Journal, January 6, 1902.)

Action for materials sold—ordered by defendant's husband and used in houses on her land—proof that defendant did not request her husband to purchase them. In an action to recover for building materials furnished by the plaintiffs upon the order of the defendant's husband, and used in the erection of houses upon land owned by the defendant, evidence that the defendant knew that the houses were being erected, and had heard her husband say that they were to be hers, is insufficient to establish liability on the defendant's part. In such an action, it is error to refuse to allow the defendant's husband, when called as a witness by her, to state whether the defendant ever requested him or told him to purchase from the plaintiff any of the materials to be used in the erection of the houses. (Snyder v. Sloane, App. Div. 65, 543.)

Power of sale to executors—when it is not imperative—when creditors may, notwithstanding its exercise, compel a sale under the statute. A power of sale created by a will which provides: "I give all my property to my executors or those who act as executors, their survivors or survivor, to use and dispose of the same as though I died intestate. I authorize and empower such executors who act to sell and convey any real estate of which I die seized," is not imperative, but a discretionary power created for the purpose of a division of the estate. Such a power does not afford to the creditors of the testator a remedy equivalent to that afforded by the statute empowering them to maintain a proceeding for the sale of a decedent's real estate for the payment of his debts, and will not preclude such creditors from resorting to the statutory remedy. Consequently, the executors cannot, while the debts of the testator remain unpaid, convey a clear and marketable title to real estate of which the testator died seized. (Parker v. Beer, 65 App. Div., 598.)

Proof of agency—that a husband acted for his wife in another similar transaction is incompetent. In an action to charge the defendant upon a contract for the sale of real estate, signed by her husband in his own name, evidence that, in a transaction similar to the one before the court the defendant's husband had acted as his wife's agent, is not competent as proof of his agency in the transaction in suit. (Molt v. Baumann, 65 App. Div., 445.)

Damages—Delay in completing work on a house—When it does not justify a claim for rent lost by reason thereof. In an action to recover for work done and materials furnished by the plaintiff in installing a heating apparatus in a house owned by the defendant, evidence that the defendant had intended to move out of the house which he occupied into the house where the heating apparatus was to be installed; that he had rented the house he lived in to a third party; that he was prevented from moving out of the house by reason of the plaintiff's delay in completing the installment, and that in consequence of such delay he had lost fifty dollars which he would otherwise have received from the person to whom he had let the house, is not admissible to establish a counter claim, where it appears that no notice of the agreement to rent the house had ever been given to the plaintiff. (Reilly v. Connors, 65 App. Div., 470.)

A deed duly executed and recorded, presumed to be accepted by a grantee ignorant of its existence. A deed which has been acknowledged by the grantors and duly recorded, and has consequently passed beyond their control, will be presumed to have been accepted by the grantee, although the latter did not know of the execution of the deed until one of the grantors informed her of that fact after it had been recorded. (Edlich v. Gminder, 65 App. Div., 496.)

Mechanic's lien—a notice filed by a sub-contractor is not effective against a prior assignment for creditors made by the contractor. The execution and delivery of a general assignment for the benefit of creditors, executed by a building contractor, prevents a sub-contractor from obtaining a mechanic's lien under a notice thereafter filed. (Armstrong v. Borden's Condensed Milk Co., 65 App. Div., 503.)

Places of Public Amusement in New York Fifty Years Ago.

In 1854, the places of amusement in New York were not so numerous in proportion to the population as they are at present. There was the Franklin Theatre, in Chatham st (now Park row); Mitchell's Olympic, the Broadway Theatre, the National Theatre, Wallacks', and the Bowery. Tripler, or Metropolitan Hall, and Castle Garden were used for concerts and sometimes for opera. The state of the American drama did not please the dramatic critics of that period any more than it pleases the dramatic critic of to-day. One of these critics, writing in an issue of "Putnam's Magazine" on the theatres of New York complains that the American drama is borrowed entirely from England, and takes for its material the corrupt and artificial life of English gentry and aristocrats, and he uses the success of Uncle

production. One of these illustrations is, as may be seen, the interior of Castle Garden. "Castle Garden," our author says, "the unique, remains, where opera, music and the drama are presented by turns. It is a hall of unequalled advantage for public exhibitions, which was originally a fort, but has long been appropriated to the refining arts of peace." We may add to this brief, but appreciative description, a few additional facts. The hall, which had been used for amusement purposes since 1824, was laid out elaborately as an indoor garden, and was capable of holding more than 6,000 people. It is hardly necessary to state that the most famous event in the history of the Garden was the appearance there of Jenny Lind in the fall of 1850. Only a year after the accompanying illustration was made-that is, in May, 1855-the building was turned into a depot for the reception of immigrants, while a fire fifteen years later destroyed the interior. It was soon rebuilt, and now fishes swim on the site of the triumphs of Jenny Lind.

THE BROADWAY THEATRE.

Tom's Cabin to show what rewards await the American author who can handle an American subject in an interesting way. In the following few sentences he even blames the monarchies of Europe in part, at all events, for the lack of any regular Italian opera in New York. "The Italian opera," he says, "is the highest order of theatrical entertainment, and demands for its support a class of educated and wealthy people more numerous than we have yet been able to boast of. There have never been more than half a dozen good singers before the public at a time, and in competing for their services we have to contend with, not the people of other cities, but their monarchs, the Emperor Nicholases and Napoleons, who never hesitate to spend the money of their subjects to purchase pleasure for themselves."

This same critic gives in his article illustrations of three places of amusement, which in the meantime have either entirely disappeared, or else have been changed for other purposes. We reproduce these illustrations, which in their original form were evidently engraved from daguerreotype photographs, the engraver adding a number of accessory figures to give life and action to what he feared would otherwise be a bare and bald re-

Tripler, or Metropolitan Hall, was situated on the present site of the Broadway Central Hotel, a site long celebrated for the successive hotels and places of amusement erected thereon. It so happens that it was destroyed soon after the accompanying illustration was made, a fact to which our author refers in the following well-chosen words: "Since we have commenced writing this article, the most beautiful and spacious place of popular recreation in New York has been swept out of existence by one of those sudden and disastrous conflagrations which have earned for New York the appellation of the City of Fires. Metropolitan Hall, which was unrivalled for its extent and splendor by any concert room in the world, together with the superb marble-fronted hotel, in which it was inclosed, with all their wealth of embellishment and taste-the unbodied forms of labor genius and skill, were suddenly whiffed out of existence on the morning of the 8th of January. The engraving, which we have the good fortune to possess of these superb structures, is all that now remains, but the memories of those ornaments of our city." Even those memories have since become so dim that few New Yorkers ever heard the name of the Hall, whose destruction called for a lavish expenditure of obituary epithets. This same Tripler Hall,

by the way, had been built for the particular purpose of being

atre, which was situated on Broadway, between Pearl and Worth Davenport all appeared upon its stage.

sts. It was opened in 1847, and was continued as a playhouse used for Jenny Lind's debut, but it was not finished in time. under various names for twelve years. W. C. Macready and Adelina Patti made her first appearance there in September, 1853. Edwin Forrest were among the actors who early made the house The subject of the third illustration is the old Broadway The- popular, while later Lester Wallack, C. W. Couldock, and E. L.

METROPOLITAN HALL

INTERIOR OF CASTLE GARDEN

THE RECORD AND GUIDE QUARTERLY.

The expense attending the preparation and publication of the Record and Guide Quarterly make it necessary that the price should be advanced. Consequently, hereafter, the charge to annual subscribers will be \$10, which sum will pay for three quarterly numbers and one annual number containing all the records

of the year. The charge for single quarterly numbers will be \$3 each, and that for single annual numbers \$10 each. This change is made in confidence that those who have hitherto used this invaluable work will appreciate its justice. There is no other part of the equipment of a real estate office so useful and so handy, or to be obtained at anything like so small a cost.

THE REAL ESTATE WORLD

and Personals Gossip, News

1901

The following are the comparative tables of Manhattan and the Bronx of the Conveyances, Mortgages and Projected Buildings for the corresponding weeks of 1901 and 1902:

CONVEYANCES	

Town 1	2 to 0 inc		Jan. 4	to 10 inc
	3 to 9, inc. 289		or Manhattan	
Total No. for Manhattan Amount involved	\$3 500 325	Amount inv	olved	
Number nominal	153		ninal	
Number nominar	100			
AMBIO MA DIDENT		1902.		1901.
Total No., Manhattan, Jan	i. 1 to date	21000	353	366
Total Amt., Manhattan, Ja	an. 1 to date.	\$4,059,	669	\$4,396,045
and the same of th	1902.			1901.
Jan :	3 to 9, inc.		Jan.	to 10, inc.
Total No. for The Bronx	92	Total No. fo	or The Bronx	76
Amount involved	\$120,440	Amount inv	olved	
Number nominal	61	Number nor	ninal	50
		1902.		1901.
Total No., The Bronx, Jan	1 to date		118	108
Total Amt., The Bronx, Jan	an 1 to date		390	\$637,914
Total Amt., The Bronz, or	AH. I to dute.			
Sold Color Color Color	7 (0)	1902.		1901.
Total No., Manhattan	and The	L 10	Control of the Contro	474
Total Amt., Manhattan	and The	and the second s	the state of the state of	and the second
Bronx, Jan. 1 to di	ofe	\$4,216,0	045 8	5,033,959
Bronz, Jun. 1 to u.			N. Williams 14	
	MORTGA	AGES.		
	190	12.	190	1.
	Jan. 3 to	9, inc	Jan. 4 to	10, inc.
				Bronx.
Total number		71	280	87
Amount involved	\$4,913,142	\$395,853	\$4,332,386	\$698,411
Number over 5%		21	106	33
Amount involved	\$700,492	\$96,653	\$1,120,866	\$82,326

	-Jan. 3 to	9, inc	Jan. 4 to	10, Inc.
	Manhattan.	Bronx.	Manhattan.	Bronx.
Total number	248	71	280	87
Amount involved	\$4,913,142	\$395,853	\$4,332,386	\$698,411
Number over 5%	83	21	106	33
Amount involved	\$700,492	\$96,653	\$1,120,866	\$82,326
Number at 5%		41	91	43
Amount involved	\$962,350	\$202,200	\$1,660,509	\$490,735
Number at less than 5%		907.000	83	\$125,350
Amount involved	\$3,250,300	\$97,000	\$1,551,011	\$120,500
No. above to Banks, Trust and Insurance Co.'s	53	12	60	0
Amount involved	\$2,375,900	\$114,000	\$1,721,300	\$469,000
Amount involved	\$2,010,000	PARTICIPATE TO A PROPERTY OF THE PARTY OF TH		1901.
	-	1902.	00=	
Total No., Manhattan, Jan			307	405
Total Amt., Manhattan, Ja		\$5,980,	992	\$6,592,777
Total No., The Bronx, Jan		0.107	88	109
Total Amt., The Bronx, Ja	in. I to date.	\$467,		\$760,446
	01 5195	1902.	Spring and	1901.
Total No., Manhattan		and management	ad the ball of	the state of
Bronx, Jan. 1 to da		3	95	514
Total Amt., Manhattan		00 440		= 0=0 000
Bronx, Jan. 1 to da	ite	\$6,448,6	999	7,353,223
D	ROJECTED B	HII DINGS		
PI	TOTECTED P	OTHER INGS.		

Total No. New Buildings:	Jan. 4 to 10, inc,	Jan. 4 to 10, inc.
Manhattan	. 12	19 20
Grand total	17	39
Total Amount: Manhattan The Bronx	\$315,200 56,515	\$1,888,400 212,965
Grand total	\$371,715	\$2,101,365
Total Amt. Alterations: Manhattan The Bronx	\$94,125 2,000	\$55,980 9,200
Grand total	\$96,125	\$65,180
Total No. New Buildings: Manhattan, Jan. 1 to date The Bronx, Jan. 1 to date		40
Grand total	29	75
Total Amt. New Buildings: Manhattan, Jan. 1 to date The Bronx, Jan. 1 to date	\$810,200 116,715	\$2,600,750 383,265
Manhattan-Bronx, Jan. 1 to date	\$926,915	\$2,984,015
Total Amt. Alterations: Manhattan-Bronx, Jan. 1 to date	\$103,825	\$115,930

We will pay 10c. per copy for the following numbers, delivered at our office: 1251, 1544, 1547, 1549, 1555, 1580, 1689.

RECORD AND GUIDE, 14 Vesey St.

Gossip of the Week.

SOUTH OF 59TH STREET.

Hallgarten & Co., the bankers, have sold their property at the northwest corner of Broad st and Exchange place to Blair & Co. for about \$750,000. The property which was purchased by Hallgarten & Co. in May, 1899, for \$500,000, fronts 47.2 on Broad st, 78 feet on Exchange place, with a westerly line of 42 feet and a northerly line of 96 feet. The buyers will erect a 10-sty office building, the ground floor to be occupied by them, and the 1st floor by Hallgarten & Co. This operation will complete the improvement of the west side of Broad st, from Wall st to Exchange place.

Herbert L. May has purchased the property of the First Church of Christ Scientist on the north side of 48th st, 400 feet west of 6th av. a plot 80x100.

There are reports in circulation this week of the sale of two sites for office buildings south of Fulton st. One of them concerns the property recently acquired by Henry Corn from Dean

E. A. Hoffman at Nos. 165 and 167 Broadway and the abutting Smith Building, at Nos. 13 to 17 Cortlandt st. It is reported that the Singer Manufacturing Co. has acquired this property. While this could not be confirmed at the office of the company, it is believed to be a fact.

Mandelbaum & Lewine have purchased from Henry Seifke, through D. Kempner & Sons, No. 402 8th av, northeast corner of 30th st, a 3-sty building, on lot 25x67.

Mandelbaum & Lewine have sold Nos. 263 to 273 Broome st, southeast corner of Allen st, a plot 125x87.6, which they bought in December from the Floyd estate. The buyers, Charles Weinstein and a Mr. Barkin, will erect two 7-sty tenements on the

Feinberg & Mishkind have sold to Grossman & Lipkin Nos. 145 and 147 West 10th st, a 6-sty flat, on lot 44x95.

Rosenberg & Feinberg have sold to J. D. Goldstein Nos. 458

and 460 Grand st, a 7-sty tenement, on lot 44x100.

Mandelbaum & Lewine have sold to Neiberg Brothers the plot 185.6x103.3 on the south side of 14th st. 139 feet west of 2d av. The sellers purchased this property last week from the Stuyvesant estate. Six-story flats will be erected on the plot.

The Ogden estate has sold to Schmeidler & Bachrach Nos. 322 and 324 West 11th st, a 3-sty building, on plot 45.7x60.

Mandelbaum & Lewine have sold to Sam. Harris, through S. Steingut & Co., No. 220 East 5th st, a 3-sty dwelling, on lot 21.3x92.4.

Joseph Veith has sold No. 113 East 56th st, a 5-sty dwelling,

W. E. Finn has bought No. 497 East Houston st, a 3-sty tenement, on lot 20x75.

Douglas Robinson, Charles S. Brown & Co., have sold No. 229 West 31st st, a 3-sty front and rear building, on lot 25x98.9; No. 374 West 32d st, a 4-sty dwelling, on lot 16.8x98.9; and No. 327 West 31st st, a 3-sty dwelling, on lot 20x98.9.

Max Gold has sold to Aaron J. Bloomberg No. 230 Eldridge st, 5-sty tenement with stores, on lot 25x87.6. He bought it in December for \$21,500, and now sells his contract at an advance of \$600.

Pocher & Co. have sold to a Mr. Street No. 254 West 25th st, a 4-sty dwelling, on lot 15x109.6. Leonard Weill has sold to Samuel Levin No. 430 East 9th st,

a 6-sty tenement, on lot 25x93.

John H. Parker is said to have purchased Nos. 826 and 828

Broadway, northeast corner of 12th st, together with an adjoining parcel on 12th st, on which he will erect a 11-sty store and loft building. The seller of the corner is Jacob Hirsh, and of No. 828 and the 12th st L, Albert Joske. They have been asking for the combined plot \$500,000. Mr. Joske paid \$260,000 in 1896 for No. 828 Broadway and No. 63 East 12th st. The property just acquired fronts 42.11 on Broadway and about 143.2 on 12th st, with a northerly line of 150 feet and a rear line of 108.10. At the offices of both the seller and the buyer, it is said that the sale has not yet been consummated.

John Sinnott has sold Nos. 525 to 529 West 36th st, old buildings, on plot 75x98.9. The property was sold in 1898 for \$24,750, and adjoins on the east the packing-house owned by Rohe & Co. William J. Roome and Ames & Co. have sold for Miss M. L.

Adam No. 216 West 30th st, a front and rear building, on lot 23.5x98.9.

John Katzman has sold to David Rosenkrantz the three 6-sty tenements, Nos. 734 to 740 East 5th st.

The New York Board of Fire Underwriters have sold to Boehm & Coon, No. 104 West 30th st, adjoining the southwest corner of 6th av.

J. Edgar Leaycraft & Co. have sold for W. B. Conklin, executor, the 3-sty and basement dwelling, on lot 18.9x100, No. 249 West 54th st.

S. Osgood Pell & Co. have sold for John C. Yeager to Harry Hubbard, No. 9 West 46th st, a 4-sty and basement dwelling, on lot 21.5x100.5.

James Thomas is reported to have sold No. 588 7th av, 80 feet north of 41st st, a 4-sty building, on lot 19.6x100. Jeffer-

son M. Levy recently purchased No. 590, adjoining.

Daily & Carlson have sold No. 34 Walker st, a 5-sty building, on lot 25.1x75, with an L to No. 309 Church st, 24.1x50.1. They took it in trade last month for the northwest corner of Broadway and 102d st. It figured in the trade at about \$68,500.

Isabel N. Phelps has sold No. 34 West 37th st, a 4-sty dwelling, on lot 25x98.9.

W. P. Jones & Son have sold for Eliza Davis to Charles Stumpf, No. 353 West 47th st, a 5-sty brick flat, on lot 27x100. Herbert A. Sherman has sold to the Bank of the State of New York for the Harvier estate, No. 49 Exchange place, an old building, on lot 24.8x96.2x25x99.6. The buyer recently purchased No. 43 Exchange place for \$200,000. They now own the entire Exchange place front down to the Mills Building (with

the exception of No. 51), and Nos. 41 and 43 Wall st. The plot fronts $41.5\frac{1}{2}$ on William st, 214.2 on Exchange place, and 30.6 on Wall st, in all about 17,000 square feet, which cost about \$2,200,000; this allows about \$600,000 for the William st corner, and is about the price at which it was transferred to the Wall Street Exchange Building Association, the corporation which will erect a new 25-sty building on the entire plot.

Mrs. Henry Randel has sold No. 38 East 38th st, a 4-sty

dwelling, on lot 25x98.9.

Nichols & Lumis have sold for Robert D. Benson No. 114 West 39th st, a 2-sty stable, on lot 25x98.9.

Lowenfeld & Prager have purchased the northeast corner of 2d av and 29th st, a lot 44x53.2x35.6x57.7. John L. and A. T. H. Brower are the sellers.

Lowenfeld & Prager have sold No. 343 East 5th st, 6-sty tenement, on lot 25x97.11, to Jacob Eversold.

The sale is again reported of Nos. 219 and 221 West 43d st, a 5-sty flat, on plot 40x100.5; Louis and Samuel Sachs are the owners. It was reported sold in November last to the "Baroness Paula M. Arnold;" title has never passed.

NORTH OF 59TH STREET.

Central Park West, south corner 71st st. The sale by Architect and Builder A. B. Kight of the "Barnard," a new 10-sty fireproof apartment house, on plot 100x125, is reported. This property was held at \$850,000, and has a rent roll of \$85,400 and is fully tenanted. F. R. Wood & Co., the brokers, would furnish no particulars. The "Barnard" was illustrated in our issue of December 14th last.

P. S. Tracy has sold for Harry L. Toplitz to a Mr. Schneider No. 615 West End av, between 89th and 90th sts, a 4-sty dwelling.

Lowenfeld & Prager have purchased from Louis Lease the plot 50×100.11 , with frame buildings, at Nos. 341 and 343 East 120th st.

Lowenfeld & Prager have purchased from Louis Lese the Volzing & Son, No. 455 East .117th st, a 5-sty flat, on lot 26.6x 95.7. Nos. 453 and 455 were recently sold for \$34,000.

J. P. & E. J. Murray have sold for John A. Amundson to a Mr. Birdsall No. 122 East 112th st, a 3-sty and basement dwelling, 17x50x100.

Frank L. Fisher Co. have sold for W. J. Usher No. 203 West 84th st, a 5-sty single flat, 20x90x100.

Slawson & Hobbs have sold for John C. Umberfield No. 145 West 76th st, a 4-sty dwelling, 18x60x102.2.

Hall J. How & Co. have sold for Leopold Kahn the plot 100.5x 125 at the northwest corner of Central Park West and 65th st. The Evangelical Church of the Holy Trinity are the buyers, and will erect on the plot a church to take the place of the one on 21st st, near 6th av, recently sold to an operator. The plot just sold was purchased by Mr. Kahn in February last for \$150,000. At the same time the south corner of 66th st, a similar sized plot, was sold for \$145,000. It is said that the church will pay something less than \$175,000 for their new site.

Peter J. McCoy has sold the 5-sty flat, with store, on lot 25x 100, at the southeast corner of Amsterdam av and 131st st.

Andrew J. Connick has purchased from the trustee of the estate of Stephen Philbin, twenty-three lots fronting on Seaman av, Emerson st and Isham st. These lots are part of what was formerly known as the Dyckman homestead property, and are a short distance from Kingsbridge road.

W. J. Huston & Co. have sold for the McMullen estate No. 422 West 147th st, a 3-sty dwelling, 19x52x99.11.

Helen J. Erickson has sold to A. Jackson Thomas through Frank L. Fisher Co. Nos. 133 and 135 West 104th st, a 7-sty elevator apartment house, on lot 50×100.11 . The seller obtained the property in a trade in July last; it then carried a mortgage of \$165,000, but is now reported sold for \$150,000. Mr. Thomas gives in exchange a plot 75×140 on Bainbridge av, 93 feet north of Travers st.

The block front from 62d to 63d st, on Central Park West, has been sold, the 62d st corner by Judge P. Henry Dugro, and the 63d st corner by Frank Work. William Brennan has sold to the same buyer a plot, 50x100, adjoining the 63d st corner. The buyers are a syndicate of Havana sportsmen and capitalists, who are represented in this city by J. A. Del Solar. The property will be improved with a building designed for the game of lota," a popular game of the Spanish-speaking race. The block front, 200.9x100, was purchased by Judge Dugro in 1899 for \$240,000; he sold the 63d st half to Frank Work for The plot, 125×100.5 , on the north side of 62 d st, 100\$125,000. feet west of Central Park West, was purchased by him at the Eno sale in October, 1899, for \$98,500. This sale disposes of all of Judge Dugro's purchases made in 1899 on Central Park West. The block front from 63d to 64th st he bought for \$239,600, and resold to Adolphe Openhym, representing the Ethical Culture Society, for \$245,000.

Pocher & Co. have sold for the estate of Mary Reilly No. 232 West 61st st, a 5-sty tenement, on lot 25x102.2.

William A. Duer has sold to Charles Edey, No. 120 West 70th st, a 4-sty dwelling, on lot $18.6 \mathrm{x} 100.5$.

Col. Eugene K. Austin has purchased No. 257 West 74th st, adjoining the northeast corner of West End av, a 3-sty and basement dwelling, on lot 20×102 .

M. L. & C. Ernst have sold the plot, 100×100 , on the east side of Broadway, 100 feet south of Hillside av.

F. R. Wood & Co. have sold for Patrick Prendergast to C. S. Jerger the 6-sty elevator apartment house, No. 207 West 85th st, $25 \times 90 \times 102.2$, and the three 5-sty flats, Nos. 209 to 213 West 85th st, $20 \times 90 \times 102.2$, $35 \times 92 \times 102.2$, and $20 \times 90 \times 102.2$, respectively.

Gustavus Preuss has sold to Thomas C. Shannon Nos. 211 and 213 West 106th st, two 5-sty flats, on plot 66.8x100.11, for \$91,000. The seller obtained these houses in a trade with Mr. Shannon in 1897 for No. 29 Frankfort st; at that time the flats figured in the trade at \$130,000, as against \$75,000 for the Frankfort st property.

The Metropolitan Improvement Co. has sold No. 265 West S1st st, a 9-sty elevator apartment house, on plot 50x114.

The block front on the east side of Broadway, from 85th to 86th st, a plot 204.10x100.1x204.4x114.6, has been sold to a new corporation, in which Charles A. Cowen & Co., the builders, are large stockholders. The present owner of record is Le Grand K. Pettit, who took title in February last from C. T. Barney. The revenue stamps on the deed indicated a consideration of \$467,500. Alexander Walker paid \$127,500 for the northwest corner of Broadway and 87th st, a plot 100x90. A 12-sty hotel will be erected by the new corporation.

Bernard Sn.yth & Sons have sold for Oppenheimer & Metzger the plot, 50×100 , on the south side of 115th st, 175 feet west of Broadway.

A. L. Mordecai & Son have sold for Francis M. Jencks to the West Side Construction Co., the plot of land containing a little less than five lots at the northeast corner of Riverside Drive and 97th st. It fronts 101.4 on the Drive and about 120 feet on the street, and adjoins a 7-sty apartment house. Mr. Jencks takes in part payment No. 117 West 96th st, a 5-sty flat, on lot 31.3x 100. This latter house stands in the name of Esther A. Wheaton, and was transferred to her in December by the Germania Life Insurance Co. Jacob Axelrod is the president of the West Side Construction Co.; a 9-sty apartment house will be erected on the plot.

Jacob Axelrod has sold to the West Side Construction Co., of which he is president, through A. L. Mordecai & Son the plot, $50x100.8\frac{1}{2}$, on the north side of 94th st, 175 feet west of West End av. The seller bought this plot in December last and has not yet taken title. This neighborhood has been Mr. Axelrod's favorite field of operations, and Mr. Jencks has sold him a number of parcels.

Frank L. Fisher Co. have sold for A. Marsh, No. 404 West 145th st, a 4-sty American basement dwelling.

Charles H. Easton & Co. have sold for Annie O'Sullivan, No. 810 Lexington av, near 62d st, a 3-sty dwelling, on lot 20x80.

Richard V. Harnett & Co. (incorporated) have sold for Frederick H. Hassinger the Glenburn, apartment houses, at the southwest corner of Central Park West and 103d st. The property consists of three 5-sty flats, two 40-foot front each, and the corner 20.11x100.

William A. White & Sons have sold for Sarah E. Fox to William Buhler, Nos. 13 and 15 West 106th st, two 5-sty flats, on plot 50x100.

Clara Uhlfelder has sold the 4-sty dwelling, No. 109 East 64th st, on lot 20.10x100.5.

James Carlew has sold to W. A. Schiffer No. 22 West 76th st, a 5-sty dwelling, on lot 25x102.2.

Douglas Robinson, Charles S. Brown & Co., have sold for Mrs. S. F. Dearborn No. 100 East 71st st, southeast corner of Park av, and for Philip Weinberg Nos. 102 and 104, adjoining; the property consists of three 5-sty flats, on plot 63x95.

M. L. & C. Ernst have sold to Joseph Weil No. 349 East 84th st, a 3-sty dwelling, on lot 20x102.2.

Charles E. Schuyler & Co. have sold for Joseph E. Steckler to Jacob H. Schiff two lots on the north side of 123d st, 325 feet east of Broadway. Mr. Schiff has bought the property as a site for a new building for the Jewish Theological Seminary, now located at No. 736 Lexington av.

THE BRONX.

George F. Johnson & Sons have sold to C. E. Mapes No. 54 Beck st, a 2-sty dwelling, on lot 25x100.

OUT OF TOWN.

C. S. Jerger has purchased the well-known "Bill Nye" estate, adjoining Biltmore, the home of George W. Vanderbilt, from the estate of the late Edgar Wilson Nye.

LEASES.

G. Tuoti & Co. has leased for Adler & Herman for a term of three years, with renewals, the 5-sty flat, $25\mathrm{x}100$, No. 346 East $104\mathrm{th}$ st.

Chas. E. Duross has leased to Catlin & Manley, of Buffalo, No. 844 Washington st, for a term of years for the Wing Piano Co. Also Nos. 533 and 535 West 24th st, 57x100, to Ellin, Kitson & Co. for John J. Duffy.

M. & L. Hess report that contracts have just been signed for the leasing of the old Durland Riding Academy, bounded by 59th st, 60th st, Broadway and Central Park West, and that the Central Market is not the lessee, as previously reported. The lease was made for Frederick B. Jennings et al. to a new theatrical company, headed by Maximilian B. Haas, of San Francisco, Col., and others, who will occupy the building after extensive alterations, and open to the public a novel entertainment never been presented on this side of the water. In leasing the property the owners placed a \$2,000,000 valuation on the land.

Brooklyn.

The following are the comparative tables for the Brooklyn Conveyances. Mortgages and Projected Buildings for the corresponding weeks of 1901 and 1902:

CONVEYANCES.

3 to 9, inc. 385 \$453,820 268 444 \$545,058 . 287 \$1,054,776 \$5 \$266,051	Jan. 4 to 10, inc. 333 \$512,0)7 219 519 \$769,303 285 \$1,029,132 100 \$348,1,02
\$453,820 268 444 \$545,058 \$1,054,776 85 \$266,051	\$512,007 219 519 \$769,303 \$1,029,132 100
\$453,820 268 444 \$545,058	\$512,007 219 519 \$769,303 \$1,029,132 100
268 444 \$545,058 \$1,054,776 \$5 \$266,054	219 519 \$769,303 \$1,029 132 132
\$545,058 	\$769,303 \$769,303 \$1,029,132 100
\$545,058 287 \$1,054,776 85 \$266,057	\$769,303 285 \$1,029,132 100
\$545,058 287 \$1,054,776 85 \$266,057	\$769,303 285 \$1,029,132 100
\$1,054,776 \$5 \$266,057	\$1,029,132 100
\$1,054,776 \$5 \$266,057	\$1,029,132 100
\$1,054,776 \$5 \$266,057	\$1,029 132 100
\$1,054,776 85 \$266,057	\$1,029 132 100
\$1,054,776 85 \$266,057	\$1,029 132 100
\$266,057	100
\$266,057	
262	155
\$788,719	\$680,963
4100,120	4000,000
329	425
1,225,683	\$1,591,950
	42,502,000
DINGS.	
54	48
\$343,410	\$321,800
4020,220	4-2-4-000
54	61
\$343,410	\$421,125
40.0,20	4
\$18,600	\$28,285
420,000	.,,
	DINGS. 54 \$343,410 54 \$343,410 \$18,600

Burrill Bros. have sold for Miss Lizzle M. Ferrier to John H. Goetze the 3-sty and basement extension dwelling, No. 547 3d st, for \$11,900.

George E. Lovett & Co. have sold for James R. Ross to Mrs. Henrietta V. Brower, Nos. 1333 and 1335 Pacific st, two 4-sty brick and stone single apartments, on plot 40x200, running to Atlantic av, for \$50,000. Also, for William H. Vogel, No. 202 Keap st, 4-sty and basement brick dwelling, 25x70x100, having a 3-sty extension, for \$15,000.

Heyer & Co. have sold for Simon J. Harding, No. 722 President st, a 3-sty brick apartment house; for William Herod, No. 173 42d st, 4-sty brick apartment house; also, for Thomas MacMechan a plot, 120x100, on the south side of 85th st, 309 feet west of 5th av.

Leonard Moody Real Estate Company sold for Mrs. Margaret Willis to A. Rogers Lee, Nos. 1068 to 1074 and 1076½ De Kalb av, near Reid, five 3-sty brick single apartment houses with stores, 20x45x100, and the same property for Mr. Lee to the Realty Associates. The purchase price was stated at \$25,000; also for Mrs. Kate Simpson to S. Gotlieb, for \$5,000, No. 503 Hicks st, 3-sty and basement brick dwelling, 23x50x100.

The books of assessed valuations for this borough will be opened for examination and correction in the office of the Tax Department, in the Municipal Building, from Monday next until April 1st.

WANTED.—By lawyer and real estate operator, a bright, brainy, reilable and energetic young man, to manage office, search titles and sift realty propositions. "Principal," Record and Guide office.

Real Estate Notes.

An error was made in including No. 205 West 41st st in the plot sold by Samuel McMillan last week; he does not own this parcel, and it has not been sold.

L. J. Phillips & Co. were the brokers in the sale of the plot Nos. 200 to 213 West 41st st, and the abutting parcel, No. 214 West 42d st, reported sold in our last issue, for a theatre. Klaw & Erlanger are the buyers.

R. H. Robertson, No. 160 5th av, is drawing plans for a 3-sty brick and stone dwelling, 41x100.5, to be erected at Nos. 31 and 33 East 67th st, for Hugh D. Auchincloss, No. 22 William st, who purchased the plot last week for \$126,000.

The Ninth National Bank, which was recently absorbed by the National Citizens Bank, conveyed yesterday its real estate at Nos. 407 and 409 Broadway to the latter corporation. Revenue stamps on the deed indicate that the property was valued at \$288,000.

The books of assessed valuations will be opened for examination and correction on Monday next, and remain open until April 1st. Inquiries regarding property in Manhattan should be made at No. 280 Broadway, and regarding property in the Bronx at the Municipal Building, 177th st and 3d av.

The transfer of the southwest corner Broadway and Maiden lane by the Broadway Building Co., of New Jersey, to the Broadway Building Co. of New Yirk, does not mean a change of owners. It was done to avoid double taxation.

August Belmont & Co., No. 23 Nassau st, offer to investors \$2,500,000 4% 1st mortgage gold bonds secured on the Par'r Row Building. Subscriptions will be opened on Monday next and closed on Tuesday. Particulars can be obtained from the announcement in our business pages.

Sydney Fisher, who conducts the realty business established in 1845 by the late John Bisco, makes a specialty of renting, collecting rents and managing estates, in which lines he is very successful. Mr. Fisher's office is centrally and conveniently located at No. 58 Lexington av, corner of 25th st, "Appellate Building."

A bill to appropriate \$2,500,000 for a new post-office was introduced in Washington this week by Representative Cummings of New York. The bill provides "that the Postmaster-General, Morris K. Jesup, president of the Chamber of Commerce; Oscar L. Straus, president of the Board of Trade and Transportation; and Postmaster Van Cott, shall select the site of the new building.

Wm. P. and John W. Jones, comprising the firm of Jones & Son, real estate brokers, agents and managers of estates, at No. 455 9th av, near 35th st, are successful and hustling workers in realty circles. The management of estates receives unrelaxed personal attention, and they negotiate many sales and exchanges because of constant and intelligent work, coupled with an intimate knowledge of values. Their telephone call is 1764 38th st.

Russell Sage took title this week to seven large parcels from the German-American Real Estate Title Guarantee Company. The properties are: Lexington av, northwest corner of 100th st, 100.11x100; 100th st, north side, 100 feet west of Lexington av, 204x100.11; Cathedral Parkway, south side, 100 feet west of Broadway, 113.4x171.10; 100th st, south side, 123.3 feet west of Park av, 100x100.11; Park av, southwest corner of 100th st, 50x 73.3; Park av, west side, 75.11 feet south of 100th st, 25x73.3; Park av, southeast corner of 98th st, 100.11x100.

The Lawyers' Title Insurance Co. have issued their financial report for the past year, which is a flattering evidence of the ability of Edwin W. Coggeshall, President and General Manager, and the other officers of the company. The net profits for the year were \$234,481.96, or about 11½%, upon the capital of \$2,000,000. It is to be noted that besides their large capital, the company carry a surplus of \$1,500,000. Of last year's earnings \$100,000 was carried to surplus in accordance with the conservation that marks the policy of the management.

While Manhattan and Brooklyn are supplied with armories there is as yet no armory in the great and growing Bronx, and a movement is on foot to secure an armory there. This part of the city has 250,000 inhabitants, and is without National Guard representation. The Second Battery of the National Guard, now at 33d st and 4th av, is in need of a new armory, and an effort will be made to have its quarters located in The Bronx. The number of resident militiamen is constantly increasing there, and the opportunity of securing available premises for regimental purposes is better there than in most parts of Manhattan.

A delegation of Single Taxers waited upon the Tax Commissioners Monday afternoon, and urged the board to live up to the plank in the platform of the Citizens' Union which advocated the equalization of taxes. Peter Aitken, President of the Single Tax Club of Brooklyn, urged that unimproved property ought to be and was not assessed on as large a percentage of its actual value as improved property. If it were, its owners would not leave it unimproved, he said. The board announced that they would do all that was possible to remedy inequalities, and requested the co-operation of the delegates in this work. President Wells asked to be supplied with specific instances of inequalities in assessments.

The Downtown Realty Company is the buyer of the Imperial Insurance Company's building, at Nos. 31 and 33 Pine st, reported sold recently through Geo. R. Read. The property consists of a 6-sty building and an irregular plot with a frontage of 50.2½, a rear line of 58.9, and a depth of about 95 feet. The price paid for it was \$607,500. The adjoining plot, 50.1x94.8, on which Kuhn, Loeb & Co.'s building stands, was bought by Solomon Loeb in 1893 for \$294,000. The Downtown Realty Company has not definitely decided what disposition to make of its purchase. The company was recently incorporated with a capital of \$1,000,000. The directors are: Stephen Peabody, E. T. Hand, J. F. Talmadge, P. D. Lounsbury, W. J. Van Pelt, J. M. Wainwright, Alexander Bryant, Geo. R. Read, and C. W. West.

There is being planned in Chicago an office building which will cover a larger site than any office building, except two as yet erected in New York. It is proposed to erect a sixteen-story building at Monroe and Dearborn sts, on a plot which measures 190×232 . This parcel will include an area of 44,080 square feet, more than twice that of the Masonic Temple. The square footage compares with an area of 26,661 square feet for the Broad-Exchange Building, 29,152 for the Bowling Green Building, and

31,403 for the old Custom House, which the National City Bank proposes to improve. The Equitable Building, however, covers an area of about 40,000 square feet; the Mutual Life Building, excluding the recent purchase of that company, an area of 44,000 square feet; and the Metropolitan Life Building an area of over 50,000 square feet, not including the further extensions which are planned to be made in the spring.

THE OPPRESSED TENANT.

The eagerness of some of the tenement house dwellers on the lower East Side to have their houses quarantined has puzzled the Health Department until it was cleared up recently. As soon as a contagious disease has been discovered in some of these houses the other tenants have promptly asked the Health

Department to quarantine it. In most houses the tenants are averse to a quarantine. The explanation came from a protest by the agents of these tenement houses. According to their stories, as soon as one of these houses was quarantined all of the tenants would decline to pay rent, and dare the agents to dispossess them under penalty of violating the laws of the Health Department. As a result the tenants would occupy their rooms for a month or more without paying rent and then move to some other house. This has been so regular a practice that a contagious disease in some of these houses has been hailed as a stroke of good luck by the other tenants. The Health Department has stopped this game by warning the tenants that if they don't pay rent they will be fumigated and dispossessed promptly.—N. Y. Sun.

The World of Building

Material Market.

Lumber.—The general market has been without important changes. Sellers of hemlock continue to talk strong on the basis of \$15. Spruce is exceedingly stiff, and an increase in demand would probably be followed by higher quotations. White pine and yellow pine have held steady. Cypress is firm and in good demand, and supply is adequate. In hardwoods there is a good call for all lines, especially for poplar, and prices have an upward tendency. There is a light demand for shingles, with prices strong and the supply light.

Lath.—Arrivals during the week have been unimportant; demand, however, has been light and prices quoted have been unchanged at \$3.25@\$3.50.

Bricks, Lime and Cement.—The demand for Hudson River brick has been only very moderate, but with only limited offerings prices have been well maintained, closing at \$5.75@\$6.25. Demand for Eastern lime has been limited, but, as there have been no excessive supplies on hand to market, prices have held steady at 80@82c. for common, and 90@92c. for finishing. Cement is seasonably quiet, there being little demand; prices have not changed, with Rosendale at 75@90c. and domestic Portland at \$1.70@\$2.00.

The Consolidated Rosendale Cement Co. was incorporated last Saturday under the laws of the State of New York, with a capital of \$1,500,000, of which \$1,000,000 is to be 7 per cent. noncumulative preferred and \$500,000 common stock. The directors are: Jas. P. Paulding, A. Lanhear Norrie, Wm. C. Beach, A. C. Hall, C. J. Rose, W. C. Lyman, P. M. Brett and Robert Lawrence, of New York City, and J. B. Cook, of Binnewater.

Hardware.—The year opens with a general feeling of confidence dominating this market. Business during the year just closed has been sufficiently active in most leading lines to reduce manufacturers' and dealers' stocks to very moderate proportions. The outlook for the coming year is for continued activity, and prices generally show firmness.

Nails.—The market for wire nails has apparently settled to a steady basis, and there has been some improvement in the demand, prices now ruling being more attractive to buyers. Quotations are as follows: Small lots from store, \$2.25 to \$2.30; carloads on dock, \$2.25. Cut nails have been quiet, the relatively low prices ruling for wire nails interfering with the demand. New York quotations are as follows: Carload lots on dock, \$2.18; less than carload lots on dock, \$2.23; from store, \$2.25. There is talk of a combination of nail makers to control prices being made at Pittsburg.

Plumbers' Supplies.-The year opens with the metal markets very unsettled, and with prices tending steadily downward. The copper situation is particularly interesting, as the point toward which it has been working for more than a month past has been reached, and the question is yet to be determined whether or not the limit of the decline in prices has been established. General opinion in the trade seems to lead toward the negative proposition. Nine cents, even, has been named as a possible price at which Lake copper may sell in the not remote future. The nominal quotations remained $12 \frac{1}{2}$ c. for Lake Superior, 12c. for electrolytic, and $11 \frac{1}{2}$ c. for casting. There has been an almost complete absence of business in the pig tin market, and prices have been nominal throughout the week; at the close spot, and the first three months of the year were quoted at 23c. asked, with 22.50c. bid. The demand for both black and galvanized sheets continues active, and stocks of the more popular sizes are still light. Jobbers' prices are well maintained. No. 27 common is quoted at 4c. to 4.05c., and galvanized sheets at 65 to 671/2 per cent. off the list. The demand for sheet zinc is of fair proportions, and prices are unchanged. Jobbers quote 600-lb. lots at 6%c., and smaller quantities at 71/4c. per lb. There is no change in the pig lead situation. Business is very light at unchanged prices. The quotations of the American Smelting and Refining Co. for desilverized is 4c. New York. The spelter mar-

ket is firmer as to spot. The price quoted for spot is 4.30 to 4.25c.

Linseed Oil.—The further rise in the price of seed has afforded an opportunity for another advance in the price of oil. This week the American Company gave out quotations based on 62c, for five-barrel lots of city, and 60c, on Western oil in similar quantity. This is an advance of 5c, on their former price for city. The National Lead Co. went up but 3c, on city oil, to 60c. Buyers do not seem willing to pay the prices now demanded, and little, if any, business has been done.

little, if any, business has been done.
G. G. Major, for some time manager of the American Linseed Co., has resigned. His successor has not yet been appointed. Mr. Major now becomes associated with Homer Wise in the management of the Union Lead and Oil Co.

Glass.—The reports from Pittsburgh of the cutting of prices has an unsettling influence, and the outlook is uncertain. There is nothing doing here, and no improvement in demand is looked for until the consuming season begins, which will not be until about the middle of February. The discount named by jobbers is 90 per cent, off the New York list.

The Independent Glass Co. have severed their connection with the American Window Glass Co., and now declare they will sell for any price they think proper.

Paints and Colors.—The demand for dry lead has started up early, and during the interval since our last report, it is reported, a large business has been done, though at prices considerably less than the list quotations. The demand for lead in oil is not so active as that for dry, and the sharp competition among grinders has a very unsettling influence on prices. It is said that sales of large lots have been made at 5%c., less 2 per cent. for cash. Trede in dry colors has not started up yet.

Authorities in the lead trade say that there is absolutely no truth in the rumor which is being circulated in the newspapers that the leading white lead manufacturers are about to combine for protection against the competition of the Union Lead and Oil Co.

Building News.

MERCANTILE.

Blair & Co., No. 35 Wall st, who have just purchased the old buildings at the northwest corner of Broad st and Exchange place, will erect on the site a 10-sty office building, the ground floor of which they will occupy.

Horgan & Slattery, No. 1 Madison av, are drawing plans for the new Butterick Building, Spring, Macdougal and Vandam s/s, 16 stories, steel construction, brick and stone, covering about 30,000 square feet; estimated cost, \$1,000,000; owners, Butterick Pattern Co. Estimates will be taken about March 1.

Horgan & Slattery, No. 1 Madison av, are preparing plans for a 10-sty office building, at the northwest corner of Chambers st and Hudson st, on lot 50×100 ; the front will be of brick and stone, on plot 55×100 . Frederick Gerken, Gerken Building, is the owner, and the Irving National Bank has leased quarters in the new building, which will be named after the bank.

Henry Regelman, No. 133 7th st, is drawing plans for a brick office building to be erected on 13th st, 320 east of Av D, for George Hagemeyer, northwest corner of 13th st and Av D; Charles Regelman, No. 133 7th st, mason.

APARTMENTS, FLATS AND TENEMENTS.

Sass & Smallheiser, No. 23 Park row, are drawing plans for a 6-sty brick tenement, with stores, 48x83, to be erected at Nos. 64 and 66 Avenue C for John Katzman

64 and 66 Avenue C for John Katzman.

George F. Pelham, No. 503 5th av, is drawing plans for a 12-sty hotel, 77x105, cost \$500,000, which Nathan E. Clark will erect at the southeast corner of Broadway and 55th st. The

For plans filed see pages 81 and 97.

front will be of light brick and limestone, and the equipment will include a heating and lighting plant.

Charles Weinstein and Samuel Barkin, who have just purchased Nos. 263 to 273 Broome st, southeast corner of Allen st, a plot 125x87.6, will erect thereon two 7-sty tenements with stores.

George F. Pelham, No. 503 5th av, is drawing plans for a 9-sty apartment house, 100x113, cost \$325,000, which the West Side Construction Co., of which Jacob Axelrod is president, will erect at the northeast corner of Riverside Drive and 97th st.

John Acker, who has just purchased the plot 125x100 on the south side of 118th st, 100 feet east of Amsterdam av, will erect two 6-sty elevator apartment houses. Plans were filed for the former owner for two 7-sty houses by Harde & Short, No. 3 West 29th st.

DWELLINGS.

James Carlew, who has just taken title to the plot 75x100 on the south side of 77th st, 150 feet west of Central Park West, will erect three 5-sty dwellings. Cleverdon & Putzel have been his architects on previous operations.

W. C. Dickerson, 149th st and 3d av, is drawing plans for a 2-sty, two-family, brick and stone dwelling, 18x60, to be erected on the southwest corner of 174th st and Fulton av; also plans for six 2-sty brick and stone dwellings, 18x50, to be erected on the west side of Fulton av, 18 south of 174th st; Mrs. Rosalia C. Guidera, No. 734 Cauldwell av, owner.

ALTERATIONS.

C. S. Sentell is ready for bids for the alterations to the 7-sty brick store and loft building, at No. 97 Crosby st; W. S. Kane, No. 95 Liberty st, owner; work to start about Jan. 15th. George H. Streeton, No. 289 4th av, will make interior alter-

George H. Streeton, No. 289 4th av, will make interior alterations to the 2½-sty Bronx Park Tavern, 52x82, on Bleecker st and Bronx Park, for Dr. C. Albert Becker, No. 686 Tremont av.

C. L. Witherby, Far Rockaway, L. I., are drawing plans for the alteration to brick and stone store and office building on the north side of 34th st, 150 west 7th av; William Weis, No. 442 7th av, owner; estimates will be taken about Jan. 15th.

ESTIMATES RECEIVABLE.

By the Department of Education, corner of Park av and 59th st, until Jan. 20th, at 4 p. m., for improving the sanitary condition of Public School 20, Herberton av, between Vreeland and Elizabeth sts, Borough of Richmond.

J. H. Smith & Son, Lawrence, L. I., are figuring on general contract for the erection of a 2-sty frame dwelling, 40x60, at Woodmere, L. I., to cost \$10,000; Robert L. Burton, No. 384 Broadway, N. Y. City, owner.

C. S. Edelsvard, No. 116 Nassau st, N. Y. City, is taking estimates for four 2½-sty frame summer cottages, to be erected at Bayswater, Far Rockaway, L. I.; Edgar Lehman, No. 136 Mercer st, owner.

Morgan O'Brien, Grand Central Depot, N. Y. City, is taking estimates for a 2½-sty frame dwelling, 40x30, to be erected at Edgemere, L. I., for T. J. McBride; cost, \$6,000.

CONTRACTS AWARDED

The general contract for the erection of the New Princeton gymnasium has been awarded to the Thompson-Starrett Company. The building will cost \$225,000.

The contract for show-cases, screens and pedestals for the new east wing of the Metropolitan Museum of Art has been awarded to Louis Wechsler, St. James Building, at \$56,300.

MISCELLANEOUS.

The Evangelical Lutheran Church of the Holy Trinity, now located on 21st st, between 5th and 6th avs, have just purchased a plot 100.5x125 at the northwest corner of Central Park West and 65th st, and will erect thereon a new church.

Park West and 65th st, and will erect thereon a new church.

Jacob H. Schiff, of Kuhn, Loeb & Co., has just purchased a plot, 50x100, on the north side of 123d st, 325 feet east of Broadway. He will erect on the site a new building for the Jewish Theological Seminary, now located at No. 736 Lexington av.

J. B. McElfatrick & Son, No. 1402 Broadway, are drawing plans for a brick, stone and iron theatre, "The Majestic," to be erected on the north side of 41st st, south side of 42d st, west of 7th av; the auditorium is to have a seating capacity of about 2,000; Klaw & Erlanger, northeast corner of 40th st and Broadway, owners; work starts May 1st, and will be completed in the fall.

Chris. Campbell, No. 1135 Broadway, is drawing plans for a 4 or 5-sty brick and stone stable and carriage house, 50×100 , to be erected at Nos. 318 and 320 West 48th st.

BROOKLYN

Benjamin Driesler, No. 1432 Flatbush av, is making sketches for frame dwelling to be erected on Bedford av, near Foster av; cost, \$8,000; Judge Alfred Steer, care architect, will let contract.

Hugo Smith, No. 866 Broadway, Brooklyn, is drawing plans and will be ready for estimates on general contract in a few

days for the erection of a 7-sty brick and stone clothing factory, 66x48x98, at Nos. 91 and 93 Cook st; cost, \$22,000; Joseph Goodman, No. 684 3d av, N. Y. City, owner.

Louis F. Seitz, No. 23 Herkimer st, has purchased property on Flatbush av, Plaza st and Sth av, and will erect on site a modern apartment house; work to start in the spring.

COUNTRY WORK OF NEW YORK ARCHITECTS.

Flatbush, L. I.—Frank H. Quinby, architect, Bennett Building, is preparing plans for a 1 and 2-sty private stable, shingle construction, size 35x85, to be erected on Church av for Wm. A. Engeman.

Wooster, Ohio.—L. C. Holden, St. James Building, is preparing plans for three buildings for the University of Wooster, as follows: Recitation Hall, to be of brick and terra cotta, to cost \$100,000; Chemistry and Physics Building, to be of brick and stone, cost \$50,000; Biological Building, to be of brick and stone, cost \$50,000.

Englewood, N. J.—Arthur G. C. Fletcher, St. James Building, is drawing plans for residence of Clinton H. Blake, to be built on site of a house recently destroyed by fire; to be 2½ stories, stone and frame construction; estimated cost, \$15,000.

Norwalk, Conn.— W. & G. Andsley, No. 11 Broadway, N. Y. City, are drawing plans for a 1-sty and basement brick, stone and half-timber library, to be erected here, on plot 84.8x85. Andrew Carnegie donated \$20,000 for the building.

Southampton, L. I.—C. T. Barney, whose residence at this place was destroyed by fire last fall, has decided to rebuild, and work will probably start in the spring. McKim, Mead & White, No. 160 5th av, have always been Mr. Barney's architects.

Marich, N. J.—George Palliser, No. 32 Park place, is preparing plans for a Colonial residence at this place, 2 stories and attic, frame construction, on plot 25x48.

Schenectady, N. Y.—George Palliser, No. 32 Park place, has drawn plans for a $2\frac{1}{2}$ -sty brick and marble dwelling, on plot 40x46, for which estimates are now being taken.

Forest Hills, N. J.—Davis & Shepard, architects, are now taking estimates for frame and plaster residence, 2-sty and attle, on plot 50x100; estimated cost, \$5,000; owner, Stephen D. Barnett.

METROPOLITAN DISTRICT.

A. J. Bogart, Far Rockaway, L. I., is drawing plans and takes estimates for a 1-sty frame livery stable, 36x148, to be erected at Far Rockaway, L. I.; it will have 40 stalls; Fred. Fritter, Far Rockaway, L. I., owner.

Sherman, Orem & Co., No. 19 N. Juniper st, Philadelphia, Pa., have figured for the erection of a 2-sty brick and stone dwelling and drug store, 57x43, for which Charles Burton Kent, No. 1604 Chestnut st, Philadelphia, is the architect; R. L. Burton, No. 384 Broadway, N. Y. City, owner.

J. S. Kennedy, No. 44 Court st, Brooklyn, is drawing plans for private frame stable, to be erected at Cutchogue, L. I.; it will have two single and one box stall; cost, \$1,500; Father J. A. Lynch, owner.

Of Interest to the Building Trades.

John B. McElfatrick, head of the firm of John B McElfatrick & Sons, architects, was knocked down by a wagon at Broadway and 40th st Monday night. Mr. McElfatrick is 72 years old. He was shaken by the accident, but did not care for medical attendance, he said. He went on to his home, 51 West 37th st.

The E. C. Beil Manufacturing Co., dealers in plumbers' supplies, at No. 281 Water st, have applied through their directors for the voluntary dissolution of the corporation, and Justice Dugro, of the Supreme Court, has appointed Simpson Tolan temporary receiver. Liabilities, \$31,704, and nominal assets, \$31,500.

Official notice is given that it is proposed to establish in the Borough of Brooklyn a Bureau of Tests, for the testing of materials of construction, used in all the bureaus, under the control of the Commissioner of Public Works, as well as in the Bureau of Buildings.

Alfred E. Lander, who was formerly manager of the sales department of the National Fireproofing Co., now occupies the same position with the Staten Island Clay Co., with offices at 874 Broadway. The Staten Island Clay Co. proposes to increase, its works, so that eventually it will be the largest individual concern in the business of manufacturing fireproofing material.

The Pennsylvania Railroad has decided to abandon its present station, at the lower end of the Government reservation, in Washington, D. C., and erect a large new station in another part of the city. This action is the result of the Government's intention to erect a number of public buildings along the line of the reservation.

Edward R. Janes, senior member of the firm of Janes & Kirtland, died on Wednesday of heart disease at his home, 258 West 107th st. He was born in Hartford 73 years ago. His father, Adrian, came to this city in 1840, and established the firm of Janes, Fowler, Beebe & Co., dealers in structural iron. Edward R. Janes succeeded his father in the business, and formed the

QUAI D'ORSAY STATION, PARIS, FRANCE.-INTERIOR VIEW.

important firm of stove and range manufacturers of which he was the head at the time of his death, although he retired from active work some years ago.

May's Improved Stoves and Salmadors for heating and dryingout new buildings, and used extensively by masons, plasterers and builders, are having an immense sale. These stoves have been on the market for over thirty years, and have given entire satisfaction wherever used. They are constructed of heavy plate, have turn-over grates, ash-pits, covers, and will burneither coke or hard coal, and can be connected with chimney. Prices will be furnished on application at the office of Jacob May, No. 850 De Kalb av, Brooklyn. Telephone, 539 Bedford. Material from 300 houses for sale cheap is announced by the

Material from 300 houses for sale cheap is announced by the New York House Wrecking Co., who, as their name indicates, demolish buildings of all kinds. Some recent contracts embraced the old buildings on the "Flat Iron" site, Broadway, 5th av, 22d and 23d sts, and Broadway southwest corner Maiden lane, to make way for the "Jewelers" building. They also contracted for removing the World's Fair buildings, Chicago. Their main office is at 514-516 East 23d st, telephone 4352 18th, with yards at 514-516 East 23d, 513 to 519 East 22d, 511 to 515 West 14th and 510 to 516 West 15th sts.

TELEPHONES IN RESTAURANTS.

The Chicago Telephone Co. have inaugurated a novel class of service by placing telephone facilities within reach of the customers of several of the largest restaurants of that city. The restaurant is wired so that the telephone instrument can be plugged in at the various tables. It is then only necessary for a customer to ask for a telephone instrument if he wishes to carry on conversation with some outside party during mealtime. The charge per message is 10 cents, and is put on the customer's check along with the other items. In one instance the telephone instrument has a pre-payment coin apparatus attached so that payment is made by dropping money in the slot. The plan is said to be a popular one, as some restaurants have as many as 15 to 20 calls a day for a telephone instrument from customers, even though the service is not as yet well known.

LOW GRADE QUARTERED OAK.

Hardwood buyers who are visiting the mills say that still there is a surplus of low grade quartered oak, and that it is this class of stock which is weak and to a certain extent demoralizing to everything else. First and second quartered oak is in good condition, and so are all grades of plain-sawed, but low grade quartered is in evident surplus, and moves with difficulty at low prices. One buyer said that he recently looked at a lot of about 300,000 feet of long-run quartered oak which he found to have only 25 per cent, of first and seconds. This rule should be adhered to by

every oak producer: Quarter no logs under 26 inches in diameter, and none that are not apparently No. 1 logs. It would be better if the specifications were raised and only sound and surface-clear logs 30 inches in diameter were handled in this way. Any lot of quartered oak to be profitable should contain at least 50 per cent. of firsts and seconds.—The American Lumberman.

New York Life Insurance Company.

The financial report of the New York Life Insurance Co., which will be found in our business pages, is an astonishing exhibit of the success of the company. Every important Item—assets, surplus, income and assurance—is more than double what it was ten years ago, when its present President, John M. McCall, assumed the management. The insurance in force at the date of the report amounted to the stupendous sum of \$1,365,000,000, and the assets to \$290,000,000, in round figures. The company has completed the process of excluding from its assets all stocks of private corporations, and its security holdings are now confined to government, municipal and gilt-edged railroad bonds, a policy adopted in compliance with the requirements of the most thorough insurance departments in the world. It is, therefore, apparent that while the growth of business displays the greatest enterprise in the face of competition, it is only achieved by careful and conservative methods.

THE RECORD AND GUIDE QUARTERLY.

The expense attending the preparation and publication of the Record and Guide Quarterly make it necessary that the price should be advanced. Consequently, hereafter, the charge to annual subscribers will be \$10, which sum will pay for three quarterly numbers and one annual number containing all the records of the year. The charge for single quarterly numbers will be \$3 each, and that for single annual numbers \$10 each. This change is made in confidence that those who have hitherto used this invaluable work will appreciate its justice. There is no other part of the equipment of a real estate office so useful and so handy, or to be obtained at anything like so small a cost.

TENEMENT HOUSE LAW.

This important work is edited by William J. Fryer, with headings and complete cross-reference index, etc. Regulations applying to NOW EXISTING TENEMENT HOUSES, as well as all others, carefully indexed. It is an absolute necessity to every Architect, Builder, Engineer, Real Estate Owner, Operator and Broker. Published by the Record and Guide, 14 and 16 Vesey St., N. Y. City. Price, \$1.00.

Colossal Building Activity

WORK UNDERWAY IN MANHATTAN-ITS CONDITION

Important to Contractors and Material Supply Firms

In all ordinary discussions of the building market, the Record and Guide is obliged to depend upon the figures compiled from plans filed with the Building Department. But since some of the plans are never carried out, and since others frequently remain unused for as much as a year, these figures do not afford entirely trustworthy indications of the amount of building actually under way in New York at any particular time. For the purpose of ascertaining the amount of building actually being undertaken at the present date, the Record and Guide has canvassed all the plans filed during 1901. In the following list will be found an enumeration of all the important buildings which were started during the past year, but which are not yet entirely completed. The list gives the location of the building, its estimated cost, the names of the owner or architect, and the present condition of the building. Any one familiar with the filings of the Department will immediately notice that many of the most important buildings for which plans have been filed during the past few months do not appear on the list at all, for they have not yet been started. The estimated cost of such buildings will easily run up to \$35,000,000; and this sum of money, from the point of view of the sellers of builders' supplies, will be a part of the business of the year 1902. Even if the plans for new buildings filed during that year fall off in their number and estimated cost, it is probable that more money will actually be spent in building during that year than

At the same time the past year has been one of the most prosperous which the building trades in New York have ever had. Not less than \$175,000,000 are called for in new buildings in what may be termed the Metropolitan District, and in this respect New York has only been traveling along the same road as the other large cities in the country. In every State and in every industry large permanent improvements are in progress, and the country will come through this period of prosperity with an enormously better fixed equipment for the transaction of business than ever before. This is most assuredly the case with New York. Under the impulse offered by stupendous municipal improvements, capitalists are investing more and more money in New York constructional operations, and this is only the beginning of the changes which these improvements will necessitate. It should not be overlooked that, while London is more populous than New York, New York adds to her population every year a larger number of people than any city in the world; and as business increases in even a bigger ratio, an altogether unprecedented amount of building is necessitated in this city.

Amsterdam av, n w cor 79th st, 9-sty brk and stone hotel, 100x102.2, plastic slate roof; cost, \$300,000; Thos F Doherty, 69 Amsterdam av; ar't, Hy Andersen, 1183 Broadway. Foundations.

Amsterdam av, w s, 138th st, to 139th st, four 7-sty brk flats, 40:1 and 50.4x90; total cost, \$250,000; John O Baker, 71 Broadway; ar't, Henri Fouchaux. 2d tier part abandoned, part not started.

Amsterdam av, n e cor 141st st and s e cor 142d st, 7-sty brk and stone flats and store, 199.10x25 and 30; cost, \$100,000; Thos J McGuire, owner; ar't, G F Pelham. Enclosed.

Amsterdam av, w s, 24.11 n 142d st, 7-sty brk fix and store, 50x 102.11 and 81.9; cost, \$80,000; Adler & Herman, 155 Broadway; ar't, G F Pelham. Trimming.

Bowling Green; Custom House, U S; Cass Gilbert, No 111 5th av, 't,. 2d tier beams.

Bradhurst av, s e cor 145th st, 7-sty brk flat and store, 28x95; cost, \$60,000; Thos J McGuire, 968 St Nicholas av; ar't, H T Howell, 138th st and Brook av. Not started.

Bradhurst av, n e cor 150th st, 7-sty brk and stone flat, 99.11x95, plastic slate roof; cost, \$80,000; Meyer Hellman, 66 Liberty st; ar't, Hugo Kafka, 99 Nassau st. 1st tier.

Bradhurst av, n e cor 151st st, 7-sty brk flat, 125x94.11; cost, \$110,-000; Meyer Hellman, 66 Liberty st; ar't, Hugo Kafka, 99 Nassau st. Not started

Bridge st|s s, 104 e State st, 11-sty brk and stone office building, Pearl st | 63.9x132, tile roof; cost, \$400.000; The Maritime Building Co, 135 Broadway; ar't, H J Hardenbergh, 10 W 23d st; b'r, George A Fuller Co, 135 Broadway. Enclosed.

Broad st, Nos 16 and 18 | 10-sty brk office building, 137.8x155.5, New st, Nos 6 to 16 | tile roof; cost, \$1,000,000; N Y Stock Wall st, No 13 | Exchange, on premises; ar't, Geo B Post, 33 E 17th st. 2d tier.

Broadway, Nos 64 to 70|17-sty and tower extension, 25.6x119.7; cost, New st, Nos. 9 to 15 |\$560,000; The Manhattan Life Ins Co, 66 Broadway; ar't, G K Thompson, 61 Broadway; m'ns, Richd Deeves & Son, 305 Broadway. Not started.

Broadway, Nos. 72 and 74|20-sty brk and stone office building, 45.4 New st, Nos 9 to 13 | x117.10, tile and felt roof; cost, \$900,-000; Century Building Co, 66 Broadway; ar't, Bruce Price, 1133 Broadway. Foundations.

Broadway, No 180, 12-sty brk and stone office building, 26.4x78, tile roof; cost, \$120,000; Estate Chas A Baudouine, 1181 Broadway; ar'ts, Clinton & Russell, 32 Nassau st. Under roof.

Broadway, s e cor Maiden lane, 18-sty brk. stone and terra cotta office building, 76.7 and 110.11x87.11 and 110.3; plans filed to cost \$1,200,-000, but changed to cost \$700,000; The Broadway Building Co, 147 Broadway; ar'ts, Clinton & Russell, 32 Nassau st. Iron 18 stories, front 15 stories.

Broadway, Nos 373 and 375, 6-sty brk stores and lofts, 49.10x150; cost, \$150,000; Hy Corn, 142 5th av; ar't, Robt Maynicke, 725 Broadway. Enclosed.

way. Enclosed.

Broadway, Nos 536 and 538|11-sty and basement brk and stone lofts Spring st, No 85 | and stores, 50.4 and 25x103.4, gravel and tar roof; cost, \$340,000; Rose & Putzel, 128 Broadway; ar'ts, De Lemos & Cordes, 130 Fulton st. Finishing.

Broadway, Nos 604 to 608, s e cor Houston st, 6-sty brk and stone lofts and store building, 56.2x96.11; cost, \$80,000; Harriet G Coogan, 599 5th av; ar'ts' D'Oench & Yost, 289 4th av; b'rs, Murphy Bros, 407 E 101st st. Enclosed.

Broadway, n e cor 13th st, 8-sty loft building; W W Astor; ar'ts, Clinton & Russell. Enclosed, finishing.

Broadway, n e cor 28th st, 5-sty brk and stone lofts and stores, 26.6 on Broadway and 100.8 on st x86.1, gravel roof; cost, \$80,600; Elias J Herrick, 15 Wall st; ar'ts, Clinton & Russell, 32 Nassau st. Enclosed.

Broadway, w s, 44th to 45th sts, 12-sty hotel; W W Astor, owner;

Broadway, w s, 44th to 45th sts, 12-sty hotel; W W Astor, owner; ar'ts, Clinton & Russell, 32 Nassau st. Foundations

Broadway, Nos 1266 and 1268, 16-sty and basement brk and stone hotel, 32x75 and 85; cost, \$250,000; Mary L George, 843 Garden st, Hoboken; ar't, H J Hardenbergh, 10 W 23d st. 4 tier beams.

Broadway, w s, 33d st to 34th st, 7-sty brk and stone store, 203.2x 150, gravel roof; cost, \$700,000; Herald Square Realty Co, 135 Broadway; ar'ts, Buchman & Fox, 11 E 59th st; b'r, Geo A Fuller Co, 135 Broadway. Foundations.

Broadway, w s, 34th st to 35th st. 9-sty brk store, 179.6x405.9 and

Broadway, w s, 34th st to 35th st, 9-sty brk store, 179.6x405.2 and 380.1; cost, \$--; R H Macy & Co, 14th st and 6th av; ar'ts, De Lemos & Cordes, 130. Fulton st. Foundations.

Broadway, n w cor 45th st, 2-sty and basement brk theatre, 80x108; cost, not given; Astor estate, owner of land; James P Curran, 202 Broadway, lessee and owner of building; ar'ts, Flemer & Koehler and J M Farnsworth, 11 Broadway. Excavating.

Broadway, s e cor 42d st, 14-sty brk hotel, 102.6x186.6; cost, \$2,500,-000; International Realty & Construction Co, 51 Wall st; ar'ts, Warren & Davis and Bruce Price, 1133 Broadway. Not started.

Broadway, w s, 25.5 n 55th st, 10-sty brk and stone flat, 77.4x94, tile roof; cost, \$350,000; Moritz Falkenau, 35 Nassau st; ar't, Harry A Jacob, 1133 Broadway. Not started.

Broadway, s w cor 67th st, proposed hotel; T S Thompson, 51 Wall st. Foundations.

st. Foundations.

Rroadway, e s, 25 n 76th st, 2-sty brk and terra cotta church, 79.1x 114.6 and 134.2; cost, \$70,000; Manhatian Congregational Church, 145 5th av; ar'ts, C W & A A Stoughton, 96 5th av. Trimming.

Broadway, s w cor 77th st, 10-sty brk and stone hotel. 119.10x98.8, plastic slate rcof; cost, \$600,000; Albert Saxe, 92 5th av; ar'ts, Stein, Cohen & Roth, 92 5th av. Foundations.

Broadway, e s, 75.6 e 95th st, 7-sty brk flat, 50.4x107 and 110; cost, \$100,000; Albert Bruns, Jamaica, L I; ar't, Clarence True, 2291 Broadway. Not started.

Broadway, Nos 2128 and 2130, 4-sty brk and stone hotel, 52.3x96.8 and 81.5, plastic slate roof; cost, \$40,000; The Tilden Bldg, care Henry D Hotchkiss, 35 Nassau st; ar't, John H Duncan, 21 W 24th st. Enclosed.

Broadway, n e cor 97th st, 7-sty brk and stone flat, 144.7x100.11, tar and gravel roof; cost, \$275,000; Catherine Wilson, 339 E 58th st; ar't, Wm H Boylan, 2572 Broadway. Brown plaster.

Broadway, s e cor 106th st, 7-sty brk flat, 28.11x74.4; cost, \$28,000; ow'r and b'r, Samuel McMillan, Morris Heights; ar't, Wm. J Fryer, 26 Cortlandt st. Not started.

Broadway, n e cor 112th st, 7-sty brk and stone flat and bachelor apartment, 100.11x95; cost, \$250,000; Geo E Wilson, 195 Bowery; ar'ts, Neville & Bagge, 217 W 125th st. Trimming.

Broadway, n w cor 112th st, 7-sty brk flat, 100 11x95; cost, \$190,000; Peter Wagner, 266 Columbus av; ar't, Geo F Pelham, 503 5th av. 6th tion beams front 5 stories

tier beams, front 5 stories.

Broadway, n e cor 124th st, 6-sty flat. 6-sty walls and beams.

Central Park West, w s, 90th to 91st sts. two 8-sty brk flats, 100x88; total cost, \$760,600; John V Signell, 1 W 92d st; ar'ts, Neville & Bagge, 217 W 125th st. Enclosed.

Central Park West, n w cor 96th st, 5-sty brk and stone church, size, irregular, tile roof; cost, \$150,000; First Church of Christ Scientist; ar'ts, Carrere & Hastings, Madison av and 40th st. Walls up to 2d sty and 2 stories iron beams.

Central Park West, s w cor 102d st, 10-sty brk flat, 100.11x108.10; cost, \$400,000; Philip Braender, 47 W 125th st; ar't, F C Browne, 143 W 25th st. Excavating.

Centre st and Chambers st, Hall of Records; ar't, John R Thoma 5th tier of beams, 3 stories stone.

Chambers st, No. 148, 7-sty brk store building, 25x77.8; cost, \$50,-000; Jas A Campbell, 38 Park row, N Y, or 106 Arbuckle Building, Brooklyn; ar'ts, Buchman & Fox, 11 E 59th st. Brown plaster.

Christopher st, No 115, 7-sty brk loft building, 25x82.6, concrete and tar roof; cost, \$40,000; Lizzie L Chamberlain, 156 Broadway; ar't, E G Gollner, 156 Broadway; m'ns, Rohland & Alkier. Not started.

Delancey st, s e cor Cannon st, two 1-sty brk church and rectory, 26.5 and 48.5x48 and 95; total cost, \$50,000; Rev Peter McNamee, on premises; ar't, John E Kirby, 722 Tremont av. Foundations.

East Broadway, n s|10-sty brk and stone factory and store, 63.11x Catharine st | 49; cost, \$150,000; Isidor Braveman, 2 East Chatham sq | Broadway; ar'ts, Buchman & Fox, 11 E 59th st. Brown plastering.

Edgecombe av, w s, opposite 147th st, 7-sty brk flat, 123x200; cost, \$230,000; The Central Bldg & Impt Investment Co, 440 Washington st; ar't, Henri Fouchaux, 162d st and Broadway. 5 tier beams, 3 stories front.

Elizabeth st, No 127 | 1-sty brk church, 47.6 and 26.1x102 Broome st, Nos 359 and 361 | and 94; cost, \$35,000; Italian Mission P E Church, on premises; ar'ts, Hoppin & Koen, 244 5th av. Enclosed. 47.6 and 26.1x102

Front st, Nos 1 and 3, 6-sty brk warehouse, 66.8x100; cost, \$60,000; John E Thrall, Stapleton, S I; ar't, F M Wright, 503 5th av. 1st tier beams.

Greenwich st, Nos 114 to 122, 7-sty brk office building, 115x64; cost, \$200,000; Louis M Bailey, 113 St Johns pl, Brooklyn; ar'ts, Jardine, Kent & Jardine, 1262 Broadway. Excavated.

Greenwich st, n w cor Charles st, 10-sty brk and stone warehouse, 73.3x65.5 and 74.3; cost, \$90,000; Henry T. Sloan, 884 Broadway; ar't, James B Baker, 156 5th av. Enclosed.

Hudson st, n w cor Chambers st, 5-sty terra cotta covered with galvanized iron office and store building, 27.6x53.9; cost, \$30,000; Fredk Gerken, 90 West Broadway; ar'ts, Horgan & Slattery, 1 Madison av. Excavating.

Hamilton pl, s e cor 141st st, 7-sty brk flat, 108.6x94.11; cost, not given; Geo J Ebert, 1669 Amsterdam av; ar't, Geo F Pelham. Trimming.

Hamilton terrace, w s, 80 s 144th st, 3-sty brk and stone dwelling, 20x52; cost, \$12,000; Louis C Hahn, 62 Hamilton terrace; ar't, Edgar K Bourne. Roof tier, 2 stories.

Houston st, No 501 E, 7-sty brk factory, 19.9x70; cost, \$15,000; H Schlesinger, 127 Cannon st; ar'ts, Sass & Smallheiser, 23 Park row.

started.

East Houston st 5-sty brk and stone school, each wing 61.2x211.8; Lewis st rear wing 90.4x35; cost, \$300,000; City of New York; ar't, C B J Snyder, Park av and 59th st. Not started.

Lenox av, s e cor 119th st, 8-sty brk flat, 85x95, gravel roof; cost, \$250,000; Mela Realty Co, 41 Union sq; ar't, Robt T Lyons, 41 Union sq. Enclosed. Brown plaster.

Lenox av, s e cor 138th st, 7-sty brk flat and store, 99.11x95; cost, \$275,000; Hy Nicholsburg, 263 W 112th st; ar'ts, Neville & Bagge. 6th tier beams.

Lenox av, n w cor 140th st, 7-sty brk flat, 122x89.11 and 94.11; cost, \$200,000; Hyman & Hy Sonn, 440 Washington st; ar't, Henri Fouchaux, Broadway and 162d st. 5 stories.

Lenox av, s w cor 141st st, 7-sty brk flat, 122x89.11 and 94.11; cost, \$200,000; Hyman & Hy Sonn, 440 Washington st; ar't, Henri Fouchaux, Broadway and 162d st. 5 stories.

Lexington av, w s, 25th to 26th st. 1, 3 and 7-sty brk armory, 197.6x 335; cost, \$450,000; City of N Y; ar'ts, Horgan & Slattery, 1 Madison av. Not started.

Lexington av, n e cor 49th st, 7-sty brk flat and store, 51.3x95.5; cost \$115,000; Gundlich & Koch, 204 E 86th st; ar't, John Hauser, 1961 7t

\$115,000; Gundlich & Koch, 204 E 86th st; ar't, John Hauser, 1961 7th av. Excavated and abandoned.

Lexington av, n e cor 55th st, 7 and 8-sty brk and stone hospital, 80x 40.5 and 36.5, tile, copper and asphalt roof; cost, \$90,000; The Babies Hospital of N Y, 657 Lexington av; ar'ts, York & Sawyer, 156 5th av. 2d tier beams.

Liberty st, Nos 59 to 63, 4-sty marble Chamber of Commerce and office building, 83.4x96.10 and 91.3, tile roof; cost, \$500,000; Chamber of Commerce, State of N Y, 36 Nassau st; ar't, James B Baker, 156 5th av. 2d story stonework, 4th tier beams.

Liberty st, Nos 114 to 118 | 12-sty brk and stone lofts and stores, 70.6 Cedar st, Nos 119 and 121 | x112, asphalt, felt and gravel roof; cost, \$350,000; Jno T Williams, 27 William st; ar't, John T Williams, Jr, 27 William st. Enclosed.

Liberty st, s s, 77.1 w Trinity pl, 11-sty brk and stone lofts and stores, 70.6x112.9, asphalt, felt and gravel roof; cost, \$350,000; J T Williams, 27 William st; ar't, J T Williams, Jr, 27 William st. Enclosed.

Madison av, n w cor 27th st, 11-sty brk hotel, 24.9x30; cost, \$145,000; Joseph Wolff, 128 Broadway; ar'ts, Chas Brendon & Co, 109 W 42d st. Excavating.

Madison av, Nos 90 to 94 | 12-sty brk and stone hotel, 74.1x95; cost, 29th st, No 22 E | \$765,000; Maitland E Graves, Broadway and 95th st; ar't, Harry A Jacobs, 1133 Broadway. 3d tier beams.

Madison av, s w cor 53d st, 5-sty brk dwelling, 28x95; cost, \$125,-000; Gilbert C Brown, 130 Broad st; ar'ts, Buchman & Fox, 11 E 59th st. 1st tier.

Madison av, No 341, 9-sty and basement brk, stone and terra cotta

and 95th st; art, Harry A Jacobs, F155 Blocking. 28x95; cost, \$125,-000; Gilbert C Brown, 130 Broad st; ar'ts, Buchman & Fox, 11 E 59th st. 1st tier.

Madison av, No 341, 9-sty and basement brk, stone and terra cotta apartments with stores, 25.5x85; cost, \$90,000; Charles A Dards, 536 5th av; ar't, H J Hardenbergh, 10 W 23d st. Foundations.

Madison av, e s, 46th to 47th st, 3-sty brk lofts, 200.10x66.4; cost, \$64,000; American Express Co, 65 Broadway; ar't, Samuel Huckel, Jr, 132 Park av. 2d tier.

Madison av, s e cor 63d st, 12-sty brk and stone hotel, 100.3x77.6, tile roof; cost, \$700,000; Park Realty Co, 135 Broadway; ar'ts, Buchman & Fox, 11 E 59th st. Enclosed.

Madison av, Nos 35 and 37 | 12-sty brk and stone hotel, 49.4x98.9 26th st, Nos 38 and 40 E | and 175, tile roof; cost, \$600,000; Olivia E and Caroline Phelps Stokes, 37 Madison av; ar'ts, Howell & Stokes, 47 Cedar. Not started.

Madison av, n w cor 91st st, 12-sty brk flat, 88.6x95.8; cost, \$150,000; Chas Buckley, on premises; ar't, M Bernstein. Not started.

Madison av, s e cor 96th st, 7-sty brk flat, 100.11x115 11; cost.

ginas Littman, 415 w bist st; ar't, w H Rahman, 5 Grand Circle. Not started.
Madison av, s w cor 99th st, 7-sty brk flat, 100.11x115.11; cost, \$170,000; Globe Realty Co, 135 Broadway; ar'ts, Harde & Short, 3 W 29th st. 3d tier beams.
Manbattan av, n e cor 111th st, 7-sty brk flat, 100.11x95; cost, \$200,-000; Daniel D Lawson, 580 W 146th st; ar't, G F Pelham. Plastering.

Manhattan av, No 375 | 7-sty brk flat, 50x56.10; cost, \$90,000; 116th st, Nos 352 and 354 W| Leopold Kahn Co., 93 St Nicholas av; ar't, John E Scharsmith, 477 W 144th st. Enclosed.

Mercer st, s w cor Waverley pl, 10-sty and basement brk and stone mercantile building, 25x82.10, plastic slate roof; cost, \$175,000; ow'r and m'n, Philip Goerlitz, 242 E 51st st; ar't, Alfred Zucker, 32 Waverly pl; c'r, Christian Benjes, 333 6th st. Excavated.

Nassau st, s w cor Pine st, 22-sty brk office building, 97.9x110.5; cost, \$1,000,000; Hanover National Bank, on premises; ar't, Jas B Baker 156 5th av. Foundations.

Park av, w s, 41st to 42d st, 19-sty brk and stone hotel, 197.6x105; tile roof; cost, \$2,500,000; The Subway Realty Co, 23 Nassau st; ar'ts, Warren, Wetmore & Morgan, 3 E 33d st; m'ns, Marc Eidlitz & Sons, 489 5th av. Excavatirg.

Park av, n w cor 60th st, 8-sty brk flat, 21x95.5; cost, \$60,000; W A Wadsworth, Geneva, N Y; ar'ts, Heins & La Farge, Temple Court. Not started.

Park av, n w cor 60th st, 8-sty brk flat, 21x95.5; cost, \$00,000; w A Wadsworth, Geneva, N Y; ar'ts, Heins & La Farge, Temple Court. Not started.

Park av, s e cor 80th st, 7-sty brk and stone flat, 102.2x92.6; cost, \$210,000; Rothschild & Hallman, 109 E 81st st; ar't, G F Pelham, 503 5th av. Finishing.

Park av, n w cor 89th st, 7-sty brk flat, 82x95; cost, \$150,000; Thos J McLaughlin, 2649 Broadway; ar't, Hy Andersen. Excavating.

Park av, n w cor 90th st, 7-sty brk flat, 60.8x80.6; cost, \$50,000; Herman Strauss, 104 E 64th st; ar't, Geo F Pelham. Brown plaster.

Pearl st, Nos 497 to 501 | 10-sty brk and stone lotts, 101.4 and 86.5x Park st, Nos 37 to 41 | 94, tile and asphalt roof; cost, \$400,000; Harry C Hallenbeck, 441 Pearl st; ar't, W Wheeler Smith, 17 E 77th st; contractor for foundation, John J Tucker, 37 W 12th. Roof tier beams, front 8 stories.

Pine st, n s, 51.7 e William st, 12-sty brk and stone office building, tile roof, 40.11x95.8; cost, \$175,000; Caledonian Insurance Co, 27 Pine st; ar't, Jas B Baker, 156 5th av. Enclosed.

Riverside Drive, s e cor 89th st, 4-sty and basement brk and stone dwelling, 70x38.10; cost, \$200,000; Isaac L Rice, 100 Broadway; ar'ta, Herts & Tallant, 32 E 28th st. Substituted for plan No 785 filed in 1900. 3d tier beams.

Riverside Drive, s e cor 98th st, 7-sty brk flat, 102.7x125; cost, \$175,000; estate Charles Lowen, 29 E 19th st; ar't, R S Townsend, Broadway and 25th st. Finishing.

Riverside Drive, s e cor 98th st, 7-sty brk and stone flat, 103.6x—, tin and plastic slate roof; cost, \$275,000; Max and Moses Ottinger, 20 E 70th st; ar't, Henry Andersen, 1180 Broadway. Not started.

Riverside Drive, n e cor 105th st, four 4-sty and basement brk and stone dwellings, 23, 22.11, 25x30x68, 84.4 and 87.6; total cost, \$230,000; Jos A Farley, 503 5th av; ar'ts, Janes & Leo, 2585 Broadway. Trimming.

Riverside Drive, e s, 30.11 s 106th st, three 4½-sty and basement brk

000; Jos A Farley, 503 5th av; ar'ts, Janes & Leo, 2585 Broadway. Trimming.
Riverside Drive, e.s., 30.11 s 106th st, three 4½-sty and basement brk dwellings, 20 and 25x68; total cost, \$110,000; Stewart & Smith, 2291 Broadway; ar't, Hoppin & Koen, 160 5th av. Enclosed.

St Nicholas av, e.s., 309.9 s 150th st, 7-sty brk flat, 50x190; cost, \$78,-600; ow'r and ar't, John P Leo, 143 W 125th st. Enclosed.

Spring st, n.s., 23.7 e Thompson st, 4-sty brk and stone electrical station, 46.10x79.9, slag roof; cost, \$31,000; ow'r and ar't, Manhattan Railway Co, 195 Broadway. Enclosed.

Spruce st, Nos 9 to 13, 5-sty brk office building, 74.3x irreg, tile roof; cost, \$100,000; Henry L Einstein, 38 Park row; ar't, A W Brunner, 33 Union sq W. Roof tier beams.

Union sq, No 31, n w cor 16th st, 16-sty stone front office building, 32.6x175, tile roof; cost, \$500,000; Bank of the Metropolis, 29 Union sq; ar't, Bruce Price, 1133 Broadway; b'rs, Geo A Fuller Co., 135 Broadway. Foundations.

Wall st, n w cor Water st, 12-sty brk and stone office and stores, 92.5 x51, tile roof; cost, \$425,000; Tontine Co, 41 Wall st; ar'ts, Clinton & Russell, 32 Nassau st; b'r, George A Fuller Co, 137 Broadway. Roof tier of beams, stone work 10 stories.

Wall st, n e cor Water st, 9-sty brk and stone office building, 106.3 x66.6 and 84.9, concrete roof; cost, \$415,000; Henry Corn, 142 5th av; ar't, Robt Maynicke, 725 Broadway. Roof-tier of beams; stone work 2 stories.

Washington st, s e cor Warren st, 6-sty brk warehouse and stores,

Washington st, s e cor Warren st, 6-sty brk warehouse and stores, St. 10x78.10, tar and gravel roof; cost, \$50,000; Joseph Fahys, 16 W 52d st; ar'ts, Clinton & Russell, 32 Nassau st. Brown plaster.
Washington st, Nos 360 and 362, 6-sty brk warehouse, 44x67.6, gravel and slag roof; cost, \$65,000; ow'r and b'r, Thos Scott, Van Nest; ar't, Louis Falk, 2785 3d av. Not started.
West End av, n w cor 70th st, 7-sty brk flat, 100x95; cost, \$175,000; Fredk W White, 45 Cedar st; ar'ts, Harde & Short. Foundation.
West End av, s w cor 80th st, 10-sty brk and stone flat, 94.10x92, tile roof; cost, \$600,000; Arthur D Hyde, 60 Liberty st; ar't, C Steinmetz, 60 Liberty st. 5 tiers, 3 stories front.
West End av, s e cor 82d st, two 7-sty brk flats, 50 and 52.2x90 and 95; total cost, \$400,000; Boehm & Coon, 31 Nassau st; ar'ts, Janes & Leo, 2585 Broadway. Not started.
West End av, s e cor 87th st, 1-sty and basement stone front church and parish house, 76.5x100, slate roof; cost, \$80,000; Church of St Ignatius, 43 W 39th st; ar't, Chas C Haight, 111 Broadway. 1st tier of beams.

hattis, 45 w 55th St, at t, Chas C Haight, 111 Exchange pl and 15-sty beams.

William st, n w cor Exchange pl, 25-sty on Exchange pl and 15-sty in Wall st, brk and stone office building, 164.1; 40.9 and 30.6x66.3; 32 and 124, concrete and tile roof; cost, \$1,250,000; The Wall Street Exchange Building Association, 43 Exchange pl; ar'ts, Clinton & Russell, 32 Nassau st; b'rs, Geo A Fuller Co, 137 Broadway. Not started.

William st, No 68, 15-sty brk and stone office building, 54.7x124.5, tile roof; cost, \$785,000; No 68 William St. Incorp, President, Chas A Barker, 18 Morningside av; ar't, Goldwin Starrett, 51 Wall st; b'rs, Thompson-Starrett Co, 51 Wall st. Enclosed.

3d st, No 49 W, 6-sty brk and stone store and loft building, 25.2½x 90; cost, \$40,000; Geo H Pigueron, 1920½ Park av; ar't, F C Zobel, 41 W 24th st. Finishing.

5th st, No 632, 5-sty brk nursery, 24.9x72; cost, \$24,000; N Y City Missicn and Tract Soc, 105 E 22d st; Barney & Chapman, 44 W 34th st. Trimming.

Missi if and Tract Sec, 100 & 22 & 8, 5 & 100 &

William Rau, 130 Pearl st: ar't, Louis Korn, 37 Maiden lane. Plastering.

11th st, Nos 45 to 51 E
University pl, Nos 93 and 95 | loft building, 43.8x83x irregular;
cost, \$500,000: Josof Steiner, 217 Mercer st; ar't, George H Van
Auken, 30 E 14th st. Not started.

12th st, Nos 355 and 357 W | 3 and 5-sty brk and stone warehouse,
Jane st, Nos 88 and 90 | 44x160.1, tar. gravel and tile roof;
cost, \$54.850, Hygeia Distilled Water Co, 355 W 12th st; ar't, S E
Gage, 3 Union sq. Not started.

13th st, Nos 411 to 417 W | 3-sty brk storage, 50 and 100x96.10
14th st, Nos 410 and 412 W | and 109.8; cost, \$85,000; es'ate William Astor, 23 W 26th st; ar'ts, Thompson-Starrett Co, 61 Wall st.
Enclosed.

13th st, n s, 100 e 10th av, 3-sty brk warehouse 50x84; cost \$25.

13th st, n s, 100 e 10th av, 3-sty brk warehouse, 50x84: cost, \$25,-10; Conron Bros, 11 Bloomfield st; ar't, John E Kerby, 722 Tremont Enclosed.

14th st, s s, 75 e 10th av, 3-sty brk warehouse, 50x84; cost, \$25,-000; Conron Bros, 11 Bloomfield st; ar't, John E Kerby, 722 Tremont av. Enclosed.

15th st, n s, 80 w 1st av to 16th st, 5-sty and basement brk and stone public school; 210.5x206, slag and slate roof; cost, \$400,000; City N Y; ar't, C B J Snyder, Park av and 59th st. Not started.

16th st, s s, 150 w 5th av, 10-sty brk factory, 35x103.3; cost, \$125,000; Richard J Leary, 78 W 94th st; ar't, John W Stevens, 156 5th av. Sixth tier beams, front, 1 story.

17th st, No 5 E | 8-sty brk and stone store and loft building, 37.6x 18th st, No 6 E | 184; cost, \$150,000; Geo A Heisler, 217 W 125th t; ar't, Edwin Wilbur, 217 W 125th st. Eighth tier.

18th st, No 45 E, 3-sty brk dwelling and store, 20x69; cost, \$10,00 entral Real Estate Assoc, 309 Broadway; art, Richard Berger, 30 Excavating.

Broadway. Excavating.

18th st, Nos 19 and 23 W | 11-sty brk lofts and stores, 90x184; cost, 19th st, Nos 22 to 28 W | \$550 000; Henry Corn, 142 5th av; ar't, Robt Maynicke, 725 Broadway. Trimming.

19th st, No 23 W | 11-sty brk and stone lofts and stores, 25 20th st, Nos 18 to 22 W | and 75x184, gravel roof; cost, \$375,000; J N Osorio, care of John Davis, 7 Pine st; ar'ts, De Lemos & Cordes, 130 Fulton st. Enclosed.

19th st, No 47 E, 7-sty brk storage building, 25x89.6; cost, \$45,000; Inga M Olsen, 2312 Southern Boulevard; ar't, C Abbott French, 406 W 42d st. Excavating.

20th st | s s, 231 w 3d av, running to 19th st, 9-sty 19th st | brk and stone hotel, 30 and 33x179, slag Gramercy Park, No 26 | roof; cost, \$225,000; Robert J Blake Building & Realty Co, 13 E 16th st; ar'ts, Gilbert & F S Robinson, 39 Hancock pl. Excavating.

Hancock pl. Excavating.

21st st, No 35 W, 9-sty brk and stone offices and stores, 24.8x93, plastic slate roof; cost, \$117,500; Jas A Campbell, 38 Park row; ar't, Frederick C Zobel, 41 W 24th st. Finishing.

22d st, Nos 144 to 148 E, 6-sty brk flat, 60x85.3; cost, \$75,000; Levin & Packtman, 26 E 106th st; ar'ts, Sass & Smallheiser, 23 Park row. Excavating.

23d st, Nos 312 to 316 E, s s, 171.4 e 2d av, 10-sty brk and stone factory, 53.7x90, slag and felt roof; cost, \$100,000; Eliphalet W Bliss, 17 Adams st, Brooklyn; ar't, Rudolph L Daus, 26 Court st, Brooklyn. Excavating. Excavating.

24th st, Nos 215 to 221 E, 5-sty brk factory and stable, 107.3x88.8, gravel and asphalt roof; cost, \$50,000; Jas M Horton, 305 4th av; ar'ts, Cleverdon & Putzel, 41 Union sq W. Enclosed.

25th st, Nos 18 and 20 W, 11-sty brk and stone flat, 50x88, slag roof; cost, \$300,000; Frank P Bloodgood, 65 E 87th st; ar'ts, Israels & Harder, 194 Broadway. Second tier beams.

26th st, No 45 W, 4-sty brk tower station, 18.7x98; cost, \$28,000; Edison Electric Ill Co, 55 Duane st; ar't, Chas F Hoppe, 55 Duane st. Enclosed.

26th st, Nos 549 to 555 W, 6-sty brk factory, 82x98, plastic slate roof; st, \$40,000; Jno W Williams, 556 W 27th st; ar't, C H Caldwell, 305th av. Foundations. 160 5th av.

27th st, Nos 544 and 546 W, 6-sty brk factory, 50x98.9 and 94, plastic slate roof; cost, \$35,000; John Williams, 556 W 27th st; ar't, C H Caldwell, 160 5th av. Foundations.

te state root, cost, \$55,000; John Williams, 556 W 27th st; ar't, C H aldwell, 160 5th av. Foundations.

27th st, No 527 W | 4-sty brk factory, 100x50 on 28th st, 20x 28th st, Nos 526 to 532 W | 98.9 on 27th st, tar and gravel roof; cost, 30,000; E R Merrill, 361 W 19th st; ar't, Wm Higginson, 21 Park \$30,000; E R M row. Finishing.

29th st, No 29, E, 12-sty brk and stone hotel, 75x197; cost, \$350,000; vomans Hotel Co, 1123 Broadway; ar't, Robert W Gibson, 76 William Foundations.

29th st, n s, 100 w 11th av to 30th st, 4-sty brk factory, 125x98.9, slag roof; cost, \$35,000; estate Richard Ray and Nathalie E Baylies, Taunton, Mass; lessee, Benj Lowenstein, 5 E 93d st; ar't, Chas F Rose, 1 Madison av; b'r, Richard Deeves & Son, 309 Broadway. Foundations. 30th st, Nos 445 and 447 W, 7-sty brk factory, 50x90; cost, \$45,000; Louis and Herman Runkel, on premises; ar't, G F Pelham, 503 5th av.

Not started.

31st st, s s, 77 w 2d av, 3 and 4-sty brk and stone parish house, 74x 90.10, copper, slate and tile roof; cost, \$75,000; Church of The Incarnation, 16 W 55th st; ar't, Henry Vaughan, 29 Pemberton, square, Boston, Mass; mason, D C Weeks & Son, 289 4th av. Ready for roof.

32d st, No 207 E, 4-sty brk and stone club house, 24.7x98.9; cost, \$40,000; Tammany Central Assoc, 207 E 32d st; ar't, Robt T Lyons, 41 Union sq; m'n, John T Martin, 156 E 35th st. Finishing.

32d st, s s, 100 e 1st av, 6-sty and basement brk factory, 75x85; cost, \$60,000; Wm Wicke & Son, 34 E 68th st; ar't, Julius Kastner, 1133 Broadway. Not started.

Broadway. Not started.

32d st, No 11 E, 7-sty brk and stone hotel, 25x88, tile roof; cost, \$80,-000; Mitchell A Cass Levy, 95 Liberty st; ar't, Oscar Lowinson, 39 Cortlandt st. Not started.

32d st, s s, 310 e Broadway, 7-sty brk and stone flat, 22x86.5; cost, \$35,000; Mabel C Dusenbury, 14 W 32d st; ar't, Hy Andersen, 1181 Broadway. Not started.

35th st, Nos 123 and 125 E, 5-sty brk and stone dwelling, 33.4x75.2; cost, \$45,000; James F D Lanier, 17 Nassau st; ar'ts, Hoppin & Koen, 244 5th av; b'rs, Richd Deeves & Son, 305 Broadway. Ready for roof.

35th st, Nos 43 to 49 W, 12-sty brk and stone hotel, 85.9x89, slag roof; cost, \$550,000; Robert H Spalding, 1123 Broadway; ar't, Harry B Mulliken, 289 4th av. Finishing.

34th st, n s 175 w 8th av, 5-sty brk and stone theatre, 125x197.10, 35th st, s s| asphalt roof; cost, \$300,000; ow'r and b'r, Oscar Hammerstein, 42d st and 7th av; ar't, William E Mowbray, 1300 Broadway. Not started.

35th st, s s, 515 w 5th av, No 42, 12-sty stone front hotel, 60x94.9,

way. Not started.

35th st, s s, 515 w 5th av, No 42, 12-sty stone front hotel, 60x94.9, mastic roof; cost, \$400,000; Henry J Braker, 100 William st; ar't, Clarence True, 2291 Broadway. 2d tier beams.

40th st, n s, 217.6 e Park av, 4-sty and basement brk and marble dwelling, 18.9x11x92.8; cost, \$23,000; Wm H Patterson, 115 E 40th st; ar't, Geo E Wood, 63 William st. 5th tier, front 1 story.

 $41\mathrm{st}$ st, s s, 70 w $10\mathrm{th}$ av, 5-sty and basement brk and stone dwell's $27\mathrm{x}58.10;$ cost, \$25,000; St Raphael's Roman Catholic Church, 505 W $40\mathrm{th}$ st; ar't, Geo H Streeton, 289 4th av. Excavating.

 $41\mathrm{st}$ st, n s, 100 w 7th av, 11-sty brk warehouse, $100\mathrm{x}98.9$, plastic slate roof; cost, \$150,000; ow'r and ar't, Hamilton Realty Co, Broadway and $106\mathrm{th}$ st, or S McMillan, 26 Courtlandt st. Not started.

42d st | s s, 130 e Park av, 8-sty brk and stone hotel, 53x197.6, tile 41st st | roof; cost, \$237,000; Ford & Shaw, 121 Park av; ar't, as B Baker, 156 5th av; m'n, Chas T Wills, 156 5th av. Brown

42d st, Nos 215 and 217 E, 6-sty brk and stone dispensary, 50x92, tile roof; cost, \$200,000; St Bartholomews Church Corp.ration, 348 Madison av; ar'ts, M L & H G Emery, 68 Bible House. Finishing.

43d st, Nos 206 and 208 W, 10-sty bachelor apartment; ow'rs. Bates Rearty Co; ar't, F L Ellingwood, No 206 W 42d st. Second tier beams.

44th st, Nos 12 and 14 W, 12-sty brk and stone hotel, 50x88, tile and copper roof; cost, \$200,000; J hn G McCullough, 21 Cortlandt st, and Frederick B Jennings, 86 Park av; ar'ts, Renwick, Aspinwall & Owen, 367 5th av. Roof tier; front 6 stories.

45th st, Nos 44 to 50 W | 9 and 12-sty brk hotel, 50 and 18.9x89 and 44th st, No 43 W | 111.10; cost, \$750,000; Seaboard Realty o, 312 Manhattan av; ar'ts, Ludlow & Valentine, 100 Broadway. Foundations.

46th st, n s, 412.6 e Broadway, 9-sty brk hotel, 37.6x89.5; cost, \$150,000; John H Leith, 1871 7th av; ar'ts, Neville & Bagge, 217 W 125th st. Enclosed.

47th st, Nos 164 to 170 W | 5-sty brk studio and theatre, 20 and 76.6 Broadway, No 1564 | x80 and 100.5, asphalt and gravel roof; cost, \$175,000; Kirke La Shelle, 1402 Broadway; ar'ts, J B McElfatrick & Son, 1402 Broadway. Not started.

47th st, Nos 124 and 126 W, 9-sty brk and stone hotel, 37.6x90.5, plastic slate roof; cost, \$200,000; ow'r and ar't, Henry Andersen, 1183 Broadway. First tier beams.

Broadway. First tier beams.

47th st, No 254 W, 5-sty brk and stone factory, 21.11x92, gravel roof; cost, \$12,000; Ludin Realty Co, 620 W 55th st; ar'ts, Buchman & Fox, 11 E 59th st. Enclosed.

47th st, s s, 216.6 e 7th av, 12-sty brk, stone and terra cotta hotel, 70.10x88; cost, \$600,000; Geo L Felt, Morningside av and 123d st. ar't, Frederick C Browne, 143 W 125th st. Excavating.

48th st, Nos 13 and 15 E, 10-sty brk and stone hotel, 50x90.4, asphalt rcof; cost, \$150,000; Central Realty Bond & Trust Co, 115 Broadway; ar'ts, Lienau & Nash, 1133 Broadway; b'r, Geo A Fuller Co, 135 Broadway. Roof tier; front 7 stories.

49th st, s s, 192.7 e 7th av, 12-sty brk hotel, 64.4x98; cost, \$350,000;

Broadway; arts, Lienau & Nash, 1133 Broadway; b'r, Geo A Fuller Co, 135 Broadway. Roof tier; front 7 stories.

49th st, s s, 192.7 e 7th av, 12-sty brk hotel, 64.4x98; cost, \$350,000; Hallahan & Ahearn, 218 W 112th st; ar'ts, Neville & Bagge, 217 W 125th st. Ready to start.

 $49 \rm th$ st, Nos 122 and 124 W, $10 \frac{1}{2} \rm -sty$ brk hotel, $50 \rm x 135.8$; cost, \$265,-00; Mannes & Taylor, 495 5th av; ar'ts, Pollard & Steinam, 3 E 14th 000; Mannes & st. Foundations.

49th st, s s, 364.10 w Broadway, 7-sty brk flat, 40x89.5; cost, \$90,-10; G W Martin, 1459 5th av; ar'ts, Neville & Bagge, 217 W 125th st.

50th st, s s, 250 e 8th av, 7-sty brk flat, 75x90; cost, \$150,000; Geo Robinson, 360 W 116th st; ar't, G A Schellenger, 130 Fulton st. Finishing.

51st st, No 3 E, 5-sty brk and stone dwelling, 30x90, terra cotta roof; cost, \$150,000; James A and John T Farley, 253 Columbus av; ar't, Chas Crary Thain, 20 E 83d st. Enclosed.

51st st, No 32 E, 5-sty brk dwelling, 25v37; cost, \$33,000; Chas Brendon & Co, 109 W 42d st; ar't, Chas Brendon. Excavating.
52d st, s s, 240 e 5th av, 5-sty brk and stone dwell'g, 30x70; cost, \$50,000; Edith Lounsbery, 12 E 35th st; ar'ts, Clinton & Russell, 32 Nassau st. Enclosed.

52d st, No 6 E, 5-sty brk and stone dwelling, 28x64.6, tile roof; cost, \$57,000; Edward Holbrook, Stamford, Conn; ar't, C P H Gilbert, 26th st and Broadway. 4th tier beams.

52d st, No 8 E, 5 and 6-sty brk and stone dwelling, 22x64.6, tile roof; cost, \$42,00; Edward Holbrook, Stamford, Conn; ar't, C P H Gilbert, Broadway and 26th st. 4th tier beams.

52d st, Nos 10 and 12 E, two 6-sty brk dwellings, 30x65; total cost, \$200,000; Perez M Stewart, 2291 Broadway; ar't, John H Duncan, 21 W 24th st. Enclosed.

52d st, s s, 300 e 5th av, 4-sty brk and stone dwelling, 20x76; cost, \$20,000; George Roe Lockwood, 44 W 49th st; ar'ts, Hiss & Weekes, 111 5th av; m'n, A J Robinson Co, 123 E 23d st. Enclosed.

111 5th av; m'n, A J Robinson Co, 123 E 23d st. Enclosed.
52d st, s s, 75 w Madison av, 5-sty brk and stone dwelling, 25x—; cost, \$40,000; Henry D Babcock, 21 W 49th st; ar'ts, Clinton & Russell, 32 Nassau st; m'n, Richard Deeves, 309 Broadway. Trimming.
53d st, No 15 W, 5-sty brk and stone dwelling, 20x67.4, tin and copper roof; cost, \$35,000; Mrs J J Manning, The Blenheim, 60 W 58th st; ar't, Augustus N Allen, 5th av and 47th st; b'r, Harvey Murdock, 116 Nassau st. 3d tier beams.
53d st, s w cor Madison av, 5-sty dwelling, 28x95; cost, \$125,000; G Brown; Buchman & Fox, 11 E 59th st. 2d tier.

C Brown; Buchman & Fox, 11 E 59th st. 2d tier.

53d st, s s, 107.6 w Madison av, two 6-sty brk and stone dwellings, 25x68, tile roof; total cost, \$160,000; William E Diller, 101 W 66th st; ar't, G A Schellenger, 130 Fulton st. Enclosed.

53d st, n s, 331 w 5th av, 5-sty stone front dwelling, 43x67, tile and copper roof; cost, \$95,000; William Barbour, 145 W 58th st; ar't, C P H Gilbert, 1123 Broadway. 3d tier beams.

53d st, s s, 28 w Madison av, two 5-sty brk and stone dwellings, 39.6 and 40x80 and 90, gravel roof; total cost, \$160,000; Chas Buek, 109 W 42d st; ar't, Charles Brendon, 109 W 42d st. 3d tier beams. 53d st, Nos 354 to 356 W, 4-sty brk and stone electrical station, 49x 80, slag roof; cost, \$30,000; ow'r and ar't, Manhattan Railway Co, 195-Broadway. Enclosed.

Broadway. Enclosed.

54th st, s s, 42.6 w Madison av, 4-sty and basement brk and stone dwelling, 20x74.2, tile and slate roof; cost, \$30,000; Cecelia F Barrows, 667 5th av; ar't, C P H Gilbert, 1123 Broadway. Enclosed.

54th st, n s, 54.7 e Broadway, 11-sty brk and stone hotel, 75x92.5; cost, \$500,000; Andrew J Kerwin, Jr, 954 Lexington av; ar't, S B Ogden, 954 Lexington av. Foundations.

54th st, n s, 100 e 11th av, 5-sty and basement brk factory, 125x54; cost, \$70,000; Ruth A Wallace, Amesbury, Conn; ar'ts, Chas Baxter & Son, 2580 3d av. Not started.

55th st, No 56 W, 5-sty brk and stone dwelling, 18x91; cost, \$12,-500; D E Seybel, 247 5th av; art's, Hiss & Weekes, 111 5th av. Plastering.

Flastering.

55th st, n s, 275 w 5th av, 3 and 4-sty and basement brk stable; 25x91.5; cost, \$25,000; Col Daniel S Lamont, 2 W 53d st; ar'ts, Little & O'Connor, 20 W 34th st. Enclosed.

56th st, No 10 W, 5-sty brk and stone dwelling, 25x75.11, slag and copper roof; cost, \$50,000; Birdsall Otis Edey, 114 W 55th st; ar'ts, Warren & Wetmore, 3 E 33d st. Enclosed.

56th st, s s, 175 w 7th av, 8½-sty brk and stone hotel, 50x114.2, tile and plastic slate roof; cost, \$200,000; ow'rs and b'rs, Gunn & Grant, 174 W 107th st; ar't, Henry Andersen, 1180 Broadway. Enclosed.

 $56\mathrm{th}$ st, s s, 125 e $10\mathrm{th}$ av, $4\mathrm{-sty}$ brk and stone club, $32\mathrm{x}87,$ gravel roof; cost, \$30,000; Mission of the Immaculate Virgin, 2 Lafayettepl; ar'ts, Schickel & Ditmars, 1115th av. Not started.

 $57{\rm th}$ st, No 118 W, 9-sty brk and stone hotel, $20{\rm x}88.5$, tile roof; st, \$60,000; Nathan Michaelis, 2245th av; ar't, Henry Andersen,

cost, \$50,000; Nathan Michaells, 224 5th av, art, Helly Middlesh, 1183 Broadway. Not started.

57th st, No 120 W, 12-sty brk and stone hotel, 60x90, slag roof; cost, \$350,000; Central Realty Co, 900 7th av; ar't, Harry B Milliken, 7 E 42d st. Excavating.

57th st. Nos 338 and 340 W, 6-sty brk hotel, 50x100.10, plastic roof; cost, \$185,000; Herbert H True, 2291 Br. adway; ar't, Clarence True, 2291 Broadway. Finishing.

57th st. No 8 E, 5-sty brk dwelling, 25x90; cost, \$80,000; David H Morris, 68 Broad st; ar'ts, Horgan & Slattery, 1 Madison av. Second tier.

58th st, n s, 150 e Madison av, four 8-sty brk and stone flats, 50x 90.5, asphalt roof; total cost, \$1,000,000; Peter Herter, 119 Suffolk st; ar'ts, P Herter & Son, 7 and 8 Chatham sq. Enclosed.

58th st, n s, 100.6 w 8th av, 1-sty balcony and gallery, brk and one theatre, 120x100.5, tile roof; cost, \$250,000; Albert Flake, care Bowers & Sands, 31 Nassau st; ar't, Jno. H Duncan, 21 W 24th st.

59th st, s s, 175 e Madison av, 8-sty brk and stone hotel, 25x90, asphalt roof; ccst, \$125,000; P Herter, 119 Suffolk st; ar'ts, P Herter & Son, 7 and 8 Chatham sq. Enclosed.

61st st, No 36 E, 4-sty brk and stone dwelling, 25x56, tile and tin roof; cost, \$25,000; Francis G Lloyd, Bernardsville, N J; ar't, Chas P H Gilbert, 1123 Broadway. Excavating.
62d st, No 6 E, 4-sty brk dwell'g, 27x74, tile roof; cost, \$75,000; Wm Halls Sons, 39 E 42d st; ar'ts, Welch, Smith & Provot, 11 E 42d st; 3d tier

Wm Hand

 $62\mathrm{d}$ st, Nos 213 and 215 W, 6-sty brk tenement, $50\mathrm{x}90.5$; cost, \$45,-90; City and Suburban Homes Co, 281 4th av; ar'ts Howell & Stokes.

000; City and Suburban Homes Co, 281 4th av; ar is Howel. 247 Cedar st. Ready to start.
63d st, No 15 E, 5-sty stone front dwelling, 25x73, slag roof; cost, \$50,000; E Asiel, 15 Exchange pl; ar't, John H Duncan, 21 W 24th st.

63d st, No 17 E, 4-sty and basement brk and stone dwelling, 29.6x73; cost, \$100,000; W W & T M Hall, 11 E 42d st; ar'ts, Welch, Smith & Provot, 11 E 42d st. Enclosed.

64th st, n s, 213 e 1st av, five 6-sty brk tenements, 52.6x87.5, asphalt Toof; total cost, \$250,000; City and Suburban Homes Co, 281 4th av; ar'ts, Jas E Ware & Son, 3 W 29th st. Excavating.

64th st, n s, 109 e Broadway, 8-sty brk warehouse, 75x95; cost 000; Charles M Rosenthal, 171 Broadway; ar't, B W Levitan, av. Roof tier beams.

65th st, s s, 39 w Broadway, 6-sty brk office building, 55x90.5; cc \$65,000; John L Miller, 330 W 79th st; ar't, Julius Munckwitz, 247 125th st. Excavated.

65th st, n s, 200 e Amsterdam av 5-sty brk and stone school, 150x 66th st, s s, 225 e Amsterdam av 210.10; cost, \$300,000; City N Y; ar't, C B J Snyder, 59th st and Park av. 2 tier beams.
67th st, No. 2 E, 5-sty brk dwelling, 29.4x100, brk, tile and slate roof; cost, \$60,000; Henri P Wertheim, Morristown, N J; ar't, J H Duncan, 21 W 24th st. Enclosed.
67th st, n s, 325 e Columbus av, 7-sty brk and stone studio building, 75x85, slate and brk roof; cost, \$150,000; William J Taylor, 495 5th av; ar'ts, Sturgis & Simonson, 102 E 17th st. Foundations.
66th st, s. s. 150 e Columbus av armory: City of N V; cost, \$200,000;

66th st, s s, 150 e Columbus av, armory; City of N Y; cost, \$200,000; ar'ts, Horgan & Slattery. Enclosed.

68th st, Nos 501 to 541 E, 6 and 8-sty brk beer storage, 144.7x99.10, concrete roof; cost, \$100,000; Central Brewing Co, 68th st and East River; ar'ts, William Griesser Construction Co, 11 Broadway. Ex-

70th st, Nos 168 to 172 E, 3-sty brk stable and dwelling, 57.7x90.5 and 100.5, concrete and metal roof; cost, \$95,000; D G Reid, New Netherland Hotel; ar't, C P H Gilbert, 1123 Broadway; general contractors, Deeves & Son, Broadway and Duane st. Not started.

70th st, No 163 E, 3-sty brk and stone stable, 25.8x90.5; cost, \$21,-000; Jules S Bache, 66 Exchange pl; ar't, C P H Gilbert, 1123 Broadway. Not started.

Not started.

70th st, Nos 154 and 156 E, 6-sty brk and stone sanitarium, 40x79; st, \$100,000; Annie R Warren, Deerfield, Mass; ar'ts, Warren, Smith Biscoe, 110 Boylston st, Boston, Mass; b'rs, A J Robinson Co, 123 E Biscoe, 110 Boyisto.

23d st. 3d tier beams.

70th st, Nos 165 and 167 E, 3 and 4-sty brk and stone stable, 32.8x 90.5 and 100.5; cost, \$26,000; H P Wertheim, Morristown, N J; ar't, C P H Gilbert, 1123 Broadway. Not started.

71st st, Nos 31 to 37 E, 8-sty brk nurses' dwelling, 104x102.2, tile roof; cost, \$300,000; The Presbyterian Hospital, 70th st and Madison av; ar't, Jas B Baker, 156 5th av. Not started.

72d st, s s, 50 w Columbus av, 12-sty brk and stone hotel, 50x88 and 98; cost, \$500,000; Geo L Felt, 60 St Nicholas av; ar't, Frederick C Browne, 143 W 125th st. Enclosed.

72d st, n s, 200 w West End av, 5-sty stone front dwelling, 28x67, slate and tin roof; cost, \$49,000; Mary Tier Sutphen, 18 W 83d st; ar't, C P H Gilbert, 1123 Broadway. Roof tier beams.

73d st, Nos 7 to 15 E, 5-sty brk dwelling, 77.6x51.4; cost, \$200,000; Joseph Pulitzer, 9 E 72d st; ar'ts, McKim, Mead & White, 160 5th av.

73d st, n s, 150 e 5th av, 5-sty stone front dwelling, 20.11x69, gravel roof; cost, \$35,000; estate A S Rosenbaum, 147 Water st; ar'ts, Buchman & Fox, 11 E 59th st. Enclosed.

74th st, No 33 and 35 E, 4 and 5-sty brk and stone dwelling, 25x50, tin and copper roof; cost, \$25,000; Melville J Scholle, 30 Broad st; ar't, Robert D Kohn, 170 5th av. Ready for roof.

74th st, Nos 33 and 35 E, 4 and 5-sty brk and stone dwelling, 33.4 x76.6, tile roof; cost, \$33,000; Sarah J Robbins, 127 E 35th st; ar't, Grosvenor Atterbury, 18 W 34th st. 3d tier beams.

 $74 \rm th$ st, s s, 100 e Amsterdam av, 7-sty brk hotel, $50 \rm x92.9;$ cost. \$150,000; Louis P Sefton, $201~\rm W$ $43 \rm d$ st; ar'ts, Buchman & Fox, $11~\rm E$ $59 \rm th$ st. Enclosed.

75th st, Nos 5 and 7 E, two 4 and 5-sty and basement brk and stone dwellings, 18.9x75 and 27.2; total cost, \$200,000; Wm Halls Sons, 39 E 42d st; ar'ts, Welch, Smith & Provot, 11 E 42d st. 5 tier beams.

77th st, No 4 W, 5-sty stone front dwelling, 25x90; cost, \$45,000; Louis Fleischmann, 788 Broadway; ar'ts, Stein, Cohen & Roth, 41 Union sq. Plastering.

78th st, n s, 100 w Madison av, 5-sty stone front dwelling, 25x72, gravel roof; cost, \$100,000; Jeremiah C Lyons, 491 Broadway; ar'ts, Buchman & Fox, 11 E 59th st. Enclosed.

79th st, s s, 125 w Madison av, 5-sty brk and stone dwelling, 27x87, copper roof; cost, \$75,000; Chas W Ogden, 30 W 20th st, and 95

Liberty st; ar'ts, Little & Browne, 70 Kilby st, Boston, Mass; b'r, Harvey Murdock, 116 Nassau st. Enclosed.

79th st, s s, 152 w Madison av, 5-sty brk and stone dwelling, 28x87, copper roof; cost, \$75,000; Mary F Ogden, 31 W 20th st; ar'ts, Little & Browne, 70 Kilby st, Boston, Mass; b'r, Harvey Murdock, 116 Nassau st. Enclosed.

79th st, r s, 200 w West End av, 7-sty brk flat, 100x92; cost, \$160,-000; T P Sinnott, (47 Columbus av; ar't, Edw Wenz, 1491 3d av.

Trimming.

79th st, s s, 210 e 5th av, 6-sty stone front dwelling, 30x64.9, tile roof; cost, \$50,000; John S Barnes, 22 E 48th st; ar't, Grosvenor Atterbury, 18 W 34th st. Foundations.

82d st, n s, 100 e Av B, 3-sty brk factory and store, 81.6x119.7 and 130.5; cost, \$100,000; Yorkville Independent Hygeia Ice Co, 981 Madison av; ar't, Louis Brown, 41 Union sq. Finishing.

83d st, s s, 155 e 5th av, three 5-sty stone front dwellings, 25, 27 and 28x97, tar and slag roof; total cost, \$225,000; James A Frame, 107 E 70th st; ar'ts, Janes & Leo, 124 W 45th st. Roof tier, 3-sty

front.

83d st, s s, 175 w West End av, two 7-sty brk flats, 50x75, 90 and 91; total cost, \$175,000; Elias Kempner, 35 Nassau st; ar't, G F Pelham, 503 5th av. Trimming.

84th st, n s, 200 e 5th av, two 5-sty brk and stone dwellings, 51.2 x81, slag roof; total cost, \$210,000; F de R Wissmann, 55 Liberty st, and City Real Property Investing Co, 3 E 33d st; ar'ts, Warren, Wetmore & Morgan, 3 E 33d st. Excavating.

84th st, Nos 218 and 220 W, 6-sty brk loft building, 50x90; cost, \$24,000; E P S Wright, 1123 Broadway; ar't, Alfred H Taylor, 53 W 33d st. Foundations.

86th st, Nos 153 and 155 E, 4-sty brk and stone club house, 51.1x

S6th st. Nos 153 and 155 E, 4-sty brk and stone club house, 51.1x 100.8, gravel and asphalt roof; cost, \$75,000; Y M C A, 3 W 29th st; ar'ts, Jas E Ware & Son, 3 W 29th st. Enclosed.

87th st, s s, 110.2 e 5th av, 4½-sty stone front dwelling, 40x70, tar and slag roof; cost, \$200,000; William H Bolton, 177th st and Boston road; ar'ts, Janes & Leo, 124 W 45th st. Enclosed.

road; ar'ts, Janes & Leo, 124 W 45th st. Enclosed.

88th st, Nos 56 to 60 E. 3-sty brk and stone stable, 62.7x100.8, terra cotta arches and copper roof; cost, \$95,000; William B Leeds, 987 5th av; ar'ts, Hunt & Hunt, 28 E 21st st; m'ns, Thompson-Starrett Co, 51 Wall st; iron work, Lewinson & Just, 128 W 42d st. Enclosed.

88th st, n s, 127.8 e 5th av, three 5-sty brk and stone dwellings, 24, 26 and 28x62 and 65.6; total cost, \$120,000; George C Edgars Sons, 2 W 88th st; ar'ts, Turner & Kilian, 2291 Broadway. Enclosed.

89th st, Nos 73 and 75 E, 5-sty brk stable, 50x96; cost, \$20,000; Edmund J Curry, 69 E 89th st; ar't, Chas Stegmayer, 306 E 82d st. Excavating.

Excavating.

88th st, No 209 W, 1-sty brk warehouse, 25x100.8; cost, \$10,000; ug Blumenthal, 210 W 89th st; ar'ts, Schickel & Ditmars, 111 5th av. Not started.

90th st. Nos 64 to 72 W, five 5-sty brk and stone dwellings, 20x60; total cost, \$75,000; James Carlew, 17 W 122d st; ar't, Theo E Thomson, 247 W 125th st. Completed.

92d st, s s, 125 e Riverside Drive, five 4-sty and basement brk and stone dwellings, 20x64; total cost, \$215,000; Egan & Hallecy, 284 Columbus av; ar'ts, Janes & Leo, 124 W 45th st. Enclosed.
93d st, n s, 175 w West End av, two 7-sty brk flats, 62.6x87; total cost, \$400,000; owners and ar'ts, Schneider & Herter, 46 Bible House.

3 storie

94th st, s s, 95 e Madison av, 7-sty brk and stone flat, 50x89.8; cost, \$80,000; Samuel Green, 302 Broadway; ar't, John P Cleary. Finishing. 94th st, n s, 175 w West End av, 6-sty brk and stone tenement, 50x 87.8; cost, \$65,000; Jacob Axelrod, 126 w 91st st; ar't, G F Pelham, 503 5th av. Excavating.

94th st, s s, 100 w Amsterdam av, 6-sty brk and stone flat, 79x43.3, plastic slate roof; cost, \$90,000; ow'r and ar't, James D. Matthews, 1931 Broadway. Foundations.

95th st, s s, 175 w West End av, two 7-sty brk and stone flats, 75x 87.6; total cost, \$300,000; Metropolitan Impt Co, 146 Broadway; ar'ts, Schneider & Herter, 46 Bible House. Enclosed.

95th st, n s, 225 w West End av, two 7-sty brk and stone flats, 62x 89; total cost, \$240,000; Le Grand K Pettit, 556 Halsey st, Brooklyn; ar'ts, Schneider & Herter, 46 Bible House. Not started.

96th st, n s, 225 w West End av, 3-sty brk hotel, 25x50; cost, \$10,000; Theresa Metzger, 57 E 72d st; ar't, Harry A Jacobs, 1133 Broadway. Enclosed.

97th st, Nos 315 to 325 E, 1 and 3-sty brk ice plant, 150x100, asphalt roof; cost, \$35,000; Patten Vacuum, 19 Liberty st; ar't, Franz Wolfgang, 787 E 177th st. Finishing.

97th st, s s, 100 e West End av, 7-sty brk flat, 50x91.11; cost, \$75,-000; John L Pease, 71 Broadway; ar't, C Huntington, 256 Broadway. Enclosed.

97th st, n s, 95 w Madison av, brk and stone church and rectory, 50 nd 25x59.8 and 85.10, slate roofs; total cost, \$85,000; Russian Orthoox St Nicholas Church, 232 2d av; ar't, J Burgesen, 177 Broadway.

98th st, n s, 200 e 5th av, 7-sty brk and stone flat, 50x90.11; cost, \$90,000; C M Silverman, 2012 7th av; ar'ts, Neville & Bagge, 217 W 125th st. Finishing.

98th st, n s, 80 w West End av, 8-sty brk and stone flat, 100x86.11; cost, \$243,000; William H Beard, 111 Broadway; ar't, H Alban Reeves, 105 E 17th st. Foundations.

99th st, s s, 125 e Broadway, 7-sty brk flat, 122.6x90; cost, \$250,000; Jessie C McBride, 52 William st; ar't, David W King, 123 Liberty st.

99th st, s s, 205 w West End av, 7-sty brk and stone flat, 120x90.11, plastic slate roof; cost, \$210,000; Central Building and Impt Investment Co, 440 Washington st; ar't, Henri Fouchaux, Broadway and 162d st. 4th tier beams, 2 stories front.

101st st, n s, 100 e Broadway, 7-sty brk and stone flat, 54.9x90, plastic slate roof; cost, \$125,000; William Hennessey, 244 W 104th st; ar'ts, Neville & Bagge. Finishing.

101st st, s w cor West End av, 7-sty brk flat, 97x95; cost, \$215,000; lias Kempner, 35 Nassau st; ar't, Geo. F Pelham, 503 5th av. En-

102d st, s s, 200 w Park av, 3-sty brk and stone dwelling, 20x38.5: cost, \$5.500; the Peoples' Tabernacle, No 1, 232 E 104th st; ar't. O S Teale, 35 Broadway. Enclosed.

 $102\rm d$ st, s s, 220 w Park av, 4-sty brk and stone dwelling and church, 55x100.11, asphalt roof; cost, \$30,000; ow'r and ar't, same as last.

 $106\mathrm{th}$ st, s s, 150 w Amsterdam av, 6-sty brk stable, $50\mathrm{x}95$ and 100.11; cost, \$35,000; Michael A Hoffman, 429 E S5th st; ar'ts, S B Ogden & Co., 954 Lexington av. Not started.

107th st, Nos. 226 to 232 W, 6-sty brk tenement, 112x88; cost, \$185,000; Ivy Court Realty Co, 55 E 93d st; ar't, Wm C Hazlett, 1135 Broadway. Enclosed.

109th st, n s, 200 w Amsterdam av, 4-sty brk stable, 50x95, felt and tar roof; cost, \$30,000; Esther A Wheaton, 78 E 96th st; ar't, Hy A Koelble, 67 W 125th st. Not started.

110th st, n s, 120 e Manhattan av, 2 and 3-sty brk and stone electrical station, 100x150, slag roof; cost, \$52,000; ow'r and ar't, Manhattan Railway Co, 195 Broadway. Excavating.

113th st, s s, 75 e Lenox av, 6-sty brk tenement, 50x86.4; cost, \$70,000; Leon A Liebeskind, 36 E 115th st; ar't, G F Pelham, 503 5th av. 5th tier beams.

113th st, n s, 325 w 7th av, two 7-sty brk flats, 50x90; total cost, not given; Max Vogel, 365 W 118th st; ar't, Neville & Bagge. Not started.

115th st, s s, 100 e Lenox av, three 5-sty brk flats, 33.4x88; total ost, \$150,000; Abraham Goldberg, 245 Broadway; ar't, M. Bernstein. Trimming.

117th st, s s, 200 w Lenox av, two 7-sty brk and stone flats, $50x9\overline{0}.6$; total cost, \$150,000; Schmidt Bros, 66 E 119th st; ar't, Edw Wenz. Finishing.

118th st, n s, 150 w Morningside Drive, two 7-sty brk and stone flats, 50x86.9; total cost, \$170,000; Robertson & Gammie, 843 West End av; ar't, Hy Andersen, 1181 Broadway. 2 tier beams.

118th st, s s, 100 e Amsterdam av, two 7-sty brk flats, 62.6x90; total cost, \$120,000; Globe Realty Co, 135 Broadway; ar'ts, Harde & Short, 3 W 29th st. Excavating.

119th st, s s, 75 w Lenox av, 7-sty brk flat, 50x89.6; cost, \$110,000; Isaac and Hy Mayer, 59 W 115th st; ar't, John Hauser. Not started.

 $120 \rm th$ st, Nos. 42 and 44 W, 8-sty brk tenement, $50 \rm x 86.11$; cost, \$50,-000; James Everard, 12 E $133 \rm d$ st; ar't, Jas W Cole, 403 W $51 \rm st$ st. Foundations.

124th st, n s, 283 e Broadway, two 7-sty brk and stone flats, 52x90; tal cost, \$160,000; ow'r and ar't, Jno Caggiano, 508 W 147th st. Trimming.

124th st, n s, 175 e 7th av, 10-sty brk and stone hotel, 50x94, gravel root; cost, \$282,000; Leslie C Wead, Brookline, Mass; ar't, Alfred Zucker, Jr, 32 Waverley pl. Enclosed.

124th st, s s, 200 w Amsterdam av, 7-sty brk flat and store, 100x 90.11; cost, \$200,000; H A Webster, 112 W 114th st; ar't, F C Browne, 143 W 125th st. Trimming.

124th st, n s, 200 w Amsterdam av, 7-sty brk flat, 52.6x90.11; cost, \$90,000; O'Brien & Caravatta, 239 W 69th st; ar't, Geo Keister, 1133 Broadway. Enclosed.

Broadway. Enclosed.

124th st, Nos 123 to 127 E, 4-sty brk and stone telephone exchange, 50x94.2, concrete roof; cost, \$100,000; N Y Telephone Co, 15 Dey st; ar't, C L W Eidlitz, 1123 Broadway; m'ns, D C Weeks & Son, 289 4th av; c'r, S K McGuire, 151 W 28th st. Ist tier beams.

124th st, Nos 220 to 224 W, 4-sty brk and stone telephone exchange, 50x94.2, concrete roof; cost, \$100,000; ow'r, N Y Telephone Co, 15 Dey st; ar't, CL W Eidlitz, 1123 Broadway; m'ns, D C Weeks & Son, 289 4th av; c'r, S K McGuire, 151 W 28th st. Roof tier beams, 3 stories front.

129th st, s s, 385 e Lenox av, 7-sty brk and stone flat, 50x89.11; cost, \$90,000; Geo Schuck, 18 St Nicholas pl; ar't, John Hauser, 1961 7th Finishing.

136th st, n s, 504 from Amsterdam av, and 27 from 136th st, 5-sty brk and stone emergency hospital, 100x50, plastic slate roof; cost, \$70,000. Hebrew Benevolent Asylum Soc, 138th st and Amsterdam av; ar'ts, Brun & Hauser, 1125 Broadway. Enclosed.

140th st, n s, 400 e 7th av, three 7-sty brk flats, 75×89.11 ; total cost, \$360,000; Hyman & Hy Sonn, 440 Washington st; ar't, Henri Fouchaux, Broadway and 162d st. 3 tier beams.

141st st, s s, 462 e 7th av, two 7-sty brk flats, 81.6x89.11; total cost, \$240,000; Hyman & Hy Sonn, 440 Washington st; ar't, Henri Fouchaux, Broadway and 162d st. 4 tier beams.

141st st, n s, 175 w 7th av, 1-sty brk and stone church, 76.4x135.10; cost, \$75,000; Henry J Gordon, 211 W 141st st; ar't, Geo H Streeton, 289 4th av. Under roof.

 $145{\rm th}$ st, n s |300 w Amsterdam av, 5-sty brk and stone school, $150{\rm x}$ $146{\rm th}$ st, s s | 199.10; cost, \$250,000; City of New York; ar't, C B J Snyder, Park av and $59{\rm th}$ st. 3 stories.

151st st, s s, 275 w Amsterdam av, two 7-sty brk and stone flats, 50x 89.11, plastic slate roof; total cost, \$180,000; Geo W Martin, 1459 Brook av; ar'ts, Neville & Bagge. Enclosed.

1st av, n e cor 31st st, 6-sty and basement brk factory, 98.9x230.9; cost, \$230,000; William Wicke & Co, 34 E 68th st; ar't, Julius Kastner, 1133 Broadway. Not started.

1st av, e s, 44th st to 45th st, 6-sty brk and stone abbattoir and packing house, 200.10x106, cement roof; cost, \$200,000; Swift & Co, 10th av and 13th st; ar't, J G Glover, 186 Remsen st, Brooklyn. Excavating.

1st av, e s, 77.6 n 36th st, 4-sty brk factory, 48.4x77.6; cost, \$20,-000; Anderson estate, Broad Exchange Bldg; ar't, Frank H Quimby, 99 Nassau st. Enclosed.

Nassau st. Enclosed.

3d av, No. 325, 6-sty brk factory, 24.8x91.7; cost, \$20,000; L Teitebaum, on premises; ar't, M Bernstein, 111 Broadway. Not started.

4th av, n w cor 23d st, 10-sty bldg; Metropolitan Life Ins Co; ar'ts, N Le Brun & Son, 1 Madison av. Foundations.

5th av, e s, 49 n 16th st, 11-sty brk and stone lofts and stores, 56.1 x116.10, tile roof; cost, \$310,000; Henry Corn, 142 5th av; ar't, Robert Maynicke, 725 Broadway. Enclosed.

5th av, Nos 105 and 107, 11-sty brk and stone lofts and stores, 66x 129x—; cost, \$550'000; Henry Corn, 142 5th av; ar't, Robt Maynicke.

725 Broadway. Under roof.

5th av | 20-sty and attic brk and stone office building, 197.6 on 5th 22d st | av, 214.6 on Broadway, 85.10 on 22d st, — on 23d st, Broadway | terra cotta arches, tile and concrete roof; cost, \$1,000,-23 st | 000; Cumberland Realty Co, 137 Broadway; ar't, D H Burnham & Co, The Rookery, Chicago, Ill; b'r, Geo A Fuller Co, 137 Broadway. Foundations.

Broadway. Foundations.

5th av, No 210 | 11-sty brk and stone flat, store and lofts, 28.2x
Broadway, No 1132 | 128.7, tile and asphalt roof; cost, \$100,000;
Rev Dr Eugene A Hoffman, 1 Chelsea sq; ar'ts, John B Snook & Sons, 261 Broadway. Excavating.

5th av, No 316, 6-sty brk lofts and stores, 24.8x100, copper, slate and pitch roof; cost, \$40,000; Kaskel & Kaskel, 20 W 23d st; ar't, C I Berg, 10 W 23d st. Finishing.

5th av, No 263, s e cor 29th st, 5-sty brk office building, 24.9x100, slag roof; cost, \$30,000; owner of land, John C Runkel; lessee and owner of building, Pennsylvania R R Co, Philadelphia, Pa; ar't, Wm H Brown, Philadelphia, Pa; b'r, Ambrose B Stannard, 1133 Broadway. Foundations. Foundations

5th av, No 452, 10-sty brk and stone lofts and stores, 33x110, tile roof; cost, \$100,000; Edward M Knox, 212 Broadway; ar't, John H Duncan, 21 W 24th st. 10th tier beams, 3 stories stone work.

5th av, Nos 364 and 366, 12-sty brk and stone offices and stores, 50x90, asphalt roof; cost, \$325,000; Number Sixty-Eight William st, 31 Nassau st; ar't, A D Shepard, Jr, 170 5th av; lessee, The Aeolian Co, — W 23d st. Excavating.

5th av, n w cor 34th st, 14-sty marble and terra cotta and stone office building, 61.9x100, tile roof; cost, \$450,000; The Knickerbocker Trust Co, 5th av and 27th st; ar'ts, McKim, Mead & White, 160 5th av. Foundations.

5th 2v, e s, 40th to 42d et, N Y Public Library; ar'ts, Carrere & Hastings. Foundations.

5th av, n e cor 51st st, 3-sty brk club, 150x75.5; cost, \$450,000; nion Club, 21st st and 5th av; ar'ts, Du Fais & Gilbert, 111 5th av. Under roof.

5th av, s e cor 55th st, 18-sty brk hotel, 75x150; cost, \$1,600,000; John Jacob Astor, 23 W 26th st; ar'ts, Trowbridge & Livingston, 2874th av. 16th tier, 5 stories stone work.

5th av, No 753, 2-sty brk and stone offices, 15.10%x34; cost, \$5,000; Plaza Bank, on premises; ar't, G B Post, 11 W 21st st. Not started.
5th av, s e cor 52d st, 10 and 18-sty brk hotel, 125.5x100; cost, \$2,000,000; Stewart H Chisholm, 35 Wall st; ar't, Wm C Hazlett, 1133

Broadway. Excavating.

5th av, e s, 62.2 n 72d st, 5-sty brk dwelling, 25x57.10; cost, \$55,000;

John W Sterling, 21 E 47th st; ar't, Bruce Price, 1133 Broadway; b'rs, D C Weekes & Son, 289 4th av. Brown plaster.

5th av, e s, 87.2 n 72d st, 5-sty brk dwelling, 40x67.9; cost, \$95,000; amuel Thorne, 8 E 55th st; ar't and b'rs, same as last. Brown plaster.

5th av, es, 30.8 n 64th st, two 5-sty brk and stone dwellings, 69.9x 100; total cost, \$500,000; John T & James A Farley, 46th st and 5th av; ar'ts, Warren, Wetmore & Morgan, 3 E 33d st. 3 tiers, 2 stories

5th av, n e cor 77th st, dwelling; Wm A Clark; ar'ts, Lord, Hewlett Hull. 5th tier beams, 3 stories stone work.

& Hull. 5th tier beams, 3 stories stone work.

5th av, s e cor 88th st, two 5-sty brk dwellings, 23.8 and 27x102.2 and 94; total cost, \$350,000; H M Weed, 2585 Broadway; ar'ts, Janes & Leo, 2585 Broadway. 2-sty beams, 1-sty stone.

5th av, No 992, 5-sty and basement brk and stone dwelling, 25x62; cost, \$75,000; Phillip Livingston, 4 W 49th st; ar't, Geo A Freeman, 27 E 20th st; brs, Geo Vassar Son & Co, 111 5th av. Trimming.

5th av, s e cor 84th st, 5 and 6-sty brk and stone dwelling, 25.8x84, tile, slate and copper roof; cost, \$75,000; Harriett V S Thorne, 606 Madison av; ar't, C P H Gilbert, 1123 Broadway. Under roof.

5th av, n e cor 87th st, 4-sty brk and stone dwelling, 54x122; cost, \$100,000; Henry Phipps, Jr, 3 E 56th st; ar'ts, Trowbridge & Livingston, 424 5th av; b'rs, Marc Eidlitz & Son, 489 5th av. Foundations.

5th av, n e cor 89th st, 5-sty brk dwelling, 25.2x92; cost, \$80,000;

5th av, n e cor 89th st, 5-sty brk dwelling, 25.2x92; cost, \$80,000; J J Lawrence, 150 Nassau st; ar't, W A Swasey, 178 Franklin st. Brown plaster.

5th av, es, 25.2 n 89th st, three 6-sty brk dwellings, 25 and 27.6 and 23x63.8 and 66.8, tar and gravel roof; total cost, \$230,000; George Edgar, 2 W 88th st; ar'ts, Turner & Kilian, 2291 Broadway. Brown plaster.

5th av, Nos 1026 and 1028, e s, 25 s 84th st, two 5-sty stone front dwellings, 40 and 36.6x51.10, and extension 32.10 and 25.6x43.1, slag roof; total cost, \$295,000; B A Williams, 20 E 92d st; ar'ts, Van Vleck & Goldsmith, 111 5th av. Foundations.

5th av | nine brk hospital buildings, two 3-sty, two 4-sty and five Madison av | 5-sty, size, irregular, tile and copper roof; cost, \$1,600,-100th st | 000; Mount Sinai Hospital, 12 East 62d st; ar't, A W 101st st | Brunner, 36 Union sq E. Various buildings up 2 and 3 stories and under roof.

6th av, w s, 21st to 22d st, 6-sty store, 197.6x200; Adams & Co; cost, \$750,000; ar'ts, De Lemos & Cordes. Part finished, part up 5 stories. 6th av, w s, 19th to 20th st, 8-sty store; cost, \$1,800,000; Crawford; ar'ts, Wm Hume & Sons. Part finished, part enclosed.

Crawford; ar'ts, Wm Hume & Sons. Part finished, part enclosed. 7th av, Nos 869 to 873|12-sty brk and stone hotel, irregular in size, 55th st, No 151 W | felt, asphalt and gravel roof; cost, \$700,000; Chas T Rogers, 114 Hamilton pl; ar't, Mark Rafalsky, 135 Broadway; lessee, Arthur W Eager, 100 W 80th st. Finishing.

7th av, s e cor 23d st, 2-sty brk and iron stores and offices, 175x90 and 148.1; cost, \$18,000; Gustavus L Laurence, 178 Franklin st; ar't, G F Pelham, 503 5th av. Foundations.

7th av, s w cor 58th st, 12-sty brk and stone flat, 100x94.4, tile roof; cost, \$500,000; Marsh Estate, 51 Liberty st; ar'ts, Clinton & Russell. Finishing.

Finishing.

7th av, s w cor 141st st, 7-sty brk flat and store, 99.11x95; cost, \$275,000; Gustav L Morgenthau, 135 Broadway; ar'ts, Neville & Bagge. Enclosed.

7th av, n w cor 143d st, 7-sty brk flat, 122x90; cost, \$240,000; Ce tral Building and Impt Investment Co, 440 Washington st; ar't, Her Fouchaux, Broadway and 162d st. 4th tier beams, 2 stories front.

8th av, No 987, 8-sty brk and stone hotel, 25x76.8, asphalt roof; cost, \$60,000; John Reisenweber, 987 8th av; ar't, Jos Wolf, 1125 Broadway. Enclosed.

9th av, e s 216th st to 218th st Harlem River Church & Kerr, 26 Cortlandt st; b'rs, Isaac A Hopper, 219 W 125th st.

10th av, e s, 26 n 13th st, 3-sty brk warehouse, 70x100; cost, \$35,000; Conron Bros, 11 Bloomfield st; ar't, John E Kerby, 722 Tremont av. Enclosed.

 $10{\rm th}$ av, e s, 84 s $14{\rm th}$ st (rear), 3-sty brk warehouse, $39.6{\rm x}65$; cost, \$15,090; Conron Bros, 11 Bloomfield st; ar't, John E Kerby, 722 Tremont av. Enclosed.

12th av, n e cor 56th st, 1 and 3-sty brk repair shop, 411.10x55.11; cost, \$200,000; City of New York; ar'ts, Horgan & Slattery, 1 Madison av. Not started.

MISCELLANEOUS.

SLAWSON & HOBBS, Real Estate Brokers, Agents, Appraisers. Extensive Bureau of Information, covering entire city; tabulated records of sale, mortgages, and other items of interest.

284 Columbus Ave., near 73d St.

F. R. Wood.

McClelland.

F. R. WOOD & CO., West Side Real Estate,

412 Columbus Ave. (Orleans Hotel), Cor. 80th St., Telephone, 178 Riverside, NEW YORK.

WRIGHT BARCLAY,

MORTGAGES, Real Estate, ESTATES MANAGED.
AGENT, BROKER, APPRAISER,
Business, Investment and Residential Properties.
280 BROADWAY. Tel. 215 Franklin.

JOHN W. GILLIES, Real Estate,

Mortgages and Insurance, Tel., 6541-38th St. 500 Madison Ave., cor 52d St

HOPTON & WEEKS, (Formerly with Hall J. How & Co.)

Real Estate,

No. 150 BROADWAY.

Telephone, 1603 Cortlandt.

Cor. Liberty St.

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, Feb. 14th.

Sewers.

Macomb's road, from Inwood av to Cromwell av;

and in Cromwell av, from Macomb's road to E 170th st.

and in Cromwell av, from Macomb's road to E 170th st. Alteration to Sewer.

45th st, bet 3d av and Depew pl.

Area of Assessment: For Macomb's road—Both sides of Macomb's road, from Inwood av to Tremont av; both sides of Cromwell av, from 170th st to Macomb's road; e s of Aqueduct av, from Boscobel av to Tremont av; both sides of Nelson av, from 172d st to Macomb's road; both sides of Featherbed lane, from Aqueduct av to Macomb's road; both sides of Macomb's road; both sides of Marcher av, from a point distant about 260 ft s of 172d st to Featherbed lane. For 45th st—Both sides of 45th st, commencing at a point distant about 87 ft e of Lexington av and running w to 5th av; both sides of Madison av, from 44th st to 46th st; both sides of Park av, from 45th to 46th st; both sides of Park av, from 45th to 46th st; both sides of Park av, from 45th to 46th st; n s of 44th st, from Vanderbilt av or 5th av.

AUCTION SALES OF THE WEEK.

AUCTION SALES OF THE WEEK.

The following is the complete list of the properties sold, withdrawn or adjourned during the week ending Jan. 10th, 1902, at the New York Real Estate Salesroom, 111 Broadway. Except where otherwise stated, the properties offered were in foreclosures. 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.

D. PHOENIX INGRAHAM & CO.

*Walker st, Nos 105 to 109 | begins Walker st, s Centre st, Nos 145 to 149 | w cor Centre st, 70.3x75x69.4x75, 7-sty brk stores. (Amt due \$128,800; sub to taxes, &c, \$7,100.) Charles C Worthington.....\$135,00 35th st, No 354, s s, 285.1 e 9th av, 15.4x98.9, 4-sty brk dwell'g. Adj to Jan 21.....

PETER F. MEYER & CO.

MISCELLANEOUS.

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

Tel., 795 38th St.

Estates Managed.

116 WEST 42D ST., NEW YORK. Cable Address, "Cheaston, N. Y."

Robert T. McGusty.

JOHN F. DOYLE & SONS Real Estate Agents. Brokers and Appraisers

45 WILLIAM ST., NEW YORK CITY.

Management of Estates a Specialty. Highest References.

J. hn F. Doyle, Jr. Alfred L. Doyle

CHAS. S. KOHLEK & BRO., Real Estate Agents and Brokers,

Members of the Real Estate Board of Brokers. 906 COLUMBUS AVE., at 104th St.

The economical management of real estate our specialty. Fourteen years' experience. Highest references. A trial solicited.

Osgood Pell.

Henry E. Loney

S. OSGOOD PELL & CO., Real Estate,

542 FIFTH AVE., S. W. Cor 45th St. Telephone 6770-38th. New York.

ARTHUR S. COX, 17 years with Geo. R. Read.

JOHN J. BUEB

ARTHUR S. COX & CO.

Real Estate, 30 PINE STREET, NEW YORK, Telephone, 3280 John.

JOSEPH P. DAY, Agent, Broker and Appraiser,

Economical Management of Property a Specialty

932 EIGHTH AVE., Near 55th St. Telephone, 10 Col. DOWNTOWN OFFICE, 258 BROADWAY.

134th st | x w 175 x s 50 x w 100 x s 49.11 to beginning, vacant. 134th st, n s, 300 e 12th av, 25x99.11, vacant. Adjourned to Jan 23......

WILLIAM M. RYAN.

11th st, No 58, s s, 230.8 e University pl, 21.4 x94.9x21.5x94.9, 8-sty brk store. Adj to Jan

S. DE WALLTEARSS.

MISCELLANEOUS.

THOMAS DIMOND,

Iron Work for Buildings.
128 WEST 33D ST., NEW YORK.

Works: \ \ \frac{128 \text{ West 33d St.}}{137 \text{ West 32d St.}} Established 1852. Tel., 1780 Mad. Sq.

THE TRUST CO. OF AMERICA.

149 BROADWAY, (Northwest Cor. Liberty St.)

CAPITAL, - - - - \$2,500,000 SURPLUS, - - - \$2,919,345

INTEREST ALLOWED ON DEPOSITS SUBJECT TO CHEQUE.

Appointed by the State Bank Superintendent a Depository of Lawful Money Reserve for the Banks of the State of New York, Named as a Depository of the Moneys of the City of New York, Designated as a Depository of the Cotton, Coffee and Produce Exchanges of New York on

DIRECTORS:

ASHBEL P. FITCH,
WILLIAM BARBOUR,
H. S. MANNING,
FRANK JAY GOULD,
MYRON T. HERRICK,
EMBERSON MCMILLIN,
JAMES M. MCDONALD,
VILLIAM A. CLARK,
ANSON R. FLOWER,
GEORGE CROCKER,
JOHN W. GRIGGS,

CTORS:

SAMUEL A. MAXWELL,
GEORGE BLUMENTHAL,
HENRY S. REDMOND,
C. I HUDSON,
S. C. T. DODD,
PHILIP LEHMAN,
EDWARD F. CRAGIN,
CHARLES F. CUTLER,
JOHN R. HEGEMAN,
EDWARD C. SCHAEFER,
JOEL FRANCIS FREEMAN

OFFICERS:
ASHBEL P. FITCH, Pres.
WM. BARBOUR, V.-Pres.
WM. H. LEUPP, V.-Pres.
R. J. CHATRY, Sec.
T. C. CLARKE, Jr.,
Asst. Sec.
LAWRENCE O. MURRAY, Trust Officer.

REAL ESTATE.

Appraisals our Specialty.

Most complete records in the city. Every transaction for years; Mortgages, Conveyances, Building Loans, Foreclosures, and everything showing value, ownership, or previous operations. All localities; 30 years' experience; reasonable terms; quick replies.

N. BRIGHAM HALL & SON, 681 Broadway.

JULIUS FRIEND.

Real Estate,

Main Office, 695 BROADWAY, Tel., 601 Spring. Uptown Office, 489 FIFTH AVENUE, Tel., 6186-38th St,

D. SYLVAN CRAKOW, Real Estate, 135-137 Broadway, N. W. cor. Cedar St., N. Y.

Telephone, 505 Cortlandt.

D. MORGAN & CO., Washington Heights Property,

1685 Amsterdam Ave., near 144th St.

C. E. HARRELL,

Real Estate,

150 Fifth Avenue, CORNER 20TH STREET,

Sale and Rental of Business and High-Class Residence Property a Specialty.

5-sty brk flat. (Amt due \$8,460.29; sub to taxes, &c, \$610; prior mort \$25,000.) Edmund

JAMES L. WELLS.

JAMES L. WELLS.

Washington av, Nos 2047 to 2053, w s, 275 n
179th st, 100x145, four 4-sty brk flats. (Amt
due \$18,791.77; sub to taxes, &c, \$1,584.48;
prior morts \$44,000.) Boehm & Coon. ...63,860
*99th st, No 12, s s, 225 w Central Park West,
25x100.11, 5-sty brk flat. (Amt due \$3,915.43;
sub to taxes, &c, \$1,811.66; prior mort \$20,000.) George Schlenker. ... 24,833
*10th av, n s, 155 e 2d st, 50x114, Wakefield.
(Amt due \$2,874.46; sub to taxes, &c, \$97.38.)
Elizabeth Illensworth. ... 2,000
*125th st, No 315, n s, 190 e 2d av, 20x99.11, 3sty brk dwell'g. (Amt due \$8,752.00; sub to
taxes, &c, \$14.00.) Francis W Nuboer, trustee
... 8,250

BRYAN L. KENNELLY & CO.

130th st. No 53, n s, 300 e 6th av, old line, 20x99.11, 4-sty stone front dwelling. (Amt

Weed....

PHILIP A. SMYTH.

63d st, Nos 332 and 334, s s, 300 e 2d av, 50x 100.5, two 5-sty brk tenements. (Voluntary.)

Bid in at \$31,200...

109th st, Nos 236 to 242, s s, 350 e 3d av, 100x100.11, four 5-sty brk tenements. (Voluntary.)

Bid in at \$72,000....

 Total
 \$943,668

 Corresponding week 1901
 915,565

 Jan 1, 1902, to date.
 1,483,648

 Corresponding period 1901
 1,403,299

ADVERTISED LEGAL SALES.

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

Jan. 11. No Sales Advertised for this day. Jan. 13.

2d av, Nos 1005 to 1009, w s, 25.5 n 53d st, 50x 61.5, No. 1005, 3-sty brk store and tenem't; Nos 1007 and 1009, two 4-sty brk stores and tenem'et al; Mayer agt Leopold Ullmann et al; Mayer, att'y, 27 Pine st; Henry artition.) By Bryan L Kennelly. Jan. 14.

Jan. 14.

133d st, No 41, n s, 385 e Lenox av, 16.8x99.11, 3-sty brk dwelling. The Trustees of the Sustentation Fund of the Reformed Episcopal Church agt John D Quackenbos individ and as exr; Boston, Allen & Sabine, att'ys, 146 Broadway; Oswald N Jacoby, ref. (Amt due \$9, 266.65; sub to taxes, &c, \$328.54.) Mort recorded April 15, 1897. By Wm M Ryan.
167th st, No 460, s s, 119.3 e 10th av, 19.11x 120.4x16.9x131.11, 3-sty brk dwelling. E Luther Hamilton and ano as trustees agt Lucy J Benzi et al; E H Benn, att'y, 220 Broadway; Elihu B Frost, ref. (Amt due \$6,507.52; sub to taxes, &c, \$183.22.) Mort recorded July 3, 1894. By Wm M Ryan.

Madison av | n e cor 93d st, 20.8x74, 3-sty stone

Broadway; Howard Beck, ref. (Sub to taxes, &c, \$770.65.) (Partition.) By James L Wells.

Jan. 15.

Greenwich st, No SI | e s, \$5.1 s Rector st, runs e 90.7 x s 4.6 x e 9.9 to w s Trinity pl or Church st x s 16.8 x w 98.2 x n 19.7 to beginning, 5-sty brk store.

5th av, e s, 117.9 n 118th st, 16.10x110, vacant. Park or 4th av, e s, 117.9 s 118th st, 16.10x90, vacant.

In the matter of application of Maria del Carmen Santos Suarez de Carvajal for leave to sell real estate under Chapter 244. Laws of 1900; No 2; Weekes Bros, att'ys, 45 William st; Henry Parsons, ref. (Sub to taxes, &c, on parcel No 1, \$488.03; on No 2, \$139.03; on No 3, \$\$1.10.) By Wm M Ryan.

Water st, No 674, n s, 125 w Jackson st, 25x 100, 5-sty brk tenement with stores. Sophia B Alexander and ano agt Casper Aronson et al; Peckham, Miller & King, att'ys, 80 Broadway; Gerard Roberts, ref. (Amt due \$16,70.01; sub to taxes, &c, \$923.69.) Mort recorded Sept 14, 1897. By Wm M Ryan.

68th st, No 306, s, 150 w 11th av, 25x100.5, 5-sty brk building. J G Wm Pilgrim agt Christian Behlmer et al; Chas Brandt, Jr, att'y; George H Hart, ref. (Amt due \$16,500; sub to taxes, &c, \$425.) By Wm M Ryan.

180th st, No 424, s s, 165.4 e St Nicholas av, 18x100, 3-sty brk dwelling. Emile Huber agt Martin F Schreinkeisen et al; John F Clarke, att'y, 189 Montague st, Brooklyn; Morris Cukor, ref. (Amt due \$12,269.67; rub to taxes, &c,

RECORD AND GUIDE.

\$805.32.) Mort recorded July 2 and May 9, 1885. By Wm M Ryan.

Av B, No 180, w s, 43.3 n 11th st, 20x90.6, 5-sty brk store and tenement. George and Mary Gerlach agt Wilhelmina Jaeger et al; Theodore Sattler, att'y, 58 Bond st; John E Brodsky, ref. (Amt due \$13,148.91.) Mort recorded Dec 17, 1896.) By Peter F Meyer.

Pleasant av, No 288, e s, 76.4 n 115th st, 19.7x 94, 4-sty stone front flat. The Greenwood Cemetery agt Jacob Bernstein et al; Peckham, Miller & King, att'ys, 80 Broadway; Gerard Roberts, ref. (Amt due \$9,870.22; sub to taxes, &c., \$348.55.) Mort recorded Feb 2, 1893. By Wm M Ryan.

5th av, s e cor 136th st, 99.11x100, 2-sty frame dwelling and vacant. The Mutual Life Ins Coagt Emil Block et al; C E Miller, att'y, 32 Nassau st; Emanuel S Cohn, ref. (Amt due \$41,816.09; sub to taxes, &c., \$825.33.) Mort recorded March 16, 1898. By Peter F Meyer & Co.

Middleton road, n s, 254.2 w Eastern Boulevard, 82.6x158.9x82.6x159.8. Mary E Baxter agt Wm Baxter et al; E T Payne, att'y, 132 Nassau st; Isaac P Hubbard, ref. (Sub to taxes, &c., \$125.) (Partition.) By James L Wells.

Jan 16.

28th st, No 308, s s, 150 e 2d av, 25x98.9, 5-sty brk tenement.

3d st, No 104, s w s, 50 n w Sullivan st, 25x116, 5-sty brk tenement with stores.

West Broadway, No 417, e s, abt 150 n Spring st, 25x105, 5-sty brk tenement with stores.

6th st, No 611, n s, 193 e Av B, 25x90.10, 4-sty brk dwelling.

Elizabeth st, Nos 250 and 252, e s, abt 210 s Houston st, 49x81.8, two 5-sty brk tenements with stores.

Matilda von Ramdohr agt Annie M Adolphi et al; Dickerson, Brown & Raegener, att'ys, 141 Broadway; Henry W Bookstaver, ref. (Partition.) By Wm M Ryan.

76th st, No 157, n s, 238 e Amsterdam av, 18x 102.2, 4-sty brk dwell'g. Sheriff's Sale of all Right, Title and Interest which Joanna Balkam had on Nov 19, 1901, or since; Weil & Weil, att'ys, 35 Nassau st; Wm F Grell, Sheriff. By Peter F Meyer.

Jan. 17.

No Sales Advertised for this day. Jan. 18.

Jan. 18.

No Sales Advertised for this day.

Jan. 20.

78th st, No 266, s s, 55.10 w 2d av, 16.4x76.8,
3-sty stone front dwelling. The German Evangelical Lutheran Church of St Matthew agt
Francis J Schnugg et al; Rabe & Keller, att'ys,
258 Broadway; John A Walsh, ref. (Amt due
\$5,452.71; sub to taxes, &c, \$125.91.) Mort recorded —. By Herbert A Sherman.

150th st, No 525, on map No 529, n s, 453 e
Boulevard, 19x9.11, 3-sty brk dwelling. Frederic D Shear agt Mary Lewis and ano; Theodore R Shear, att'y, 32 Liberty st; Joseph
Steiner, ref. (Amt due \$2,778.37; sub to taxes,
&c, \$1,293.47; prior mort \$14,000.) Mort recorded April 17, 1900. By John T Boyd.

JUDGMENTS IN FORECLOSURE SUITS.

Jan. 3.

Jan. 3.

River av, e s, 300 n 167th st, 100x150. Arthur G Schlemmer agt Ernest Harvier et al; Jacob Stiefel, att'y; Abraham A Joseph, ref. (Amt due \$4,780.20.)

14th st, n s, 241.10 w University pl, 25x103.3. Leasehold. Elizabeth C Kenyon agt Jacob Springer et al; R K Brown, att'y; Abraham A Joseph, ref. (Amt due \$10,306.49.)

140th st, s s, 675 e 6th av, runs e 25 x s 161.11 x s w 36 x w 7.6 x n 92.11 to beginning. Thos G Patten et al exrs estate of Jos H Godwin, Jr, et al; Deyo, Duer & Bauerdorf, att'ys; David L Weil, ref. (Amt due \$5,169.45.)

51st st, n s, 387.6 e 2d av, 18.9x100.5. American Savings Bank agt Benj Adler et al; W Irwin, att'y; Quintin Corwin, ref. (Amt due \$6,094.20.)

Jan. 4.

26th st, n s, 408.4 e 8th av, 16.8x99.11. Metropolitan Life Ins Co agt John C Strahan individ and admr et al; Ritch, Wood, Bovee & Wallace, att'ys; Sylvester L H Ward, ref. (Amt due \$8,332.)

Jan. 6.

Mott av, e s, 200 n 144th st, 109.9x151.6x irreg. Henry Korn agt Jerry Altieri et al; Sampson H Schwartz, att'y; Frank D Arthur, ref. (Amt due \$57,139.86.)

Amsterdam av, n e cor 140th st, 40x99.11.

David E Oppenheimer et al agt Samuel Quincy et al; A L & S F Jacobs, att'ys; Wm L Turner, ref; 2 actions. (Amt due \$79,299.18.)

26th st, n s, 225 w 8th av, 25x98.9. Charlotte Mayer agt Anne Purdy et al; W E Sammis, att'y: Samuel F Hyman, ref. (Amt due \$1,-231.97.)

29th st, n s, 200 w 9th av, 25x98.9. Bruno Benziger agt Edwin B Stanton et al; O R Seitz, att'y; Samson Lachman, ref. (Amt due \$18,-862.50.)

Jan. 8.

6th av, secor 9th st, 43.8x77.7x irreg. Jerome H
Pennock agt Johanna Baumann et al; Hays &
Hirshfield, att'ys; Paul L Kiernan, ref. (Amt
due \$3,149.51.)

17th st, n s, 100 e 5th av, 25x92. John A Cowie
et al exrs agt Andrew Myles et al; E Browne,
att'y; Emil Goldmark, ref. (Amt due \$15,708.34.)

5th av. e s. 23.11 s 115th et 17.0

708.34.)
5th av. e s, 23.11 s 115th st, 17.2x100. Frederic R Coudert et al as trustees agt Henry Hawkes et al; Coudert Bros, att'ys; Eugene H Pomeroy, ref. (Amt due \$15,789.58.)
Lenox av, n w cor 138th st, 199.10 to 139th st x125.

st x125.
52d st, s s, 294 e 3d av, 38x100.5.
107th st, n s, 375 e 2d av, 75x122x irreg.
Stanley W Dexter trustee agt Alexander Haft et al; E D Alexander, att'y; Wm L Turner, ref. (Amt due \$25,437.50.)

119th st, s s, 630 e Lenox av, 15x100.11. American Baptist Mission Society agt Mary A Lytle et al; D W Perkins, att'y; Leopold Wallach, ref. (Amt due \$10,558.35.)

Jan. 9.

46th st, s s, 220 w 10th av, 20x100.5. Elizabeth Betz agt Christian Kaeser et al; M Gross, atty; Paul L Kiernan, ref. (Amt due \$8,433.33.) 53d st, s s, 116.6 e Lexington av, 16.6x100.5. Maria L Mount agt Dora Nathan et al; C Sprigg, atty; Danl Mason, ref. (Amt due \$9,778.50.)

778.50.)
38th st, n s, 900 e Willis av, 25x100. Met
Trust Co gdn agt May Brenneman et al; Parsons, Shepard & Ogden, att'ys; Ira L Bamberger, ref. (Amt due \$19,252.50.)

LIS PENDENS.

Jan.

No Lis Pendens filed this day. Jan. 6.

Jan. 6.

5th av, n e cor 28th st, runs n 25 x e 100x73.9 x e 25 x s 98.9 to n s 28th st x w 125 to beginning. Delia D B Gould agt Sarah S Black et al; partition; Frayer, S, W & S, att'ys.

7th st, n s, 264 w Av A, 62.9x111.9x69.3x82.5. Charles Geiger et al agt Samuel E Jacobs and ano; action to declare lien; Steinhardt & Goldman, att'ys.

Jan. 7.

77th st, No 9, n s, 200 e 5th av, 16.8x100. John P Kane Co agt Albert E Colfax et al; action to foreclose a mechanics lien; Shephard, H & S, att'ys.

43d st, No 216, s s, 181 w 7th av, 19x—. Charlotte P Starbuck agt Edwin Clark et al; partition; Walter I McCoy, att'y.

Jan. 8.

Jan. 8.

Broome st, No 458.
38th st, Nos 257 and 259, n s, 223 e 8th av, 34.2x 98.9.
Lillian G De Witt agt Mary H Gray et al; partition; Blatchford & S, att'ys.
128th st, No 47, n s, 410 e Lenox av as widened, 12.6x99.11
Old Broadway, No 2380, e s, 24.8 s 132d st, 26.7x 111.9x25.4x119.9.
James T Horn agt Marie Schmidt; action to set aside deed and mortgage; Robert J Mahon, att'y.
Plant, &c, of the National Salt Co. Geo S Ingraham et al agt National Salt Co et al; action to enjoin, &c; Geo S Ingraham, att'y.
Jan. 9.

enjoin, &c; Geo S Ingraham, att'y.

Jan. 9.

Broadway, Nos 783 and 785, s w cor 10th st,
—x—. Henry Weil agt Henry Simonson et al;
specific performance; Howe & H, att'ys.
91st st, Nos 150 and 152, s s, 45 e Lexington av,
50x100.S. John B McLean et al agt Wm F
Johnston individ and as exr; action to declare
will void; Alex Thain, att'y.
49th st, No 150, s s, 150 e 7th av, runs s 98.9 x e
21.7 x n 101.6 x w 21.4 to beginning. David W
King agt Mary Libaire; specific performance;
Miller, D & M, att'ys.
7th av, s w cor 113th st, 75.11x100.
112th st, m s, 100 w 7th av, 50x100.11.
87th st, n w cor Lexington av, 36.2x108.8.
Robert E Mertens by guardian agt Frank W
Mertens as exr and trustee; action to set aside
deeds, &c; John V Schaefer, Jr, att'y.

Jan. 10.

Perry av, w s, 561.2 s Old Road, 75x88.8 to the Drive x75.5x81.11. Mackenzie Bros agt Charles M Kaeppel; action to foreclose mechanic's lien; Danl S Decker, att'y.

8th av, Nos 434 and 436, s e cor 32d st, 34.2x 89.11.

stn av. Nos 434 and 430, s e cor 32d st, 34.2x 89.11.

34th st, s s, 250 w 7th av, 25x98.9; also Pew No 53, in the Fifth Av Presbyterian Church. Wm Scott agt Henrietta L Douglas et al; amended partition; Edwin B Root, att'y. 58th st, n s, 100 w Park av, 150x100.5.

Park av, w s, 50 n 58th st, 50x100.

59th st, s s, 225 w Park av, 25x100.5.

Edw Smith agt Maria Anna Herter and ano; action to foreclose mechanic's lien; Menken Bros, att'ys.

Webster av, e s, 220 s 183d st, 48x90. Augustus L Chatterton agt C Adelbert Becker et al; action to enjoin; Kurzman & F, att'ys.

FORECLOSURE SUITS.

Jan. 4.

Jan. 4.

34th st, s s, 92 w 2d av, 15x98.9. Richard H
Ewart agt John H Heull et al; Elliot & S S
Smith, att'ys.

27th st, n s, 306.5 w 9th av, 24.8x98.9. James
Stokes agt Franklin R Hogeboom et al; Cephas
Brainerd, att'y.

27th st, n s, 257.2 w 9th av, 24.8x98.9. Francis
L Slade agt same; same att'y.

Jan. 6.

L Slade agt same; same atty.

Jan. 6.

Orchard st, s s, 77 w Sylvan av, 25x89.4x25x83.4.

Henry L Boughton agt John W and Sarah M
Guider; Jerolomon & Arrowsmith, att'ys.

Lawrence st, n s, 225.9 e 10th av, 25x113.6x25.3x

110. August Krehbill agt Catherine M Yuengling et al; Strasbourger, W, E & S, att'ys.

West End av, n w cor 92d st, 58x75.8. Richard
S Chisolm agt The Riverside Building Co;
Brookfield, C & T, att'ys.

Brook av, w s, 88.4 n North 3d av, 28x75 to
Port Morris Branch R R x25x86. Bertha L
Long agt Julia C Hendrickson et al; Francis D
Haines, att'y.

13th st, n s, 196.6 w Av C, 33x103.3. Metropolitan Life Ins Co agt Wm H Muldoon et al;
Rich, W, B & W, att'ys.

Grove Hill pl, s s, 30.2 e Trinity av, runs e 23.1

x s 75 x w 52.11 to e s Trinity av x n 25 x s
29.10 x n 50 to beginning. John Townshend
agt Sylvanus O Phelon and ano; John Townshend, att'y.

125th st, n s, 90 w 3d av, runs n 199.10 to s s
126th st x w 36 x s 75 x w 5 x s 124.10 x e 41
to beginning. The Washington Life Ins Co agt
Frank Hardy et al; Foster & T, att'ys.
145th st, No 404, s s, 131.6 w St Nicholas av,
15.6x99.11. The Lawyers Mortgage Ins Co agt

Amy Ash and ano; Cary & Whitridge, att'ys.
Westchester av, n s, 437 e Prospect av, 50.6x
148.1x30.8x123.3. Catherine T White agt Annie
Bradley et al; Wm F Clare, att'y.
92d st, s s, 280.7 w Central Park West, 17x100.8.
Harriet A May agt Hattie W Schmidt et al; F
W Pierce, att'y.
109th st, n s, 100 w Amsterdam av, 100x100.11.
Max Freund agt Abram A Voorhees et al;
Kurzman & F, att'ys.
126th st, n s, 271.6 e 3d av, 33.6x99.11. The
New York Savings Bank agt Stephen Talbert
et al; John Webber, att'y.

Jan. 7.
St Nicholas ay, No 169, w s, 86.8 s 119th st.

Jan. 7.

St Nicholas av, No 169, w s, 86.8 s 119th st, 31.8x140.2x27x123.7. Joseph E Heimerding agt Mary McDermott et al; Stern & Rushmore, att'ys.

Villa av, e s, 160.3 n Southern Boulevard, 25x100. Robt B Currier as sole acting exr agt Kate Klinder individ and as admrx and ano; Allen & Talmage, att'ys.

112th st, Nos 34 and 36, s s, 509 w 5th av, 61x 100.11. Edmund Coffin agt Louis Burstein et al; 2 actions; Merrill & Rogers, att'ys.

37th st, n s, 550 w 10th av, 25x98.9. Mabel V R Johnson agt Bernard Drachman et al; Carter & Ledyard, att'ys.

St Nicholas av, e s, 60 s centre line 148th st, runs e 100 x n 60 x w 100 x s 60. Seth M Milliken agt Carrie M and Jacob D Butler; Wm H Stockwell, att'y.

135th st, s s, 100 w Alexander av, 25x100. Wm Koch agt Harry Klein; Atwater & C, att'ys. 11th av, s e cor 37th st, 24.9x100. Susan A Pyne agt Edward Joyce et al; Henry B B Stapler, att'y.

Jan. 8. 148th st, No 533, n s, 375 w Amsterdam av, 16.8

x99.11. Henry C Bryan agt Harold Ives et al; Duncan Edwards, att'y.
Water st, No 610. John H Cole as exr agt Aaron Rosenzweig or Rozenzweig and ano; Grosvenor S Hubbard, att'y.
Spring st, s s, 75.2 w Sullivan st, runs w 37.6 x s 42.2 x s e 46.1 x s 16.1 x e 15.1 x n 100.4 to beginning. Sarah Schuster agt Edwin B Stanton et al; Townsend, Dyett & Levy, att'ys.
162d st, s s, being east ½ and west ½ of lot 59 map of North Melrose, 50x100, except part taken for Melrose av. Peter Daly agt John H Rogers; Daniel Daly, att'y.
West End av, s w cor 68th st, 50.5x100. Fredk A Snow agt Wm H Redfield et al; Geo E Hyatt, att'y.
61st st, No 229, n s, 350 e 11th av, 25x100.5. The Greenwood Cemetery agt Sanford B Stifter et al; Peckham, M & K, att'ys.

Jan. 9.
2d av, n e cor 91st st, 26.2x80. George Ehret agt

Jan. 9.

2d av, n e cor 91st st, 26.2x80. George Ehret agt Francis J Schnugg et al; Holls, W & B, att'ys. 64th st, s s, 306 w Central Park West, 27.4x100.5. Josephine E Carpenter et al as exrs agt Annie L Clifford et al; W B & G F Chamberlin, att'ys. Webster av, s e s, 75 n e Moshulu Parkway, 75x 122.5x87.4x77.9. Henry Herrmann & Sons agt Abby Brooks or Abby Runk; amended; Edwd Herrmann, att'y.

33d st, n s, 280 w 7th av, 20x98.9. N Y Building Loan Co agt Nannie M McKenley; Hamilton & Beckett, att'ys.

1st av, w s, 100.10 n 114th st, runs w 150 x n 15.10 x e 50 x n 9.2 x e 100 x s 25 to beginning. Mary A Oeters and ano agt Andrea Cirolli et al; Charles Ruston, att'y.

Eagle av, w s, 259.6 s 156th st, 19x99.3. Louis and John Brandt agt Joseph Sander et al; amended; Fettretch, S & S, att'ys.

Wendover av, s s, 100 e 3d av, 75x131x75x132.6.

Laura Bayles agt Emil Simon et al; Finck, E & C, att'ys.

Laura Bayles agt Emil Simon et al; Finck, E & C, att'ys.

Jan. 10.

36th st, n s, 201.5 e Sth av, 33.8x98.9. Charles J Stamp agt John N Moore et al; Smith Williamson, att'y.

9th av, w s, 43 n 47th st, 25x85. Frederick Hollender agt Paul Hoffman and ano as exrs et al; John E Brodsky, att'y.

56th st, Nos 207 and 209, n s, 150 w 7th av, 50x 95.7x50x95.6. The Excelsior Savings Bank agt Eugene L Richards, Jr, et al; John C Gulick, att'y.

Main st, s e cor Mary st, 25x98.4x25x98.10. Mitchel Valentine agt Elizabeth & Rudolph L Thieme; John F Coffin, att'y.

3d av, s e cor 31st st, 19.8x95. Clark W Dunlop agt Margaret J Higgins et al; Wells & S, att'ys.

Mount Morris Park West, n w cor 122d st, 100.11 x100. Katharena & Geo Tiefel agt Thomas J McGuire et al; Deyo, Duer & Bauerdorf, att'ys.

116th st, s s, 246.6 e 7th av, 32x100.11. Walter F Kingsland agt James W Taylor et al; F de P Foster, att'y.

West End av, s e cor 92d st, 20.8x82. Tillie Peyser agt Emma Condit-Smith et al; Bandler & Bier, att'ys.

St Anns av, n w cor 157th st, 25x100. Rachel Alterman agt Saml I Frankenstein et al; Louis H Levin, att'y.

Dominick st, No 30, s s, abt 270 e Hudson st, 20 x84. Hermine Schmidt agt Caroline or Carrie Field and ano; Jos C Levi, att'y.

St Anns av, e s, 528 s 156th st, 26.1x90x irreg. Caroline Schwarz agt Geo W Arthur et al; Hatch, D & C, att'y.

St Any, e s, 24.11 n 154th st, 24.6x100.

154th st, n s, 100 e Sth av, 25x99.11.

Peter Donald agt Francis J Schnugg et al (2 actions); amended; Pryor, M & H, att'ys.

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 is the date of filing same. When both dates are the same, only one is given.

5th.—The figures in each convevance, thus, 2:482, denote that the

date is the date of filing same. When both dates are the same, only one 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. mean Revenue Stamp, as R. S. \$8.00 means Revenue Stamp \$8.00.

Tax on Conveyances executed prior to July 1st, 1901, on \$100 to \$500, 50c., and for each additional \$500 or fraction thereof, 50c.; on Conveyances executed on and after July 1st, 1901, 25c., where consideration exceeds \$2,500 and is not more than \$3,000, and 25c. for each additional \$500 or fraction thereof.

January 3, 4, 6, 7, 8 and 9.

BOROUGH OF MANHATTAN.

Bleecker st, Nos 192 and 194, s s, 50 w Macdougal st, 50x98, two 6-sty brk tenements with stores. John Kafka to Giovanni Maccarrone. Morts \$60,000. Jan 6. Jan 7, 1902. R S \$14.75. 2:526. 92,000

Bleecker st, No 15, n s, 187.6 w Bowery, 22.6x63.6x22.6x62.9, 3-sty brk store, &c. Herman Mundheim to Max Teitelbaum and Samuel Perlstein. Morts \$16,500. Jan 8, 1902. R S \$9.25. 2:529. 20,000 Carmine st, No 8, s s, 55.9 s w Minetta st, 17.11x95.1x18x95.1, 4-sty brk store and tenement. August P Vollmer individ and ADMR Peter Vollmer, dec'd, et al heirs, &c. Peter and Katharine E or Emma Vollmer to Harry Broadman. Nov 29. Jan 9, 1902. R S \$4.75. 2:542.

\$4.75. 2:542.

Christopher st, No 8, s s, 103.6 w Greenwich av, runs w 20.7 x s 88.8 x n e 46.3 x n w 54.5 to beginning, 3-sty brk store. James E Leviness to Eva J Rogers and Estelle M Ross. B & S. March 7, 1900. Jan 4, 1902. R S \$10. 2:593.

Christopher st, No 135, n s, abt 98 e Greenwich st, 26x90, 7-sty brk tenement with stores. FORECLOS. Ferdinand Eidman, Jr, referee to Pincus Lowenfeld and William Prager. Jan 2. Jan 3, 1902. R S \$3.25. 2:630.

Clinton st, No 78, a s 67 s Bivington st, rungs 22.11

R S \$3.25. 2:630. 9,000

Clinton st, No 78, e s, 67 s Rivington st, runs s 32.11 x e 70 x n 34 x w 19.9 x n 0.6 x w 25.10 x s 1.5 x w 24.4 to beginning, 5-sty brk tenement with stores. Isaac Greenbaum to Saville Levin. Mort \$25,000. Dec 23. Jan 3, 1902. R S \$1.75. 2:348. 29,000

Clinton st, No 220, e s, 25 s Madison st, 25x93, 5-sty brk tenement. Fanny Krakower to Harris B Greenberg. Mort \$24,000. Dec 30. Jan 7, 1902. R S \$4. 1:269. 34,500

Columbia st, No 86, e s. 150 n Rivington st, 25x100, 5-sty brk tenement with stores. Hyman Goldrich ard Max Jacobs to Herman and Aaron Gruher. Morts \$32,350. Jan 9, 1902. R S \$2. 2:334.

East Broadway, No 41, s s, abt 198 e Catharine st, 25x75, 5-sty brk store and tenement. Bernard Ratkowsky and Kassel Simon to Nathan Roggen, 2-3 parts, and Toba Eisenstein, 1-3 part. Mort \$25,000. Jan 2. Jan 4, 1902. R S \$3.75. 1:280. no. East Broadway, No 32, n s, abt 204.4 e Catherine st, 25x69, 4-sty brk store and tenement. Selig Falk to Dora Cohen. Morts \$35,-000. Jan 8. Jan 9, 1902. R S \$5. 1:281. no. Eldridge st, No 230, e s, 100 n Stanton st, 25x87.6, 5-sty brk tenement with stores. Assign CONTRACT. Recorded Dec 5, 1901. Max Gold to Aaron J Bloomberg. All title. Dec 27. Jan 9, 1902.

Eldridge st, No 230, e s, 100 n Stanton st, 25x87.6, 5-sty brk tenement with stores. Gesina F Rose and Henrietta C E Westfall to Aaron J Bloomberg. Mort \$10,000. Dec 30. Jan 7, 1902. R S \$4.50. 2:417.

Same property. Aaron J Bloomberg to Jacob Katz and Joseph Jacobs. ½ part. Morts ½ of \$18,500 and all liens. Jan 7, 1902. R S none. 2:417.

Eldridge st, No 143, w s. 100 s Delancey st, 25x100, 6-sty brk store and tenement. Rosie Rubenstein to Nathan Rubenstein. Morts \$30.000. Jan 4, 1902. Jan 8, 1902. R S \$2.25. 2:419.

Elizabeth st, No 193, w s, abt 150 n Spring st, 25x94, 5-sty brk tenement with stores with 4-sty brk tenement on rear. Antonio Cardone to Maria T Temphone. All liens. Dec 31. Jan 4, 1902. R S none. 2:493.

Front st, No 14 | begins Front st, n w s, abt 65 n e Moore st, 21x140 to Water st, No 13 | Water st x23.11x140, 5-sty brk store. Edw C Woodruff et al to Louisa L Weeden, Brooklyn. B & S. Dec 5. Jan 8, 1902. R S \$16.25. 1:8.

Fulton st, No 110 | begins Fulton st, s e cor Dutch st, 25x | Begins Fulton

Dutch st, Nos 16 and 18 | So.10, 5-sty brk stores and loft building. Henry W Ryder EXR Henry V Rider to Jeremiah C Lyons and Ernest G Stedman. Dec 30. Jan 7, 1902. R S \$37.50. 1:78.

Greenwich st, No 321, e.s., 25.4 s Duane st, 25.7x80, 5-sty brk store. Release mort. Robt M Hamilton et al and as sole exr Wm A Hamilton, dec'd, Wm A Hamilton admr Anna M Hamilton to Mary F. Edwin M and Harold Harrison EXRS and TRUSTEES Edwin M Harrison. Jan 4. Jan S, 1902. 1:141.

Same property. Mary F Harrison individ and Mary F. Edwin M and Harold Harrison EXRS and TRUSTEES Edwin M Harrison to Alfred L White TRUSTEE under deed of trust made by Henry Bedlow and Josephine his wife dated June 30, 1851. Jan 7. Jan S, 1902. R S \$18.75.

Henry st, No 241, n.s., 69 w Montgomery st, .23x80, 5-sty brk store and tenement. Joshua Seldin to Harry Daniels. Mort \$21.000. Jan 6, 1902. R S \$18.75.

Hillside storavic 1 521 s w c 1 11th av, runs s e 278.9 to c 1 11th 11th av | av x x w 39.8 x n.w 282.2 to c 1 st x n.e as st bends 102.7 to beginning, vacant. Amalia Bondy individ and EXTRX Joseph Bondy et al HEIRS, &c, Joseph Bondy to Rapid Transit Subway Construction Co. Jan 3, 1902. R S \$3.75. S:2170. 10,000 Hillside stel. plot 150 map of 128 acres in 12th Ward, part estate 11th av x 150.10278.9, except part taken for 11th av. Release mort. Anna C Stephens to Theodosia wife Alfrederick S Hatch, Jan 2. Jan 8, 1902. S:2170.

Same property. Theodosia Hatch to Rapid Transit Subway Construction Co. Jan 6. Jan 8, 1902. R S \$10.

Houston st, No 175, s, s, 57.9 e Allen st, runs e 17.9 x s 97.8 x w 13 x n 27.2 x again n 11.10 x n 50.8 to begin, 4-sty brk store and tenement. Maximiliana Schenk to Augusta B Heyner. All Hens. Jan 6. Jan 7, 1902. R S none. 2:417.

Houston st, No 430, s, s, 80 of Mangin st, 20x75, 4-sty frame (brk front) tenement. Maximiliana Schenk to Augusta B Heyner. All liens. Jan 6. Jan 7, 1902. R S none. 2:417.

Houston st, No 430, s, s, 80 of Goerek st, 20x75, 4-sty frame (brk front) store and tenement. Mort #\$1.500. Jan 2. Jan 8, 1902.

60

RECORD AND GUIDE. January 11, 1902. Rivington st, No 113, s s, 24 w Essex st, 22x60.10x21.6x60.10, 5-sty brk store and tenement. Jacob L Maschke and Laura his wife to August Knatz. Mort \$10,000. Jan 2. Jan 7, 1902. R S \$2.75. 2:410. \$2.75. 2:410.

Same property. August Knatz to Laura Maschke. Mort \$10,000.

Jan 2. Jan 7, 1902. R S \$2.75.

Rivington st, No 180 | n e cor Attorney st, 25x100, 6-sty brk

Attorney st, Nos 116 to 120 | tenement with stores. Philip Horowitz to Pauline Jacobs. Morts \$57,500. Jan 6. Jan 7, 1902.

R S \$13.00. 2:344.

Rutgers st, Nos 60 and 62, w s, 84 n Cherry st, 46x85.6x46x85.3, two
5-sty brk tenements. Edmund Trowbridge and Addie F his wife
to Frank Deming, Framingham, Mass. 1-5 part and all dower,
&c. Feb 3, 1900. Jan 4, 1902. R S \$6. 1:255.

Same property. Frank Deming to Geo E Trowbridge. 1-5 part and
all dower, &c. June 21, 1900. Jan 4, 1902. R S \$6.50.

Sheriff st, No 118, e s, 150 s Houston st, 25x100, 6-sty brk tenement with stores. Max Blum and Nathan Nadel to Abraham
Greenspan. Morts \$35,000. Dec 27. Jan 3, 1902. R S \$2.50.

nom
South st, No 84, n s, abt 45 w Burling slip, 17.9x74.6x18.1x74.8, 2:335.
South st, No 84, n s, abt 45 w Burling slip, 17.9x74.6x18.1x74.8, 5-sty brk store.
South st, Nos 83, 84 and 85, rear, 54.5x90x55.7x90, 3-sty brk store in rear of.
South st, No 85, n s, abt 63 w Burling slip, 17.9x74.7x18.1x74.9 in rear of.

South st, No 85, n s, abt 63 w Burling slip, 17.9x74.7x18.1x74.9, 5-sty brk store.

George W Spitzner to Maximilian Morgenthau. Mort \$50,000.

Dec 21. Jan 7, 1902. R S \$38.25. 1:72. other consid and 10 Spring st, No 9, n s 25.3 e Elizabeth st, 25.3x101.6x25x95.3, 7-sty brk tenement with stores. Julius B Fox to Hyman Reubenstone. Mort \$31,000. Jan 6. Jan 8, 1902. R S \$8.25. 2:492.

other consid and 10 other consideration other con Mort \$31,000. Jan 6. Jan 8, 1902. R S \$8.25. 2:492. other consid and 100 Stanton st, No 163, s s, 25 w Clinton st, 25x100, 5-sty brk tenement with stores. Thos W Jones EXR Hyman Israel to Israel and Louis Rotkowitz. Morts \$30,000. Jan 6, 1901. R S \$1.75. 2:349.

Suffolk st, No 99, w s, 200.8 s Rivington st, 25.1x100, 6-sty brk tenement with stores. Samuel Fleck to Barnet Sundelevich. Mort \$30,000. Jan 2. Jan 6, 1902. R S \$5. 2:353. other consid and 10') Sullivan st, No 122, w s, 77 s Prince st, 23x100, 4-sty brk store and tenement. Anthony Reisert to Victor and Louis Casazza. Dec 30, 1901. Jan 2, 1902. R S \$8.25. 2:504. Corrects error in last issue as to distance and St No.

Malker st, Nos 107 & 109 | s w cor Centre st, 44.10x75x43.11x75, Centre st, Nos 145 to 149 | 7-sty brk store.

Walker st, No 105, s s, 101.8 e Elm st, before widening, 25.5x75, 7-sty brk store. Walker st, Nos 145 to 149 | 7-sty brk store.

Walker st, No 105, s s, 101.8 e Elm st, before widening, 25.5x75, 7-sty brk store.

FORECLOS. Frank D Arthur referee to Henry W Bull. Jan 9, 1902. R S \$66.25. 1:197.

Water st, No 269, s e s, abt 150 n e Peck slip, 24x82x21x82, 4-sty brk store and tenement. Wm H Whiting to Mary Healy. Mort \$6,000. Jan 2. Jan 9, 1902. R S \$2. 1:107.

Water st, No 535 begins Water st, s w cor Jefferson st. 23

Jefferson st, Nos 82 and 84 | x76.6x23x76.4, 4-sty brk store and tenement. Louis Kesselman to Aaron Bwerdling. C a G. Mort \$12,-000. Sept 31. Jan 9, 1902. R S none. 1:247.

Now West st, Nos 403 and 404, s e cor Charles st, 44.9x81.11x43.1x

70, 4-sty brk stores. Wm J F, Cath P and Walter A Dailey to Morris S Thompson. ½ part. Morts \$8,550. Dec 30. Jan 7, 1902. R S 50 cents. 2:636.

West st, No 145, e s, 42.7 s Barclay st, runs s 21 x e 52.10 x n 15.8 x w 4.4 x n 4.4 x w 55.8 to beginning, 4-sty brk store, &c. PARTITION. Edwd E McCall referee to Patrick Skelly. Mort \$2.500. Jan 6, 1902. R S \$11. 1:84.

Wooster st, Nos 207 to 209½, w s, abt 218 s 3d st, deed reads w s, at centre line Amity lane, runs s 50.4 x w, 100 x n 78.4 to said centre line, x e 104 to beginning; No 207, 3 and 2-sty frame store and dwelling; No 209, 3-sty brk store, &c, with 3-sty brk store covering Nos 207 and 209; No 209½, 3-sty frame building with 3-sty brk tenement on rear. FORECLOS. J Grant Sinclair referee to Cora C T wife of James M B Dwight, New Haven, Conn. Order of Supreme Court amending and reforming deed. Morts \$13,000. Oct 3, 1877. Jan 7, 1902. R S none. 2:536.

2c begins 25.5700. Scheme Muck widow to Paul Heftler. 2d st, No 241, s w s, abt 225 n w Av C, 25.4x74.1x25.4x76, 5-sty brk tenement with stores. Johanna Muck widow to Paul Heftler. Mort \$16,000. Jan 7, 1902. R S \$3. 2:384.

3d st, No 28, s s, 115 w 2d av, 20x61 to cemetery, 3-sty brk dwelling. Rosa Muench to Caroline Ferster. B & S and C a G. Mort \$8,000. Dec 3, 1902. R S none. 2:458. 10,565th st, No 404, s s, 87.11 e 1st-av, 25x96.2, 5-sty brk tenement with stores. Barbara Leist to Ernest, Theodore and Oscar Kunath. Mort \$16,000. Jan 3, 1902. R S \$2.25. 2:432. other consid and 16 stores. Barbara Leist to Ernest, Theodore and Oscar Kunath. Mort \$16,000. Jan 3, 1902. R S \$2.25, 2:432.

5th st, Nos 704 and 706, s s, 83 e Av C, 52.6x96, two 6-sty brk tenements. Lizzie Blumenkranz to Adolph Blumenkranz. Morts \$73,500. Jan 7, 1902. R S \$4, 2:374. nom 9th st, No 430, s s, 188 w Av A, 25x94, 6-sty brk tenement with stores. Marx Herzfelder to Hugo Cohn. Mort \$25,000. Jan 7, Jan 8, 1902. R S \$3.25, 2:436. nom 10th st, No 272, s s, 300 e 1st av, 25x99.7, 4-sty brk tenement. Pincus Lowenfeld and William Prager to Dora Finkelstein. Mort \$15,000. Jan 3, 1902. R S \$4.25, 2:436. nom 10th st, No 614, s s, 218 e Av B, 25x99.7, 4-sty brk tenement. Pincus Lowenfeld and William Prager to Dora Finkelstein. Mort \$15,000. Jan 3, 1902. R S \$1, 2:437. 100

11th st, No 614, s s, 218 e Av B, 25x94.9, 6-sty brk tenemen with stores. Henry S Herrman to Max and Herman Goldstein. Mort \$26,000. Jan 3, Jan 6, 1902. R S \$2.75, 2:393. nom 11th st, Nos 325 to 329, on map Nos 323 to 327, n s, 117.3 w Greenwich st, runs n 95.4 x w 25 x s 0.2 x w 60.5 x s 95 to 11th st x e 85.10, three 5-sty brk tenements with stores. Jacob Bartscherer to Abraham Boehm and Lewis Coom. Mort \$75,000. Dec 30. Jan 6, 1902. R S \$21.50. 2:634. cther consid and 100 11th st, No 115, n s, 175 w 6th av, 22x103.3, 3-sty brk dwelling. FORECLOS. Edwin A Watson referee to Henry C Opitz Re-recorded from Nov 13, 1901. Nov 13. Jan 9, 1902. R S \$8. 2:607, 18,300

dwelling. John W Axford, Ella F Preston and Bessie S Higgons to George Young. Q C. Nov 29, 1901. Jan 6, 1902. R S none. 3:740.

16th st, No 530, s s, 245.6 w Av B, 25x103.3, 5-sty brk tenement. Joseph M Gies and Benjamin Giesler to Frederick Goerl. Mort \$11,000. Dec 18. Jan 3, 1902. R S \$2.50. 3:973. nom 16th st, No 327, n s, 152.6 e Livingston pl, 26.6x92, 6-sty brk flat. Gerson Hyman and Manuel Oppenheim to Joseph Liebling. Mort \$27,500. Jan 8. Jan 9, 1902. R S \$7.50. 3:922. nom 18th st, No 16, s w s, 175.6 n w Broadway, 23.10x94x24x94, 2, 3 and 4-sty brk store. Anna L Cushier et al EXRS, &c, Andrew W Bogert to Charles Brownold. Dec 27. Jan 3, 1902. R S \$23.25. 3:846.

Same property. Charles Brownold to Samuel H Stone. Mort \$45,-3:846.

Same property. Charles Brownold to Samuel H Stone. Mort \$45,-000. Jan 2. Jan 4, 1902. R S \$6.25. 60,000

Same property. Samuel H Stone to James A Campbell and Joseph O Clement. Morts \$45,000. Jan 2. Jan 8, 1902. R S \$10.00. (7.500) 23d st, No 124, s s, 300 e 4th av, 25x98.9, 5-sty stone front store, &c. Isabella Loring to Daniel A Loring in trust. Jan 2. Jan 4, 1902. R S none. 3:878.

24th st, No 113, n s, 164 s e 4th av, 20x98.9, 3-sty brk dwelling. Fletcher L Hoffman to Grace L Hoffman. ½ part. Jan 3. Jan 4, 7,500 24th st, No 113, n s, 164 s e 4th av, 20x98.9, 3-sty brk dwelling. Fletcher L Hoffman to Grace L Hoffman. ½ part. Jan 3. Jan 4, 1902. R S \$2.50. 3:880.

27th st, No 318, s s, 225 e 2d av, 25x98.9, 5-sty brk tenement with 4-sty frame tenement on rear. Daniel W Wilbur ADMR estate Alex J Ross to Geo J Kenny. Mort \$12,000. Jan 8, 1902. R S \$5.75. 3:932.

Same property. Geo J Kenny to Margaret Kenny. ½ part. B & S. Morts \$16,000. Jan 8, 1902. R S none.

28th st, No 341, n s, 338.6 e 9th av, 18x98.9, 5-sty stone front flat. Ada L and Spencer C Doty to Miriam S Bernhard. Mort \$7,500. Jan 2. Jan 3, 1902. R S \$4.25. 3:752.

28th st, Nos 158 and 160, s s, 56.11 e 7th av, runs s 78.2 x e 18.9 x n 8.1 x e 27.11 x n 70.9 to st x w 45.2 to beginning, No 158, 5-sty brk tenement with stores; No 160, 4-sty brk store and dwelling. John J Buckley to Wm F Donnelly. All liens. Sept 26, 1901. Jan 6, 1902. R S \$1. 3:803.

28th st, No 324, s s, 500 e 9th av, 18.9x98.9, 5-sty stone front dwelling. Francis M Jencks to Sarah B McAdam. C a G. Dec 28. Jan 6, 1902. R S \$6. 3:751. other consid and 100 30th st, No 325, n s, 321 n w 8th av, 23x98.9, 3-sty brk dwelling. Alfred W and Isabel McG Fisher to Annie Wells. Mort \$8,250. Jan 9, 1902. R S \$3. 3:754.

30th st, No 231, n s, 318.6 w 7th av, 21.6x98.9, 1-sty brk store with 3-sty frame dwelling on rear. Regina Walter to Emilia Pommerer. Mort \$1,000. Dec 24. Jan 3, 1902. R S none. 3:780. nom 31st st, No 226, s s, 293.9 w 2d av, 18.9x98.9, 4-sty stone front dwelling. Robt B and Emma E Baker to John G Coyle. Mort \$5,000. Jan 3. Jan 4, 1902. R S \$3.50. 3:911. 14,000. 31st st, No 159, n s, 100 e 7th av, 25x98.9, 4-sty brk tenement with 3-sty brk tenement on rear. PARTITION. Eugene L Bushe referee to Frederick Hussey. Jan 2. Jan 3, 1902. R S \$7.25. 3:807.

31st st, No 220, s s, 275.2 w 7th av, 21.4x98.9. 3-sty brk dwelling. Cecelia R Smith to The Stuyvesant Real Estate Co. Jan 3, 1902. R S \$7.75. 3:7580. 3:807.

31st st, No 220, s s, 275.2 w 7th av, 21.4x98.9, 3-sty brk dwelling.
Cecelia R Smith to The Stuyvesant Real Estate Co. Jan 3, 1902.
R S \$7.75. 3:780.

31st st, No 228, s s, 419.9 e 8th av, 19.9x98.9, 4-sty brk flat. Frederick Haug to The Stuyvesant Real Estate Co. Jan 9, 1902. R S \$8.75. 3:780.

31st st, No 313, n s, 160 w 8th av, 20x98.9, 3-sty brk dwelling.
Ramon L Miranda to Nathan Wise. Jan 2. Jan 6, 1902. R S \$11.
3:755. erick Haug to The Stuyvesant Real Estate Co.

Sh. 75, 3.780.

31st st. No. 313, n. s. 160 w. 8th av. 20x9.8., 3-sty brk dwelling. Ramon L Miranda to Nathan Wise. Jan 2. Jan 6, 1902. R. S. \$11. 3:755.

31st st. No. 337, n. s. 400 w. 8th av., 16.8x98.9., 3-sty brk dwelling. Magdalen M. Coolehan to The Stuyvesant Real Estate Co. Mort. \$5,000. Jan 6. Jan 7, 1902. R. S. \$2, 3.755.

31st st. No. 230, s. s. 400 e. 8th av., 19.9x98.9., 4-sty brk dwelling. George Frey and Henrietta his wife. DEVISEES George Frey to The Stuyvesant Real Estate Co. Jan 9, 1902. R. S. \$8.75, 3:780.

32d st. No. 253, s. s., 171.10 e. 8th av., 21.10x98.9., 4-sty brk store and tenement with 4-sty brk tenement on rear. Maggie Hens to The Stuyvesant Real Estate Co. Mort. \$7.700. Jan 6, 1.02. S. \$3.75, 3:781.

32d st. No. 255, n. s., 125.1 e. 8th av., 25.1x106.1x25.2x104.10, 5-sty stone front tenement. Emily Ackerman to The Stuyvesant Real Estate Co. Mort. \$17.000. Jan 8. Jan 9, 1902. R. \$8,25. 3:782.

32d st. No. 257, n. s., 100 e. 8th av., 25.1x104.10x25.2x102.5, 5-sty stone front tenement. Wm. C. Ackermann to The Stuyvesant Real Estate Co. Mort. \$17.000. Jan 8. Jan 9, 1902. R. S. \$9.25, 3:782.

32d st. No. 338, s. s., 337.6 w. 8th av., 12.2x98.9. 4-sty brk stone front tenement. Wm. C. Ackermann to The Stuyvesant Real Estate Co. Mort. \$17.000. Jan 8. Jan 9, 1902. R. S. \$9.25, 3:782.

32d st. No. 338, s. s., 337.6 w. 8th av., 12.2x98.9. 4-sty brk dwelling. John J. Danahar to The Stuyvesant Real Estate Co. Mort. \$7.000. Jan 8. Jan 9, 1902. R. S. 9.1. 3:755.

32d st. No. 105, n. s., 6w w. Broadway, 15.8x49.4, 3-sty brk dwelling. Caroline Hiffert widow to Anna M. Miller. Dec. 31. Jan. 3, 1902. R. S. \$1.37.55.

32d st. No. 217 and 219, n. s., 225 w. 7th av., 50x98.9, two 4-sty brk stores and tenements.

1nterior lot, at c. 1 block bet 32d and 33d sts and 225 w. 7th av., runs w. 50 x n. 33.3 x e. -x s. 36.3, two 3-sty brk tenements.

1nterior lot, at c. 1 block bet 32d and 33d sts and 225 w. 7th av., runs w. 50 x n. 33.3 x e. -x s. 36.3, two. 3-sty b 18,300
13th st, No 139, n e s, 345 s e 7th av, 25x103.3. 3-sty brk dwelling, with courtyard 8 ft in depth. Mary B Dun EXTRX Rebt G Dun to Mary A wife John J Reynolds. Jan 3. Jan 4, 1902. R S \$6. 2:609. 2:609.

13th st, Nos 230 and 232, s w s. 132.7 s e Greenwich av. runs s e 40 x s w 51 x n w 20 x w 2 x n 20 x n e 2 x n 20 x e 20 x — 8.8 to beginning. 2-sty frame (brk front) dwellings. Mahala C M ller wide w to James S Herrman. Jan 6, 1902. R S \$5.50. 2:617. nom 16th st, No 337, n s, 425 w 8th av. 25x43.8x25x46, 3-sty brk dwelling. Sarah M Figgins to Bessie S Higgins. 1-3 part. All liens. Dec 4. Jan 3, 1902. R S none. 3:740. nom 16th st, No 337, n s, 425 w 8th av. 25x43.8x25x46, 3-sty frame

32d st, Nos 378 and 380, s s, 116.8 e 9th av, 33.4x98.9 two 4-sty stone front dwellings. Maria S Simpson to The Stuyvesant Real Estate Co. Morts \$16,000. Jan 7. Jan 8, 1902. R S \$3.25. 3:755.

3d st, Nos 206 and 208, s s, 100 w 7th av, 50x57.8x50x55, two 4sty brk tenements. Jorn Parr to The Stuyvesant Real Estate Co.

Mort \$20,000. Jan 7. Jan 8, 1902. R S \$13 25. 3:782. nom
3d st, No 225, n s, 260 w 7th av, 20x98.9, 3-sty brk dwelling.

Hannah wife of Herman Steinhart to The Stuyvesant Real Estate Co. Mort \$2,000. Jan 6. Jan 7, 1902. R S \$5. 3:783.

14,500 33d st, No 229, n s, 300 w 7th av, 25x98.9, 3-sty frame tenement with 4-sty brk tenement on rear. James Wright to The Stuyvesant Real Estate Co. Jan 6. Jan 7, 1902. R S \$11.50. 3:783. vesant Real Estate Co. Jan 6. Jan 7, 1502. Respirator nom 33d st, No 243, n s, 155 w 2d av, 15x98.9, 4-sty stone front dwelling. Julius Harris to Emma Murphy. Mort \$7,500. Jan 2. Jan 3, 1902. R S none. 3:914.

3d st, No 49, n s, 171.10 e Broadway, 21.1x98.9, 4-sty brk dwelling. David L Haight to Benj W Carskaddon, Landsdowne, Pa. B & S and C a G. April 17. Jan 3, 1902. R S none. 3:835. nom 33d st, No 51, n s, 148.5 e Broadway, 23.5x98.9, 3-sty stone front building, "Commercial Club." David L Haight to Benj W Carskaddon, Landsdowne, Pa. B & S and C a G. Mort \$40,000. April 29. Jan 3, 1902. R S none. 3:835. nom 33d st, No 210, s s, 150 w 7th av, 25x59.9x25.1x57.11, 4-sty brk store and tenement. Joachim Decomps to The Stuyvesant Real Estate Co. Jan 3, 1902. R S \$7.75. 3:782. 18,000

33d st, Nos 216 to 220, s s, 225 w 7th av, 62.6x66.10x62.8x62.8, four 3-sty brk dwellings. Minnie Sterzelbach to The Stuyvesant Real Estate Co. Mort \$19,000. Jan 3, 1902. R S \$10.25. 3:782. nom Real Estate Co. Mort \$19,000. Jan 3, 1902. R S \$10.25. 3:782.

33d st, No 249, n s, 275 e 8th av, 25x98.9, 4-sty brk tenement with stores. Meier Mannheimer to The Stuyvesant Real Estate Co. Jan 2. Jan 3, 1902. R S \$13.75. 3:783. 30,000

33d.st, No 251, n s, 250 e 8th av, 25x98.9, 5-sty brk tenement. Rosalie Wiener individ and EXTRX and Adam Wiener et al EXRS Jacob Wiener to The Stuyvesant Real Estate Co. Jan 2. Jan 3, 1902. R S \$5.75. 3:783. 32,000

33d st, No 410, s s, 150 w 9th av, 25x98.9, 4-sty brk tenement. Robt N Cleverdon and Joseph Putzel to Joachim Decomps. Mort \$12,-500. Dec 31. Jan 4, 1902. R S \$2.25. 3:730. 19,000

33d st, No 227, n s, 280 w 7th av, 20x98.9, 3-sty brk dwelling. Nannie M wife of and Wm H McKinley to The Stuyvesant Real Estate Co. Mort \$10,000. Jan 8. Jan 9, 1902. R S \$5.75. 3:783. nom 33d st, Nos 252 and 254, on map Nos 248 and 250, s s, 175 e 8th av, 50x86x50.4x89.4, two 4-sty brk tenements and stores, with two 4-sty brk tenements on rear. Jacob P Kissling to The Stuyvesant Real Estate Co. Mort \$32,000. Jan 8. Jan 9, 1902. R S \$14.50. 3:782.

34th st, Nos 514 and 516, s s, 205 w 10th av, 45x98.9, vacant. Julia A Meehan et al EXRS, &c, Chas J Fagan to Henry Heywood, of Gardner, Mass. Jan 3. Jan 4, 1902, R S \$11.25. 3:705.

other consid and 100

34th st, No 223, n s, 275 w 7th av, 16.8x98.9, 4-sty stone front dwelling. Marie I Estevez to Thos H Stewart. Jan 7, 1902. R S \$11.25. 3:784.

nom

34th st, No 256, s s, 186.9 e 8th av, 13.3x84.6, 4-sty stone front dwelling. Wm M Bunn to George Clarke, of N Y and Fairfield, Conn. Morts \$14,000. Oct 15. Jan 7, 1902. R S \$9. 3:783.

nom

Same property. George Clarke to W Alex Ellis. Morts \$13,000. Same property. George Clarke to W Alex Ellis. Morts \$13,000.

Jan 7. Jan 8, 1902. R S \$10.

34th st, No 125, n s, 88.6 w Lexington av, 22.9x98.9, 4-sty stone front dwelling. PARTITION. Sylvester L H Ward referee to Caroline A Brundage. Jan 8, 1902. R S \$19.75. 3:890. 42,000 34th st, No 213, n s, 150 w 7th av, 25x98.9, 5-sty stone front flat. Maxwell S Mannes to Emma F Holland. Jan 8, 1902. R S \$26.25.

3:784.

nom Caroline A Brundage. Jan S. 1502. R S \$19.75. 3:890. 42,000 34th st, No 213, n s, 150 w 7th av, 25x98.9, 5-sty stone front flat. Maxwell S Mannes to Emma F Holland. Jan S, 1902. R S \$26.25. 3:784.

37t84. no mon 35th st, No 238, s s, 400 e 8th av, 25x98.9, 5-sty brk tenement with 4-sty brk tenement on rear. Meyer Gattman et al HEIRS, &c, 81-mon Gattman to Rosa Gattman their mother. B & S and C a G. Mort \$—. Dec 26. Jan 9, 1902. R S \$10.25. 3:784. gift 35th st, Nos 507 and 509, n s, 100 w 10th av, 50x98.9, 5-sty brk store. William Livingston to L Helen Livingston. Morts \$37.-200. Nov 16. Jan 9, 1902. R S none. 3:707. nom 35th st, No 221, n s, 189.8 w 7th av, 20x98.9, 4-sty brk tenement with stores with 1-sty frame and 1-sty brk extensions. Ge rge Herrmann, Jr, to Kath M Beer. Mort \$5,000. Jan 4. Jan 9, 1902. R S \$4.25. 3:785.

36th st, No 314, s s, 175 e 2d av, 18.9x98.9, 4-sty brk tenement with stores. FORECLOS. Henry J Hemmens referee to Lawrence E French. Jan 6. Jan 7, 1902. R S \$3. 3:941. 8.400

38th st, No 507, n s, 100 w 10th av, 50x46, 2 and 1-sty brk building and 3-sty brk dwelling. Francis McDermott to Catherine Donnelly. Jan 7, 1902. Jan 8, 1902. 3:710. omitted 39th st, No 33, n s, 155 w Park av, 25x——

39th st, No 35 East, n s, 130 w Park av, 25x—9.

Agreement restricting buildings. Ci y Real Property Investing Cowith Henry L Sprague. Dec 31. Jan 4, 1902. 3:869. 137,500

39th st, No 336, s, 225 e Madison av, 25x197.6 to s s 40th st, 4-sty 40th st, No 34, stone front dwelling on 39th st, 2-sty brk brilding on 40th st, No 34, stone front dwelling on 39th st, 2-sty brk brilding on 40th st, No 34, stone front dwelling on 39th st, 869. 137,500

39th st, No 30. s, 125 e 2d av, 25x75, 5-sty brk tenement. Emily Lyon to Mary B Fitzpatrick. Mort \$12,000. Jan 4. Jan 4, 1902. R S \$1.50. 3:944.

39th st, No 348, s s, 305 e 8th av, 20.6x98.9, 4-sty brk dwelling. Harris Mandelbaum to Pierre Aguado. Mort \$\$5,500. Dec 31. Jan 7, 1902. R S \$3.55. 3:869.

39th st, No 34, s s, 255 e Madison av, 25x98.9, 6-sty brk tenemen

43d st, No 216, s s, 181 w 7th av, 19x100.4, 3-sty brk dwelling. May C Haynes to Edwin Clark. B & S. All title, &c, under Sheriffs deed and sub to life estate by the courtesy of Garrett D Clark. Mort \$4,000. Oct 17, 1892. Jan 7, 1902. R S none. 4:1014. none. 4:1014.

43d st, No 355, n s, 80 e 9th av, 19x75.2, 4-sty brk tenement. Peter A Lalor to Oscar Bruckheimer. Jan 9, 1902. R S \$4.75. 4:1034. ## Add st, No. 355, n s, SO e 9th av, 19x75.2, 4-sty brk tenement. Peter A Lalor to Oscar Bruckheimer. Jan 9, 1902. R S \$4.75. 4:1034.

Nome property.Oscar Bruckheimer to Peter A Lalor.**Morts \$71.-000. Jan 9, 1902. R S none.

**Add st, Nos 260 and 262, s s, 175 e 8th av, 52.6x100.4, two 5-sty brk flats. Kate M Belsey formerly Foster to Albert, Lehman. Morts \$50,000. Dec 20. Jan 9, 1902. R S \$8.75. 4:1014.

70,000.Tollow For St.** S 49th st, No 65, n s, 766 w 5th av. Release from burden of Drain. Frederick G and John W B Hallett exrs Sarah M Hallett with John D Wing. Jan 6, 1902. 5:1265. 2052d st, No 255, n s, 184 e 8th av, 14x100.5, 3-sty stone front dwelling. Wm F Donnelly to May Irwin. Mort \$8,000. Aug 8, 1901. Jan 4, 1902. R S \$2.25. 4:1024. no 53d st, No 45, n s, 180 e Madison av, 20x100.5, 4-sty stone front dwelling. James J Faye to Samuel Sloan, of Garrisons, N Y. Morts \$20,000. Dec 18. Jan 7, 1902. R S \$22.75. 5:1289. 55th st, No 153, n s, 135 w 3d av, 20x100.5, 3-sty stone front dwelling. Marcus Nasanowitz to Randolph Guggenheimer. Morts \$10.000. Jan 6, 1902. R S \$3.25. 5:1310. no 56th st, Nos 509 to 527 | begins 56th st n s, 150 w 10th av, runs w on map Nos 509 to 525 | 256.5 x n 100.5 x e 56.5 x n 100.5 to s s 57th st, Nos 514 to 528 | 57th st x e 200 x s 200.10 to beginning, 1, 2, 3, 4 and 6-sty brk brewery, malt house, kilns. stables, &c. 57th st, Nos 517 and 519 | begins 57th st, n s, 175 w 10th av, runs w 58th st, Nos 508 to 516 | 50 x n 200.11 to s s 58th st x e 124.10 x s on map Nos 504 to 516 | 39.9 x n w 76.9 x s 177.4 to beginning. 2 and 3-sty brk stores, sheds and vacant. Release dower, &c. Josephine Stern widow to Alexander and Conrad Stein. Jan 2. Jan 3, 1902. R S \$18.75. 4:1085 and 1086. Release dower, &c. Josephine Stern widow to Alexander and Conrad Stein. Jan 2. Jan 3, 1902. R S \$18.75. 4:1085 and 1086.

nom

Same property. Alexander and Conrad Stein to Conrad Steins Sons, a corpn. Jan 2. Jan 3, 1902. R S \$123.75.

Sth st, Nos 13 and 15, n s, 275 e 5th av, 50x100.5, 4-sty brk stable. Josephine E Carpenter to Edw W Dewey. 1-6 part. B & S. Jan 4. Jan 7, 1902. R S \$9. 5:1294.

nom 59th st, No 329, n s, 310.8 e Columbus av, 17.10x100.5, 5-sty stone front flat. FORECLOS. Chas W West referee to Alexander Lutz. Correction deed. Mort \$18,000. March 12, 1886. Jan 8, 1902. R S none. 4:1112.

Same property. John M Otter to Wm S McGuire. Jan 6. Jan 8, 1902. R S \$9.75.

other consid and 100 60th st, No 111, n s, 125 w Columbus av. -25x100.5, 5-sty stone front flat. Catharine A Durkin to Emily L Smith. Jan 2. Jan 8, 1902. R S \$8.50. 4:1132.

19,500 62d st, No 247, n s, 105 w 2d av, 25x100.5, 6-sty brk tenement. Pincus Lowenfeld and William Prager to Harris Siegel and Morris Silverman. Mort \$24,000. Jan 3, 1902. R S \$4.25. 5:1417. nom 62d st, No 245, n s, 130 w 2d av, 25x100.5, 6-sty brk tenement. Pincus Lowenfeld and William Prager to Harris Siegel and Morris Silverman. Mort \$24,000. Jan 3, 1902. R S \$4.25. 5:1417. nom 64th st, No 131, n s, 285 w Columbus av, 20x100.5, 3-sty stone front dwelling. E Violette C Papazian to Caroline Rullman. Jan 4. Jan 6, 1902. R S \$5.75. 4:1136.

Same property. Caroline Rullman to Ethel H Fitzpatrick. B & S. C a G. Jan 4. Jan 6, 1902. R S \$7.

65th st, No 333, n s, 258.4 w 1st av, 16.8x100.5, 3-sty brk dwelling. Marcus Nathan to Adolf Miller. Mort \$4,800. Jan 6, 1902. R S none. 5:1440.

65th st, No 133, n s, 258.4 w 1st av, 16.8x100.5, 3-sty brk dwelling. Martin C Wendling to Marcus Nathan. Mort \$4,800. Jan 2. Jan 3, 1902. R S \$1.75. 5:1440.

65th st, No 113, n s, 120 e Park av, 20x100.5, 3-sty stone front dwelling. Harriet A Wheeler et al widow and HEIRS Walter G I

71

January 11, 1902. Wheeler to Angela M C Worden. Mort \$8,000. Jan 8. Jan 9, 1902. R S \$6.25. 5:1400.

70th st, No 123, n s, 246 e Park av, 20x100.5.

70th st, No 121 East.

Agreement as to encroachment. Elizabeth A Cuskley with Mary K Rogers. Dec 31, 1901. Jan 6, 1902. 5:1405.

70th st, No 324, s s, 279.4 w West End av, 25x100.5, 3 and 2-sty brk building. Walter Geer to Chas A Miller. Dec 10. Jan 7, 1902. R S \$20. 4:1181.

73d st, No 57, n s, 105 w Park av, 17.6x102.2.

73d st, No 59, n s, abt 87.6 w Park av.

Party wall agreement. David H Hyman with Amelia J Dongan TRUSTEE. Dec 21. Jan 6, 1902. 5:1388.

73d st, No 261, n s, 212 e West End av, 19x102.2, 4-sty brk dwelling. I Franklin Mead to Sallie M Mead his wife. Jan 6. Jan 7, 1902. R S \$16.25. 4:1165.

74th st, No 142, s s, 422 w Columbus av, 20x102.2, 4-sty brk dwelling. Harvey E Kennedy to Wm L Kennedy formerly Jr. 1-3 part. Dec 25, 1901. Jan 9, 1902. R S \$4.75. 4:1145.

12,000

74th st, No 257, n s, 70 e West End av, 20x102.2, 3-sty brk dwelling. Mary M Baldwin widow to Eugene K Austin, New Rochelle, N Y. Jan 8. Jan 9, 1902. R S \$10. 4:1166.

75th st, No 220, s s, 251.3 e 3d av, 19.7x102.2, 4-sty brk dwelling. FORECLOS. Edwin A Watson referee to Mary Bermann and Yetta Berkowitz. Jan 7, 1902. R S \$3.25. 5:1429.

8,550

75th st, No 328, s s, 205 w 1st av, 20x102.2, 4-sty brk store and tenement. Rosie Monzet widow to Anton K Benes and Anastazie his wife. Mort \$4,000. Dec 31. Jan 4, 1902. R S \$1.25. 5:1449.

8,600 106th st, No 315, n s, 250 e 2d av, 25x100.11, 7-sty brk tenement with stores. Eugene C Potter to Wm E McReynolds. B & S. Mort \$25,000 and all Hens. Dec 27, 1901. Jan 8, 1902. R S 25 cts. 0:1078.

106th st, s s, 200 e 2d av, 100x100.11, 1 and 2-sty brk building and store, frame sheds, coal yard. Louis Lese to Morris Weinstein. Mort \$20,000. Jan 7, Jan 9, 1902. R S \$6.75. 6:1677.

107th st, No 83, n s, 17 w 4th av, 10x100.11, 3-sty brk dwelling. Minnie Weinstein to Kate Finkelstein. B & S. Morts \$6,000, taxes, &c. Jan 6. Jan 8, 1902. R S \$8.675. 6:1613.

107th st, No 215, n s, 335 w 2d av, 25x100.11, 4-sty brk tenement. Hannah Meyers to Henrietta Bromberger. Mort \$0,500. Jan 2. Jan 3, 1902. R S \$1.6:1657.

109th st, No 116, s s, 152 e Park av, 19x100.11, 4-sty brk tenement. Hannah Meyers to Henrietta Bromberger. Mort \$7,250. Jan 6. 100th st, No 314, s s, 452 e 2d av, 25x100.11, 4-sty brk tenement. Hannah Meyers and the store of 8,600

75th st, Nos 319 and 321, n s, 275 e 2d av, 50x102.2, two 5-sty brk tenements with stores. Patrick E O'Brien to Thos J McLaughlin. ½ part. B & S. Dec 29. Jan 3, 1902. R S none. 5:1450. nom 76th st, No 145, n s, 432 w Columbus av, 18x102.2, 4-sty stone front dwelling. Chas K Morrison to John C Umberfield. Mort \$20,00. Jan 6, 1902. R S \$—. 4:1148. See 105th st. other consid and 100 77th st, s w s, abt 150 w Central Park West, 75x102.2, balance vacant. Joseph F Cullman and Samuel W Weiss EXRS Jacob F Cullman to James Carlew. Jan 8, 1902. R S \$60.25. 4:1129. cant. Joseph F Cullman and Samuel W Weiss EXRS Jacob F Cullman to James Carlew. Jan 8, 1902. R S \$60.25. 4:1129.

77th st, s s, abt 150 w Central Park W, 75x102.2.

5th av, e s, 127.2 n 84th st, 25x100.

5th av, Nos 1037 and 1038, s e cor 85th st, 52.2x100.

Water st, Nos 174 to 178½, n w s, 26 s w Burling slip, 65.1x irreg. Declaration to take as per will in lieu of dower, &c. Ida R Cullman widow of Jacob F Cullman to whom it may concern. Jan 8, 1902. 4:1129, 1:70, 5:1496.

81st st, No 513, n s, 198 e Av A, 25x102.2, 5-sty brk tenement. Pincus Lowenfeld and William Prager to Mary Bermann and Yetta Berkowitz. Mort \$13,700. Jan 7, 1902. Jan 8, 1902. R S 50 cts. 5:1578.

82d st, No 137, n s, 325 e Amsterdam av, 25x77.3x25x79.2, 5-sty brk fatt. David Levy to Provident Realty Co. B & S. Jan 8, 1902. R S \$5.25. 4:1213.

85th st, No 309, n s, 150 w West End av, 17x102.2, 5-sty brk dwelling. Charles Glenn to Ida L Donaldson. Jan 4. Jan 7, 1902. R S \$14.25. 4:1247.

88th st, No 508, s s, 150 e Av A, 25x100.8, 5-sty brk tenement. Frank May to Herman Fath. Morts \$15,000. Jan 2. Jan 3, 1902. R S \$1. 5:1584.

90th st, No 311, n s, 175 e 2d av, 25x100.8, 5-sty brk tenement. Chas A Natz to George Kuchmann. Mort \$14,000. Jan 2. Jan 7, 1902. R S \$2.75. 5:1553.

90th st, No 311, n s, 175 e 2d av, 25x100.8, 5-sty brk tenement. Chas A Natz to George Kuchmann. Mort \$14,000. Jan 2. Jan 7, 1902. R S \$2.75. 5:1553.

90th st, No 312, an s, 206 e 3d av, 27x100.8, 3-sty brk dwelling. Christopher D Sullivan to Emma Skalmer. Mort \$10,000. Jan 3. 1902. R S \$1.25. 5:1523

95th st, No 213, n s, 206 e 3d av, 27x100.8, 5-sty brk tenement. Sigmund Blumenthal to Joseph Frank. Morts \$18,953. Jan 6, 1902. R S 50 cts. 5:1541.

95th st, No 42, s s, 380 w Sth av, 17.6x100.11, 4-sty brk dwelling. Chara S Jerger to Clara F Nye, Ithaca, N Y. Morts \$19,500. Dec 7. Jan 6, 1902. R S \$2.25. 7:1832.

90th st, No 42, s s, 350 e 9th av, 25x100.11, 5-stv brk store. Wm G Robinson to Herman F Birdseil. Mort \$11,000. Sept 1, 1900.

99th st, No 42, s s, 350 e 9th av, 25x100.11, 5-stv brk store. Wm
G Robinson to Herman F Birdseil. Mort \$11,000. Sept 1, 1900.
Jan 6, 1902. R S \$1 75. 7:1834.

100th st, Nos 109 to 123, n s, 100 w Lexington av, 204x100.11, eight
5-sty brk flats. German-American Real Estate Title Guarantee
Co to Russell Sage. Morts \$160,000. Nov 8, 1900. Jan 6, 1902. R S.
none. 6:1628.

100th st, Nos 58 to 64, s s, 123.3 w Park av, 100x100.11, four 5-sty
brk flats. German-American Real Estate Title Guarantee Co to
Russell Sage. Morts \$80,000. July 27, 1900. Jan 6, 1902. R S.
none. 6:1605.

102d st, No 310, s s, 200 e 2d av 25x100.11, 5-stv brk tenement.

Rusself Sage. Morts 40.000 and 10.000 at 1.000 a

dwelling.

103d st, Nos 143 to 147, n s, 326 e Park av, 49x100.11, three 3-sty stone front dwellings.

Louis Lese to Harry B Kyle. Morts \$32,500. Jan 6, 1902. R s \$6.50. 6:1631.

the state of Harry B Ryle. Morts \$32,300. Jan 6, 1902. R S \$6.50. 6:1631. other considered and 10 3d st. No 254, s.s., 80 e West End av, 20x80.11, 3-sty stone front dwelling. Wm T and Frank E Hayward DEVISEES will of John N Hayward to Christine A wife John M Hayward. Undivided right, title and interest. Oct 31, 1901. Jan 6, 1902. R S 25 cts.

N Hayward to Christine A wife John M Hayward. Undivided right, title and interest. Oct 31, 1901. Jan 6, 1902. R S 25 cts. 7:1874.

104th st, No 114, s s, 170 w Columbus av, 27.6x100.11, 5-sty brk flat. Leopold Kramer to Caroline F Hoelzle. Morts \$21,000. Jan 3, 1902. R S \$1.25. 7:1858.

105th st, No 320, s s, 278 w West End av, 22x100.11, 5-sty stone front dwelling. John C Umberfield to Geo A Morrison, Jr. Mort \$30,000. Jan 6, 1902. R S \$8.75. 7:1891. See 76th st. other consid and 100 Same property. Release mort. Moritz Falkenau to John C Umberfield. Jan 6, 1902.

4,000 105th st, No i51, n s, 249 e Amsterdam av, 49x100.11, 7-sty brk flat. Charles and Joseph Paterno and Vito Cerabone to Emma H Dorman. Morts \$10,000. Jan 6. Jan 7, 1902. R S \$19.75. 7:1860.

106th st, Nos 13 and 15, n s, 175 w Central Park West, 50x100.11, two 5-sty stone front flats. Mary E McNally, L Josephine Waite and Sarah E Fox to William Buhler. Morts \$40,000. Jan 6. Jan 7, 1902. R S \$8.75. 7:1842. nom 106th st, No 317, n s, 275 e 2d av, 25x100.11, 7-sty brk tenement with stores. Henry Newman to Wm E McReynolds. Morts \$29,000 and all liens. Dec 20, 1901. Jan 8, 1902. R S 25 cts. 6:1678.

106th st, No 315, n s, 250 e 2d av, 25x100.11, 7-sty brk tenement with stores. Eugene C Potter to Wm E McReynolds. B & S. Mort \$25,000 and all liens. Dec 27, 1901. Jan 8, 1902. R S 25 cts.

nom
123d st, n s, 87.11 w Pleasant av, 0.1x100.11. Wm T Washburn and ano EXRS Benjamin Richardson to Richard Landwehr. Feb 27, 1900. Jan 3, 1902. R S none. 6:1811. nom 123d st, No 431, n s, 324.6 e 1st av, 16.8x100.11, 3-sty stone front dwelling. Maurice Cohen to Max Radt. ½ part. All title. All liens. Jan 7. Jan 8, 1902. R S none. 6:1811. nom 124th st, No 226, s s, 303 e 3d av, 19x100.11, 3-sty stone front dwelling. Clarissa B Porter widow to Mary Kelleher. Jan 6, Jan 9, 1902. R S \$3. 6:1788. other consid and 100 Same property. Howard W and Walter B Porter and Clara L Fairchild formerly Porter to same. Q C. Jan 8. Jan 9, 1902. R S none. nom

nom

child formerly Porter to same. Q C. Jan S. Jan 9, 1902. R S none.

127th st, No 221. n s, 230 e 3d av, 25x99.11, 5-sty brk tenement. Joseph Zatz to Samuel H Bresnick. ½ part. Morts \$21,500. Jan 8, 1902. R S none. 6:1792.

128th st, No 47, n s, 410 e Lenox av, 12.6x99.11, 3-sty stone front dwelling. James T Horn to Marie Schmidt. Mort \$6,500. Dec 30. Jan 3, 1902. R S 75 cts. 6:1726. See Old Broadway. exch 128th st, No 137, n s, 229 e 7th av, 29x99.11, 4-sty stone front flat. John Cyriacks to Rebecca Harries. 4-17 parts. Dec 31. Jan 3, 1902. R S none. 7:1913.

130th st, No 126, s s, 266.8 w Lenox av, 16.8x99.11, 3-sty stone front dwelling. CONTRACT. Wm L and Thos G Voorhis with Edw H Landon. Jan 2. Jan 8, 1902. 7:1914.

10,500

132d st, No 556, s s, 350 w Amsterdam av, 25x99.11, 5-sty brk flat. Adolph Levin to Sam Markofsky. Morts \$19,625. Jan 4. Jan 8, 1902. R S none. 7:1986.

132d st, No 62 | s w cor Park av, 25x99.11, 5-sty brk Park av, Nos 1948 to 1952 | store and flat. Susanna Schaumburg to Frank B French. Mort \$8,000. Jan 9, 1902. R S \$1. 6:1756. nom

nom

135th st, No 19, n s, 235 w 5th av, 16.8x99.11, 3-sty stone front dwelling. John M Foote to Lew C Hubbard. Mort \$6,000. Jan 4. Jan 6, 1902. R S \$1.50. 6:1733. nom 137th st, No 248, s s, 507 w 7th av, 18x99.11, 3-sty stone front dwelling. Chas E Picken to Geo F Picken and Harry Lilly. Mort \$13,000. Dec 21. Jan 8, 1902. R S \$1.50. 7:1942. other consid and 100 137th st, No 252, s s, 543 w 7th av,19x99.11, 3-sty stone front dwelling. Chas E Picken to Geo F Picken and Harry Lilly. Mort \$13,000. Dec 21. Jan 8, 1902. R S \$1.50. 7:1942. other consid and 100

RECORD AND GUIDE. 72 137th st, No 264, s s, 119.6 e Sth av, 15.6x99.11, 4-sty brk dwell'g. Paul B Pugh & Co to The Riverside Bank. Mort \$13,500. Jan 7. Jan 9, 1902. R s \$1.25. 7:1942. 18,500. 1669th st, Nos 515 to 519, n s, 95 e Audubon av, 75x81.7, No 515, 2-sty frame dwelling; No 517, vacant; No 519, 2-sty frame building, shed, &c. Elwood st, n e s, 150 w Nagle av, 50x100, vacant. Archibald Campbell to Mary I J Campbell. Mort \$8,200. Jan 7, 1902. R s \$8. 8:2126 and 2174. nom 173d st, s s, 100 w Audubon av, 75x100, vacant. Mary D wife Chas E Travis and Bertha T Corwin DEVISEES Geo R Dean, dec'd, and Walter M Baisden devisee Isadora D Baisden, dec'd, one of the devisees under will Geo R Dean, dec'd, to Alois Gutwillig. Jan 8, 1902. R s \$7. 8:2129. other consid and 100 175th st, No 618, s s, 50 e Wadsworth av, 25x65, 3-sty frame dwelling with 1-sty frame building on rear. Patrick Barry to John O Baker, Newark, N J. Mort \$4,000. Jan 8. Jan 9, 1902. R S \$1.75. 8:2143. other consid and 100 183d st, No 518, s s, 252.10 w Amsterdam av, 17.1x104.11, 2-sty brk dwelling. Caroline Eichberg et al EXRS and TRUSTEES Samuel Eichberg to Wm E Crandall, Jr. Jan 8, 1902. R S \$3.50. 8:2155. 9,500 Eichberg to Wm E Crandall, Jr. Jan 8, 1902. R S \$3.50. 8:2155. 9,500

184th st, s s, 200 e 11th av, 75x74x75.1x71.5, vacant. Wm E Crandall, Jr, to Simon Sichel. Morts \$5,300. Jan 8. Jan 9, 1902. R S \$1.50. 8:2154. exch and 100

187th st, n s, 270 w Wadsworth av, as proposed, 25x94.10, vacant. Louis Goldsticker to Martin Goldsticker. ½ part. April 21, '99. Jan 8, 1902. R S none. 8:2170. nom Amsterdam av, No 784, w s, 50.9 n 98th st, 25x84.2, 5-sty brk store and flat. Samuel Love to William Niederreuther. Mort \$20,-000. Dec 30. Jan 3, 1902. R S \$2.25. 7:1870. nom Amsterdam av, No 1827, e s, 103.7 s 151st st, 26x100, 5-sty brk flat with stores. Emanuel Heilner and Moses J Wolf to Sophie A wife of and Sophie sister of Simson Wolf. Mort \$12,500. Dec 31. Jan 4, 1902. R S \$5.25. 7:2065. other consid and 100 Amsterdam av, No 1829, e s, 77.7 s 151st st, 26x100, 5-sty brk flat with stores. Max Wolf to Sophie A wife Simson Wolf. Mort \$12,500. Dec 28. Jan 4, 1902. R S \$5.25. 7:2065. other consid and 100 Av A, No 1501, w s, 93.1 s 80th st, 18x75, 5-sty brk store and tene-Flora Bloch to Annie Degner and Carrie Schmitt. Mort \$10,000. Jan 3. Jan 4, 1902. R S 75 cts. 5:1559. 100

Av A, No 1382, e s, 25 s 74th st, 25.7x77, 5-sty brk store and tenement. Aloisie Neugeborn to Josephine Vopelak. Mort \$14,700. July 5. Jan 7, 1902. R S \$1.25. 5:1455. nom Nom Same property. Betty Gluck to Abraham Nevins and Harry W Perelman. Morts \$8,500. Jan 2. Jan 3, 1902. R S 25 cts. nom Sowery, No 13, e s, abt 215 s Bayard st, 22x110.9x20.1x106.6, 5 and 6-sty stone front store, &c. John and Henry Stemme to Alfredo Del Genovese, Brooklyn. Dec 31. Jan 3, 1902. R S \$18.25. nom Bowery, Nos 394 and 396, w s, 503.10 s Astor pl, runs w 125.4 x s 50.6 x e 105.10 x again e 36 to Bowery x n 46.11 to beginning. 7-Bowery, Nos 394 and 396, w s, 503.10 s Astor pl, runs w 125.4 x s 50.6 x e 105.10 x again e 36 to Bowery x n 46.11 to beginning, 7-sty brk store. John T Williams to John Hoge, Zanesville, Ohio. Mort \$70,000. Jan 6. Jan 7, 1902. R S \$31.25. 2:544. Mort \$70,000. Jan 6. Jan 7, 1902. R S \$31.25. 2:544. other consid and 100 Broadway, No 2199, or Boulevard | s w cor 78th st, 27.11x104.3x27.8 78th st, No 250 | x100, 5-sty stone front store and flat. John Livingston to August Schierloh. Jan 2. Jan 7, 1902. R S \$38.75. 4:1169. nom Broadway|n e cor 56th st, runs e 171.5 x n 99.2 x w 85.11 x still w 56th st | 116.8 to e s Broadway x s 80 to beginning, vacant. Central Realty Bond and Trust Co to The Broadway Tabernacle Society. B & S. Jan 3. Jan 4, 1902. R S \$223.75. 4:1028. 450,000 Broadway, late Kingsbridge road, n s, 25 w Hawthorne st. 75x100, vacant. Solomon Moses to Frank L Nugent. Mort \$5,000. Jan 3, 1902. R S \$2.75. 8:2238. other consid and 100 Broadway, Nos 407 and 409, w s, 78.9 n Walker st. runs n 52.6 x w 77.7 x again w but more n 23.8 x s 39.10 x w 3 x s 21 x e 103.2 to beginning, 6-sty stone front office building. The Ninth National Bank of the City of N Y to National Citizens Bank of the City of N Y. B & S. Dec 31, 1901. Jan 6, 1902. R S \$142.75. 2:464. Same property. Thomas A Vyse formerly President of the Ninth National Bank of the City of N Y and Eliza his wife to same. Q C. Dec 31, 1901. Jan 6, 1902. R S none. nom Broadway n w cor 155th st, 199.10 to s s 156th st, if continued, x w 155th st | 150 x s 99.11 x e 25 x s 99.11 to n s 155th st x e 125 to beginning, 3-sty frame dwelling and 2-sty frame building. Adolph M Bendheim to Henry C Lytton. of Chicago. III. Morts \$85,000. Dec 20. Jan 6, 1902. R S \$28.75. 8:2134. other consid and 100 Broadway, w s, at prolongation of s s 156th st and being 199.10 n 155th st, runs w 150 x n to fence as it now stands along s s of the cross lane running through Audubon Park — x e — to Broadway x s — to beginning, vacant, with all title to land lying in said lane. Adolph M Bendheim to Henry C Lytton, of Chicago, III. B & S. Dec 20. Jan 6, 1902. R S none. 8:2134. nom Broadway or Kingsbridge road, e s, 100 n Academy st, 50x150.7x50 x151.3, vacant. Adolph M Bendheim to Wm P Slocovich, of New Brunswick, N J. Morts \$3,500. Dec 20. Jan 6, 1902. R S \$1. 8:2234. nom Broadway, Nos 166 to 172 begins Broadway, s e cor Maiden lane. 8:2234. nom
Broadway, Nos 166 to 172| begins Broadway, s e cor Maiden lane, Maiden lane, No 2 runs s 76.7 x e 67.11 x s 7.1 x e 21.6 x n 87.6 to s s Maiden lane, x w 90 to beginning.

Maiden lane, No 4, s s, 90 e Broadway, 20.11x87.11x20.11x87.6, new office building being erected on this and above property.

Broadway Building Co of N J to Broadway Building Co of N Y. All liens. Dec 31. Jan 9, 1902. R s \$300. 1:64. 600,000

Columbus av, Nos 570 to 574, s w cor 88th st, 50.8x100, 5-sty brk flat with stores. Daniel Buckley to Isaac Untermyer. B & S. Morts \$105,000. Jan 7. Jan 9, 1902. R S \$3.75. 4:1219. nom
Edgecombe av, No 137, w s, 25.3 s 142d st, 25.3x116 to c 1 old Kingsbridge road x25x112.11, 5-sty brk flat. Amelia M Wheaton to Frederick Schlueter. Mort \$27,000. May 1. Jan 6, 1902. R S \$1. 7:2051. nom
Fort Washington av | w s, 25 s 170th st, runs w 98.11 x n 25 to s s \$1. 7:2051.

Fort Washington av | w s, 25 s 170th st, runs w 98.11 x n 25 to s s 170th st | 170th st, x w 50 x s 100 x e 148.5 to w s Fort Washington av, x n on curve 59.11 x n e 15.2, vacant. J Frederick Ertz to Francis A Carlson. Mort \$8,500, taxes and all liens. Jan 8, 1902. R S \$3. 8:2139.

Lenox av, n w cor 127th st, 20x100.

Lenox av, w s, 20 n 127th st, 20x100.

Party wall agreement. Jacob B and Max S Grifenhagen with Hiram D Rogers, Jr, and Nellie G his wife. March 30, 1901. Jan 6, 1902.

Lenox av|s e cor 112th st, 100.11x100, two 7-sty brk flats. The 112th st| Teichman & Potter Co to Edmund W McClave. Morts \$287,000. Jan 7, 1902. Jan 8, 1902. R S \$1. 6:1595. nom Lexington av, No 330, w s, 20 s 39th st, 19.7x75, 4-sty stone front dwelling. James Bailey to Daniel S McElroy. Mort \$14,000. Jan 6, 1902. R S \$6.75. 3:894. omitted Lexington av, Nos 1570 to 1576, n w cor 100th st, 100.11x100, four 5-sty brk flats with stores. German-American Real Estate Title Guarantee Co to Russell Sage. Morts \$99,000. May 4, 1900. Jan 6, 1902. R S none. 6:1628. nom flat. Pauline D Walker to Wm M Walker. Mort \$13,500. Feb 2, 1899. Jan 3, 1902. R S \$12. 5:1524. nom Lexington av, No 1500, w s, 25.11 s 97th st, 25x80, 5-sty brk flat. Albert Brandt to Maria Kiefer. Mort \$11,000. Jan 4, 1902. R S \$1.50. 6:1624. 16,500 Madison av, No 766, w s, 40.5 s 66th st, 20x80, 4-sty stone front dwelling. Mary C Sniffin to James Bailey, Brooklyn. B & S. Morts \$30,000. Jan 2. Jan 6, 1902. R S \$5. 5:1380. nom Madison av, No 766, w s, 40.5 s 66th st, 20x80, 4-sty stone front dwelling. James Bailey to Mary C Sniffen. Mort \$31,000. Jan 6. Jan 7, 1902. R S \$5. 5:1380. nom Madison av, No 766, w s, 40.5 s 66th st, 20x80, 4-sty stone front dwelling. James Bailey to Mary C Sniffen. Mort \$31,000. Jan 6. Jan 7, 1902. R S \$5. 5:1380. nom Madison av, No 1585, e s, 25.5 s 107th st, 25x81. Declaration by Max Silverman and Hannah his wife that above premises are held by them as tenants in common and not by the entirety or joint tenants and each own ½ part. Jan 9, 1902. 6:1612. Naegle av, c 1, 130 n e Broadway or Kingsbridge road, rums n w—x n — x s e — to c 1 said av x s w — to beginning, except part taken for av, being lot 105 portion land Jacobus Dyckman, vacant. Wm F Clare to James P Campbell, Borough of Queens. 7-10 parts. Jan 22, 1901. Jan 6, 1902. R S \$ none. 8:2172. nom Old Broadway, No 2380, e s, 24.8 s 132d st, 26.7x111.9x25.4x119.9, 5-sty brk tenement with stores. Marie Schmidt to James T Horn. Morts \$20,000. Dec 31. Jan 3, 1902. R S \$3.25. 7 Morts \$20,000. Dec 31. Jan 3, 1902. R S \$3.25. 7:1986. See 128th st.

Park av, Nos 1263 to 1267|s e cor 98th st, 100.11x100, five 5-sty 98th st, Nos 100 and 102| brk flats. German-American Real Estate Title Guarantee Co to Russell Sage. Morts \$66,000. July 27, 1900. Jan 6, 1902. R S none. 6:1625.

Park av, Nos 1314 and 1316, s w cor 100th st, 50.11x73.3, two 5-sty brk flats.

Park av, No 1310, w s, 75.11 s 100th st, 25x73.3, 5-sty brk flat. German-American Real Estate Title Guarantee Co to Russell Sage. Morts \$46,000. Feb 13. Jan 6, 1902. R S none. 6:1605. nom Park Terrace West, s e s, at n e s, 217th st, 52.4x99.3x50x114.6. Moses Bachman to Marcus Nathan. Mort \$1,645. June 10. Jan 7, 1902. R S none. 8:2243.

Sherman av|s w cor Academy st, 350x160, vacant. Nelson D Stil-Acadamy st| well to American Real Estate Co. B & S. Mort \$19,500. Jan 6. Jan 7, 1902. R S \$5. 8:2220. other consid and 100 West End av | n w cor 76th st, runs n 28.4 x w 51 x n 7.8 x w 12 76th st, No 301| x s 36 to 76th st, x e 63 to beginning, 4-sty stone front dwelling. Orlando P Dorman to Frank Moyan. Morts \$80,000. Jan 6. Jan 9, 1902. R S \$8.75. 4:1185. nom 1st av, No 1144, s e cor 63d st, 25.5x81.5, 5-sty brk store and tenement. The Bridgeport Steamboat Co to Guy R Jenkins. Jan 4. Jan 9, 1902. R S \$12.75. 5:1457. 28,000 1st av, No 2279, w s, 25.2 n 117th st, 25.2x100, 5-sty brk tenement with stores. FORECLOS. John C Dorland referee to Peter Donald. Rerecorded from Dec 27, 1901. Dec 23. Jan 9, 1902. R S \$9.75. 6:1689. 2d av, No 1893, w s, 26.2 s 98th st, 24.8x96.8x24.9x96.8, 5-sty brk tenement with stores. Bernhard Freund to Frieda Benjamin. Mort \$14,000. Dec 28. Jan 3, 1902. R S \$1.50. 6:1647. nom 2d av, No 2126, e s, 50.10 n 109th st, 25x75, 4-sty brk tenement with stores. Nicola D'Amico and Pasquale Cattanalo to Ernest B Wintersmith. Q C. Dec 28. Jan 6 1902. R S none. 6:1681. with stores. Nicola D'Amico and Pasquale Cattanalo to Ernest B Wintersmith. Q C. Dec 28. Jan 6 1902. R S none. 6:1681.

nom

5th av, No 400, w s, 65.4 s 37th st, 27.7x120, 5 and 4-sty brk store, &c. Cornelia A James and Judith C Prescott sisters and HEIRS Frederick P James to Frederic J Middlebrook. C a G. 1-3 part. Sub to life estate Julia L James. Jan 7. Jan 8, 1902. R S \$16.25, 3:838.

th av, No 2195, e s, 50 s 134th st, 24.11x75, 5-sty brk flat. Kath P wife George Hooks to Samuel Levy. Mort \$15,000. Jan 8. Jan 9, 1902. R S none. 6:1758.

other consid and 375

th av, Nos 140 and 142, e s, 90.8 n 10th st, runs n 64.6 x e 121 x s 60.4 x w 49.8 x w 71.2 to beginning. 6-sty brk store. Milton C Bradley to Mary E Harrington. Sub to mort \$150,000 and judgment \$23,746.92. Aug 5. Jan 6, 1902. R S none. 2:574. nom 7th av, No 303, e s, 22.1 n 27th st, runs e 49.10 x n e to point 24.8 n 27th st and 52.7 e 7th av x n 1.3 x e 6.6 x n 14.7 x e 4.6 x n 10.8 x w 13.5 x s 1.1 x w 49.10 to av x s 27.9 to beginning, 5-sty stone front tenement with stores. John J Buckley to Benjemen Sire. All liens. Sept 26, 1901. Jan 6, 1902. R S \$1. 3:803. nom 7th av, No 305, e s, 49.11 n 27th st, runs e 49.8 x n 1.1 x e 13.5 x n 16.10 x w 4.6 x n w 9.5 x n 6.1 x w 49.8 to av x s 27.10 to beginning, 5-sty stone front tenement with stores. John J Buckley to Benjemen Sire. All liens. Sept 26, 1901. Jan 6, 1902. R S \$1. 3:803. nom 7th av, Nos 396 and 398 n w s, at s w s 32d st, 49.4x100, Nos 396, 3-22d st, bylk storegat with stores. Nos 398, 3 8th av, No 2218, e s, 75.8 s 120th st, 25.2x83, 5-sty brk flat with stores. James O'Connell to Eliz M Devine. Mort \$24,000. Dec 14. Jan 7, 1902. R S 25 ets. 7:1925. nom 8th av, Nos 2440 to 2444 s e ccr 131st st, 74.11x100, three 5-sty brk 131st st, No 272 flats with stores on av and 4-sty brk store and flat on st. 131st st, No 270, s s, 100 e 8th av, 25x100.11, 5-sty brk flat. John M Jantzen to Adolph J Jantzen, Jr. All title, &c. B & S. All liens. Dec 31. Jan 8, 1902. R S none. 7:1936. no 9th av | n e cor 201st st, 199.10 to s s 202d st x e 236.7 to Harlem 201st st | River x s w along river as it winds and turns to 201st st 202d st | x w 254.4 to beginning, vacant, with all title to land under water, with rights to dockage, &c. Moses Bachman to Robt J Hoquet. Mort \$19,000. July 29. Jan 3, 1902. R S none. 8:2184. nom

9th av, No 143, w s, abt 25 s 19th st, 22.4x100, 4-sty brk store and tenement. Gerson Sokol to Julius Sokol. Mort \$17,700. Jan 8. Jan 9, 1902. R S none. 3:716. 25,000 10th av, No 128 | se cor 18th st, runs e 100 x s 47.4 x w 25 x n 18th st, Nos 460 to 464| 22.4 x w 75 to av x 25 to beginning, 3-sty brk store and tenement on av and 3-sty brk dwelling and 4-sty brk store and tenement on st. D McLean Shaw to James A Lynch. All title. Q C and C a G. Jan 4. Jan 6, 1902. R S none. 3:715. 500 10th av, No 563, w s, 61.9 n 41st st, 18.6x100, 4-sty brk store and tenement. Samuel Neill EXR and TRUSTEE John C Berry to John P Shafer. Morts \$6,600. July 24. Jan 6, 1902. R S \$1. 4:1070. Same property. John P Shafer to Thos A Berry. C a G. Mort \$6,-

nom

John P Shafer. Morts \$6,600. July 24. Jan 6, 1902. R S \$1. 4:1070.

Same property. John P Shafer to Thos A Berry. C a G. Mort \$6,600. July 29. Jan 6, 1902. R S \$1. 11,00

11th av, No 428, e s, abt 98.9 n 35th st, 24.8x100, 4 and 2-sty brk store. Kathryn J, Thomas, Alice, Mary and Loretta Buckley to Charles Shortemeier. Q C. C a G. Confirmation deed. Dec 26. Jan 8, 1902. R S none. 3:707.

12th av|w s, as originally laid out, 100 ft wide, at n s 49th st, if pro-49th st | longed, runs w 679 to permanent exterior line as existed in 1849 x n — x e 688 to said 12th av at place of beginning, being all land under water, docks. bulkheads, &c. Sarah Kelly and Cornelius J Murphy to Alexander Ullman. ½ part. B & S. Jan 7. Jan 8, 1902. R S \$1. 4:1108.

½ part of all title, &c, in and to half of Piers 26 and 27, bet Peck slip and Dover st, on East River, wharves, bulkheads, &c, the whole of said property being abt 286.7 on the river line and the right or interest of which the undivided ½ part hereby conveyed being 52.6 ft. Maria L Daly to David Lydig, Lenox, Mass. C a G. March 7, 1892. Jan 4, 1902. R S none. 1:73.

BOROUGH OF BRONX.

BOROUGH OF BRONX.

Under this head the * denotes that the property is located in the new Annexed District (Act of 1895).

Fox st, e s, 175.2 s Kingsbridge road, 25x100, Edenwald. Richard Manning to Hudson P Rose. June 17, 1901. Jan 6, 1902. R S \$1.00. 500

*Fox st, e s, 175.2 s Kingsbridge road, 25x100, Edenwald. Richard Manning to Hudson P Rose. June 17, 1901. Jan 6, 1902. R S \$1.00.

Hoe st, No 1113, w s, 183.9 s 167th st, 18.9x100, 3-sty brk dwelling. John A Sullivan to Annie Sullivan his wife. Mort \$5,000. Jan 2. Jan 3, 1902. R S none. 10:2744.

*Main st | e s, 100 n N C Bells lot, runs n along Main st and Minnieford av | Terrace Point 202.2 x e 105 x s 50 x e to w s Minnieford av x s 150 x w — to beginning, being lots 613 to 620 and 635 to 640 map Eliz R B King, City Island.

*Main st, w s, at s s City Island Bridge, runs s 200 x w 32 to high water mark x n to bridge x e 79 to beginning, being lots 597 to 604 on same map.

*Main st, e s, about 300 n Pilot av, runs e to mean high water mark of lands granted to Elias D Hunter x s along same as it winds and turns to lands of Henry Piepgrass x w to Main st x n 100 to beginning, City Island. Kate Duryea widow to Robert Jacob. Jan 4. Jan 6, 1902. R S \$1.75.

*Minnieford av, s w cor Bridge st, lots 633 and 634, same map.

*Land under water Long Island Sound, adj upland Carsten Von Liehn, on west shore City Island, contains 2 230-1,000 acres.

Carsten Von Liehn to Ferdinand Rosenberger. Jan 2. Jan 3, 1902. R S \$10. See Bay av.

*Taylor st, w s, 250 s Morris Park av, 25x100. Van Nest Park Charles Nissen to John L Thomas. Mort \$1,000. Jan 2. Jan 3, 1902. R S 50 cts.

Same property. John L Thomas to Charles Nissen. Mort \$1,000.

C a G. Jan 2. Jan 3, 1902. R S 50 cts.

*Ist st, s s, 125.4 s w Seton st, 54x116.5x64x111.10, Westchester. Robert Boyd individ and only child and HEIR Ann Boyd to Winiferd Flynn, Tarrytown, N Y. Q C. Rerecorded from Dec 20, 1901. Dec 17, 1901. Jan 8, 1902. R S none.

*24 st, lot 445 map Laconia Park, 25x109. Release mort. Malinda G Mace et al TRUSTEES, &c, to Wm S Paton, Dover, N J. Dec 11, 19an 6, 1902.

*10th st, s s, 100 w Av A, 100x108, Unionport. Wm H Sellman to Wm C Bergen. Jan 3. Jan 4, 1902. R S none.

*20th st, s s, 127.11 w Catharine st (2d st), 25.4x114.7, Wakefield.

234th st (Clint

12:3383.

136th st. No 472, s s, 100 w 3d av, 25x100, 5-sty brk flat. Randolph T Dayton to Alexander Lumley. Mort \$15,000. Dec 30. Jan 7, 1902. R S \$1. 9:2320. exc 143d st, No 606, s s. 281.6 e Alexander av, 25x100, 5-sty brk flat and store. Peter F McGlade to Mary J McGlade. Mort \$16,000. Jan 4. Jan 9, 1902. R S 5:25. 9:2305. no 144th st, No 712, s s, 525 e Willis av, 25.1x106x25x103.8, 4-sty brk flat. Katharina Drechsel to Anna Humbeutel. Mort \$9,000. Jan 7, 1902. R S \$2.50. 9:2288. other consid and 10.145th st, Nos 570 to 576, n s, 200 w 3d av, 50x100, two 2-sty brk and one 3-sty frame dwellings. Anton Ragette to Martin Stadta. Morts \$32,000. Jan 6. Jan 7. 1902. R S \$8. 9:2326. See Melrose av.

and one 3-sty frame dwellings. Anton Ragette to Martin Stadta. Morts \$32,000. Jan 6. Jan 7. 1902. R S \$8. 9:2326. See Melrose av.

148th st, No 671, n s, 168.10 s e Bergen av, 27.10x117.8x25 4x129.1,

4-sty brk flat. Joseph F Vion to Amelia Walthers. Mort \$12,000. Jan 8. Jan 9, 1902. R S \$1. 9:2293.

149th st, No 998 (Westchester R R st), s s, 50 e Wa'es av, late Tinton av, 50x75, 4-sty brk flat. FORECLOS. Daniel F Cohalan referee to Wm T Hookey. Mort \$18,000, taxes, &c. Jan 2. Jan 6, 1902. R S 25 cts. 10:2581.

153d st, No 529, on map No 533, n s, 275.3 e Morris av, 25x100, 3-sty brk store and tenement. Ignatz Kircher to Louis Vogler. Mort \$3,000. Jan 3. Jan 6, 1902. R S none. 9:2413. nom 156th st, No 1011, n s, 50 e Union av, 25x104.11x25.7x99.5, 4-sty brk flat. John C Barr to Phillip Herrlich. Mort \$10,000. Jan 4. Jan 6, 1902. R S \$2. 10:2676.

159th st, No 663, n s, 300 w Elton av, 25x100, 4-sty brk flat. FORECLOS. Daniel P Ingraham referee to Mary Randrup. Jan 2, Jan 3, 1902. R S none. 9:2381.

161st st, n e cor Morrisania av, as shown on map of easterly part of West Morrisania, runs n 144.10 x w 23.6 to c I said av x s 144.2 to n s 161st st x e 25.5 to beginning, being land in roadbed of said av, vacant. Augustus N Morris et al to Emma E and Fannie A De Vinne. Q C. Nov 13. Jan 7, 1902. R S none. 9:2444. 540 165th st, No 830, s s, 110 w Cauldwell av, 26x120, 5-sty brk flat.

Isaac L Dunn to Ahrend Ahlers. Morts \$18,975. Jan 2. Jan 3, 1902. R S 50 cts. 10:2622. nor 167th st, No 1200 | s e cor Southern Boulevard, runs e 24.6 Southern Boulevard, No 2196| x s 52 x e 0.6 x s 37.11 x w 25 to e s Southern Boulevard x n 90 to beginning, 4-sty brk flat and store. John C Heintz to Lina Ernst. Jan 7. Jan 8, 1902. R S \$8.75. 10:2744. 20,00

10:2744. 20,000
176th st, late Orchard st s w cor Walton av, late Sylvan av, 25.9x
-x25x107.7, vacant. Catherine Donnelly to Francis McDermott.
Jan 7, 1902. Jan 8, 1902. R S 50 cts. 11:2850. 3,000
176th st, No 1067, n s, 465.4 e Prospect av, new line, 50x144.11x50x
144.3, 2-sty frame dwelling. T Emory Clocke to Philip Hagelstein.
Mort on east 25 ft \$1,200. Jan 3. Jan 7, 1902. R S \$3. 11:2954.

nom
177th st, s s, 100 e Bronk Park av, 50x100. Joseph Diamond to Albert and Louisa Von Belling, tenants by the entirety. Correction deed. Mort \$2,800. Jan 6. Jau 9, 1902. R S none. 4,700
178th st, No 682, s s, 119.11 e Webster av, 20x100, 2-sty frame dwelling. Wm C Bergen to Wm H Sellman. Mort \$4,250. Jan 3. Jan 4, 1902. R S none. 11:3027. See 10th st.

other consid and 100
182d st, new s s, 108.3 e Belmont av, new line, 52.3x102.11x50.5x
94.8, two 2-sty frame dwellings. Robert Pickens to August Dienar and Fred A Buser. All liens. Jan 8, 1902. R S \$------, 11:3083-3084.

nom
183d st, No 690, s s, 163.8 w Washington av, 16.8x100. 2-sty frame

183d st, No 690, s s, 163.8 w Washington av, 16.8x100, 2-sty frame dwelling. Jessie A Houston and Jennie Stevens to Ralston Flemming as TRUSTEE under declaration of trust. Mort \$2,000. Oct 31. Jan 6, 1902. R S 50 cts. 11:3038. other consid and 16 Same property. Ralston Flemming as TRUSTEE to Florence M Constantian. Mort \$2,000. Dec 12. Jan 6, 1902. R S 50 cts. 1.56

Same property. Ralston Flemming as TRUSTEE to Flore.ne M Constantian. Mort \$2,000. Dec 12. Jan 6, 1902. R S 50 cts. 1,500 in and taking of 10-tt strip for widening st. Henrietta G Thompson widow to Kath T Martin and Aldrick H Man exrs Mary J Martin. Q C. Nov 9. Jan 6, 1902. R S none. 11:3057. 100 Arthur av, late Arthur st, w s, bet 187th st and 189th st, 10t A T on map of 70 lots Cedar Hill plot on the Powell farm at Fordham, 25x121.8x25x122, except part taken for Arthur av. William Coogan to James J McCluskey. Mort \$500, taxes, &c. Jan 4. Jan 6, 1902. R S none. 11:3066.

**Barker av, n e cor Julianna st, 34x100, Olinville. Townsend Verity to William Baldwin GUARDIAN Wm L Baldwin. B & S. Mort \$2,500, taxes, &c. Dec 26, Jan 8, 1902. R S 25 cts. nom Bathgate av, No 1682, new line, e s, 75.8 n 173d st, new line, 25x 115.7, 2-sty frame dwelling. Francis Murphy, Jr, to Geo J Murphy. ½ part and all title. Mort \$3,300 on all. Jan 4, 1902. R S none. 11:2921. Same property, and parcel adj on north. Party wall agreement. George J and Francis Murphy, Jr, with George White. Dec 28, 1901. Jan 4, 1902. R S 842.50. See Main st. 1901. Jan 4, 1902. R S 82.50. See Main st. 1901. Jan 4, 1902. R S 82.50. See Main st. 1902. R S 1902. R S 82.50. See Main st. 1902. R S 1902. R S 1902. R S 82.50. See Main st. 1902. R S 1902. R S 1902. R S 82.50. See Main st. 1902. R S 1903. Jan 6, 1902. R S 1902. R S 1903. See Main st. 1903. Jan 8, 1902. R S 1903. R S 82.50. See Main st. 1903. Jan 8, 1902. R S 1903. R S 82.50. See Main st. 1903. Jan 8, 1902. R S 1903. R S 82.50. See Main st. 1903. Jan 8, 1902. R S 1903. R S 82.50. See Main st. 1903. Jan 8, 1902. R S 1903. R S 82.50. See Main st. 1903. Jan 8, 1903. R S 82.50. See Main st. 1903. Jan 8, 1903. R S 82.50. See Main st. 1903. Jan 8, 1903. R S 82.50. See Main st. 1903. Jan 8, 1903. R S 80 cts. 10:2661. 1903. Jan 8, 1903. R S 80 cts. 10:2661. 1903. Jan 8, 1903. R S 80 cts. 10:2621. 1903. Jan 8, 1903. R S 80 cts. 10:2621. 1903. Jan 8, 1903. R S 80 cts. 10:2621. 1903. Jan 8, 1903. R S 80 cts. 10

Forest and av, n w cor 2d st, 40x=x40x82.6. FORECLOS. Geo C \$1.00.

*Cleveland av, n s, 40 w 2d st, 30x=x30x87. FORECLOS. Same to The Yonkers Savings Bank of Yonkers. Dec 30. Jan 6, 1902. R S 50 cts.

*Cleveland av, n s, 70 w 2d st, 30x92x30x87. FORECLOS. Same to same. Dec 30. Jan 6, 1902. R S 50 cts.

*Cleveland av, n s, 70 w 2d st, 30x92x30x87. FORECLOS. Same to same. Dec 30. Jan 6, 1902. R S 50 cts.

*Courtlandt av, No 784, e s, abt 26.6 n 157th st, 25x100, 3-sty frame flat and store. William Meyn EXR Jacob Fischer to Cathe.ine Felzle. All liens. Jan 6, 1902. R S 25 cts. 9:2404. nom Courtlandt av, s e s, 117.6 n 163d st, runs s e 62.2 x n e 66 to Branch R R x s w 31.8 to av x s w 68.11 to beginning, 2-sty frame dwelling. William Winkler to Margaret Winkler his wife. ½ part. Jan 6, 1902. R S none. 9:2409. nom Crotona av, No 1416, e s, 120.10 n 170th st, 23x100, 2-sty frame dwelling. Amelia Walthers to Joseph F Vion. Mort \$5,000. Jan nom S. Jan 9, 1902. R S 50 cts. 11:2937. nom

Decatur av, n w cor 197th st, runs w 86.8 x n 190.5 x e 58.3 to av x s 191.8, except part taken for st and av, vacant. Fanny R Cauthers to Randolph T Dayton. Mort \$4,000, taxes, &c. Dec 28. Jan 7, 1902. R S \$1. 12:3283. nom

Eagle av, No 696, e s, 265 s 156th st, 20x115, 2-sty brk dwelling. FORECLOS. David J Newland referee to Louis and John Brandt. Dec 31. Jan 7, 1902. R S none. 10:2624. 500

Forest (Concord) av. No 876, e s, 47.6 n 161st st, 29x135, 4 and 3-sty frame store and tenement with 2-sty frame building on rear. Phillipp Herrlich to John C Barr, Brooklyn. Mort \$7,000. Jan 4, 1902. R S \$1.25. 10:2658.

Forest av, No 953, w s, 86.4 n 163d st, 25x100, 2-sty frame dwelling with 1-sty frame building on rear. Moritz L and Carl Ernst to Annie Macdonald. Mort \$1,600. Jan 4, 1902. R S 8 none. 0:2649.

Franklin av, No 1305, w s, 106 n 169th st, late 7th st, 30x211, 2-sty frame dwelling, except part taken for av. Lucy R Comfort to Ed-

Franklin av, No 1305, w s, 106 n 169th st, late 7th st, 30x211, 2-sty frame dwelling, except part taken for av. Lucy R Comfort to Edmund B Child. Jan 2. Jan 4, 1902. R S \$2.50. 11:2931. no *Grace av, w s, abt 65 s St Raymond av, 32.6x110.11x25x89.9 Hudson P Rose to Chas C Koenig. Dec 20. Jan 6, 1902. R S none.

Grand Boulevard and Concourse, n e cor 205th st, runs e 22 6 x n 97.5 x w 5.8 to Boulevard x s 96.5 to beginning, 3-sty frame flat

RECORD AND GUIDE. 74 and store. Robert Beerle to William Beerli. Jan 4. Jan 7, 1902. R S none. 12:3312.

Hughes (Jefferson) av, No 2258, e s ,150 s Columbia av, 25x100, 2-sty frame dwelling. Kate A wife of and Thomas J Walsh to Blanche L Mollan. Mort \$1,900. Jan 2. Jan 3, 1902. R S 50 cts. 11:3086. See Ryer av.

Independence av, late Palisade av w s, 743 n 252d st, late South av, Sycamore av Independence av, late Palisade av w s, 743 n 252d st, late South av, Sycamore av runs n w along land H D Babcock 354 to e s of alley x n e 138 x s e 360 to av x s 138 to beginning, with right of way over alley, &c, contains 192-1,000 acres, Riverdale, 1, 2 and 3-sty frame dwelling and 2-sty frame stable. Orlando P Dorman to Mary Monaghan. Morts \$22,200. Jan 6. Jan 7, 1902. R S \$5.25. 13:3424. non 7, 1902. R S \$5.25. 13:3424. non 7, 1902. R S \$5.25. 13:3424. non 10.5 lintervale av, e s, 390 s 167th st, 25x100, vacant. Intervale av, e s, 390 s 167th st, 25x100, vacant. Intervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$1.25. 11:2965. non 10.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$1.25. 11:2965. non 10.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$1.25. 11:2965. non 2.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$1.25. 11:2965. non 10.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$1.25. 11:2965. non 10.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$1.25. 11:2965. non 10.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$25. cts. 10:2700 and 2.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm of J & M Haffen. Jan 6. Jan 8, 1902. R S \$25. cts. 10:2700 and 2.5 lintervale av, n w cor Freeman st, 41x96.6x21.2x98.6, vacant. Owen Lyons to John and Mathias Haffen firm Kingsbridge road, n.e. cor Coles lane, 95.9x83.3x86.6x42.3, frame buildings. Wm W Edwards to Joseph A Flannery. Mort \$4,000. Dec 14. Jan 8, 1902. R S \$2.50. 11:3293. omitte Mapes av, w s, abt 70 s 179th st, 33x150, 1-sty frame building. *Hunt av, lot 98 and lot N 99 map Hunt estate at Van Nest. Release dower. Mary M Schmidt to Charles Schmidt. Jan 7, 1902. 11:3109. Marion av, w s, bet 184th st and 189th st, lots 47 and 48 map of lands of John B Haskin and A B Tappen, at Fordham, 50x106. Mary J Marshall to Thomas C Kearns. Mort \$7,000 and all liens. Jan 8, 1902. R S 50 cts. 11;3022.

Melrose av |s e cor 155th st, 100x45, 3-sty frame flat 155th st, Nos 654 and 656| and store. Regina Nieland widow and Martin Stadta to Anton Ragette. Jan 6. Jan 7, 1902. R S 5.75.

Nathalie av, e s, bet Kingsbridge road and Perot st, villa site P on map of 16 villa sites part Anthony estate on the Heights of Kingsbridge, 29.8x125x64.8x129.10. Amasa T Day to Chas B Spahr, Montelair, N J. Mort \$6.000. Dee 20. Jan 3, 1902. R \$4.12:3253. *New White Plains av, e s, lots 12 and 13 map Adee Park, east of Botanical Garden, 50x100. Adee Syndicate to Mary P Wallace. Mort \$1,800. Dec 26. Jan 3, 1902. R S none.

*Oakes av, e s, 265.11 s Kingsbridge road, 50x100, Edenwald. Michael Haley to Olive M Haley. Jan 2. Jan 3, 1902. R S none. nom Ogden av late Old Bremer av, w s, bet 167th and 168th sts, at n e Nelson av cor land party 2d part, runs e — to w s Nelson av, x s 75 x w 20.9 to said old w s of av, x n 75 to beginning, being land formerly lying in old bed of old Bremer av, and which now lies bet present w s Nelson av and the w s of Bremer av. Andrew Anderson to Mary L Russell, Tarrytown, N. Y. Nov 26. Jan 3, 1902. Q C. 9:2516.

Ogden av, No 1046, e s, 77.6 s 165th st, 17.6x76.4, 2-sty frame dwelling. Release mort. J Frederic Kernochan to E Osborne Smith. Dec 12. Jan 9, 1902. 8:2512.

Same property. Release mort. Edward McVickar to same. Dec 31. Jan 9, 1902. E Osborne Smith to Marcella Bartley. Jan 9, 1902 Same property. E Osborne Smith to Marcella Bartley. Jan 9, 1902. R S \$—. 7,000

Park av, late Railroad av, e s, 54.6 s 153d st, 54.6x131.6x50x109.8, vacant. Sub to encroachment. Marie True to Paul B Pugh & Co. Jan S. Jan 9, 1902. R S \$3. 9:2442. nom

Same property. The Riverside Bank to Marie True. C a G. Jan 8. Jan 9, 1902. R S 25 cts.

Ryer av, late Bassford pl, e s, bet Burnside av and 180th st, part lot 16, being subdivision plots 1, 2, 3 and 4 of Abraham Bassford estate at Tremont, adj land John Ittner, runs e 100 x s 42 x w 100 to pl x n 48 to beginning, contains all land contemplated to be taken for opening Ryer av bet Burnside av and 187th st and known as parcel 7 on damage map. Blanche L Mollan to Kate A Walsh. All liens. Jan 2. Jan 3, 1902. R S 25 cts. 11:3144. See Hughes av. as parcer 7 on damage map. Blanche L Mollan to Kate A Walsh. All liens. Jan 2. Jan 3, 1902. R S 25 cts. 11:3144. See Hughes av.

av. exch and 100
Sherman av, c 1, 130 n e c 1 166th st, runs n e along av 50 x n w 130
to c 1 block x s w 50 x s e 130 to beginning, 23d Ward, vacant. John Monaghan to James McClenahan, of Portchester, N Y. Mort \$5,000. Dec 31. Jan 7, 1902. R S \$1. 9:2452 and 2456. nom
Stebbins av, No 971, w s, 364.8 s 165th st, 20.11x120, 2-sty frame dwelling. Anton Rinschler to Edwin E Schwartz. Mort \$3,500. Jan 3, 1902. R S none. 10:2690. nom
St Anns av, No 682, e s, 502 s 156th st, 26x90, 4-sty brk flat. FORECLOS. Chas D O'Connell referee to Caroline Schwarz. Jan 6, 1902. R S \$4.25. 10:2617.

St Georges Crescent, e s, bet 206th st and Van Courtlandt av, lot 622 map Geo F and Henry B Opdyke, adj N Y City private park, 24th Ward, runs e and parallel with Granada pl and 150 n therefrom 117.6 x n 17.11 x n w 23.9 x w 112.8 to Crescent, x s 30.9 to beginning. Edw D Easton to John F Lee, Paterson, N J. June 11, 1900. Jan 3, 1902. R S 50 cts. 12:3313. nom
Tinton av, n e cor 168th st, 24.6x100, 4-sty brk flat. FORECLOS. Delano C Calvin referee to Bradley & Currier Co. Jan 7. Jan 8, 1902. R S \$1.50. 10:2673.

Tremont av, s s, 525 w Marmion av, 25x100, vacant. Daniel Brady to August A Wimmer. Mort \$2,500. Dec 28. Jan 4, 1902. R S none. 11:2956. nom
L1:2956. nom
L1:2956.

11:3144.

Washington av, Nos 2377 and 2379, w s, 50 s 186th st, 50x100, 2-sty frame dwelling and vacant. Winslow E Buzby to Henry J Masson. Mort \$5,000. Rerecorded from July 14, 1898. July 11, 1898. Jan 6, 1902. R S \$9. 11:3040.

Washington av, No 2094, e s (as existed May 8, 1895), 53 s 180th st or original line Talmadge st, 25x100.11x22.4x101.2, except part that lies bet old and new lines of av, 2-sty frame dwelling. Harry Wallerstein to Lillian M Bates, of Rockville Centre, L I. B & S. Morts \$4,300, taxes, &c. Dec 16. Jan 8, 1902. R S none. 11:3046.

West Farms road, late road leading from West Farms to Hunts

Point road, n w s, bet 172d st and 173d st, adj land of Traub or Valentine, runs n w 198 to burying ground x 75 to and of Rogers x s e 187 to said road x s w 75 to beginning. Moses Liberman to Julia Knapp, Borough of Richmond. Mort \$2,000, taxes, &c. Jan 3. Jan 6, 1902. R S none. 11:3014.

*White Plains road or 3d st, w s, 57 s 9th av, 57x105, Wakefield, with award for opening said road. Charles Kraus also known as Karl Kraus to Philippine Kraus his wife. Mort \$1,000. Nov 16. Jan 7, 1902. R S 25 cts.

3d av, No 4216, e s, 46 n Tremont av, 20x91.10x20.2x90.7, 4-sty brk flat and store. James O'Toole to John J Quinn. Mort \$14,000. Dec 31. Jan 3, 1902. R S \$——. 11:3060. other consid and 100 3d av, n w s, 51.4 s 163d st, all land lying north of said line x97.11 deep. Release mort. John Bussing, Jr, to Wm G Hoeland, Annie E Daum and Charlotte E Damm. Dec 18. Jan 7, 1902. 9:2367. 3d av, No 3479, w s, abt 270 n 167th st, 25x119.11x25x121.8, 2-sty frame flat and store. Charles Kraus to Philippine Kraus his wife. Mort \$5,000. Nov 16. Jan 7, 1902. R S \$1.50. 9:2372. nom 3d av, No 3365, n w s, 145.6 s w 166th st, 25.4x173.2x25.2x170, 3-sty brk flat and store. Emil A E Wendler to Emil P Wendler. Mort \$5,250. Jan 7. Jan 8, 1902. R S \$2.25. 9:2370. gift Same property. Emil P Wendler to Emil A E Wendler and Meta M his wife for life. Mort \$5,250. Jan 7. Jan 8, 1902. R S none.

3d av, No 3886, e.s., 146 s 172d st, 27x125, error, 4-sty brk flat and store. Minnie Grossman to Johanna Cahn. Morts \$17,925, taxes, and \$100 mechanics lien. Jan 7, 1902. Jan 8, 1902. R S none. 11:2929. **Index of the second states of the second states of the second s

to same. All title. B & S. Sub to taxes. May 13. Jan 8, 1902.

*Same property. Release mort. Paul Halpin to North New York
City Realty Co. April 26. Jan 8, 1902.

Lot 8 on map of 41 lots on Southern Boulevard and Fairmount av
and fronting Crotona Park and Crotona Parkway, except part
taken to open and widen 175th st from 3d av to Boston road.
Nancy J wife Collin F Jewell to Collin F Jewell. Jan 6. Jan 7,
1902. R S none. 11:2957.

*Lot 1 plot 1; lots 17, 18, 21 and 22 plot 2; lots 1 to 5 plot 3; lots
1, 2, 3, 8 and 9 plot 4; lots 1, 2, 6, 7, 8, 11, 12 and 15 plot 5; and
whole of plot 7 on map Frances Scofield estate on City Island.
Geo A, Scofield to Wm L Van Valkenburgh, of Bergen Fields, N J.
Jan 3. Jan 7, 1902. R S \$2.

*Lots 619 to 629 map Seton homestead, Westchester, with all title,
&c, in Westchester Creek. Lewis A Mitchell to The Standard Oil
Co of N Y. C a G. Rerecorded from Nov 27, 1901. Nov 27,
Jan 3, 1902. R S \$3.50.

Lots 30 and 31 map Inwood, Towns of Morrisania and West Farms.
Joseph Falvella to Vincent Falvella, Brooklyn. The life estate.
All title, &c. Q C and C a G. Oct 22. Jan 6, 1902. R S none.
9:2466.

LEASES.

(Under this head all Leases recorded, Assignment of Leases and Leasehold Conveyances will be found. The expressed consideration following the term of years for which a lease is given means so much

BOROUGH OF MANHATTAN. Beaver st, No 36, store. Nathan S Hart TRUSTEE Samuel Hart, Sr, dec'd, and Rosetta Hart to Alex E and Rudolph C Faber individ and firm G W Faber; 3 years, from April 30, 1900. Jan 9, 1902.

Singer ADMRX Leon Singer. Nov 30, 1901. Jan 4, 1902. 2:354

10th av, No 576, n e cor 42d st. Assign lease. Frank Daly to same.

Jan 8. Jan 9, 1902......non
11th av, s w cor 29th st, 49.4x100. Consent to assign lease. Nathalie E Baylies to Mary Z Belanger. Dec 19, 1901. Jan 7, 1902. ..nom

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 mortgage. The description of the property then follows, then the date of the mortgage, the time for which it was given, and the amount. The general dates used as 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.

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 Bronx preperty will be found altogether at the foot of this list.

RECORD AND GUIDE.

January 3, 4, 6, 7, 8 and 9.

BOROUGH OF MANHATTAN.

Angerman, David to THE NEW YORK SAVINGS BANK. 126th st, n s, 235 w 2d av, 20x99.11. Jan 3, 1902, due June 1, 1905, 4%.

6:1791. \$7.0 Acker, John to Globe Realty Co. 118th st, s s, 100 e Amsterdam av 125x100.11. P. M. Jan 6, due Jan 1, 1902, 5%. Jan 7, 1902 7:1961

Acker, John to Globe Rearty Go. 125x100.11. P. M. Jan 6, due Jan 1, 1902, 5%. Jan 7, 1902. 125x100.11. P. M. Jan 6, due Jan 1, 1902, 5%. Jan 7, 1902. 3:1961. 40,000

Aguado, Pierre to Harris Mandelbaum and Fisher Lewine. 39th st, No. 248, s. 305 e. Sth av., 20.6x98.9. P. M. Prior mort \$8,500. Dec 31, installs, 6%. Jan 7, 1902. 3:788. 2,800

Adler, Simon and Henry S. Herrman with TITLE GUARANTE(E. AND TRUST CO. Lenox av., s. e. cor. 112th st,100.11x100. Subordination of two morts. Jan 4. Jan 8, 1902. 6:1595. nom. Austin, Eugene K. New Rochelle, N. Y., to James McHenry. 74th st, No. 257, n. s., 70 e. West End av., 20x102.2. P. M. Jan 8, 5 years, 4%. Jan 9, 1902. 4:1166.

Bagarozy, Antonio to Margaret Wheelehan. 13th st, n. s., 100.1 w. Av. A., runs n. 63.2 x. w. 9.6 x. s. 4 x. w. 3.5 x. s. w. about 2 x. w. 10.4 x. s. 57.4 to st x. e. 25.4 to beginning. Prior mort \$5,000. Jan 2, 3 years, 6%. Jan 3, 1902. 2:441.

Bamman, Ferdinand C. to Rudolf Schoverling and Reinhard Siedenburg trustees estate of August Schoverling. 152d st, No. 557, n. s., 94 e. Broadway, 15x99.11. Jan 3, 1902, 3 years, 4½%. 7:2084. 9,000

Barrett, Carman H to Lillian B May. 92d st, s w cor Park av, 21x (57.7. Jar 3, 1902, demand, 6%. 5:1503.

Benes, Anton K and Anastazie his wife to Rosie Monzet. 75th st, No 328, s 2, 205 w 1st av, 20x102.2. P M. Dec 31, 3 years, 3%. Jan 4, 1902. 5:1449.

Benner, Char es to Geraldine Broadbelt. 117th st, Nos 125 to 129, n s, 286 w Lenox av, 3 lots, each 18x100.11. P M. Each lot sub to prior mort \$16,250. 3 morts, each \$1,000. Jan 3, 1902, due Jan 1, 1903, 6%. 7:1902.

Bernhard, Miriam S to Ada L Doty, Yonkers, N Y. 28th st, No 341, n s, 338.6 e 9th av, 18x98.9. P M. Jan 2, 2 years, 5%. Jan 3, 1902. 3:752.

Broxmann, Edward to Adam Wachter and Mary his wife. 1st av. w s, 49.2 s 31st st, 24.9x75. Jan 1, 5 years, 4½%. Jan. 4, 1902. 3:936.

w s, 4 3:936

Brotzmann, Edward to Adam Wachter and Mary his whie. 1st av. w s. 49.2 s 31st st, 24.9x75. Jan 1, 5 years, 4½%. Jan. 4, 1902. 3:936.

Brownold, Charles to Henriette Rosenberg. 18th st, No 16, s s. 175.6 w Broadway, 23.10x94x24x94. P M. Dec 27, due Jan 1, 1903, 5%. Jan 3, 1902. 3:846.

Bailey, James to THE LAWYERS TITLE INSURANCE CO of N Y. Madison av. No 766, w s. 40.5 s 66th st, 20x80. Jan 6, 1902. 3 years, 4%. 5:1380.

Berardini, Michael to TITLE GUARANTEE AND TRUST CO. Mulberry st, No 30; Park st, Nos 100 to 106, being Mulberry st, n e cor Park st, 25x85. P M. Jan 3, due Jan 6, 1907, 4½%. Jan 6, 1902. 1:164.

Bindseil, Herman F to Samuel H Stone, Allen L Mordecai and Emanuel Heilner. 110th st, Nos 216 to 222 (Cathedral Parkway), s s. 200 w Amsterdam av, 100x70.11. P M. Prior mort \$29,000. Jan 6, 1902, 1 year, 4½%. 7:1881.

Butler, James to Ellen Butler widow. 5th av. No 1363, e s. 751 n 113th st, 25x100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no w cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no w cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 6:1619. 25,00)

Butler, James to Ellen Butler widow. 8th av. no cor 141st st, 25x 100. Jan 2, 1 year, 4%. Jan 6, 1902. 7:2043. 40,000

Bachman, Moses and Nancy his wife to Marcus Nathan. 120th st, n. s. 185 w 2d av. 18.9x100.11. Prior mort \$5,000. Aug 9, 1901, 1 year, 6%. Jan 7, 1902. 6:1785. 14.000

Bendheim, Adolph M to TITLE GUARANTEE AND TRUST CO. 32d st, No 360, s. 28

Same to David J Roche and Albrecht J Bode exrs and trustees Lawrence McCormack. Same property. Jan 6, due Jan 7, 1905, 5%.

Jan 7, 1902.

Bermann, Mary and Yetta Berkowitz to Pincus Lowenfeld and William Prager. 81st st, No 513, n s, 198 e Av A, 25x102.2. P M.

Jan 7, demand, 6%. Jan 8, 1902. 5:1578.

1,700

Bloomberg, Aaron J to Gesina F Rose and Henrietta C E Westfall. Eldridge st, No 230, e s, 100 n Stanton st, 25x87.6. P M. Dec 30, due Jan 1, 1905, 5%. Jan 7, 1902. 2:417.

Boxsius, Rebecca to TITLE GUARANTEE AND TRUST CO. 4th av, No 424, n w cor 29th st, 23x40, 1-3 part. June 6, 3 years, 5%. Jan 7, 1902. 3:859.

Bell, Geo W, Brooklyn, to Wm H Siegman. 17th st, No 7, n s, 162.6 e 5th av, runs n 82.1 x e 1.6 x n 31.10 x e 14 x n 70 to s s 18th st, No 10, x e 24.6 x s 99.11 x w 2.6 x s 83.11 to n s 17th st x w 37.6 to beginning. Prior mort \$—. Jan 6, due July 6, 1902, 6%. Jan 8, 1902. 3:846.

Brill, Max D to THE GREENWICH SAVINGS BANK. 8th av, No 2378, e s, 50 n 127th st, 25x100. Jan 8, 1902, 5 years, 4%. 7:1933.

Brundage, Caroline A to THE MUTUAL LIFE INSURANCE CO of N. Y. 24th st, No 125 n s 88.6 w Lexington av 22,288.9 m M.

7:1933.
Brundage, Caroline A to THE MUTUAL LIFE INSURANCE Co of N Y. 34th st, No 125, n s, 88.6 w Lexington av, 22.9x98.9. P M. Jan 8, 1902, due Feb 1, 1903, 4½%. 3:890. 24,000 Broadman, Harry to George Starr. Carmine st, s s, 55.9 s w Minetta lane, 17.11x95.1x18x95.1. P M. Jan 8, 6 years, 4½%. Jan 9, 1902. 2:542. 9,000 Same to August P Vollmer admr Peter Vollmer. Same property. P M. Jan 8, due July 8, 1902. 5%. Jan 9, 1902. 500 Baker, John O to Patrick Barry. 175th st, No 618, s s, 50 e Wadsworth av, 25x65. P M. Jan 8, due Jan 9, 1905, 5%. Jan 9, 1902. 8:2143. 4,000 Barker, Benjamin to Longace Realty Co. 46th at No. 210.

3:2145.

Barker, Benjamin to Longacre Realty Co. 46th st, Nos 210 and 212, s s, 158 w Broadway, 39x100.5, with all title to strip adj on west, 0.8¼x100.5. P M. Prior mort \$——. Jan 7, installs, due Jan 2, 1904, 5%. Jan 9, 1902. 4:1017.

Bruckheimer, Oscar to Jennie E Braden, 43d st, No 355, n s, 80 e 9th av, 19x75.2. Jan 9, 1902, 3 years, 4%. 4:1034. 7,000 Callan, Edward to HARLEM SAVINGS BANK. 3d av, e s, 24.9 s 121st st, 50.10x70. Jan 8, 1902, 1 year, 4%. 6:1785. 25,000 Clark, Nathan E to Lena Clark. Madison av, n e cor 87th st, 50x 113.4. Jan 6, 1 year, 6%. Jan 9, 1902, 5:1499. 5,000 Clary, Gordon to THE SEAMENS BANK FOR SAVINGS. 136th st, s s, 167.6 w 7th av, 17.6x99.11. Jan 9, 1902, 1 year, 4½%. 7:1941. 1,500 Cohen Tillie to THE EXCELSION SAVINGS BANK. 7th av. W.S. s s, 167.6 w 7th av, 17.0x99.11.

7:1941.
Cohen, Tillie to THE EXCELSIOR SAVINGS BANK. 7th av, w s, 49.4 n 23d st, 19.8x80. Jan 7, 3 years, 5%. Jan 9, 1902. 3:773. gold, 15,000

gold, 15,000 Colahan, Frank J and Josephine A his wife to Thomas Morris. 39th st, s s, 340 e 3d av, 25x98.9. ½ part. Jan 2, 2 years, 5%. Jan 4, 1902. 3:919. 1,000 Corrody, Edward to Charles Dorn and Jacob Schmitzer. 29th st, No 227, n e s, 250 n w 2d av, 25x152.10. Jan 3, 1902, 3 years, 4½%. 3:910.

3:910.

3:910.

3:910.

Cosmopolitan Realty Co to City Real Property Investing Co. 39th st, No 35, n s, 130 w Park av, 25x98.9. P M. Jan 3, due Jan 1, 1903, 4½%. Jan 4, 1902. 3:869.

Cosmopolitan Realty Co to City Real Property Investing Co. 40th st. No 36, s s, 130 w Park av, 25x98.9. P M. Jan 3, due July 1, 1903, 4½%. Jan 4, 1902. 3:869.

Cosmopolitan Realty Co to City Real Property Investing Co. 40th st. No 36, s s, 130 w Park av, 25x98.9. P M. Jan 3, due July 1, 1903, 4½%. Jan 4, 1902. 3:869.

Cosmopolitan Realty Co to City Real Property Investing Co. 40th st, No 34, s s, 225 e Madison av, 25x98.9. P M. Jan 3, due July 1, 1903, 4½%. Jan 4, 1902. 3:869.

Cabot, Caroline A, Mt Vernon, N Y, to THE EQUITABLE LIFE ASSURANCE SOCIETY of the U S. 48th st, s s, 285 w 6th av, 20x100.5. Jan 6, 1902, due Jan 1, 1905, 4½%. 4:1000. gold, 18,000 Callahan, John J and Cath A his wife to Theodore Greentre. 134th st, s s, 250 w 7th av, 25x99.11. Jan 6, 1902, 1 year, 6%. 7:1939. 1,000

Campbell, Archibald to Minnie Hummel. 169th st, n s, 95 e Auduben av, 75x81.7. Jan 6, due July 12, 1903, 5%. Jan 7, 1902. 8:2126.

(Campbell, James A and Joseph O Clement to Samuel H Stone. 18th st, No 16, s s, 175.6 w 5th av, 23.10x94x24x94. Prior morts \$65,000. Building loan. Jan 2, due Jan 7, 1903, 6%. Jan 8, 1902. 3:846.

\$190.000. Building loan. Jan 2, due san 1, 1005, 575.

\$1902. 3:846.

Same to same. Same property. P M. Prior mort \$45,000. Jan 2, due Jan 7, 1903, 6%. Jan 8, 1902.

Casazza, Victor and Louis to Antony Reisert. Sullivan st, No 122, w s, 77 s Prince st, 23x100. P M. Dec 30, 1 year, 4½%. Jan 2, 1902. 2:504. Corrects error in last issue at to distance and st 14,000 14,000

2, 1902. 2:504. Corrects error in last issue at to distance and st No. 14,000

Gentury Realty Co to TITLE GUARANTEE AND TRUST CO. Broadway, n e cor 62d st, 116.2x164.11x100.5x106.7. Jan 6, due Jan 7, 1903, 4½%. Jan 7, 1902. 4:115. 150,000

Same to same. Same property. Consent of stockholders to above mortgage. Jan 6, 1902.

Cohn, Manheim to THE GREENWICH SAVINGS BANK. 8th av, No 2376, e s, 25 n 127th st, 25x100. Jan 8, 1902, 5 years, 4%. 7:1933. 21,000

Collins; Mary A F to Abraham Hyman. Baxter st, No 137, e s, 25x 100. Prior mort \$—. Jan 8, 1902, 1 year, 6%. 1:236. 2,000

Crandall, Wm E, Jr, to Caroline Eichberg et al exrs and trustees Samuel Eichberg. 183d st, No 518, s s, 252.10 w Amsterdam av, 17.2x104.11. P M. Jan 8, 1902, 3 years, 5%. 8:2155. 5,500

Carlew, James to Joseph F Cullman and Samuel W Weiss exrs Jacob F Cullman. 77th st, s s, abt 150 w Central Park West, 75x102.2. P M. Jan 8, 1902, due Jan 14, 1903, 5%. 4:1129. 115,000

Del Genovese, Alfredo, Brooklyn, to John and Henry Stemme. Bowery, No 13, e s, abt 215 s Bayard st, 22x110.9x20.1x106.6. P M. Dec 31, 5 years, 5%. Jan 3, 1902. 1:289. 34,000

Detjen, Martin and Margarete his wife to Katie J Schmidt. Grand st, No 358. Store lease. Jan 3, secures notes. Jan 4, 1902. 2:351.

Dix, Isadora H to Chas D Levin. 96th st, No 138, s s, 337.6 e Amsterdam av, 21x100.8

st, No 358. Store lease. Jan 3, secures notes. Jan 4, 1902. 2:351. 5,000

Dix, Isadora H to Chas D Levin. 96th st, No 138, s s, 337.6 e Amsterdam av, 31x100.8. Prior morts \$35,900. Dec 31, due April 30, 1902, 6%. Jan 3, 1902. 4:1226. 2,620

Donnelly, James to George Ehret. 3d av, No 1411. Leasehold. Jan 3, 1902, demand, 6%. 5:1526. 4000

Donnelly, Catherine to Francis McDermott. 38th st, n s, 100 w 10th av, 50x46. P M. Jan 7, 3 years, 5%. Jan 8, 1902. 3:710. 7,000

Dr Tarr's Dental Parlors to Wm W Tarr. Consent of stockholders to chattel mortgage. Dec 30, 1901. Jan 3, 1902. 4,000

Daniels, Harry to Joshua Seldin. Henry st, No 241, n s, 69 w Montgomery st, 23x80. P M. Prior mort \$21,000. Jan 6, 1902. due Jan 1, 1907, 6%. 1:286.

Donaldson, Ida L to TITLE GUARANTEE AND TRUST CO. 85th st, No 309, n s, 150 w West End av, 17x102.2. P M. Jan 6, 1 year, 4%. Jan 7, 1902. 4:1247. 6,500

Dorman, Orlando P to Will H Crow. West End av, n w cor 76th st, runs n 28.4 x w 51 x n 7.8 x w 12 x s 36 to st, x e 63 to beginning. Prior mort \$75,000. Jan 6, 1 year, 5%. Jan 7, 1902. 7:1860. 5,000

Dougherty, Ann T to Mutual Loan Assoc. 1st av, No 521. Assign rents. Jan 4, 4 months. Jan 7, 1902. 3:936.

Egler, Chas J to Adolph Handte. 122d st, Nos 331 and 333, n s, 225 w 1st av, 2 lots, each 25x100.11. 2 morts, each \$2,000. Dec 30, due Jan 1, 1904, 6%. Jan 3, 1902. 6:1799. 4,000

Emmet, Ella B wife of Devereux of St James, L I, to Thos T Sherman guardian Alfred Boreel an infant. 4th av, w s, from 32d to 33d sts, 197.6x205, Park Av Hotel. 10-95 parts. Jan 2, 1 year, 4½%. Jan 7, 1902. 3:862. 19,500

Fanning, Thomas M to James G Affleck trustee will of Charles Barlow. 19th st, No 448 West, s s, 25x92. Jan 3, 1902, 3 years, 5%. 3:716.

Fath, Herman to Frank May. 88th st, No 508, s s, 150 e Av A. 25x

reedman, Daniel B with Henry A C Taylor, Newport, R I. 54th st, No 53 West. Extension of mortgage. Dec 31. Jan 3, 1902. 5:1270.

5:1270. nom Friedberg, Rosa to Hudson Realty Co. 7th av, No 2363, e s, 25 n 138th st, 25x100. P M. Prior mort \$21,000. Jan 2, 2 years, 6%. Jan 3, 1902. 7:2007. 1,500

Ferrari, Vito S to Warren Delano, Jr, guardian, Orange N J. 115th st, Nos 308 and 310, s s, 100 e 2d av, 2 lots, each 25x100.11. 2 morts, each \$9,000. Jan 6, 1902, due Jan 1, 1907, 4½%. 6:1686

Fesser, Antonia E and Eugene L Lentilhon, Pauline de T, Edw S and Wm A Lentilhon to Home for Incurables. Irving pl, ▼ s, 53 n 17th st, 26x100. Jan 1, due Oct 29, 1902, 4½%. Jan 6, 1902. 3:873. Foote, Caroline C to Clarence E Thornall. 49th st, Nos 541 to 545, n s, 175 e 11th av, 75x100.5. Dec 30, due Jan 2, 1905, 4%. Jan 6, 1902. 4:1078.

77

```
RECORD AND GUIDE.
 January 11, 1902.
 Tleck, Samuel to Sophia Kuppenheimer. Suffolk st, No 97, w s, 225.9 s Rivington st, 25.1x100. Collateral security for mortgage on No 88 Ludlow st. Jan 6, demand, 6%. Jan 7, 1902. 2:353.
 Fox, Julius B to The Baron de Hirsch Fund. Spring St. 25.3 e Elizabeth st, 25.3x101.6x25x95.3. Jan 6, 5 years, 4½%. 2:492. See Reubenstone. 31,000 Frick, Charles to The F & M Schaefer Brewing Co. Jefferson st, Ncs 82 and 84, cor Water st. Saloon lease. Dec 19, demand, 6%. Jan 8, 1902. 1:247. 500 Falk, Selig to Seig Goldstein. East Broadway, No 32, n s, 204.4 e Catherine st, 25x70. Jan 9, 1902, due Jan 1, 1906, 5%. 1:281. 30,000
 July, Elizabeth to James F Cunningham. 21st st, No 340, s s, 160 w 1st av, 20x92. Jan 3, 3 years, 4½%. Jan 8, 1902. 3:926. gold, 3.000 Kirby, Michael to Hannah Sweeney trustee. 24th st, n s, 262.6 e 6th av, 20 10x98.9. Dec 30, 5 years, 4%. Jan 3, 1902. 3:826. gold, 73,500 Kunath, Oscar, Ernest and Theodore to THE BOWERY SAVINGS BANK. 5th st, No 404, s s, 87.11 e 1st av, 25x96.2. Jan 3, 1902, 5 years, 4%. 2:432. 11,500 Jan 3, 1902, 2 years, 5%. 2000 Kahn, Louis to THE MUTUAL LIFE INSURANCE CO of N Y. 108th st, s s, 175 e Columbus av, runs s 100.11 x w 75 x s 100.11 to n s 107th st x e 150 x n 201.10 to s s 108th st x w 75 to beginning. Jan 6, 1902, due Feb 1, 1903, 4½%. 7:1843. 50,000 Klee, Ernest F to TITLE GUARANTEE AND TRUST CO. 31s' st, No 364, s s, 140 e 9th av, 20x98.9. Jan 4, 5 years, 4½%. Jan 6, 1902. 3:754. 11.000 Kyle, Harry B to Louis Lese. 103d st, Nos.125 and 127, n s, 185 e Park av, 30x100.11; 103d st, No 139, n s, 294 e Park av 49x100 11. Prior mort $—. P M. Jan 6, 1902. 2 years, 6%. 6:1631. 4.500 Kane, Delancey A to Jane E Oothout. Broadway, No 676, s e s, 85.6 n Bond st. 28.6x130 to Cross lane, 1-8 part. Dec 31, 2 years, 4½%. Jan 7, 1902. 2:530. 12 000. Kenley, Geo J to Payson Merrill. 27th st, No 318, s s, 225 e 2d av. 25x 98.9. P M. Prior mort $12,000. Jan 8, 1902, 1 year, 6%. 3:932. 4.000 Kelleher, Mary to Clarissa B Porter. 124th st. No 226, s s, 303 e
  Same to Eliza and Estelle Hershfield. Same property. Prior mort $30,000. Jan 9, 1902, installs, 2 years, 6%. 1:281. 5,000 Gruher, Herman and Aaron to Hyman Goldrich and Max Jacobs. Columbia st, No 86, e s, 150 n Rivington st, 25x100, error. Prior morts $29,250. Jan 9, 1902, installs, 6%. 2:334. 3,100 Goerl, Frederick to Joseph M Gies and Benjamin Giesler. 16th st, No 530, s s, 245.6 w Av B, 25x103.3. Jan 2, 2 years, 5%. Jan 3, 1902. 3:973. (Sordon, Henrietta to Osher Gordon, Madison av No 1675, e s, 15
 3, 1902. 3:973.

Gordon, Henrietta to Osher Gordon. Madison av, No 1675, e s, 15

n 111th st, 15.3x70. Dec 31, 1 year, 5%. Jan 3, 1902. 6:1617.

3,500
 Goslin, Abram to Samuel Greenbaum. 63d st, No 328, s s, 350 e 2 av, 25x100.5. April 15, 1901, demand, 6%. Jan 4, 1902. 5:1437
  Gullmann, Christopher to Sophia Gullmann. 2d st, No 22, n s, 143.8 w 2d av, 18.2x-x18.2x68.1. Dec 2, 1 year, 4%. Jan 3, 1902 2:458.
w 2d av, 18.2x—x18.2x08.1. Dec 2, 1 year, 4%. Jan 3, 1902. 2:458. 10,000
Goepfert, Magdalena or Magdalina to THE GERMAN SAVINGS
BANK. 127th st, No 9, n s, 140 w 5th av, 20x99.11. Jan 2, 1
year, 6%. Jan 6, 1902. 6:1725. 2,500
Goldstein, Max and Herman to Simon Adler and Henry S Herrman. 11th st, No 614, s s, 218 e Av B, 25x94.9. P M. Prior morts $26,000. Jan 3, installs, 5%. Jan 6, 1902. 2:393. 2,000
Greenberg, Harris B to Fanny Krakower. Clinton st, No 220, e s, 25 s Madison st, 25x93. Prior morts $24,000. P M. Dec 30, 6 years, 6%. Jan 7, 1902. 1:269. 6,000
Griffith, Chas W to Geo H Coutts, Brooklyn. 114th st, s s, 360 e Broadway, 20x100.11. Jan 8, 1902, 5 years, 4½%. 7:1885. 19,000
Gutwillig, Alois to THE LAWYERS TITLE INSURANCE CO of N Y. 173d st, ss, 100 w Audubon av, 75x100. P M. Jan 8, 1902, 3 years, 5%. 8:2129. 9,500
I offman, Grace L to Edwin R Butler. 24th st, No 113, n s, 164 s e 4th av, 20x98.9, all of. Jan 3, due Jan 1, 1907, 5%. Jan 4, 1902. 3:880. 3,000
Same to Fletcher L Hoffman. Same property. ½ part. P M. Prior
  3:880.

Same to Fletcher L Hoffman. Same property. ½ part. P M. Prior mort $3,000. Jan 3, 5 years, 5%. Jan 4, 1902. 4,000

Horn, James T to Marie Schmidt. Old Broadway, No 2380, e s, 24.8 s 132d st, 26.7x111.9x25.4x119.9. P M. Prior mort $20,000. Dec 31, 5 years, 5%. Jan 3, 1902. 7:1986.

Hussey, Frederick to MeTROPOLITAN SAVINGS BANK. 31st st, No 159, n s, 100 e 7th av, 25x98.9. P M. Jan 3, 1902, 1 year, 4%. 3:807.
```

av. e s, 25 s 23d st, 21.9x100. Jan 9, 1802, 1 year, 078.

16,000

Levy, Jacob to Athenia L Peabody and ano exrs and trustees James Bowen. Madison st. No 404, s s. 275.8 e Jackson st, 25x100. Dec 31, 1901. 5 years, 5%. Jan 9, 1902. 1:265. 23.000

Levy, David to Esther H and Joseph Byers trustees John Byers 82d st. No 137, n s. 325 e Amsterdam av, 25x77.3x25x79.2. Jan 8, 1902. 3 years, 4½%. 4:1213. 20,000

Levy, Morris to Bernard Ratkowsky. Madison st, n s, 23.10 e Jefferson st. 23.10x80. Prior mort \$25,000. Jan 3, 3 years, 6%. Jan 4, 1902. 1:270. 5,000

Livingston, James to Joseph Hamershlag. 100th st, n s, 100 w West End av, 107x100 11; 100th st, n s, 226 w West End av, 59x100.11; 100th st, n s, 305 w West End av 20x100.11. Prior morts \$353.-500. Jan 3, 1902, due April 1, 1902. 6%. 7:1889. 6,000

Longacre Realty Co to American Mortgage Co 45th st. No 118 s s, 230 w 6th av, 20x100.5. P M. Jan 3, 1 year, 5%. Jan 4, 1902. 4:997. 26,000 4%. 3:807. 12,000

Herring, Eliz A wife of and Wm A to Robt T Varnum and William Harison. 130th st, No 63, n s, 175 e Lenox av, 20x99.11. Jan 3, 3 years, 4½%. Jan 6, 1902. 6:1728. 20id, 10,500

Herrman, James S to Mahala C Miller. 13th st, Nos 230 and 232, s w s, 132.7 s e Greenwich av, runs s e 40 x s w 51 x n w 20 x w 2 x n 20 x n e 2 x n 20 x e 20 x — 8.8 to beginning. P M. Jan 6, 1902, 3 years, 4½%. 2:617. 10,000

Herrman, Jennie and Sydney H to Ernest Ehrmann. 113th st, s s, 153.4 w Lenox av, 26.8x100.11. Jan 3, 3 years, 4½%. Jan 6, 1902. 7:1822. 20,000

Heuschel, Lina to Emanuel Friedman. 118th st, No 267, n s, 119.2 w St Nicholas av, 28x81.6. Jan 3, 3 years, 6%. Jan 6, 1902. 7:1924. 7:1924. Hirtler, Margaretha widow to Lizzie Walter. Bedford st, No 36. e s, 75 n Carmine st, 25x75. Jan 6, 1902, due Jan 1, 1905, $4\frac{1}{2}$ %. 5,000

2.300.

Hopkins, John J to Josephine E Carpenter, Bar Harbor, Me. 117th st, No 41, n s, 385 e Lenox av, 25x100.11. P M. Jan 6, 1902, 3 years, 5%. 6:1601. gold, 21,000

Hopkins, John J to Aaron and Elise Schoenfeld. 117th st, n s, 385 e Lenox av, 25x100.11. Jan 6, due Jan 3, 1903, 5%. Jan 7, 1902. 6:1601.

6:1601.

Horowitz, Philip to Morris Simon. Eldridge st, Nos 54 and 56, e s, 62.6 s Hester st, runs e 66.6 x s 20.10 x e 21 x s 20.10 x w 87.6

* to st x n 41.8 to beginning. Prior morts \$35,750. Jan 6, 1902, due Mar 26, 1902, 6%. 1:300.

Heftler, Paul to Johanna Muck. 2d st, No 241, s w s, abt 225 n w Av C, 25.4x74.1x25.4x76. P M. Jan 7, 1902, 5 years, 4½%. 2:384.

Helborn, Emma to Abraham or Abraham L Prager exr Louis Prager.

113th st, No 12, s s, 195 w 5th av, 25x100.11. P M. Prior mort \$18,000. Jan 2, 1 year, 5%. Jan 7, 1902. 6:1596. 3,000

Harris, Hyman with Juda and Hyman B Lempert. Division st, No 193. Certificate of part payment on account of mortgage. Jan 2. Jan 8, 1902. 1:285.

Hennessy, Richard W to Edith L Cannon. Madison av, No 799, e s, 62.5 n 67th st, 20x84. All title, &c. Jan 8, 1902, 1 year, 6%. 5:1382.

5:1382.

Hirlimann, Aimee C and Ida M Burdett both of Fort Lee, N J, with Ludivine Bertrand. Thompson st, No 218, e s, 225 n Bleecker st, 25x85. Extension mort. Aug —, 1901. Jan 8, 1902. 2:537. nom Hirsch, William to TITLE GUARANTEE AND TRUST CO. 64th st, No 52, s s, 100 w Park av, 20x100.5. Jan 7, 3 years, 4%. Jan 8, 1902. 5:1378.

44,000

Hubener, Louis to Charles H Reed. Cherry st, s s, 51.4 w Market slip, 20x60. Dec 31, due Jan 1, 1905, 4½%. Jan 8, 1902. 1:250. 10,000

Haushalter, Mary widow to Henry Arnold. Prince st, No 68, s s, 205 53.3. Prior morts \$12,000. Jan 2, 2 years, 6%. Jan 9, 1902 2:496.

2:496.

Horn, Louis to Conrad R Schmitt. Mott st, No 163, w s, abt 162 s

Broome st, 25x100; Mott st, No 165. w s, 137.8 s Broome st, 24.4

x100x24x100, 1-3 part. All title. Jan 6, demand, 6%. Jan

9, 1902, 2:471.

Jacobs, Solomon to Philip Bolender. 98th st, s s, 130 w Park av, 25

x100.11. Jan 3 5 years, 4½%. Jan 4, 1902, 6:1603.

17,000

Jacobs, Solomon to Sarah M Schieffelin et al trustees will of Henry M Shieffelin. 98th st, No 52, s s, 155 w Park av, 25x100.11. Jan 7, 1902, 5 years, 4½%. 6:1603. 17,000 Jacobs, Solomon to Anita Duchastel. 98th st, No 50, s s, 180 w Park av, 25x100.11. Nov 6, 5 years, 4½%. Jan 7, 1902. 6:1603. 17,000

Jacobs, Solomon to Peter Moller, Jr. et al trustees Peter Moller. 98th st, No 48. s s, 205 w Park av, 25x100.11. Nov 6, 5 years, 4½%, Jan 7, 1902. 6:1603. 17,0

Jersey, Abraham P to DRY DOCK SAVINGS INSTITUTION. 132d st, s s, 455 e 8th av, 15x99.11. Jan 2, 3 years, 4%. Jan 6, 1902. 6:103.

Jersey, Abraham F. 60,000 st., s., s., s., 455 e 8th av, 15x99.11. Jan 2, 3 years, ±%. 60,000 7:1937. 60,000 Jan 6, 1902, 1 year, 6%. 415 Jordan, James and Thaddeus Moriarty to THE IRVING SAVINGS INSTITUTION. 23d st., Nos 155 to 159, n. s, 84 w. 3d av, 78x98.9. Jan 6, 1 year, 4½%. Jan 8, 1902. 3:879. 125,000 July, Elizabeth to James F Cunningham. 21st st., No. 340, s. s, 160 w. 1st av, 20x92. Jan 3, 3 years, 4½%. Jan 8, 1902. 3:926. gold, 3,000 sept. Sweeney trustee. 24th st., n. s, 262.6 e.

4,000 303 e

Kelleher, Mary to Clarissa B Porter. 124th st. No 226, s s. 303 e 3d av, 19x100.11. P M. Jan 6, 3 years, 5%. Jan 9, 1902. 6:1788. 5,000

Keefe, Hannah E widow to THE BANK FOR SAVINGS in City of N Y. Oliver st, No 31, w s, runs n 22 x w 77 x s 9.2 x e 1.3 x s 12.10 x e 75.10 to beginning. Jan 9, 1902, 3 years, 4½%. 1:279.

6,000 t. No. 245. n.s., 262.6 e. 8th av., 18.9x100. Jan 7, 1902, 1 year, 4½%. 4:1014. 18.000 Lehman, Annette widow to THE FRANKLIN SAVINGS BANK. 42d st. No. 249. n.s., 218.9 e. 8th av., 18.9x100. Jan 7, 1902, 1 year, 4½%. 4:1014. 18,000 Lehman, Mitchel and Albert to City Real Estate Co. Bond st. No. 10, n.e.s., 26.2x100. Jan 9, 1902, due April 8, 1906, 6%. 2:530 8000

Leon, Dorah widow to GERMAN SAVINGS BANK in City N Y. 3d av. e s, 25 s 23d st, 21.9x100. Jan 9, 1902, 1 year, 6%. 3:903.

s, 250 4:997.

A:997.

Same to same. Same property. Consent of stockholders to above mort. Jan 3. Jan 8, 1902.

Longacre Realty Co to American Mortgage Co. 47th st, Nos 145 to 151 n s. 440 w 6th av. 80x100.5. P M. Jan 3, 1 year. 5%. Jan 4, 1902. 4:1000.

Same to same. Consent of stockholders to above mortgage. Jan 3. Jan 4, 1902.

Lackey, Alice to TITLE GUARANTEE AND TRUST CO. 92d st, No 65, n s, 185 e Columbus av, 20x100.8. Jan 3, 3 years, 4%. Jan 6, 1902. 4:1206.

Legniti, Angelo and Alessandro D Paoli with Mary M and Charles Lanier exrs. &c, James F D Lanier in trust for Mary M Lanier. Mulberry st, No 238. Extension mort. Dec 12. Jan 6, 1902. 2:494.

nom

Mulberry St. No 238. Extension mort. Dec 12. Jan 6, 1902.

1. 1902. 4:1211.

Long Island Investment and Improvement Co to John Maurer. Consent of stockholders to borrow \$8,000 on Brooklyn property. Dec 30, 1901. Jan 9, 1902.

Lytton, Henry C. Chicago, Ill, to Joseph C Levi as trustee. Broadway, n w cor 155th st, runs n 199.10 to s s 156th st, if extended, x w 150 x s 99.11 x e 25 x s 99.11 to n s 155th st x e 125 to beginning, with all title to land adj on north and extending to s s of an old lane lying in 156th st. P M. Prior mort \$23,000. Dec 20, 1 year, 5%. Jan 6, 1902. 8:2134.

Same to Adolph M Bendheim and Nathan Wise. Same property. P M. Prior morts \$85,000. Dec 20, due Jan 6, 1904, 4½%. Jan 6, 1902.

Lauppe, Christ to Rubsam and Hormann Brewing Co. Centre st, No

6, 1902.

Lauppe, Christ to Rubsam and Hormann Brewing Co. Centre st, No 151, n w cor Walker st. Saloon lease. Dec 31, demand, 6%. Jan 7, 1902. 1:196.

Lyons, Jeremiah C and Ernest G Stedman to THE LAWYERS TITLE INSURANCE CO of N Y. Fulton st, No 110, s e cor Dutch st, No 16 and 18, 25x80.10. P M. Jan 6, 3 years, 4½%. Jan 7, 1902. 1:78. 58.000

1:78.

Marasco, Rocco M and Dominick Abbate to John C Barr. Broome st,
Nes 390 to 394, n w cor Mulberry st, Nos 179 to 183, 75.11x123.9
x75x141.3. Jan 7, due June 7, 1902, 6%. Jan 8, 1902. 2:481.
150,000

78

Messloh, John to Chas G Dean. 1st av, s w cor 118th st, 22x67.

Jan 3, 1902, 4 years, 4½%. 6:1689.

Michels, Edward to George Ehret. Pearl st, No 56, corner Broad st.

Leasehold. Jan 2, demand, 6%. Jan 3, 1902. 1:7.

5,500

Miller, Anna M to Caroline Hiffert. 32d st, No 105, n s, 68 w Broadway, 15.8x49.4. P M. Dec 31, due Jan 1, 1912, 5%. Jan 3, 1902.

3:808.

18,000

Mylius, Cornelia K to THE TRUST COMPANY of America. 89th st, No 115, n s, 136.10 w Lexington av, 27.11x100.8. Dec 17, due Jan 3, 1904, 4½%. 5:1518.

gold, 16 500

Mainzer, David to Leo Kreshover. 43d st, No 462, s s, 179 e 10th av, 19x100.5. P M. Jan 6, 1902, 3 years, 4%. 4:1052.

5,000

Manganaro, Aniello to Schmitt & Schwanenfluegel. Thompson st, No 170. Store lease. Jan 4, demand, 6%. Jan 6, 1902. 2:525. 700

Moleschott, Minnie to Charles Dorn and Jacob Schnitzer. 121st st, s s, 80 w 2d av, 25.3x100.11. Jan 6, 1902, 3 years, 4½%. 6:1785. Moleschott, Minnie to Charles Dorn and Jacob Schnitzer. 121st st, s s, 80 w 2d av, 25.3x100.11. Jan 6, 1902, 3 years, 4½%. 6:1785. 10,000

Maccarrone, Giovanni to John Kafka. Bleecker st, Nos 192 and 194, s s, 50 w MacDougal st, 2 lots, each 25x98. P M. 2 morts, each \$7,500. Jan 6, 6 years, 6%. Jan 7, 1902. 2:526. 15.000

Marshall, Wilson with Hyman Schnitzer. Bowery, No 20, n w cor Pell st, No 8, 22.7x98.5x27.5x97.7. Extension mort. Dec 31. Jan 6, 1902. 1:163. nom

Morgenthau, Maximilian to Geo W Spitzner. South st, No 84, n s, abt 45 w Burling slip, 17.9x74.6x18.1x74.8; South st, Nos 83, 84 and 85, rear of, 54.5x90x55.7x90, brick store in rear of; Sputh st, No 85, n s, abt 63 w Burling slip, 17.9x74.7x18.1x74.9. P M. Dec 21, 1 year, 4%. Jan 7, 1902. 1:72. 50,000

Mulry, Lawrence V, Brooklyn, to Rubsam & Horrmann Brewing Co. North Moore st, No 59. Salcon lease. Jan 2, 1901, demand, 6%. Jan 7, 1901. 1:188. 1,000

Moench, Carcline to Adam Sander. 1st av, No 1209, w s, 50.5 n 65th st, 25x92. Jan 7, 2 years, 4½%. Jan 8, 1902. 5:1440. 2,500

Meade Transfer Co to MANHATTAN TRUST CO as trustee. West st, Nos 403 and 404, s e cor Charles st. Leasehold, horses, trucks, all property, &c. Jan 2, 1902, 10 years, 6%. Jan 9, 1902. 2:636. Secures bonds.

McBride, N A to Jacob H Schiff. 123d st, n s, 325 e Broadway, 50x 100.11. CONTRACT. Recorded as mortgage. Jan 7. Jan 8, 1902. 7:1978. 18,000

McCallum, Lee and Jeanie his wife and Dora Mc C Upton heirs John McCallum to Agnes W McCallum. Edgecombe road, e s, 116.8 n c 1 162d st, if extended, runs e 112.9 to Aqueduct, x s 50 x w 103 to road, x n 50.9 to beginning. Dec 28, due Jan 1, 1905, 5%. Jan 9, 1902. 8:2106. 5,000

McCarthy, Timothy to THE BOWERY SAVINGS BANK. West st, e s, 60.5 n Spring st, 20.1x62.9x20x61.4. Jan 6, 5 years, 4%. Jan 7, 1902. 2:596. 5,000

McDonough, Edmund J to Ernestine and Gertrude Faust admrx Anton Faust. 119th st, No 321, n s, 225 e 2d av, 20x100.10. Jan 6, 7, 1902. 2:596.

7, 1902. 2:596.

McDonough, Edmund J to Ernestine and Gertrude Faust admrx Anton Faust. 119th st, No 321, n s, 225 e 2d av, 20x100.10. Jan 6, 5 years, 5%. Jan 7, 1902. 6:1796.

Same to Martin Schroeder. Same property. Prior morts \$10,600. Jan 6, installs, 4%. Jan 7, 1902. 6:1796.

Same to Ellen M Joyce admrx John J Joyce. Same property. Prior mort \$9,000. Jan 6, installs, 4½%. Jan 7, 1902. Same property. Prior mort \$9,000. Jan 6, installs, 4½%. Jan 7, 1902.

McElroy, Daniel S to Marcella Nugent. 12th st, n s, 197.4 e 1st av, 24.4x92.3x24.4x103.3. Jan 7, 1902, 3 years, 5%. 2:440. 10,000 McElroy, Stephen D and Geo L with Marcella Nugent. Same property. Subordination agreement. Dec 30. Jan 7, 1902. 2:440. McElroy, Daniel S to Bessie Mahon, Long Branch, N J. Lexington av, No 330, w s, 20 s 39th st, 19.7x75. P M. Jan 6, 1902, 2 yrs, 5%. 3:894.

McGuire, Wm S to John M Otter. 59th st, No 329, n s, 310.8 e Columbus av, 17.10x100.5. P M Jan 6, 3 years, 4½%. Jan 8, 1902. 4:1912. umbus av, 17.10x100.5. P M Jan 6, 3 years, 4½%. Jan 8, 1902. 4:1912. 15,000 McLean, James to TITLE GUARANTEE AND TRUST CO. 34th st, Nos 510 to 514, s s, 145 w 10th av, 60x98.9. Jan 3, 1902, 3 yrs, 4½%. 3:705. 22,000 Niederreuther, William to Samuel Love, Brooklyn. Amsterdam av, No 784, w s, 50.9 n 98th st, 25x84.2. P M. Prior mort \$20,000. Jan 3, 1902, 1 year, 5%. 7:1870. 1,000 Nugent, Frank L to THE LAWYERS TITLE INSURANCE CO of N Y. Broadway, n s, 25 w Hawthorne st, 75x100. P M. Jan 3, 1902, 5 years, 4½%. 8:2238. 5,000. Jan 3, 1902, 3 years, 5%. 5,750 Nasanowitz, Marcus to Eliza Guggenheimer. 114th st, Nos 39 and 41, n s, 519.11 w 5th av, 50x100.11. P M. Jan 3, due July 1, 1902, 6%. Jan 6, 1902. 6:1598. 4,000 Same to THE JEFFERSON BANK. Same property. Jan 6, 1902, due April 5, 1902, 6%. 1,000 Neeler, Annie R to THE EQUITABLE LIFE ASSURANCE SOCIETY of the U S. 45th st, No 156, s s, 194.8 e Broadway, 20x100.5. Jan 6, 1902, due Jan 1, 1905, 4½. 4:997. eod, 15,000 Newman, Samuel with Joseph Grosner. Lexington av, e s, 68.2 s 74th st, 34x93.9. Extension of mort. Jan 6. Jan 7, 1902. 5:1408. Now York Camera Manufacturing Co to Scovill & Adams Co of N Y, New York Camera Manufacturing Co to Scovill & Adams Co of N Y, a corporation. 19th st, Nos 3 and 5 West. All leases, franchises, licenses, patent rights, &c. Dec 20, 1901. Secures notes. Jan 7, 1902. 1902.

5,000
O'Hare, Mary A wife John J to Josiah W Wentworth et al exrs and trustees Geo V Hecker. 58th st, No 421, n s, 358.1 w Av A, 18.4x 100.5. Jan 2, 3 years, 5%. Jan 8, 1902. 5:1370. 8,000
Park, Wm G, Westbury, N Y, to BOWERY SAVINGS BANK. Cedar st, Nos 21 and 23, n e s, abt 155.2 s e William st, runs s e 34.6 x n e 59.11, x n w 16.6 x s w 3 x n w 19.1 x s w 57.4 to Cedar st, at point of beginning; Cedar st, Nos 25 and 27, n e s, 124.4 s e William st, 30.10x57.2x30.3x57.3. Dec 30, 1 year, 4%. Jan 3, 1902. 1:42.

Phillips, Elizabeth to Louis Stahl. 9th av. n w cor 51st st. runs n s e William st, 50.10x51.2x50.5x51.2x50.5x51.3x 1902 1:42.

Phillips, Elizabeth to Louis Stahl. 9th av, n w cor 51st st, runs n 75.5 x w 100 x s 25 x e 20 x s 50.5 to n s 51st st x e 80 to beginning. Prior morts \$69,500. Jan 3, due Jan 1, 1904, 6%. Jan 4, 1902. 4:1061.

Pohl, Adolph to Helene Heydt. 2d av, w s, 42.8 s 7th st, 21x98. Jan 2, 3 years, 4½%. Jan 3, 1902. 2:462. 16,000

Paterno, Charles and Joseph and Vito Cerabone to Carolina T Paterno. 105th st, No 151, n s, 249 e Amsterdam av, 49x100.11. Prior morts \$80,000. Jan 6, 2 years, 5%. Jan 7, 1902. 7:1860. 20,000 Quigley, James P to H Koehler & Co. 3d av, No 1265, s e cor 73d st. Saloon lease. Jan 7, demand, 6%. Jan 8, 1902. 5:1427.

Reynolds, Mary A to Mary B Dun et al exrs Robt G Dun. 13th st, No 139, n e s, 345 s e 7th av, 25x103.3, including a courtyard 8 ft in depth. P M. Jan 3, 3 years, 4%. Jan 4, 1902. 2:609. 12,000 Rodgers, Wm A to Harris Mandelbaum and Fisher Lewine. 41st st, No 348, s s, 175 e 9th av, 25x98.9. P M. Prior mort \$23,000. Dec 31, 3 years, 6%. Jan 3, 1902. 4:1031. 1,500 Rollman, John to Frederick Baittinger. Columbus av, No 730, w s, 125.10 n 95th st, 25x100. Prior mort \$30,000. Jan 3, 5 years, 6%. Jan 4, 1902. 4:1226. 3,500 Roth, Ignatz and Albert Herskovits to John T Willets treasurer of endowment fund of the Schofield Normal & Industrial School of Aiken, S C. Lewis st, No 67, w s, 60 s Rivington st, runs w 50 x s 20 x e 2.9 x n 0.8 x e 47.2 to st x n 19.4 to beginning. Dec 11, 5 years, 5%. Jan 3, 1902. 2:328. 8,000 Reuning, Henry to THE BOWERY SAVINGS BANK. 32d st, No 164, s s, 200 e 2d av, 25x98.9. Jan 3, 5 years 4%. Jan 7, 1902. 3:937. 5,000 Rothschild. Abraham to Isaac Hess and Caroling his wife. 74th Rothschild, Abraham to Isaac Hess and Caroline his wife. 74th st, s s, 275 w Av A, 25x102.2. Jan 2, 3 years, 5%. Jan 3, 1902. 5:1468. 2,000 Rothschild, William with Hannah and Moses Cahen exrs and trustees Moses Baumgarten. 24th st, No 211, n s, 170.10 e 3d av, 24.5x—. Extension of mortgage. Jan 7. Jan 8, 1902. 3:905. nom Russell, Thomas with Gustavus Sidenberg et al exrs, &c, Samuel Rauh. 4th st, s s, 151.3 e Bowery, 25x96.2. Extension mort. Nov 25. Jan 9, 1902. 2:459. nom Secoratto, Franco and Giovanni Fiordalisi to George Ringler & Co. 69th st, No 309 West. Leasehold. Dec 24, demand, 6%. Jan 3, 1902. 4:1181. 1,165
Shea, John and Mary A his wife to Helene Heydt. 117th st, No 242, s s, 160 w 2d av, 25x100.11. Jan 2, 1 year, 5%. Jan 3, 1902. 6:1666. 1,000 Siegel, Harris and Morris Silverman to Pincus Lowenfeld and William Prager. 62d st, Nos 245 and 247, n s, 105 w 2d av, 2 lots, each 25x100.5. P M. 2 morts, each \$4,500. Jan 3, 1902, installs, \$500 on each annually, 6%. 5:1417. 9,00 Somerville, Anna M to American Mortgage Co. 47th st, No 163, n s, 160 e 7th av, 20x100.5. P M. Jan 2, 1 year, 5%. Jan 3, 1902. 4:1000. \$500 on each annually, 6%. 5:1417.

Somerville, Anna M to American Mortgage Co. 47th st, No 163, n s, 160 e 7th av, 20x100.5. P M. Jan 2, 1 year, 5%. Jan 3, 1902. 25,000

Same to same. Same property. P M. Prior mort \$25,000. Jan 2. 1 year, 6%. Jan 3, 1902.

Sprague, Henry L to Mary A Duer et al exrs Mary W Hamilton. 39th st, n s, 225 e Madison av, 25x98.9. P M. Nov 21, due Jan 1, 1903, 4½%. Jan 4, 1902. 3:869.

Strahlendorff, Henry to P Ballantine & Sons. Madison av, No 1767. Store lease. Jan 3, 1902, secures note, demand. 6:1621. 3,936.94

Stern, Benjamin to Babetta Glock. 7th av, No 390, w s, 73.9 n 31st st, 25x100. P M. Jan 3, 1902, 3 years, 4%. 3:781. 14,000 Schlesinger, Henry W to August Buermann. Houston st, No 501, s s, 80 w Mangin st, 20x75. Prior mort \$5,000. P M. Jan 4, 1 year, 6%. Jan 6, 1902. 2:325.

Slocovich, Wm P, New Brunswick, N J, to THE LAWYERS TITLE INSURANCE CO of N Y. Broadway, e s, 100 n Academy st, 50x 150.7x50x151.3. Jan 2, 3 years, 5%. Jan 6, 1902. 8:2234. 4,000 Same to Adolph M Bendhein. Same property. P M. Prior mort \$4,000. Jan 2, 1 year, 5%. Jan 6, 1902. 2,500

Stamler, Mary E to THE EMIGRANT INDUSTRIAL SAVINGS BANK. 125th st, s s, 285 e 5th av, 20x100.11. Jan 6, 1902. 1 year, 4%. 6:1749.

Steinhardt, Mollie to Wilhelmine Clauss, of Queens Borough. 63d st, s s, 200 e West End av, 25x100.5. Jan 4, 1 year, 6%. Jan 6, 1902. 4:1154.

Steinhardt, Mollie to Wilhelmine Clauss, of Queens Borough. 63d st, s s, 200 e West End av, 25x100.5. Jan 4, 1 year, 6%. Jan 6, 1902. 4:1255.

Stewart, Elizabeth J to Mabel Crane, Washington, N Y. 94th st, n s, 318 e Amsterdam av, 17x100.8. Jan 4, 5 years, 4½%. Jan 6, 1902. 4:1255.

Stewart, Thos H to Marie I Estevez. 34th st, No 223, n s, 275 w 7th av, 16.8x98.9. P M. Jan 7, 1902, due Jan 1, 1904, 4½%. 3:784. 20,000

Sundelevich, Barnet to Samuel Fleck. Suffolk st, No 99, w s, 200.8 av, 16.8x98.9. P M. Jan 7, 1902, due Jan 1, 1904, 4½%. 3:784. 20,000

Sundelevich, Barnet to Samuel Fleck. Suffolk st, No 99, w s, 200.8

s Rivington st, 25.1x100. P M. Prior mort \$30,000. Jan 2, installs, 5 years, 6%. Jan 6, 1902. 2:353. 5.500

Schierloh, August to John Livingston. Broadway, No 2199, s w cor 78th st, No 250. 27.11x104.3x27.8x100. P M. Jan 2, 3 years, 4½%. Jan 7, 1902. 4:1169. 50.000

Stern, Benjamin, Isaac and Louis to TITLE GUARANTEE AND TRUST CO. 22d st, No 15, n s, 285 w 5th av, 26.2x98.9x26.10x 98.9. Dec 31,due Jan 2, 1905, 4%. Jan 2, 1902, 3:824. Corrects error in last issue as to size. 60,000

Schiff, Chas J exr and trustee Pauline Schiff with James O'Cohnell. 142d st n s, 200 w Boulevard, 15x99.10. Extension of mortgage. Jan 7. Jan 8, 1902. 7:2089. nom

Schutz, John to Catharina Krebel formerly Bermann guardian Lorenze and John Bermann. 4th st, s s, 80 w Av B, 23x96.2. Leasehold. Prior mort \$3,500. All title, &c. Oct 12, 1896, due April 30, 1904, Jan 8, 1902. 2:399. 700

Scott, William to THE BANK FOR SAVINGS. Central Park West, n w cor 69th st, 50.5x100. Jan 8, 1902, 5 years, 4%. 4:1122. 115.000

Shaw, John E to Joseph W Smith. 78th st, No 165, n s, 116 e Amsterder av. 18x1022. Scott 24.1 year 6% Jan 8, 1902 (1150) Shaw, John E to Joseph W Smith. 78th st, No 165, n s, 116 e Amsterdam av, 18x102.2. Sept 24, 1 year 6%. Jan 8, 1902. 4:1150. Shortemeier, Charles to Geo F Norton. 11th av, No 428, e s, abt 98.9 n 35th st, 24.8x100. Jan 6, 5 years, 4½%. Jan 8, 1902. 3:707. Smith, Emily L to Cath A Durkin. 60th st, No 111, n s, 125 w Columbus av, 25x100.5. P M. Jan 2, 3 years, 4%. Jan 8, 1902. 4:1132. Sondheim, Fugges to Roll. W. Scholm, Fugges to Roll. W. S Smith, Emily L to Cath A Durkin. 60th st, No 111, n s, 125 w Columbus av, 25x100.5. P M. Jan 2, 3 years, 4%. Jan 8, 1902. 4:1132.

Sondheim, Eugene to Realty Mortgage Co. 129th st, Nos 257 and 259, n s, 150 e 8th av, 49x99.11. Prior morts \$55,000. Jan 8, 1902, 1 year, 6%. 7:1935.

Spivack, Joseph to Hugo Cohn. 9th st, No 430, s s, 188 w Av A, 25x94. P M. Jan 7, 4 years, 6%. Jan 8, 1902. 2:436. 2.375

Stabler, Walter to The Cosmopolitan Realty Co. 40th st, s s, 225 e Madison av, runs e 50 x s 197.6 x w 25 x n 98.9 x w 25 x n 98.9 to beginning. P M. Prior morts \$152,500. Jan 7, demand, 6%. Jan 8, 1902. 3:869.

Same to same. Same property. P M. Prior morts \$192,000. Jan 7, demand, 6%. Jan 8, 1902.

Stumpf, Jacob and Sophia his wife to Jacob Stumpf, Jr, their son. 48th st, No 552, s s, 125 e 11th av, 25x100.5. Jan 2, 5 years, 4%. Jan 8, 1902. 4:1076.

Semmen, Betty to Ludwig Althoff. 115th st, n s, 135 w Madison av, 25x100.11. Jan 3, 3 years, 5%. Jan 9, 1902. 6:1621. 2,000

Teichman & Potter Co to TITLE GUARANTEE AND TRUST CO. Lenox av, s e cor 112th st, 60x100. Jan 4, 3 years, 5%. Jan 8, 1902. 6:1595.

Same to same. Same property. Consent of stockholders to above mort. Jan 7, Jan 8, 1902.

Teichman & Potter Co to TITLE GUARANTEE AND TRUST CO. Raboch, Susie to Samuel, Seligman and Bernhard Fuld. 47th st, No 132, s s, 105 e Lexington av, 20x100.5. Prior mort \$12,000. Jan 8, 1902, due Jan 1, 1908, 6%. 5:1301. 3,000 Reubenstone, Hyman to Jacob Klingenstein. Spring st, No 9, n s, 25.3 e Elizabeth st, 25.3x101.6x25x35.3. P M. Prior mort \$______, Jan 6, installs, 6%. Jan 8, 1902. 2:492. See Fox. 11,000

Lenox av, e s, 60 s 112th st, 40.11x100. Jan 4, 3 years, 5%. Jan 8, 1902. 6:1595.

Same to same. Same property. Consent of stockholders to above mort. Jan 7. Jan 8, 1902.

Teichman & Potter Co to Wm A Parke. Lenox av, s e cor 112th st, 100.11x100. Sub to morts of \$105,000 on No 56 W 112th st, and \$45,000 on No 26 Lenox av; also other morts for \$52,500. Jan 7, interest and time due as per bond. Jan 8, 1902. 6:1595. 85,000

Teitelbaum, Max and Samuel Perlstein to Herman Mundheim. Bleecker st, No 15, n s. 187.6 w Bowery, 22.6x63.6x22.6x62.9. P.M. Jan 8, 1902, 7 years, 5%. 2:529.

Same to same. Same property. P.M. Jan 8, 1902, 5 years, 5%. 3,500

Terry, Roderick to City Real Estate Co. Madison av, No 169, n e cor 33d st, 24.8x100. Jan 7, due Jan 8, 1903, 6%. Jan 8, 1902. 3:863.

Ulmar, Jacob to David Werdenschlag. 120th st, No 406, s s, 100.2 e Terry, Roberta Co. 33d st, 24.8x100. Jan 7, due Jan 8, 1903, 6%. Jan 8, 1802. 40 000 3:863.

Ulmar, Jacob to David Werdenschlag. 120th st, No 406, s s, 100 2 e 1st av, 18.7x100 11 Sub to mort \$—. Dec 31, due July 1, 1903. 2,000 Vopelak, Josephine to Aloisie Neugeborn. Av A, No 1382, e s, 25 s 74th st, 25.7x77. July 5, 1901, 2 years, 5%. Jan 7, 1902. 5:1485. 1,200 weber, Eliese to Valentine Weinreich. 98th st, No 172, s s, 74 w Amsterdam av, 26x110.11. Jan 1, 5 years, 5%. Jan 2, 1902. 7:1852. Corrects error in last issue as to distance. 2,500 Whelan, John F to TITLE GUARANTEE AND TRUST CO. Pearl st, Nos 496 and 498, n e s, 45.8 s e Park st, runs s e 47.5 x n e 88.9 x n w 67.7 to s s Park st, Nos 53 and 55, x s w 45 x s e 34.8 x e 4.1 x s abt 2 6 to alley, x s w 75 to Pearl st, at point of beginning, with all title to small irregular plot bet rear of s w cor of No 53 Park st, and the rear of n w cor of 498 Pearl st. P M. Jan 6, 2 years, 4½%. Jan 7, 1902. 1:160. 35 000 Williams, Mary M to MUTUAL TRUST COMPANY of Westchester county as substituted trustee will of John Gandy. 20th st, n s, 470 w 5th av, 25x92. Jan 4, 3 years, 4%. Jan 7, 1902. 3:822. 18,500 Wund, Jacob C to THE NEW YORK SAVINGS BANK. 30th st, n s, 295.5 e 2d av, 40x98.9. Jan 7, 1902, due June 1, 1905, 4%. 3:736. 16,000 Wall Street Exchange Building Association to THE EQUITABLE s, 20 3:736. Fall Street s, 295.5 e 2d av, 40x98.9. Jan 7, 1902, due June 1, 1905, 4%. 3:736.

Wall Street Exchange Building Association to THE EQUITABLE LIFE ASSURANCE SOCIETY of the U.S. Exchange pl, Nos 35 to 47, n.e.s, at n.w.s. William st, Nos 33 and 55, runs n.e. along William st 40.9 x n.w. 89.6 x n. 63.4 x w. 25 x s 1 x w 11.7 x n.e. 117.3 to s s. Wall st, Nos 41 and 43, x w. 30.7 x s.w. 124.7 x s.e. 1.10 x s. 95.9 to n.s. Exchange pl. x e. 164.1 to beginning. Jan 6, due Jan 1, 1903, 44%. Jan 8, 1902. 1:26.

Same to same. Same property. Consent of stockholders to above mortgage. Jan 8, 1902.

Weeden, Louisa L. widow. Brooklyn, to John W. Sterling. Front st, No. 14; Water st, No. 13, n.w. s, abt 65 n.e. Moore st, 21x140 to Water st, x23.11x140. P.M. Jan 6, due Dec 16, 1904, 4½%. Jan 8, 1902. 1:8.

Wieler, Ferdinand, Jr, to THE FRANKLIN SAVINGS BANK 2d av, Nos. 1491 and 1493, s.w. cor. 78th st, No. 272 East, 76.10x23.6

Jan 8, 1902, 5 years, 4½%. 5:1432. 18,000

Waldstein, Edward agt Bernard Hirsch. Agreement of indemnity. Samuel Green gives as security No. 252 East 48th st to pr cure discharge of deft from imprisonment. Jan 2. Jan 3, 1902. 5:1321. Walker, Isaac H to Wm M Walker. 76th st, No 108. s s, 100 w Columbus av, 25x102.2. P M. Dec 20, due Jan 2, 1903, 4%. Jan 3. 1902. 4:1147. 30,000 Wildey, Chas F to Edmund Coffin. 34th st, No 114, s s, 600 e 7th av, 25x98.9. Jan 3, 1902, additional security to mortgage made Nov 13, '99. 3:809. Weill, Rachel to TITLE GUARANTEE AND TRUST CO. 131st st, No 66, s s, 142.6 w Park av, 17.6x99.11. Jan 6, 1902, 3 years, 5%. 6:1755. 6.500 Weiss, Jacrb with George Schard. 122d st, No 259 East. Extension mort. Jan 6, 1902. 6:1787. nom Wiggins, Eliza J wife James to City Real Estate Co. Broadway, n w cor 67th st, 84.9x93x75.5x131.8. 1-6 part. Dec 28, 3 years, 6%. Jan 6, 1902. 4:1139. 3000 Wintersmith, Ernest B to American Mortgage Co. 2d av, No 2126, e s, 50.10 n 109th st, 25x75. Jan 6, 1902, 3 years, 5%. 6:1681. Same to same. Same property. Prior mort \$9,000. Jan 6, 1902 1 year, 6%. Same to same. Same property. Prior mort \$5,000. San 3, 10.00 lyser, 6%.

1 year, 5%.

1 year, 6%.

1 year, 5%.

1 year, 6%.

2 years, 4%.

2 years, 4%.

2 years, 4%.

2 years, 1 year, 5%.

2 years, 1 year, 6%.

2 years, 1 year, Same to same. Same property. Prior morts \$21,500. Jan 9, 1 year, 6%.

Same to same. 96th st, n s, 2313 w Columbus av, 2 lots, each 31.3x100.11. 2 morts, each \$23,500. Jan 9, 1902, 2 years, 4½%.

47,000 Same to same. Same property. Each lot sub to mort \$23,500. 2 morts, each \$2,000. Jan 9, 1902, 1 year, 6%. 4,000 Same to same. 96th st, n s, 293.9 w Columbus av, 31.3x100.11. Jan 9, 1902, 2 years, 4½%. 23,500 Wiggers, Eva to THE BOWERY SAVINGS BANK. Lexington av, No 1254, w s, 62.2 s 85th st, 20x67.3. Jan 9, 1902, due Jan 6, 1907, 4%. 5:1513. 6,000 Wolff, Bena to Anna Jones. 114th st, n s, 75 e 2d av, 25x100.11. Prior mort \$20,620. Jan 8, demand, 6%. Jan 9, 1902. 6:1686. 1,000

Same to Jonas Weil and Bernhard Mayer. 135th st, Nos 555 to 563, n s, 100 w Alexander av, 125x100. Sub to 3 morts for \$8,000 each and other morts \$—. Jan 9, 1902, installs, 6%. 9:2311.

Fritzel, William to Margt G Earle. 135th st, No 559 n s 150 was allexander. av, 24x107.4x24x106.8. Dec 2, 2 years, 5%. Jan 9, 1902. 11:3194
2,700
Groll, Theodore to Mary F Emery. Grant av, e s, 200 n Valentine
av, 25x187, except part taken for Webster av. Jan 6, 1 year,
5%. Jan 7, 1902. 11:3028.

Hagelstein, Philip to Samuel V Lane trustee estate of Fisher F Valentine.
176th st, n s, 465.4 e Prospect av, as legally opened. 25x
144.7x25x144.3. P M Jan 3, due Jan 7, 1903, 5%. Jan 7, 1902.
11:2954.

Humbeutel, Anna to THE BOWERY SAVINGS BANK. 144th st, s s,
525 e Willis av, 25.2x106x25x103.8. Jan 7, 1902, 5 years, 4%.
9:2288.

Same to Katharina Drechsal. Same property. P M. Prior morts
\$8,000. Jan 7, 1902, due Jan 1, 1907, 5%.

Hentschel, Oscar to Harry N Elliott. Forest av, w s, 197.1 n Home
st, 20x87.8. Jan 3, 3 years, 4½%. Jan 4, 1902. 10:2652. 5,000
Herrlich, Phillipp to Otto Wersching and Christian his wife. 156th
st, n s, 50 e Union av, 25x104.10x25.7x99.5. Jan 4, due Jan 1,
1906, 4%. Jan 6, 1902. 10:2676.

Hookey, Wm T to Hiram R and Hannah A Dater trustees Phillip
Dater. 149th st, No 998, s e s, 50 e Wales av, late Tinton av, 50x
75. Dec 28, 3 years, 4½%. Jan 6, 1902. 10:2581.

16,000
Junker, Wm E to Anna M Kebbe. 180th st, s w cor Mapes av, old
lines, 27.1x103, except parts taken to widen st. Jan 2, 3 years,
6%. Jan 3, 1902. 11:3109.

Korn, Peter to Dorothea Schachtel. 135th st, No 529, n s, 125 e
Lincoln av, 25x100. Jan 2, 5 years, 5%. Jan 3, 1902. 9:2311.
go'd, 11,000
Korndorfer, Henry W to Eliz F Murphy. Hull av, s e s, 107.4 n e Zang, Rosa widow to THE FARMERS LOAN AND TRUST CO. 7 h st, s s, 149.8 w Av A, 25.1x90.10. Jan 6, 1902, 3 years, 4%. 2:434. Korndorfer, Henry W to Eliz F Murphy. Hull av, s e s, 107.4 n e 205th st, 25x100. P M. Dec 21, due Dec 13, 1904, 5%. Jan 6, 1902. 12:3350. 1802. 12:3330. 1,8 aufman, Abraham to Manhattan Mortgage Co. Rogers pl. ws 133.10 n Westchester av, 50x74.5x50x74.11; Bristow st, w s, 75 n Jennings st, 25x87.3; Jennings st. n s, 87.3 w Bristow st, 25x175.8 x25x174.2. Jan 6, 1 year, 5%. Jan 7, 1902. 10:2698 and 11:2963 BOROUGH OF BRONX. Mortgages under this head marked with * denote that the property is located in the new Annexed District (Act of 1895). x25x174.2. Jan 6, 1 year, 5%. Jan 7, 1902. 10:2098 and 11:2098.

4,000

Leitner, Jacob to Paul M Herzog. 3d av, e s, 25 s 171st st, 25x100.

P. M. Prior mort \$3,000. Dec 24, due Dec 1, 1902, 6%. Jan 3, 1902. 11:2927.

*Lynch, James to Hudson P Rose. Lot 190 map section 2 St Raymond Park. Prior mort \$2,000. Jan 3, 5 years, 5%. Jan 6, 1902. Ahr, Henry to HARLEM SAVINGS BANK. 169th st, n w co Brook av, 27.6x73.10. Sept 20, 1 year, 4½%. Jan 6, 1902 11:2893. Same to same. 169th st, n s, 27.6 w Brook av, 3 lets, each 27x73 10 11:2893. Same to same. 169th st, n s, 27.6 w Brook av, 3 lets, each 27x73 10 3 merts, each \$8,500. Sept 20, 1 year, 4½%. Jan 6, 1902. 25,500 Blackburne, Agnes A to James C Ferbes. Fordham av, n w s, 83.3 s Mott st, 27x96x27x95. Mort \$2,500. Jan 2, demand, 6%. Jan 3, 1902. 11:2923. 500 Brady, Mary A wife Patrick T to John Sheridan. Trinity av. e s. *Maixner, John and Caroline his wife joint tenants to Henry Maixner and Christine his wife. Columbus av, n s, 25 w Taylor st, 50x100. Van Nest Park. Jan 6, 1902, 3 years, 5%.

[Bronx] 79 175 s 156th st, 25x86.11x25x87.11. Jan 3, 1902, 3 years, 5%. 10:2635. 10:2635.

Byron, Elizabeth widow to John Rooney and Johanna his wife. Clinton av, sees, 198 n e 181st st, 33x150, except part taken for widening Clinton av. Jan 3, due Jan 1, 1905, 5½%. Jan 4, 1902.

11:3097.

*Berrigan, Mary L to James F Donnelly. Beacon st, n s, 150 w Commonwealth av, 21x105.6x50x100. Jan 6, 1 year, 5%. Jan 8, 1902. 1902.

Bjorkegren, Charles to William Braun. Mapes av, No 2078, e s, new line, 93.2 s 180th st, 25x94.11. Prior mort \$—. Jan 7, 3 years, 6%. Jan 8, 1902. 11.3108. 600

Bcpp, Eva K to The New York Skin and Cancer Hospital. Robbins av, s e s, 100 s w Pontiac st, runs s e 105 x s w 5 x s e 50 x s w 70 x n w 50 x n e 25 x n w 105 to av x n e 50 to beginning, except part taken for cpening and widening Robbins av. Jan 8, 1902. 5 years, 5%. 10:2642. gold, 5,000

Bcrgstede, John H, Jersey City, N J, to Christian G Hup'el. St Anns av, w s, 49.11 n Southern Boulevard, 24.11x100. Jan 6, 1902. 5 years, 5%. 9:2261. 15,500

Bartley, Marcella and Thomas to Edward H Cole. Ogden av, e s, 77.6 s 165th st, 17.6x76.4. Jan 9, 1902. 3 years, 5%. 9:2512. Same to E Osborne Smith. Same property. Jan 9, 1902, demand, 700 Same to E Osborne Smith. Same property. Jan 9, 1902, demand, 6%.

*Catherwood, Edward D to Louis Fleischmann. White Plains road, n w s, abt 76 s e Becker av, 39.9x124.5x39.8x127.7, Washington-ville, except part taken for widening of White Plains road or av. Pricr mort \$950. Nov 25. Jan 7, 1902. 3 years, 5%.

4500 Clark, Wm R and Helen C, Los Angeles, Cal, to Mamie Tagliaferro. Broadway, late South Broadway, e s (formerly Albany Post road) bet 234th and 236th sts, at n s land Matthew Eng ish, runs e 200 x s 114 x e 129 x n 150 x w 339 to e s Broadway x s 50 to beginning, sub to widening of Broadway and awards and assessments for opening 236th st and Putnam av. P M. Aug 30, due Sept 2, 1904, 6%. Jan 6, 1902. 12:3269.

*Congregation Adath Israel of the Bronx to Max Laubheim. 169th st, n e s, 186 n w Fulton av, 45x98 6. Prior morts \$5,500. Jan 4, 3 years, 6%. Jan 6, 1902. 11:2925.

Dettner, George to Charles Dettner. 160th st (Denman pl), s s, 95 e Tinton av, 20x118. Prior mort \$3,000. Jan 6, due Jan 1, 1903, 5%. Jan 8, 1902. 10:2666.

Eckert, Corinne E wife of and Frank R to Annie M Bogert and Kate A Doolittle. Home st. n s. 25.2 e Bryant st. 25.2x84 3x25x87 2. Dec 28, due Jan 3, 1905, 5%. Jan 7, 1902. 11:2993.

Edwards, Wm W to John J Brady. Valentine av, e s, 76.4 n 184th st, 50x85; Morris (Kirkside), av, s e cor 196th st, runs e 64.8 x s 101.6 x e 40 x s 75 x w 110.3 to av, x n 178.8 to beginning. Jan 6, due April 6, 1902, 6%. Jan 7, 1902. 11:3147 and 12:3316.

Ernest, Lina to TITLE GUARANTEE AND TRUST CO. 167th st.

6, due April 6, 1902, 6%. Jan 7, 1902. 11:3147 and 12:3516.

Ernest, Lina to TITLE GUARANTEE AND TRUST CO. 167th st, No 1200, s e cor Southern Boulevard, runs e 24.6 x s 52 x e 0.6 x s 37.11 x w 25 to e s Southern Boulevard x n 90 to beginning. P M. Jan 7, 3 years, 4½%. Jan 8, 1902. 10:2744. 10,000 Same to John C Heintz. Same property. P M. Prior mort \$10,000. Jan 7, 2 years, 5%. Jan 8, 1902. 9,000 Jan 7, 2 years, 5%. Jan 8, 1902. 9,000 Jan 7, 2 years, 5%. Jan 8, 1902. 9,000 Jan 6, 1902. 9:2404. 500

Ewing, Dorothea widow to Marie L Worch. 157th st, n s, 92 e Courtlandt av, present line, 25x100. Jan 4, due July 4, 1902, 5%. Jan 6, 1902. 9:2404. 500

Flottmann, Christina widow to THE BOWERY SAVINGS BANK. 136th st, No 705, n s, 550 e Willis av, 25x100. Jan 2, 1902, 5 yrs, 4%. 9:2281. Corrects error in last issue. 6,500

Fritzel, William and Elizabetha his wife to E Ellery Anderson as committee estate John G Coster. 135th st, No 557, n s, 175 w Alexander av, 25x100. Jan 8, 5 years, 5%. Jan 9, 1902. 9:2311. 8000

6,432 Fritzel, William to Margt G Earle. 135th st, No 559, n s, 150 w Alexander av, 25x100. Jan 9, 1902, 5 years, 5%. 9:2311. 8,000 Same to Calvary Baptist Church. 135th st, No 555, n s, 200 w Alexander av, 25x100. Jan 8, 5 years, 5%. Jan 9, 1902. 9:2311. 8,000 Griffin, Chas F to Patrick Kierns. Oakland pl, n s, 100 w Prospect av, 24x107.4x24x106.8. Dec 2, 2 years, 5%. Jan 9, 1902. 11:3)94 2,700

go'd, 11,000 s, 107.4 n e

McDermott, Mary to THE LAWYERS TITLE INSURANCE CO of N Y. Woodycrest av. w s, 88.5 s 168th st, 58.2x104.7 to w s of New Driving lane x27.10x114.3. Jan 6, 1902, 1 year, 5%. 9:2515. Menzenhauer, Wilhelmina F wife Frederick and Amelia wife Wm F Spierling to DOLLAR SAVINGS BANK. Courtlandt av, w s, 25 n 149th st, runs w 83.2 x n 0.3 x w 16.10 x n 29.9 x e 100 to av x s 30 to beginning. Jan 2, 1 year, 5%. Jan 6, 1902. 9:2331. gold, 21,000 Macdonald, Annie to Marie L Worch. Grove av, n w s, being southerly portion of lot 9 on map of Village of East Tremont, West Farms, 44x150. Jan 4, 1902, 3 years, 5%. 11:3083. 500
Same to Moritz L and Carl Ernst. Forest av, w s, 86.4 n 163d st, 25x100. P M. Prior mort \$1,600. Jan 4, 1902, installs, \$30 monthly, 6%. 10:2649. 700
Murphy, Geo J to THE LAWYERS TITLE INSURANCE CO of N Y. Bathgate av, e s, new line, 75.8 n 173d st, new line, 25x115.7. Jan 4, 1902, 3 years, 5%. 11:2921. 2,000
Marco, Benj B and Julius L to THE GERMAN SAVINGS BANK. 135th st, n s, 475 e Willis av, 25x100. Jan 2, 1 year, 6%. Jan 7, 1902. 9:2280. 12,000
Minami, Clara to Rachel Reiter. Union av, No 771. w s, 133.4 n 1902. 9:2280.

Minami, Clara to Rachel Reiter. Union av, No 771, w s, 133.4 n 156th st, 16.8x54.4x17.10x65.2. Jan 8, installs \$25 monthly, 4 3-8.% Jan 9, 1902. 10:2676.

Moore, Thomas and Mary E with Carolina W Rauh. 134th st, s s, 160 e Trinity av, 20x103.8. Extension of mortgage. Jan 4. Jan 8, 1902. 10:2562.

*Nissen, Charles to Rachel H Knox. Taylor st, w s, 250 s Morris Park av, 25x100. Jan 1, 2 years, 6%. Jan 3, 1902. 1.00

Nesbitt, William to Moses G Wright. Anthony av, e s, 75.4 s 180th st, 25.1x103.8x25x100.6. Jan 1, 3 years, 5%. Jan 7, 1902. 11:3156. st, 29.1x103.8x25x100.6. Jan 1, 5 years, 5%. Jan 7, 1902. 4,000

Same to The New York Building Lean Banking Co. Same property.
Jan 7, 1902, 2 years, 6%.

*0chsner, Emelie, Brooklyn, to Eliza M Hough. Leggett pl, w s,
250 n McGraw av, 87.8x127.4x112.3x125 Van Nest Station. Jan
2, 3 years, 6%. Jan 3, 1902.

Plaut, Jacob and Jennie his wife to BCWERY SAVINGS BANK. St
Anns av, No 356, e s, 300.4 n 141st st, 25x90. Jan 3, 1902, 5 yrs,
4%. 10:2556.

*Penfield, James T to YONKERS SAVINGS BANK of Yonkers, N Y.
Cleveland av, n w cor 2d st, 40x—x40x82.6. P M. Dec 30, 1
year, 5%. Jan 6, 1902.

Phipps, Edward L'Estrange, Mt Vernon, N Y, to Alice M Phipps.
College av, Nos 452 to 458, s e cor 146th st, 75x100x—x65; College av, Nos 446 to 450, s e s, 75 n e Villa pl, 50x100. Oct 8, 3
years, 6%. Jan 6, 1902. 9:2326.

Page, Emma wife of and Allen to Thomas Wright. 158th st, n s,
30 e River av and also 200 w Gerard av, runs n 130 x e 25 x s
130 to st, x w 25 to beginning. Jan 9, 1902, 3 years, 5%. 9:2483.

4,250 11:3156. 4,000 130 to st, x w 25 to beginning. Jan 9, 1902, 3 years, 5%. 9:2483.

4,250

Pugh, Paul B& Co to Marie True. Park av, late Railroad av, e s, 54.6 s 153d st, 54.6x131.6x50x109.8. Jan 7, 2 years, 5%. Jan 9, 1902. 9:2442.

Ricca, Amalia to Sears R Kelso. Southern Boulevard, s w cor 134th st, runs w along 134th st 150 x s 84.6 to n w s Southern Boulevard, x n e on curve — to a corner, x n 8.3 to beginning. Building loan. Jan 8, 1 year, 6%. Jan 9, 1902. 10:2546. 40,000

Ragetti, Anton to Wm C Oesting. 145th st, n s, 200 w 3d av, 2 lots, each 25x100. 2 morts, each \$16,000. Jan 3, 1902, 3 years, 5%. 9:2326.

Randrup, Carl E to THE TWELFTH WARD BANK. Garden st, formerly av, n s, 315.3 w Southern Boulevard, 50x100. Dec 31, 90 days, —%. Jan 4, 1902. 11:3100 note, 2500

Ragette, Anton to Enoch C Bell. Melrose av, s e cor 155th st, 100x 45. See Cons. Jan 6, 1 year, 5%. Jan 7, 1902. 9:2376. 6,000

Stadta, Martin and Margaretha his wife to Anton Ragette. 145th st, n s, 200 w 3d av, 2 lots, each 25x100. P M. Each lot sub to prior mort \$16,000. 2 morts, each \$1,750. Jan 6, 1 year, 5%. Jan 7, 1902. 9:2326. 3,500

Sonneborn, Harriet L to Anna L Bergmark. 203d st, n s, 276 w Moshelu Parkway, 25x100. Jan 2, 3 years, 5%. Jan 4, 1902. 12:3309. 2,500

Scudder, Edward M to Anna J Wood, Huntington, L I. Prespect av, as 420 n 167th st, 84 6 to s s Home st x102 11x123 2x72.7 Len Mosnetu Parkway, 29x100. Jan 2, 5 years, 5%. Jan 4, 1802. 2,500

Scudder, Edward M to Anna J Wood, Huntington, L I. Prespect av, e s, 420 n 167th st, 84.6 to s s Home st x102.11x133.3x73.7. Jan 7, 5 years, 5%. Jan 8, 1902. 10:2693. 10,600

Stratton, Edward, of Mianus, Conn, to Adeline Warner. 163d st, s s, 14.1 e Woodlawn av, 14.1x100. Jan 1, 3 years, 5%. Jan 6, 1902. 10:2631. 2,500

Urbach, William to Wm H Payne. Tremont av, n e cor Prospect av, 50x198, except part taken for Tremont av. Jan 3, 1902. 3 years, 5%. 11:3106.

*Van Valkenburgh, Wm L, Bergen Fields, N J, to Geo A Scoffeld. Lot 1 on plot 1, lets 17, 18, 21 and 22 plot 2, lots 1 to 5 plot 3, lots 1, 2, 3, 8 and 9 plot 4, lots 1, 2, 6, 7, 8, 11, 12, 15 plot 5 and whole of plot 7, map Frances Scoffeld estate on City Island. P M. Jan 3, 1 year, 6%. Jan 7, 1902.

Walsh, Kate A wife and Thomas J to Daniel J Barnett. Ryer av. e s, 184.5 n Burnside av, 47.8x95.5x42x95, with all title to a 5-ft strip in front of and adjoining and extending from e s Ryer av to e s Bassford av. P M. Jan 2, 1 year, 5%. Jan 3, 1902. 11:3144.

Wendling, Henry to Geo L Arold. 173d st, n w cor Bathgate av, 44.5x100. Pick and contact an 11:3144. Wendling, Henry to Geo L Arold. 173d st, n w cor Bathgate av 44.5x100. Prior mort \$9,000. Jan 2, 1 year, 5%. Jan 3, 1902 711:2915. Voehr, Adam to Eva K Miller. Forest av, e s, 180 5 n 158th st, 187 x110 to lane x18.7x110. Jan 2, 3 years, 5%. Jan 3, 1902. 10:2656 Woodrow, Mary E to New York Building-Loan Banking Co. Aqueduct av, e s, 25.4 n Clinton st, 25.4x100x25x104.3. Dec 31, installs, \$23.75, 6%. Jan 6, 1902. 11:3207. 3.167
Wehman, Laura to Martha G Stout, Germantown, Pa. 146th st. s s, 72 e 3d av, 25x100. Jan 9, 1902, 3 years, 5%. 9:2307. 7,000
York, Frank S to HARLEM SAVINGS BANK. 145th st. s s, 103.4 e 3d av, 50x100; 145th st, s s, 153.4 e 3d av, 25x100. Building loan. Jan 3, 1902, 1 year, 4½%. 9:2306.

MORTGAGES—ASSIGNMENTS.

(The dates following the description of the property given in this list indicate when the original mortgage was recorded.)

January 3, 4, 6, 7, 8 and 9.

BOROUGH OF MANHATTAN.

Atlantic Trust Co to Hudson Trust Co. Columbia st, w s, 100 n Rivington st, 25x100. Jan 3, 1902.

Atlantic Trust Co trustee for Nathalie P Nachtel to Hudson Trust Co. 2d av, No 1907. Jan 3, 1902.

Alexander, Max to George Schmidt. 117th st, No 272 West. Jan 8, 1902. 1,500

Alexander, Walter trustee will of Thomas J Owen to Francis T Owen, Great Barrington, Mass, and Anita Owen Floyd-Jones, Massapequa, N Y. Rerecorded from Nov 21, 1901. 18th st, No 421, n s, 315 w Av A, 25x92. Jan 6, 1902. nom

Anderson, E Ellery exr Orleana R E Pell to Elbert Anders n. 27th st, No 163 West. Jan 6, 1902. 18,000

Adler, Richard to Lena Clark. Madison av, n e cor 87th st, 50x 113.4. Jan 9, 1902. 5,000

Bergman, Felisea to Harry W Brodie. 9th st, No 40 East. Jan 9, 1902. Bauerdorf, Annie R to Phoebe A Schram. 49th st, s s. 100 e 8th Bergman. Felisea to Harry W Brodie. 9th st, No 40 East. Jan 9, 1902.

Bauerdorf, Annie R to Phoebe A Schram. 49th st, s s, 100 e Sth av, 20x100.5. Jan 4, 1902.

Brown, J Romaine to Mary F Sidman. 206th st, n e s, 330.10 s e 9th av, 230.10x199.10 to 207th st x254.1x201.2; also 206th st, n e s, 330.10 s e 9th av, runs n e 201.2 to s w s 207th st x s e to Harlem Creek or River x along same to 206th st x n w to beginning, with land under water, &c. Jan 4, 1902.

Boss, Anna M to Anna M Boss extrx Charles Boss. Madison av, No 1760. Jan 7, 1902.

Boss, Frederick to Anna M Boss extrx Charles Boss. 93d st, No 336 East. Jan 7, 1902.

Cary, Clarence and Henry L Morris trustees will of Patsey J Morris for Annie C Maudslay to Simon S Friedberg. 123d st, No 338 East. Jan 8, 1902.

Coffin, Euphemia S to John Sloane exr and trustee Douglas Sloane.

Assigns 2 morts. 34th st, s s, 150 e 12th av, 49x98.9. Jan 7, 1902.

25,000

Same to same. 34th st, s s, 100 e 12th av, 25x100. Jan 7, 1902. Same to same. 34th st, s s, 100 e 12th av, 25x100. Jan 7, 1902 Cohn, Sigmund to Kate Dauth. 3d av. No 1674. Jan 7, 1902. 2,000 City Real Property Investing Co to Title Guarantee and Trust Co. Assigns 3 morts. 39th st, No 35 East; also 40th st, No 36 East; also 40th st, No 36 East; also 40th st, No 36 East; also 40th st, No 37 East; also 40th st, No 38 East Jan 4, 1902. 152,500 City Real Estate Co to Mary L Fowler, Newburgh, N Y. 9th st, No 630 East. Jan 8, 1902. 2,000 Cobden, Isabel M to Edward A Morrison and Warner Van Norden trustees will of Samuel Philips. 29th st, Nos 516 to 520 West. Jan 8, 1902. Crow, Will H to Emma H Dorman. West End av, n w cor 76th st runs n 28.4 x w 51 x n 7.8 x w 12 x s 36 to st x e 63 to beginning Jan 8, 1902. Clegg, Mary E and ano exrs John C Clegg to Emma S Rickerson as trustee for Mary G Swart under will of David D Swart. 61st st, No 313 East. Jan 9, 1902.

Cohn, Sigmund to Bertha and Lillie Thomsen. 117th st, No 244 East. Jan 9, 1902. No 313 East. Jan 9, 1902.

Cohn, Sigmund to Bertha and Lillie Thomsen. 117th st, No 244
East. Jan 9, 1902.

De Witt, Geo G and Jacob K Lockman trustees will of Sarah Talman
to Manning Cleveland, Poughkeepsie, N Y. Franklin st, n s, 100
e Hudson st, 25x87.6. Jan 8, 1902.

Same to same. Same property. Jan 8, 1902.

Dunlop, Clark W to Mary A Kennedy. 52d st, n s, 125 e 11th av,
runs n 100.5 x e 125 x s 49.1 x s e — x s 51.3 to st x w 150 to beginning. Jan 3, 1902.

Ely, Addison to Maud Steller. 8th av, No 2703. Jan 4, 1902. 2,000
Furniss, Sophia R C as trustee for Margt E Zimmerman to The Roman Catholic Orphan Asylum in the City of N Y. 7th av, w s.
67.5 n 111th st, 33.6x100. Jan 3, 1902.

Gandy, Sheppard trustee for Mary M Williams nee Gandy and as
trustee will of John Gandy to Mutual Trust Co, of Westchester
Co, as trustee will of John Gandy. 20th st, n s, 470 w 5th av,
25x92. Filed and discharged Jan 7, 1902.

Goodman, Urry to Charlotte Hastorf. 4th st, No 283 East. Jan 7,
1902. German-American Real Estate Title Guarantee Co to Russell Sage 100th st, n s. 278.6 w Lexington av, 25.6x100.11. Jan 6, 1902 20.000 Same to same. Park av, e s, 75 n 100th st, 25.11x101. Jan 6, 1905 20,000 Gerhards, Victor to Chas A Benkiser. 14th st, n e s, 119 s e 1st av, 25x103.3. Jan 9, 1902. 1,300
Hall, Geo R exr Eleanora M Henderson to Geo W Brown, Newton Centre, Mass. Amsterdam av, e s, 122 s 167th st, 50x100. Jan 3, 1902. 4,601 Harding, Edward trustee to Mignon V Elliot. 36th st, No 316 East. Jan 3, 1902.

Hewlett, Geo B to Joseph F Stier. 128th st, n s, 410 e Lenox av. 12.6x99.11. Jan 4, 1902.

Hyman, Abraham to Daniel Dober. Baxter st, No 137. Jan 8, 1902 omitted Irwin, Delphine E to Emma E Baker. 31st st, No 226 E. Jan 4.
3,000
1902.
The Jefferson Bank. Mott st, No 57. Jan 6, across, Pauline to The Jefferson Bank. Mott st, No 57. Jan 1902. 1902.

No. 1903.

No. 1904.

No. 1905.

No. 1904.

No. 1904.

No. 1904.

No. 1904.

No. 1904.

No. 1905.

No. 1905.

No. 1906.

No. nom Lord, Franklin B exr Daniel D Lord, dec'd, late surviving trustee deed of trust made by Wm B Astor for benefit Laura A D lany, &c, to Daniel and Franklin B Lord substitu'ed trus'ees under said deed of trust. Assigns two morts. Columbus av, No 722, w s, 25.3 n 95th st, 25 2x100; also 56th st, n s, 100 e 11th av, runs e 100 x n 8.9 x n w 100 x s 21 to beginning. Jan 8, 1902. omitted Mercantile Trust Co. dadur, &c, of Jules R Gimbernat to The Mercantile Trust Co. Moore st, Nos 11 to 19. Jan 8, 1902. omitted Same to same. 9th av, No 486. Jan 8, 1902. omitted Same to same. 18th st, No 231 East. Jan 8, 1902. omitted Same to same. Madison av, No 545. Jan 8, 1902. omitted Macy, Wm H, Jr, exr Eliza L Macy to Grace T Wells. 124th st, s, 350 e Amsterdam av, 25x100.11. Jan 4, 1902, 21,000 Same to Wm M Walker, Bayville, L I. Stanton st, No 114. Jan 3, 1902.

81

Same to same. 73d st, s s, 238 e 1st av, 25x102.2. Jan 3, 1902 Same to same. 115th st, s s, 200 e Lenox av, 27x100.11. Jan 1902. Same to same. 107th st, s s, 100 w Park av, 25x100.11. Jan 3, 1902. Same to same. 124th st, s s, 325 e Amsterdam av, 25x100.11. Jan 3, 1902. Same to same. 124th st, s s, 325 e Amsterdam av, 25x100.11. Jan 3, 1902.

Manheim, Louis to Morris Simon. Rivington st, n e cor Attorney st, 25x100. Jan 3, 1902.

Manhattan Mortgage Co to Franklin Acker guardian of estate of Franklin Acker under will of Jeseph P Acker. 171st st, n e s, 170 e Audubon av, 25x95. Jan 7, 1902.

Mandel, Samuel and Harris Maran to Michael H Eisman. Pearl st, s s, 21.11 w City Hall pl, 21.11x96.4x19x86.3. Jan 9, 1902.

McCallum, Lee and Dora McC Upton to Jane Alexander. Amsterdam av, No 2107. Jan 9, 1902.

Metropolitan Improvement Co to Edward W Bedell, Ridgewood, N J. Broadway or Boulevard, w s, 125.8 n 92d st, 45.4x100x48.1x 100. Jan 9, 1902.

Nieberg, Louis and Benjamin to Isaac Shiman, Cleveland, O. 3d st, Nos 50 and 52 East. Jan 3, 1902.

Nieberg, Louis and Benjamin to Isaac Shiman, Cleveland, O. 3d st, Nos 50 and 52 East. Jan 3, 1902.

Nieberg, Louis and Christina C exrs and trustees Louis H Orth to Anna M Berndt. Chrystie st, s e s, 75 n e Hester st, 25x100. Jan 4, 1902.

Orth, Gustavus A and Christina C exrs and trustees Louis H Orth to Anna M Berndt. Chrystie st, s e s, 75 n e Hester st, 25x100. Jan 4, 1902.

Overton, Silas F and Rose B Shalvey exrs estate of James Shalvey to Mary A Kennedy. 52d st, n s, 225 e 11th av, runs n 100.5 x e 25 x s 49.2 x s e — x s 51.3 to st x w 50 to beginning. Jan 9, 1902.

Putzel, Gibson to Joseph Wolf. 71st st, s s, 150 e Park av, 50x100 5. Putzel, Gibson to Joseph Wolf. 71st st, s s, 150 e Park av, 50x100 5.

Jan 3, 1902.

Ryan, Florence B extrx Chas T Rvan to Florence B Rvan. 66 h st,
n s, 38 w Park av; 66th st, No 71 East. Jan 3, 1902.

omitted
Reinhardt, Elizabeth individ and Bertha Doscher formerly Reinhardt
admrx Christian Reinhardt to Elizabeth Schachtel. 116th st, s s,
245.6 e 8th av, 17.7x103.3. Jan 6, 1902.

7,000

Stein, Alexander and Conrad firm of Conrad Steins Sons to Alexander
Stein. Assigns mortgage recorded in Kings Co. Jan 6, 1902. nom
Same to same. 11th av, n e cor 51st st, 25.1x100. Jan 6, 1902. nom
Scherer, Oscar to Bertha Sattler. 126th st, s s, 56 w Madison av,
18x83. Jan 3, 1902.

Schmitt, Christine to Wm H Hottes. Orchard st, No 188. Jan 4,
1902.

Suter, Hales W admr, &c, of Samuel D Bradford to John H Bradford Suter, Hales W admr, &c, of Samuel D Bradford to John H Bradford and James M Varnum trustees will of Samuel D Bradford. 31st st, n s, 100 e 7th av, 25x98.9. Jan 3, 1902. 800
Sakolski, Harris to Hyman Harris. Division st, No 193. Jan 8, 1902. 8 000 Spier, Bernard to Pauline Rothschild. 1st av, No 2044. Jan 8, 1902. 1902. omitted Stumpf, Charles to August Mehler, Hackensack, N J. Waverly pl, e s, 70 n Christopher st, 20x80. Jan 8, 1902. nom Suffern, John B to John Well and Bernhard Mayer. 10th av, e s. 50.2 n 54th st, 16.9x100. Jan 8, 1902. 6.000
Title Guarantee and Trust Co to Samuel D Styles. Irving pl. No 83. Jan 4, 1902. 25 000
Same to same. Columbus av, No 568. Jan 4, 1902. 20,000
Same to United States Trust Company of N Y. 22d st, No 15 West. Jan 3, 1902. 60 000
Title Guarantee and Trust Co to Ellen E H Hyde Richmond Hill. Title Guarantee and Trust Co to Ellen E H Hyde, Richmond Hill.

L I. Dey st, No 63. Jan 7, 1902. 9,000

Same to The Equitable Life Assurance Society of the U S. 62d st,
n s. 275 w Central Park West, 106.7x116.2x164.11x100.5. Jan 7,
1902. 150,000 Same to same. Central Park West, n w cor 64th st, 100.5x150. Same to Sara Welt-Kakels. Madison av, No 943. Jan 7, 1902 20.000 Title Guarantee and Trust Co to John Yard. 51st st, No 68 West.

Jan 9, 1902.

Townsend, Pauline G to Harris Mandelbaum and Fisher Lewine.

Houston st, s w s, 64.4 n w Columbia st, runs s w 46 x w 6.6 x n
w 6.1 x s w 24.2 x n w 11.9 x n e 76 to Houston st, x e 21.5 to
beginning. Jan 7, 1902.

Thompson, Morris S exr Mary A Paterson to Fannie K Koss. Grand
st, No 523, s w s, runs s w 53.11 to n s Henry st x w 9.4 x n 20.4
x n e 40.1 to Grand st x s e 17.5 to beginning. Jan 8, 1902.

United States Trust Co of N Y as admr, &c, of James M Halsted to
Oscar Scherer. 126th st, s s, 56 w Madison av, 18x83. Jan 3,
1902.

Wallace, Neil, Edward and Thomas Hooker, exrs Harriet B. Banney

Wallace, Neil, Edward and Thomas Hooker exrs Harriet B Ranney to Frederick R Dickerman, Bristol, Vt. 114 h st, n s, 175 w Grand Boulevard, 50x100.11. Jan 8, 1902. 5.022
Williams, Virginia C to Francis E and Helen E Woodruff, Morristown, N J. Assigns 4 morts. Carmine st, s w cor Bleccker st, 49.11x70: also 4th st, e s, 119.6 n Bank st, 20x75; also 3d st, No 49 n s, 350 e Thompson st, runs n 104.8 x e 23 x s 0.2½ x e 2 4 x s 104.6 to 3d st, x w 25.4 to beginning; also Washington Sq South No. 72. Jan 7, 1902. 10:5 8 24
Wright, James T and Bertha L his wife to Helen E, Francis E and Edward C Woodruff. 4th st, No 313 West; 4th st, No 62 West; 3d st, No 49 West: Carmine st, s w cor Bleecker st, 49.11x70. All title. Jan 7, 1902. nom
Weinstein, Morris and Hugo E Distelhurst to Moses M Valentine. Hester st, n s, 21.10 e Allen st, 43.9x75. Jan 9, 1902. 100

BOROUGH OF BRONX.

Borough of Bronx.

Becker, C Adelbert to Arthur E Briggs. Valentine av, e s, 18:11 n
180th st, 56.8x95.3x56.2x88.3; also Valentine av, e s, 94.6 n 18 th
st, runs e 97.8 x n 6.3 x w 15 x n 50 x w 89.8 to av x s 56 8 to begininng. Jan 8, 1902.

Brooks, Ellwood W to Charlotte Plock. 182d st, s s, 32.5 w Pa k
av West, 16.8x49.1x16.8x35.2. Jan 8 1902.

2,500
Buckley, Henry to Annie Duggan. 134th st, s s, 225 e Trinity av.
25x103.8x—x103.8. Jan 4, 1902.

1, 00
Drayton, Lydia A to Anthony Kuhn. 179th st, n s, 141.2 e Webster
av, 25.4x117x25x121. Jan 3, 1902.

2, 3, 00
Ericson, Jennie to Konrad Kromer. Kingsbridge road, new e s, 200
n Nindham pl, runs e 116.3 x n 36.9 x w 126.3 to road, x s 32.5.
Jan 7, 1902.

Ehrmann, Ernest to Wm C Oesting. St Anns av, No 300. Jan 6,
1902.

Feuchtwanger, Abraham H and Sarah Danzig exrs Simon Danzig to Feuchtwanger, Abraham H and Sarah Danzig exrs Simon Danzig to Samuel Cowen. Union av, w s, 133.4 n 156th st, 16.8x54.5x17.10x 65.2. Filed and discharged Jan 9, 1902. 1.450

Franklin Savings Bank to Benjamin J Weil. 135th st, Nos 555 to 563 East. Filed and discharged Jan 9, 1902. 12,237

Hollerith, Henry to Emily Vion. Crotona av, w s, 120.10 n 170th st, 23x160. Jan 9, 1502. 2,500
Jones, Joseph H to Wm R Sanders. Nelson av, w s, 225.7 n 164th st, 25x68.3x25x66.5. Jan 6, 1902. nom *Knauf, Charles to Willie L Brown. 179th st, n s, 275 w Bronx Park av, 25x100. Jan 6, 1902. 500
Lawson, Simeon L trustee will Henry I Hart to Margaretha Hein. Southern Boulevard, s w s, 252.2 n w Anthony av, 50x125. Jan 6, 1902.

RECORD AND GUIDE.

Southern Boulevard, s w s, 252.2 n w Anthony av, 50x125. Jan 6, 1902.

Lawyers Title Insurance Co of N Y to The Corporation for the Relief of Widows and Children of Clergymen of the Protes ant Ep scopal Church in the State of N Y. Clay av, e s, 73.6 n 174th st, 49.11x 100. Jan 3, 1902.

Lawyers Title Insurance Co of N Y to The Lawyers Mortgage Insurance Co. Bathgate av, new e s, 75.8 n 173d st, new line, 25x 115.7. Jan 9, 1902.

*Levy, Ephraim B to Marie R Handick. Hancock st, w s, 325 s Columbus av, 50x100. Jan 9, 1902.

*Macdonell, Allan G to Oscar Heyman. Lot 200 map of the Arden property, Westchester. Jan 9, 1902.

Meyer, Charles to Simon A and Ida Hirshbaum. Southern Boulevard, n s, 111.6 e Alexander av, 20x100. Jan 9, 1902.

*Minasian, Sophie V to Lillie P Gray. Lot 143 map of Olinville No 1, at Williamsbridge Depot. Jan 9, 1902.

Mount, Charlotte A Admrx. &c, of Maria B Mount to Susan M unt. Mott av, e s, 194.6 n 150th st, 19x83.6x29x105.5. Jan 7, 1902.

Bandall, Sidwell S ext Phebe A Parshall to Lucy R Comfort. Fulton

Randall, Sidwell S exr Phebe A Parshall to Lucy R Comfort. Fulton av, e s, being part subdivision No 1 of lot 94 on map of Village of Morrisania, and being 25 n e from boundary line bet 1 ts 94 and 99, runs e 211 x n 28 x w 211 to av x s 28 to beginning. Jan 3, 1902.

1902.

Singhi, Carrie J to Anna N Rogers. 184th st, s s, 54 e Davidson av, 18x82.2x18.7x86.10. Jan 3, 1902. nom Stevenson, Richard W trustee Mary P Tucker to Sarah A Smith. Fox st, e s, 310 s 167th st, 75x100. Jan 8, 1902. 1,000 Stancliffe, Elizabeth J to Ida B Iden. Beaumont av, s e cor 183d st, 25x103x25x107.9. Jan 7, 1902. 2.000 Thomas, Stephen G to Wm B Ewing. All title. Eagle av, n e cor 161st st, 100x100. Jan 3, 1902. nom Thorn, Wm K et al exrs Emily A Thorn to Caroline T Kissel, Morristown, N J. 136th st, n s, 550 e Willis av, 25x100. Jan 3, 1902.

Title Guarantee and Trust Co to Paul Pasquet. Morris av, No 1877.

Jan 3, 1902.

4,000

Title Guarantee and Trust Co to Paul Pasquet. Morris av, No 1877.
Jan 3, 1902.

Title Guarantee and Trust Co to Atlantic Trust Co. Morris av, No
1879. Jan 7, 1902.

True, Marie to The Riverside Bank. Park or Railroad av East, e s,
54.6 s 153d st, 54.6x131.6x50x109.8. Jan 9, 1902.

vuillemenot, Ella C formerly Decker to Henry 8 Brown. Spencer
pl, w s, 336.6 n 144th st, 14.9x42.4x14.9x44.3. Jan 9, 1902.

Washburn, Mary R to Michael H Hagerty et al exrs John McConvill.
Lots 26, 27 and 28 on map of property near Kingsbridge of estate
of Benjamin Richardson. Jan 7, 1902.

1,700

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 cheracter of roof is not mentioned, it is to be understood that the roof is to be of tin.

BOROUGH OF MANHATTAN.

BETWEEN 14TH AND 59TH STREETS.

10-21st st, s s, 112 e 1st av, three 4-sty and basement brk and stone dormitories, 119.8x39.4, terra cotta and slate roof; total cost, \$90,000; General Theological Seminary of the Protestant Episcopal Church in the United States, 175 9th av; ar't, Chas C Haight, 111 Broadway.

Broadway.

8-51st st, n s, 180 e Madison av, three 6-sty stone front dwellings, 22x74.3, copper, felt and tin rocf; total cost, \$225,000; Jennie S Parker (John H Parker Co), 225 4th av; ar't, York & Sawyer, 156 5th av; b'r, John H Parker Co, 225 4th av.

NORTH OF 125TH STREET.

9-Old Broadway, s e cor 130th st, 1-sty stone front carriage house, 20x20.3; cost, \$200; owner of ground. City Real Estate Trust Co. 30 Nassau st; lessee, owner and mason of building, August Truh ing, 2348 Broadway; ar't, Louis W Borgeson, 123 W 124th st.

BOROUGH OF BRONX.

BOROUGH OF BRONX.

6—Arthur av, w s, 220 s 181st st, 3-sty frame flat and store, 20.4x 55.6; cost, \$6,500; Tommaso Girrdano, 1113 E 180th st; ar't, Chas S Clark, 709 Tremont av.

7—164th st, s s, 62 w Stebbins av, four 3-sty brk and stone dwellings, 19x50; total cost, \$26,000; Walter N Knoro, Walden, Orange Co; ar't, W C Dickerson, 149th st and 3d av.

8—Exterior st, w s, 57 n 149th st, 2-sty brk stable, 55x31, cement and gravel roof; ccst, \$4,000; Willson, Adams & Co, 149th st and Harlem River; ar't, H S Baker, 494 E 138th st.

9—White Plains av, proposed, w s, 335 s De Mi't av, Wakefield 3-sty brk warehouse, 40x60, rubberoid roof; cost, \$5,000; Chas J Reinhart, Wakefield; ar't, Wm Thes Mapes, Wakefield

10—187th st, n w cor Cambreling av, 4-sty brk tenement, 30x60; cost, \$12,000; Chas W Roux, 33 1st av; ar'ts, Horenburger & Straub, 122 Bowery.

11—Washington av, No 875, 1-sty frame shed, 25x16, tar paper roof;

11—Washington av, No 875, 1-sty frame shed, 25×16 , tar paper roof; st, \$15; John J Amsler, on premises; ar't, John Schmitt, 6.7 B

156th st. 12—Beston road, w.s., 56.11 s Mechanic st, three 1-sty frame stores and dwellings, 46 and 68x60, felt and gravel roof; total cost, \$3.000; estate Wm H H Childs, 100 William st; ar't and b'r, John C Wandell, 74th st and 12th av, Brooklyn.

ALTERATIONS.

BOROUGH OF MANHATTAN.

6—Bank st, Nos 113 and 115, new beams and girders, floors and sashes; cost, \$2,500; Magnolia Metal Co, on premises; ar't, D C Buckley, 947 Amsterdam av.
7—43d st, Nos 407 and 409 W, new par itions and steel beams; cost, \$500; Second German Baptist Church, on premises; ar't, Henry F Kliburn, 156 5th av.
8—Amsterdam av, n w cor 99th st, 3-sty extension, 63x28; cost, \$18,000; St Michaels P E Church, 223 W 99th st; ar't, Robt W Gibson, 76 William st.

82

RECORD AND GUIDE.

9—Columbus av, n w cor 79th st, new skylight; cost, \$300; J M & J G Brady, 248 W 105th st; ar't, A O Hoddick, 57 W 24th st. 10—Columbus av, No 386, new store front; cost, \$500; Henry A Auchincloss, 386 Columbus av; ar't, John H Knubel, 318 W 42d st. 11—5th av, No 501, new steel beams and girders, also partitions, &c; cost, \$5,000; Francis J Amory, 22 Court st, Boston, Mass; ar'ts, Lefferts & Lehlbach, 117 E 23d st. 12—49th st, No 55 W, 1-sty extension, 20x30.4; cost, \$18,000; Percy R Turnure, 59 W 45th st; ar'ts, Warren, Wetmore, Morgan & Price, 3 E 33d st. 13—West st, Nos 152 and 153, new elevator; cost, \$5,000; F D & C

R Turnure, 59 W 45th st; ar'ts, Warren, Wetmore, Morgan & Price, 3 E 33d st.

13—West st, Nos 152 and 153, new elevator; cost, \$5,000; F D & C A Bechstein, on premises, and Wm Rhinelander, 41 Wall st; ar't, Franklin Baylies, 33 Bible House.

14—Broadway, No 876, new stairs; cost, \$300; Alfred Bridgman, Newburgh, N Y; ar't, P F Brogan, 119 E 23d st.

15—125th st, Nos 230 to 235 W, 2 and 3-sty extension, 62.6x84.4; cost, \$15,000; Abraham Goldsmith, 35 Nassau st; ar't, Fredk Jacobsen, 54 W 18th st.

16—Monroe st, No 88, new stairs; cost, \$75; I Shapiro, 628 B'way. 17—5oth st, n s, 175 e 11th av, new tank on roof; cost, \$700; A H Hart & Co, 550 W 56th st; ar't, Geo F Pelham, 503 5th av.

18—29th st, No 409 W, erect sign on roof; cost, \$100; M A Schroeder, 409 W 29th st; ar't and lessee, E B Winans, on premises.

19—Canal st, Nos 529 to 531, erect sign; cost, \$100; L B Grimm, on premises; ar't and lessee, E B Winans, 255 5th av.

20—Broadway, No 1255, erect sign; cost, \$250; N Niles, exr, &c, 1255 Broadway; ar't, E B Winans, 255 5th av.

21—Houston st, No 438 E, enlarge window and new windows and steel beams; cost, \$350; Hannah Perlman, 1930 Fleetwood av; ar't, M J Naughton, 104 E 89th st.

22—Riverside av, e s, 550 n 122d st, erect sign; cost, \$50; E M Bracher, 24 W 60th st; b'r, Frank Q Smith, 128 4th av.

23—Clinton st, Nos 90 to 96, new store front; cost, \$50; Johanna Kroder, 92 Clinton st; ar't, Fred Ebeling, 97 7th st.

24—Madison av, n w cor 56th st, new vent ducts; cost, \$1,000; Francis S Kinney, 19 W 54th st; ar't, Wm T Heinstreet, 156 5th av.

25—Broadway, Nos 407 and 409, new window, rearrange partitions; cost, \$2,560; National Citizens Bank, on premises; ar't, Chas A Kehoe, 1123 Broadway.

cost, \$2,500; Na 1123 Broadway.

26-53d st, No 39 W, build bay window; cost, \$300; Mrs C H Tilford, on premises; ar'ts, Hess & Weekes, 111 5th av. 24-Laiayette st, Nos 22 to 26, 36 new windows; cost, \$6,000; estate S Goldenberg, 1615 2d av; ar't, Albert S Gottlieb, 156 5th av. 28-26th st, No 58 W, new steel beams; cost, \$400; J J Astor, 23 W 26th st; ar't, Elwood Rue, 233 W 30th st. 28-14th st, No 35 W, alter partitions and windows; cost, \$300; Van Buren Estate, 9 E 14th st; ar't and lessee, J F Smith, 35 W 14th st. 30-Grand st, No 110, new steel beams for tank; cost, \$150; John Downey, 410 W 34th st; ar't, F Kubischta, 35 E 23d st. 31-43d st, Nos 119 to 129 E, erect two pent houses on roof; cost, \$5,000; Jas W Pinchot, 22d st and 4th av; ar't, Thos H Styles, 449 W 28th st.

32—Waverley pl, n e cor Greene st, erect tank; cost, \$1,250; Henry and Isaac Meinhard, 18 E 70th st; ar'ts, The Rusling Co, 26 Cortlandt

st. 33-38th st, No 305 W, continue elevator to 5th floor; cost, \$2,000; Adam E Schultheis, 302 W 42d st; ar't, Geo H Van Auken, 30 E

14th st. 54-Waverley pl, n e cor Greene st, new vault and elevator shaft; cost, \$1,500; H and I Meinhard, 320 Broadway; ar'ts, Buchman & Fox, 11 E 59th st.

BOROUGH OF BRONX.

3-Scofield av, s s, 40 w Main st, City Island, 1-sty extension, 18x 7.6; cost, \$200; Miss Matilda Miller, care architect; ar't, J A Hays, 1123 Broadway.

4—Ernesclifte pl, s s, 250 w Mosholu Parkway, 2-sty extension, 13x 8½; cust, \$300; Wm J Archer, on premises; ar't, James Hanson, 2857 Briggs av.

Briggs av. 5—Rockwood st, s s, 105 w Grand Boulevard and Concourse, move building; cost, \$200; Charlton W Crane, 53 W 33d st; ar't, John E Kerby, 722 Tremont av. 6—Rockwood st, s s, 115 e Walton av, move building; cost, \$200; ow'r and ar't, same as last. 7—3d av, e s, 24.6 n 149th st, 1-sty extension, 26x30; cost, \$1,100; lessee, Martin Wellbrock, 2858 3d av; ar't, Bronx Architectural Co, 3307 3d av.

JUDGMENTS

In these lists of Judgments the names alphabetically arranged and wnich are first on each line, are those of the judgment debtor. The letter (D) means judgment for deficiency. (*) means not summoned. (†) signifies that the first name is fictitious; real 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.

The Judgments filed against corporations, etc.,

The Judgments filed against corporations, etc., will be found at the end of this list.
Jan. 6 Adams, John E—Wm Morse. \$82.83 8 Audsley, Wm J—Ellen Noon. 178.31 10 Apisdorf, Morris—Chas B Harris 127.50 10 Abbot, Wm G—Edw W Howells 108.13 10*Aarons, Eugene—Benjamin Lowenstein 1,690.95 7 Bollenbacher, Jacob—Edward Rafter 242.39 7 Bregstein Nathan—Leon Sanders et al. 95.15
7 Parist III- P I I I Wannahaidan 475 00
7 Burnet, Wm B—James Mitchellcosts 34.94 4 Bresler, Arthur L—James W Osborne. 164.47 4 the same—the same
4†Bell, John L—Joel Wilson
7 Block Morris and Edie—Wm S Livingston.
7 Belles, Sam! E—Monroe B Bryant et al.441.05 7 Bell, Jared W—The City of N Ycosts 93.92 7 Birke, Wolf—Rodman B Ellis et al as exrs
7 Bradbury, Emily H—Timothy Mahoney
8 Buckley, John J—Charles Comiskey as Marshal
inson
9 Bizot, Althause—David Manus
10 Currier, Frank—Annie S Lloyd. 39.57 10*Corroran, Thos E & *James Connors—Leo- pold Samuels. 1.586.57 10 Carlise, John G—Richard F Leake. 1,158.82 10 Clarke, Arthur—Dora Class. 189.16 4*Clasca. Augustus—John A Davison. 92.90
6* the same—Henry E Bouns
9 Bond, Frederic—David S Brome

_	
9	Chabrieres, Auguste F F-John N Stearns
9	Chabrieres, Auguste F F—John N Stearns et alcosts 103.89 Calvin, Regina—Abraham Brekstone512.15 Cole, Fremont—Robt L Dickinson345.35 Cox, Henry E—Frances C Menair11.57
10	Cole, Fremont-Robt L Dickinson345.35
10	†Conwell, Michael C—David E Lucch and ano.
10	
10	Cuba, Isadore—Louis Kressner34.22
10	Cohen, Sami—The People, &c300.00 Colliani, Carlo—the same200.00
10 10	Coniglio, Salvatore P—the same500.00
4	Dilger, Wm C-David L Hardenbrook. 643.10
+	Darling, Oscar—Louis P Boniface126.88 Dunnigan, Thos—Oscar Kent 'and ano 120.04
6	Day, Anton—John Lanzer926.43
6	Doernberg, Michl J-N Y Slate Works. 68.32
6	Decker, Maurice S—Virginia Glaser
7	Drever Louis Isiders Isekson seets 102.26
7	Daly, Wm E—Bernard J York et al as
7	Daum, Jacob—The German Exchange Bank.
7	Daherty John—Dayoe Lahnas 204.22
7	Davenport, Wm B, Patk Donohue, Abram J
	as exrs—Timothy Mahoneycosts, 157.31
7-8	the same—the samecosts 89.52
S	Dunn, John—Gilbert J McGloin97.73
**	Doyle, John E-Robert C Watson as exr (D) 2 010.22
9	the same—the same
9	& Wrecking Co
9	Davoren, Margaret—John Wilshaw334.12
9	Daly, Frank—Luyties Bros
9	Downey, Patrick—Jas E Nichols et al. 255.00
10	Davis, Chas individ—Leopold Samuels.1,586.57
10	Doernberg, Michl J—N Y Slate Works. 68.32 Doeyle, Patrick—the same
10 10	Dewson, Edward—Meyer Phillips91.15 De Vita, Joseph—The People &c100.00
6	Epstein, Alfred—John F Douthitt139.22
7	Enia Enia G
	Enig, Franz—Consumers Park Brewing Co.
8	Erckens, John Oscar—Christopher Richard- soncosts 117 60
10	Eckel, Henry & Fritz-Wm Bayard Black-
10	the same—Matilda Stiefel105.00
10	Falvella, Joseph—Cole Coal Co137.00
6	Fast, Harris—Leo A Katz
7	Claffin Co
7	Frank, Harry—Thos A MacNicholl49.28
-	Mahoney costs 157.31
7	the same—the samecosts 89 52 Fernbach Walter M—The People & 1 500 00
7	Mahoney
7	Finkelstein, Morris-The German Exchange
7	Bank
8 8	Freschi, John J-Edwd D Harris 82 83
700000	Frank, Geo-G Waldo Smith and ano 70.00
0	Co
8 9	Fox, John, Jr-Geo and Robt Barrie220.06
9	Finkelstein, Morris—The German Exchange Bank. 172.71 Foss, Wm H—Annie Young costs 38.27 Freschi, John J—Edwd D Harris 82.83 Froster, Reginald—Saml Goldfeld 32.62 Frank, Geo—G Waldo Smith and ano 70.09 Fowler, Wm J—Manhattan Electrical Supply Co. 191.25 Fox, John, Jr—Geo and Robt Barrie 220.06 Flynn, Michl J—The F & M Schaefer Brewing Co. 260.53 Forgonnick, Benj—Isaac Bloom costs 57.57 Finn, Daniel E—John W Lewis 207.39
9	Finn, Daniel E-John W Lewis 207 20
9	Finn, Daniel E—John W Lewis
0*	Friedman, Isidore—Bianca Lesser182.80
U	raber, Bernhard—Herman Pickel and ano.

10 French, Robert J—United States Light & Power Co
10 Farrelli, John—The People &c
4 Green, Esther—Joseph Frank
N J
4 Guillord, Herbert S-Thos J McLaughlin
4 Goldman, Jos-Rodman B Ellis et al90.42 4 Gorman, Saml J-Manhattan Club1.301.77
6 Ginsberg, Samuel—Isaac M Berinstein.1,318.55
6 the same—Michael Pareira254.01 6 Greene, Wm J—Julius Kessler & Co99.46
4 Goldman, Jos—Rodman B Ellis et al 90.42 4 Gorman, Saml J—Manhattan Club 1,301.77 6 Ginsberg, Samuel—Isaac M Berinstein.1,318.55 6 the same—Michael Pareira 254.01 6 Greene, Wm J—Julius Kessler & Co 99.46 6 Glaser, Henry C individ and as exr and Rernard Gaser—Virginia Glaser.costs 106.70 6 Goldsmith Morris—Beafford Early 201.43
Rernard Gaser—Virginia Glaser costs 106.70 6 Goldsmith, Morris—Bedford Bank
as exrs
7 Gumprecht, Pauline as admrx—Chas A Knox
7 Gershenovitz, Jacob—Chas Olms226.28
8 Givens, John W—The People, &c500.00
8 Grundy, Geo D-American Bicycle Co321.27 9 Greiling Wm-Percy W Moore 31.00
9 Gillette, Geo H-Jas C Yates399.57
10 Garnens, wm D—The Schaefer Co4,149.50 10 Giglio, Antonio—Edward Fahrenhorst70.84
10 Gillette, Chas—The People, &c300.00 10†Gunthner Chas—Ernst Grafe 95.22
4 Hurd, Geo A and †Chas P-Edwd B Good- man and ano
man and ano
4 Harris, Richard D-Manhattan Club107.09 6*Harding, Edward-E Smart Robertson and
ano42.84
6 Herter, Peter—John L Powers
as exr
6 Herring, Wm C-Emilie J Sarlabous. 101.76
7 Hurd, Geo A and Oscar P—Herman Neu- mark
6*Harding, Edward—E Smart Robertson and ano. 42.84 6 Herter, Peter—John L Powers. 217.50 6 Hornum, Walter H C—Nicholas J Murphy as exr. 214.48 6 Hanley, Daniel—Julius Kessler & Co. 117.63 6 Herring, Wm C—Emilie J Sarlabous. 101.76 7 Hurd, Geo A and Oscar P—Herman Neumark. 28.32 7 Hepkins, Ferdinand T—Timothy Mahoney. 28.32 7 Hirsh, Simon—N Y Central Coal Co. 306.19 7 Hurbhard, Floyd B—Jos Berk et al. 105.25 8 Jos Mann, John J—N Y Telephone Co. 37.91 8 Hamilton, Wm S—Nicholas J Murphy as exr. 198.28 9 Hochrein, Frank—Chas A Tier. 162.84 9 Hinchey, James—Sonn Bros Co. 202.13 9 Henschel, Morris—Southard-Robertson Co. 36.79 9 Hurst Geo B—Tuffield Latour 58.25
7 the same—the samecosts 89.52 7 Hirsh, Simon—N Y Central Coal Co306.19 7 Hubbard, Floyd B—Jos Reck et al. 105.25
7 Hubbard, Floyd B-Jos Beck et al105.25
S'Hamilton, Wm S-Nicholas J Murphy as
exr
9 Hinchey, James—Sonn Bros Co202.13
9 Henschel, Morris—Southard-Robertson Co. costs 210.72
9 Hurst, Geo B-Tuffield Latour
10 Pogan, James—Dora Class189.16
10 Hamrick, Oliver M—The People, &c2,000.00 10 Hess, Emil & Barney—Benjamin Lowenstein
10 Hasselbeck, John—Fredk Kappstaetter
10-Harling Chas W Eugens E Barre 23.72
9 Henschel, Morris—Southard-Robertson Co. 9 Hurst, Geo B—Tuffield Latour
6 Joralemon Chas E-Antonio Minaldi 272 47
7 Julich, John-New Amsterdam Gas Co. 37.27
10 Jaega. Eliza—Joseph Steinmetzcosts, 71.62 10†Jorisch, Abraham—Louis Kressner28.22
4 Kaiser, Anna—Sol Haas
6 Kornweiss, Abraham-Joseph Kornweiss
6 Kallusch, Chas G-Paul Cooksev 254.84
7 Klinge Chas H and Anna B—The German Exchange Bank835.09
Exchange Bank
trand
8 Kennedy, Thos G-Louis J Grant
8 Kennelly, Wm & Augusta—Sacred Heart
frand
o remet, marcus as aumr—wm E Mowbray.
9 Klein, Hannah—Isaac Bloomcosts 57.57

83

January 22, 2902.		
9 Koch, Chas, Jr-John M Hencher261.02	4 Stewart, Archibald C-Geo H Johnson as	8 Wroxeter Realty Co-Francis C and Wm H
9 Kapian, samuel—The People, &c1,000.00 9*Kiaemer, samuel—Louis Solomon1047 10 Koehier, Theodore—Louis Schlesinger95.57	assignee	Reed
10 Knoblauch, Moritz—The People, &v 103.00 10 Knoblauch, Moritz—The People, &v 103.00 10 Knapp, Jane H—The H B Claffin Co. 2,255.47	6 Sanger, Adolph—Isador Hiller49.16 6 Sullivan, Eugene D—Excelsior Shirt Co.150.93	9 Wm Bayliss (Lim)—Eugene Van Maasdyk.
10 Kirchner, Marie J-A F Montanye Co3332 4 Levy Geo W-The Twelfth Ward Bank.370.61	6 Simpson, Thos—E Smart Robertson and ano. 42.84 6 Sturges, Sadie T—Virginia Glaser.costs 100.70	8 Navaridok Bros Assoc—Abraham Goldman.
67Leonard, Theresa—The Farry & Oppenheim 340.72	7 Schleie macher, Charles—Jacob Kingen-	8 Bankers Life Assoc of Minnesota—Chas R Rocksch2,904.60
6 Levy, Sigmund and Max—Samuel Travil and	stein	8 Security Conduit Co-Woodbury G Lang- don
6 Lee, Frank C—Henry B Holmes et al. 203.65 7 Leslie, Lizz.e—Chas De W Henry	7 Scott, E Burke—Louis A Newcome 136.36 7 Sayui, David H—Allen A Garfield 240.37	8 Metropolitan St Ry Co-Mary Donovan as admrx
	7 Schmidt, Henry W, Peter V Stocky, Fleik T Steinway and Ada C Schriver—Fimothy	8 the same—Wm F Kane1,567.80 8 The Brooklyn Heights R R Co—Antonio
8 Linderman, Lewelon E—Craig A Marsh.159.21 8 Lombard, Richd—Geo W Miller	Mahoney	Maggio
e Langenhach Charles Ir-Lawrence Divizio.	7 Schultz, Nicholas—Henry Friedrich as exc.	-Eva Webber
9 La Marche, Chas D—Geo W Venable. 176.55 10 Learnard, Chas F—Paul Cohn	7 Sidebottom, Wm—Columbia Avenue Savings	9 Metropolitan St Ry Co—Mamie Wells by
10 Leider, Wm J A-Robt Recker	Fund, Safe Deposit, Title & Trust Co et al as exrs	10 Daily Telegraph Co—Dennis McMahon 227.83
N J	7 Sharkey, Henry W-Wm H and John Nos- trand	10 New York Box Co—Charles Parkinson. 235.68 10 J A McLaughlin Co—James H Smith. 3,167.37 10 Metropolita St. Pr. Co. Catherine Language
4 Moneuse, Victor—Edwd P Hatch	8 Simon, Alexander, Jr—Albert J Brumbach. 1,139.78	10 Metropolitan St Ry Co—Catherine Lenz.188.48 10 City of N Y—Wm H Hawxhurst1,273.83 10 The Nason-Ryder Co—Eliza Kent153.77
4 Mockey Fredk W-Roht Edgar Jr. 175.88	8 Spiegel, Wm sued as Max—Sami L Wilson.	***
6 Mulready, Robt W—Cath F Mulready, 1,625.00	8†Seekamp, Sarah—Jos Beck et al106.91 8 Saitta, Philip S—John H Scully34.82	SATISFIED JUDGMENTS.
7 Mannes Isaac H—Maurice L and Abraham	8 Schaer, Herman—The Frank Brewery. 234.07 9†Sugarman, Isaac—Gudebrod Bros Co82.22	Jan. 4, 6, 7, 8, 9 and 10.
Phillips	9 Steidel, Johanna—Richard Miller303.58 9 Stanton, Edwin B—Nora Gordon and ano 10.00	Alexander, Moritz-Isaac Goodman, 1900. 499.06
7 Mauer, Martin—J H Moniman Co213.33	9 Shannon, Thomas M—Julia Garrigan39.55 9 Small, Martin—Maximilian Levinson and	Alexander, Bertha by guardian—Fanny Good- man, 19011,025.38 Abbott, Frank—Cornelius H Tallman as exr.
Merritt	ano	1897
7 Miller, Henry—The People, &c	10*Schwarz, Louis—Bianca Lesser	Blauner, Julius, Isidor and Harry—Jeanette Goldberg and ano. 1901107.45
7 Meiss, Fredk—Abraham and Marcus Berliner	10 Stein, Fannie individ and as extrx—Geo Schlenker	Bloomfield, Isabella and Wm—Maria T Corsa. 1900
8 Mahler, Heyman—Bernheimer & Schmid	10 Stripp, Mathew J-Leon E Muller90.57 9 Smith, Geo C-Wm A Leggett et al314.02	Bates, Hayden J—Chas F Wetzel and ano. 1902.
8 Massel, Isaac—David Berg et al150.58	4 Thomas, Wm and Martha S-Morris Badt.	Bigley, Jos—Sigwald M Larsen. 1901535.75 Berman, Julius—Louis Lustig. 1902219.22
8 Morehant Wm—The People &c500.00	4 Tweedy, Edmond T-Crane Co1,648.88 4 Theise, Martin M-The Metropolitan Printing	Bradbury, Emily H—Edw H Hobbs as rec. 1900.
8 Matthews, Harry—Simon Stein	Co	Cordozo, Benjamin N—Chas Welde as comr. 1901
9 Macris, John-Angelo Battelli and and51.15	6 Thorn, Miriam or Mamie, Miriam or Mamie Thom and Gustavus S Track—Virginia	Cohen, Alfred M—Louis Steinfuss. 1901283.23 Same—Leon Greenlinger. 1901353.97 Collins, Mary A F—Bowers & Sands. 1901.213.11
9 Myers, David C-John J McGrane148.07 9 Mink, John H-Henry S Brandt220.17	Glasercosts 106.70 7 Torosian, John—Robert Hill217.48	Cohen, Tillie & Harris—John Finck. 1901.499.09 Collins, Mary F—John Hoyer. 1901373.48
9 Morel, Marie Joseph Ennemond—John N Stearns et al	7 Toal, Elizabeth A individ and as extrx—City of N Y	Same—Arthur S Cox and ano. 1901161.22 Daniels, John—The People, &c. 19011,000.00
Co	8 Tomback, Samuel D—Crane Co	Dugan, Timothy-Eugene W Chadbourne, 1886.
tising Agency	8 Thunick, Elias-Bernard Turkel and ano	Ecker, Nathan, John and Joseph—Joachim Spira and ano. 1901
10 Mabie, Harry W-N Y Telephone Co68.06 10 Malcolm, Wm C—the same45.75	9†Thompson, Clara—John W Grayhurst	Eller, Frank—Francis H Leggett et al. 1901.
4 McCartney, Hoge—Jas W Greene674.80 4 McConnell, James—Danl J Kerin et al.248.17	6 Von Seldeneck, Theobald—Tiffany & Co.181.78 6†Vanderlyn, Max S—Edward D Depew et al.	Free, Addic L and John W-Hyman and Henry Sonn. 1894
4 McFarland, John—Sonn Bros Co105.34 7 McGuinness, Arthur F—N Y Contracting &	9 Victor, Jean—John N Stearns et al.costs 103.89	Fallon, Owen—The People, &c. 1901500.00 Fitzgerald, Edward—The People, &c. 1894.100.00
Trucking Co	10 Vlasto, Solon J—Hermann De Valliere. 898.52 10†Van Buren, James Jr—Solomon M Ungar and	Grinspan, Elias M—Jeremiah Twohey. 1901.
10 McGovern, John—Fred A Carll	ano	Goodwin, Bernard—James A Deering. 1901
as admr	4 Wohltman, John J-Clarence M Smith and ano	Herrlich, Philip & Carolina—C Herrlich & Bro. 1901244.09
10 McKnight, Frank—The Commonwealth Roof-	6 Welles, Eugenia L-Mary Reed7,024.14 6 Whitney, Charles M-The New York & New	Herrmann, Peter—Adelbert S Nichols. 1900
6 Norden, Adelaide—Adolphe A Chaillet.678.30 6 Nugent, Jas C—Chas W Waterhouse et al	Jersey Telephone Co	Hillebrand, Henry—The People, &c. 1900.1,000.00 Hochstim, Max—Joachim Spira and ano. 1901.
8 Nelson, John W-Ella E Smith	6 Wagner, Herman—Ruth Livingston.costs 96.07	Hopkins, Ferdinand T—Edward H Hobbs. 1900.
10 Noble, John W, Jr, & Wm—Saml Thomason 7,238.96 10 Nathan, James—The Sieber Cigar Mfg Co	6 Ward, Henry C-Herman Swartz31.59	Isaacs, Louis—The People, &c. 19011,000.00 Jones, Julius—Geo L Whitman et al. 1893,898.88
(Inc)	6 Webb, Walter and *Geo W Worth—N Y Tel- ephone Co	Jacobs, Francis—The United States Mortar Supply Co. 1901
7 Ording, Chas P—New Amsterdam Gas Co.18 12	6 Weidenhammer, Saml B—Henry E Bouns.	Jonas, Julius—Geo D Sweetser et al. 1895354.35 Same—Orrill H Hayes and ano. 18931,064.53 Same—Geo F Vietor et al. 18931.078.37
7 O'sen, Ernest—The N Y Edison Co119.70 10 O'Connor, John—Edw V Milliken and ano	6*Wilkens, Martin—Fred B Davis54.17 7 Westheimer, Nathan and Helena, John	Same—Hugo E Boessueck et al. 18931,008.50
10 Ortlano, James—The People, &c100.00	Weber, Harry W Watrous and Chas H Wilson-Timothy Mahoneycosts 157.31	Same—Rufus S Greeley et al. 1893
4 Palmer, Edmund—The United Engineering & Contracting Co	7 the same—the samecosts 89.52 7 Wigderson, Max—Wm Salmon32.63	Same—Hugo Meyer and ano. 18931,257.50 Same—Rodman B Ellis et al. 1894704.43 Same—John G Vogler. 1895139.03
6 Pianecke, Chas F L-Meta Beckman355.47	8 Weber, Jacob-Bernheimer & Schmid. 176.83 8 Wagner, Frank-Chapman Carcher et al. 163.28	Knox, Edwd M—Robt C Brewer. 1902047.33 Kahn, Isaac—John J Ascher. 19011,410.28
6 Proskey, Alex S and *Samuel—N Y Tele- phone Co	8 the same—the same	Kasten, Rosalia—Simon Berliner. 189879.42 Krejci, Joseph—David Mayer Brewing Co. 1901.
7 Pfeiffer, Geo-Fredk Schenkbar223.34 7 Pandolfino, Peter-Michele Lasco70.15	9 Winchell, Edwd E—Eugene Frayer et al.	Kashare, Isidore—Isaac Bernstein, 190127.53
7†Pierce, David O—Edwin E Swift61.22 8 Pinsker, Nathan—Samuel L Wilson269.27	9 Wall, Harry M—John M Young231.59	Same—Michl Buckley. 1901238.45 Ketcham, Samuel—Geo L Whitman et al. 1893.
9 Payne, Edwin H.—Roscoe Lumber Co220.81 9 Prudovsky, Jacob A.—Solomon L Lippman	9 Waltenberg, Morris—Louis Solomon105.47 10 Wright, Charles C & Elizabeth—The People,	Kopple, E Rhinelander—The People, &c. 1900.
et al	&c	1.000.00 'Kalisky, Louis—The People, &c. 1901.1.000.00 Kahn, Isaac—Julius Bohm. 19011.237.09 Knubel, Herman—Lilla A Green. 19011.428.39
10 Polo, Oscar A—T Rowlands Sons223.12 10 Parkinson, Wm O—The Commonwealth Roof-	6 Ziegler, August H—N Y Telephone Co113 00 7 Ziesenitz, Bertha—Seckel & Kiernan183.45	Knubel, Herman—Lilla A Green. 19011.428.39 Lenihan, Peter as admr—Annie Lenihan. 1895.
ing Co	9 Zeisenitz, Bertha—J W Mathews & Co. 151.34 10 Zsirmay, Ziesa—The People, &c	Same—Mary Lenihan, 1895
vating Co	CORPORATIONS.	Same—John Lenihan. 1895
6 Renniff, Maggie J-Metropolitan St Ry Co.	4 Metropolitan St Ry Co—Alice Flynn167.50 6 The Third Av R R Co—Amelia Ludeman as	exrs, &c. 1897
6†Ryan, Charles—Morris Rosenfeld et al.109.20	admrx	Liebeskind, Leon A and Henie—Mary R Fos- ter. 1901
7 Read, Charles—John Simmons Co1,399 56 8 Richey, David—Thomas Ward48.94 8 Renouf, John J—New Amsterdam Gas Co.18.26	6 Geo W White & Co-N Y Telephone Co 19 6 Strauss Mfg Co-Music Trades Co 79.73 7 Schlicht Combustion Process Co-Western	Moore, Chas M—Chas M Stearns, 1902219.22 More, Chas M—Chas M Stearns, 1901169.91 McDonald, John—The Health Dept. 1897209.50
8 Rubyor, Edward—Robert Hill111.42	Union Telegraph Co	Miller, Wm & Peter—Theresa Lindsay. 1901.74.51 Marks, Kaufman—Adolph Geering. 1901513.80
9 Riesinger, John—Henry Holmes84.65 9 Renehan, John—David Stewart425.49 9 Reilly, Elmore F—American Radiator Co	hattan Ry Co—Jos B Guttenberg3,285.09 7 Plock & Murray Co—John N Williamson	Milton, Wm F and Gustavus A Morgenroth—
9 Rubenstein, Rosie—The People, &c1,000.00	7 Metropolitan St Ry Co—Luciano Ippolito 30.78	Same—same. 1900
10 Reinheimer, Benj—The Equitable Life Assurance Society of the U S(D) 1,406.64	7 the same—Thos H Noonan947.48 7 The Essex County Pubg Co—J E Linde Pa-	1301
10 Rosenberg, Philip—Bianca Lesser182.80 10 Richardson, Emma J as admx—Emily Em-	per Co	McCann, Edwd—Henry W McMann and ano. 1900
mett	Operat of Mutual Benefit—Angelo Clapsi.	Supply Co. 1901
10 Richey, David—West Side Bank729.22 10 Reed, Etta—Wm H Peckham94.29	8 The Metropolitan St Ry Co—Wm McCruddin.	Nooney, Thos J-The People, &c. 1894100.00 Noel, Leon-G P Putnam's Sons, 1898145.08
10 Rowbottom, Thos—Chas P Jackson98.95		Ogden, Benj B—Chas D Rubel et al. 1900271.33

RECORD AND GUIDE.

Poillon, Frederica M-John J H Poillon, 1899.
Poillon, Frederica M—John J H Poillon, 1899, 1904 Post, Virginia W—Press Puog Co. 1893, 363, 73 Same—same, 1899
Same—same 1900
Same—same. 1899
Parshall, Frank L-Northrup Dunham, 1901.
Poillon, Frederica M—John J H Poillon. 1901.
Potter, E Clifford—Caroline M Boyce. 1902
Reinheimer, Conrad—Gustav Peets, 1897115.87
Rose, Leonard—Mechanics & Traders Bank.
1892
Roberts, Joseph-International Shirt & Collar
Same—Washusett Shirt Co. 1895189.53
Same—Levi Price and ano. 1888
Same—Charles Eichold and ano. 1895216.17
Same—John Rohlander, 1888
Reid, Robt H-Chas M Stearns, 1901169.91
Silberstein, Adolph—Louis Steinfuss. 1901.283 23 Same—Leon Greenlinger. 1901
Shooks, John-Sigwald M Larsen. 1901535.75
Southard, Edith M—Herman Moschowitz, 1901.
Supply Co. 1901
'Same—same. 1901
*Same—same. 1901
Shooks, John—Sigwald M Larsen. 1901
Same—James Talcott 1894 449 97
Slater, Cerelia—Therera Lindsay. 190174.51
Shainwald, Ralph L—J Seaver Page. 1902.142 02 2Trenkman, August—Jacob Ziegler by guardlan. 1901. 2,251.47
Shriver, Ada Clare—Edw H Hobbs as feet, 1507.
² Trenkman, August—Jacob Ziegler by guardian.
Wimpie, Maria—Peter Androvett. 1901127.66
Same — Martin and John Kane. 1901355.66 Walsh Kate A — Morris Kahn and and 1901.46.25
Wygant, Dennis M-Chas Hertzog and ano.
Same—Bergen S McPherson, 1896157.75
Trenkman, August—Jacob Ziegler by guardian. 1901
Wilson, Charles H—Edw H Hobbs as recv. &c. 1900
Weber, John—same. 1900
Yanowsky, Max—C V Bogardus & Co. 1901.
CORPORATIONS.
The Jackson Architectural Iron Works—Wm Cohen et al as exrs. 1902
The Brainerd & Armstrong Co-Pearsall & Co.
The Lyceum—John S Ellis. 1892 122.18 Pelham Hod Elevating Co—John Higgins, 1901.
Pelham Hod Elevating Co-John Higgins, 1901.
The Manhattan Ry Co and The Metropolitan
Elevated Ry Co—Daniel J O'Connor and ano as exrs. 1901
Same—Annie N Harris, 1901
The Holland House Co-Wm P Baird, 1901,220 73
City of N Y-Wm H Hawxhurst. 1901. 1.425.34
Elevated Ry Co-Daniel J O'Connor and ano as exrs. 1901
Co-Ettie Einsen. 1901
National Trading Co—H w Johns Mig Co. 1901.
'Vacated by order of Court. 'Suspended on an-

¹Vacated by order of Court. ²Suspended on appeal. ³Releasel. ⁴Reversed. ⁵Satisfied by execution. ⁶Annulled and void.

MECHANICS' LIENS.

Jan. 4.

Ryer av. No 2058. Robert Moeckel agt tobert H Jones and Winslow E Busby... 40.00

Perry av. w s, 569 s Reservoir pl, abt 75x

Mackenzie Bros agt Chas M Kaeppel.500.00

Satisfied

31—Satisfied. 32—Satisfied. 33—Satisfied.

32—Satisfied.
33—Satisfied.
34—Perry st, No 77. Wm H Meserole agt Benj Weissman and Nickel Languisa & Co... 365.75
35—129th st, No 60 West. Bernhard Gordon and Morris Goldstein agt Louis Harris... 879.90
36—Hudson st, No 635. Max Siegel agt John Gagin and Owen McGivney and Isidor Bracher... 125.00
37—Perry st, No 77. Thos Crump agt Benj Weissman... 522.87
38—71st st, Nos 114 and 116 East. Andrew J Byrne agt F W Herter....... 750.00
39—46th st, No 228 West. Sarah Jaffe agt Mary A Shea... 211.00
40—81st st, Nos 151 and 153 East. H J Hoerner & Co agt Morris Monsky........ 1,240.00
41—78th st, Nos 232 and 234 East. Same agt Nathan Silverson... 347.00

Jan. 7.

Jan. 8.

Jan 9.

Jan 9.

62—140th st, n s, 40 e Amsterdam av, 90x 46.10. Annie Deane agt Charles Blomquist.

225.00

63—Eldridge st, No 22. J Cohen & Bro agt David and Samuel Geizler and Rebecca Kohn and Schmidt Bros.

202.23

64—82d st and East River, 129.4x109.2x157.4x

130.8. John C Orr & Co agt Yorkville Independent Hygeia Ice Co and Thos O'Neill.

(Amended.)

2,569.95

65—Satisfied.

66—10th av, No 561. Pinkas Schrank agt John Berry.

21.50

67—113th st, Nos 38 and 40 West. H Huffman

Jan. 10.

The notice of lien filed January 7th and 9th by John C. Orr & Co. against Henry D. Babcock, owner, on property in 52d St., was filed through inadvertence and should have been filed against

the adjoining property.

Atwater & Cruikshank, Att'ys for Claimants.

BUILDING LOAN CONTRACTS.

Jan 4.

Jan. 6 and 7.

No Building Loans filed for above dates.

Jan. 8.

Jan. 9.

No Building Loans filed this day.

Jan. 10.

SATISFIED MECHANICS' LIENS.

Jan. S.

Jan. 9.

Jan. 10.

¹Discharged by deposit. ²Discharged by bond. ⁸Discharged by order of Court.

MISCELLANEOUS.

GENERAL ASSIGNMENT.

Jan.
6 Krinsky, Himan and Abraham, composing the farm of Krinsky Bros, dealers in fancy and staple g.oceries, at No 232 Chrystie st and No 31s East 9th st, assigned to Jos J Hartis; Abraham D Levy, at y, 302 B oadway.
10 Strickler, Samuel, manufacturer of ladies' dress skirts at No 114 Spring st, assigned to Arthur C Levi; Sol Levi, att'y, 320 Bdway.

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.

Jan. 3

Schollenberger & Son, D M; Leo L Braunfeld; \$786.62; N A Alexander. Nebhan, Nami; Harry C Green; \$577; Alexander & Cohn.

Jan. 4.

D S B Johnston Land Co; Wm C Stemmermann; \$8,120; Niles & Johnson. Jan. 6.

Jan. 6.
Crude Rubber Co; A Leonard Brougham; \$4,-881.97; Moo.e, Wallace & Dudley.
De Dion-Bouton Moiorette Co; Chas D Lithgow; \$1,000; Seligman & Seligman.
Same; R E Dietz Co; \$202 50; D Nason.
Jan. 7 and 8.
No Attachments filed for above dates.

Jan. 9.

Piser, Jacob; Walter D Hoag et al; \$138.08; Ludden & Reynolds.

CHATTEL MORTGAGES.

NOTE.—The first name, alphabetically arranged, is that of the Mortgagor, or party who gives the Mortgage. The "R" means Renewal Mortgage.

MISCELLANEOUS.

MISCELLANEOUS.

Adsit, L H. 944 Columbus av. Nat C R Co. Register.

Arnoid, M. 147 Grand. Hallwood C R Co. Register, &c. 135

Abranson, F. 239 Centre. J Katz. Tools, &c.100

Abranovitz, M. Bennett & G Co. (R) 295

Almour, J. 11 Av C. A Becker. Drug Fixtures. (R) 1,560

Aranowitz, A. 39 E Bdway. W Sheinker. Store Fixtures.

Barber, L. 322 Bowery. S Levy. Machines. 81

Belmont, T. 527 Canal. Archer Mfg Co. Barber Fixtures.

Bockar, B. 19½ Pitt. A Becker. Drug Fixtures.

1,850 Bockar, B. 19½ Fitt. A Both 1,850
tures.
Burkman & Tooe. 145th st, bet Willis and
Brook avs. H L Gold. Van. 165
Barsotti & Ottavianni. 37 and 39 Bowery..
Pierano & Cavagnaro. Lodging Fixtures.
(R) 8,205
Binionovitz, H. 206 Stanton. L Dickstein.
Syphons. Binionovitz, H. 206 Stanton. L Diekstein. (R) 300 Bloom & Fledderman. 19 E 14th. Nat C R Co. Register. 80 Bon Ton Printing Co. 40 W 28th. Nat L A. Press, &c. 200 Borsadi & Harrison. 150 Nassau and 11 Frankfort. F C Goppoldt. Presses, &c. 600 Braunstein, J. American Soda Co. (R) 125 Brewer, W S & E N. 115 Nassau. P Carpenter. Presses, &c. 1.250 Broderick, M J. 2451 3d av. J Rewaur. Pool. &c. 1.000 Broderick, M J. 2404.
&c.
Brooks, A E. 615 W 49th, M C Myers Co.
Horses.
Brooks, L & B. 52 Forsyth, Goodman & Wallach, Furniture, Horse, &c. 43
Ball Mfg Co. 59 and 61 Maiden lane. W M
Ritter Co. Office Fixtures. 27
Beder, G. Bennett & G Co. (R) 129
Bernstein, Jos. S5 Orchard. Arron Bernstein.
Printing Fixtures. 200
Branda, N. Bennett & G Co. (R) 36
Brunes, L. S4 Delancey, American N S C &
D A Co. Soda Fixtures. 275
Campana, A. L. Schnurmacher, Horse, &c. 190
Caruso, J. 76 Baxter. F & G Haag & Co.
Barber Fixtures. (R) 178
Cavaliere, J. 200 E 39th. J Bizulca & Bros.
Barber Fixtures. 325
Crisp, W B. 40 Wall. W H Roome. Office
Fixtures. Crisp, W B. 40 Wall. W H Roome. Office
Fixtures. 2217 Gavarere, J. 200
Barber Fixtures.

Crisp, W B. 40 Wall. W H Roome. Office
Fixtures.

Cullen Bros & Lewis Steel Co. 11 Broadway...

W M Ritter & Co. Office Fixtures. 2,217
Cameron, Wm. 653 1st av. Bruce Type Foundry. Type, &c. 518
Cancillo, S. Klinger, S & Co. (R) 60
Contiantis, N. 1 Catharine. H Kanthognes.
Pool. 200
Corson, Thos. 317 E 39th. G Kimbell. Bakery
Fixtures. 500
Carty, M R. 2339 3d av. Consol Chandelier
Co. Gas Fixtures. 75
Chambers & Sumner. 1272 Boston road. F Elfein. Drug Fixtures. (R) 925
Ciancimino, A. — Prince. G Maccarione, Grocery Fixtures. 150
Clem, W C. 150 William. M Jacoby. Painting, &c. 30,000
Davidia L 245 E 34th. E Leissner. Barber Clem, W C. 150 William. A 30,000 Barber, Fixtures.

Day, C S. 38 W 13th. G O Stimpson. Caterer 105 Fixtures, Drucker, A. 60 W 3d. Nat C R Co. Register. 150 Storm Daneman, H. 1128 3d av..B & S. Storm House. (R) 240 House. (R) 240
Daury, M. 11 Bowery. C Acuti. Barber Fixtures. 325
Davis, L D., C Mulford. Express Fixtures. 900
De Bellis, O. 223 1st av. Stone & Porter. Fixtures. security
Delson, J., F Hartvigson. (R) 1,500
Del Vecchio, G. 108 Chrystle. A Tavano.
Barber Fixtures. 150

Detjin, M. 358 Grand. K J Schmidt. Con-lectionery Fixtures. 5,000 D.mino, G. 127 Bowery. M E Sandford. Pool. Dlugatch, H. 95 Siegel, Brooklyn..Bennett G. (R) 65
Dunican, W. 523 E 134th. J Rothschild & Sons. Horses, &c. 122
Dema.inis, G. L Schnurmacher. Horse, &c. 255
Dows, J H. Western Nat Bank. (R) 750
Duad Printing Co. 225 4th av. J Thompson
Press Co. Fress,
Dufels, A H. 102 W 26th. J Souvay. Barber
Fixtures. (R) 36
Eutemia R. 66 Spring, F & G Hang & Co. Dufels, A H. 102 W 26th. J Souvay. Barber Fixtures.

Eufemia, R. 66 Spring. F & G Haag & Co. Barber Fixtures.

Eckel, J N. 244 Greenwich. Hallwood C R Co. Register.

Eng.ert, W. 455 Forest av. J Rothschild & Sons. Horses.

Ettenburg, M. 213 Broome. C Josephsohn. Cigar Fixtures.

Evans, A V. 127 Beekman. Fay & Bowen. Engine.

Fantel, Alois. 155 Chambers. N Y Bag Co. Machines, &c.

Fetscher, C. 193 2d av. M E Sandford.

Foley, J R. 149 Broadway. A Sniffen. Office Fetscher, C. 193 2d av. M E Sandford. Pool. (R) 35

Foley, J R. 149 Broadway. A Sniffen. Office
Fixtures.
Frank, Aleta. 218 and 220 W 21st. C I Hobkirk Co. Engine. 225

Friedberg, M. 19 Delancey. A Robinson. Drug
Fixtures. 200

Felix, J. 115 W 29th. G L Frank. Range. 48

Fennelly, Jas. 195 West End av. B & S (recv
of). Pool. 150

Fuscetta, M. 1718 2d av. A Viniero. Barber
Fixtures. 200

Fasano & Riccitelli. 12 E 23d. S Barone. Boot
Black Fixtures. 90

Gibson, J. S Bender. Horse. 100

Gibson, J. S Bender. Horse. 135

Goldberg, L G. 1259 Bdway. A F Haenlein.
Office Fixtures. 287

Grey, C W. 170 Fulton. J E Linde Paper Co.
Press. Geeler, S. 77 Monroe. D Frishburg. Seltzer
Fixtures. 30

Goldman & Danilowitz. 96 East Broadway. Grabert & Van Knyce. 599 Hudson. W H
Griffith & Co. Pool. Grabins, J. 25 Broadway, Brooklyn. G Lervakos. Confectionery Fixtures. 100

Grunebaum, M. 720 E 9th. C Kohle. Butcher
Fixtures. Soda Fixtures. 231 Rivington. M Goldberg. Soda Fixtures. 200

Grunner & Sternbech. 231 Rivington. M Goldberg. Soda Fixtures. 200 er, C. 193 2d av..M E Sanutotu.
(R) 35
J R. 149 Broadway..A Sniffen. Office
(R) 338 Grunebaum, M. 720 E 9th...C Kohle. Butcher Fixtures.
Grunner & Sternbech. 231 Rivington...M Goldberg. Soda Fixtures.

Gagin & McGuricy. 635 Hudson...Jacques Kahn... Store Fixtures.

228
Gaiz & Kea. 2145 Sth av...Chugar & Co. Laundry Fixtures.

Garb & Co...Bennett & G. Co... (R) 225
Gluck, S & B. Madison av and 109th st...American Soda Co. Soda Fixtures.

275
Goldsmith, M. 96 Cannon...H Groober. Machines.
Granatassio, C. 504 W 52d...J Souvay. Barber Fixtures.

Gregory, A. M. 209 W 120th...J McCormick. Coach.

Greenfield, Abrams & Winkleman. 458 Broome Gregory, A. M. 209 W 120th...J McCormick.
Coach.
Greenfield, Abrams & Winkleman. 458 Broome
...Blisnikoff & Williams. Machinery, &c. 260
Guarino, P. 613 E 145th...F & G Haag & Co.
Barber Fixtures. 344
Gullo, A. 406 2d av...J Souvay. Barber Fixtures. (R) 255
Hacker, H. 336 6th av...L Han. Machines, &c.
Hagan, Thos. 205 E 99th...Jos P Hagan. Machinery. 1,500
Hagan, Thos. 205 E 99th...Jos P Hagan. Machinery.
Haims & Feller. 71 Centre...Hallwood C R Co.
Register. 125
Hakelberg, C L & L. 686 9th av...W Doscher.
Laundry Fixtures. 610
Halper, J M. 1297 Amsterdam av...Nat C R Co.
Register. 325
Hamblen, J F Jr & A J. Hotel Gerard...C B
Gerard. Hotel Fixtures. (R) 48,000
Hauser, H. Broox Park av, near 177th st...J
Weiss. Barber Fixtures. 40
Heideman, Hy. 137 Chrystie...H Brand. Butcher
Fixtures. 70
Helhor, M. 123 Suffolk...L Dickstein. Syphons. Helhor, M. 123 Suffolk..L Dickstein. Syphons.
(R) 300 Hernor, M. 125 Santa (R) 300 Herman, Mayer. 210 E 11th..D Herman. Horse, &c. 250 Hosch, A F. 305 Monroe, 575 Grand and 31 Hudson..Koster & Weber. Horses, Trucks. 6.000 &c. 6.000
Hanley, W H. 30 W 13th . Latham Machinery
Co. Machines. 175
Hastings, G & W. 2593 8th av . J Caputo.
Fixtures. 23 Fixtures.

Hershenson, I. 135 Mangin..Blisnikoff & Williams. Machines.

Hofer, R. 143 E 18th..A Herzog. Furnished Room Fixtures.

Hutchinson, T..L Schnurmacher. Horse.

Machinery.

Hanley. W.H. 30 and 32 W 13th..J J Tucker.

Machinery.

Hartmetz, J. 352 E 42d..Nat C R Co. Register. ter. Heitmann, H. 778 10th av..Nat C R Co. Reg-100 ister. 100
Howe, W.G. 65 W 87th..Ritter Dental Co.
Dental Fixtures. 168
Hull, H.J. 840 Madison av..Ritter Dental Co.
Dental Fixtures. 139
Immen, F.W. 511 W 54th..A Whitney. Horses, &c. 300 &c. 300 Jacarus & Masari. 458 8th av..F Moretti. Stand, &c. 150 Jennings, W N. Mergenthalt. (R) lease Jaffe & Norwalk. 292 Cherry. S Bernstein. Syphons. (R) 250 Joerissen, M E. E L Rathborn. (R) 150 Katz, S N. 49 Crosby. M Bloom. Presses, &c. 1,500 Jennings, W N. Mergenthaler L Co. Machines Same. same. Presses. &c. 1,500
Katz & Boldref. 40 Crosby. M Bloom. Printing Fixtures. 1,440
Konelman, S. I. 236 Broome. S Levison. Chairs. &c. 247
Karfunkel, S. 162 Rivington. Hallwood C R
Co. Register. 125

RECORD AND GUIDE.

Kausen, C. 227 to 231 E 50th. American Radiator Co. Radiators. 436
Klingler, Simon. Eliz Klinger. (R) 1.400
Kurz & Habeck. 3168 Park av. C Condit.
Horses, &c. 200
Kewitz & Lindsky. 139½ Madison. S Levy.
Machines.
Kolb, J. 708 and 710 E 12th. A Lehman.
Horses, &c. 750
Korngut & Nassauer. Park av. 130th and 131st
sts. Adams Laundry Co. Laundry Fixtures.
2,245
Kramer M. 1 Mott and 15 Catherine. Nat L Kramer, M. 1 Mott and 15 Catherine. Nat L A. Drug Fixtures and Furniture. 200 Kronen & Will. 516 E 12th. H Wagner. Pool. Laird & McGowan. 519 W 55th. L F Randolph. Machinery. 600
Lamberson, Sherwood & Co., W Scott Co. (R) 1,870
Laucut, Nathan. 133 and 135 Broome. J Caputa. Barber Fixtures. 140
Lang & Trojan. 105 2d av. M E Sandford. (R) 55
Levin, Julius & Leon. 222 Mercer...Julius Levine. Machinery. 700
Lipset, M J. 100 Henry. N Hotoff. Drug Fixtures. Loudgrebe, A. 566 Courtland av. Nat C R Co. tures.
Loudgrebe, A. 566 Courtland av. Nat C R Co.
325 tures.

Loudgrebe, A. 566 Courtland av. Nat C R Cc.
Register.

Register.

325

Lyttle, S. 154 to 160 E 91st. Dimock & Fink
Co. Plumber Fixtures.

Lafargia, F. L Schnurmacher. Horse, &c. 130

Lampone, S. 1168 E 169th. Frost & Caputo.

Barber Fixtures.

Laugello, G. L Schnurmacher. Horse.

212

Laux, W A. — E 4th. J Dippel & Sons. Horse,
&c.

212

Lersch, P M. 34 Macdougal. D Mariotti.

Butcher Fixtures.

Lentz, F. 84 3d av. F Branin. Register.

175

Lippincott, W D. 740 St Anns av. I Schlachetzky.

Drug Fixtures.

Loewenberg, V. I Schlachtzky.

Loewenberg, V. I Schlachtzky.

Loewenberg, V. I Schlachtzky.

Lyons, S. 71 Mangin and 59 Irving pl. Nat L
A. Furniture, Horse, &c.

L'Engle, C S and Melrose Ice Co. York Mfg Co.

Ice Machinery.

Labolla, O & O. 409 E 107th. J L Weepen.

Machinery.

Labkowsky, B. 226 Clinton. Bennett & G.

Soda Fixtures.

Loewe, Martin.

Fixtures, &c.

Mayerhofer, Wm. 3692 3d av. F Elflein. Drug

Fixtures,

(R) 450 Soda Fixtures.

Loewe, Martin. 1 and 2 State..Mary Loewe,
Fixtures, &c.
Mayerhofer, Wm. 3692 3d av..F Elflein. Drug
Fixtures.
Mase, C W. 122 E 125th..A B Marx. Pool.
(R) 156
Margolias & Holstein. 292 Bowery..J Schiff.
Machines, &c.
Margolios & Katz. 71 Monroe..Epstein & K.
Svrbons.
Svrbons.
Mekin, Max. 65 Forsyth..M Aronson.
Fixtures.
Memmone, P. 327 W 69th..A B Marx.
Modwin, Geo. 2350 3d av..R Brush.
Chines.

Margolios.
Margolios & Marx.
Medwin, Geo. 2350 3d av..R Brush.
Chines.
Margolios.
Margolios & Marx.
Margolios & Marx.
Modwin, Geo. 2350 3d av..R Brush.
Chines. Medwin, Geo. 2350 3d av. R Brusn. Machines.

Meade Transfer Co. Manhattan Trust Co. Horses, &c. 15,000
Metzel, M M. 768 E 166th. A B Marx. Pool 150
Moses & Kornblum. 34 Scammel. Maglewsky. Bros. Butcher Fixtures. 45
Monaco. G. 1232 5th av. Archer Mfg Co. Barber Fixtures. 100
Maeckler, J. 794 3d av. Brunswick-B-C Co. Pool. 25
Marcia, S A. 599 Morris av. J Goetz. (R) 400
Marx, N. 1663 Madison av. Hallwood C R Co. Register. 150
McGovern, O J. 570 11th av. Nat C R Co. Register. 430 4th av. J A Murray. Fix-Register. Mead & Clark. 430 4th av..J A Murray. Fix Mead & Clark. 430 4th av. J A Murray.

tures, &c. security
Meandel, Wm. 1886 2d av. M E Sandford. Pool.

279
Mele, Carlo. C Rizeo.
Miller, H G. 203 E 99th. M E Sandford. Pool.
(R) 55
Mohr, V. 695 Morris av. Archer Mfg Co. Barber Fivtures.

25
Moore, W. 18th st and 9th av. Nat C R Co.
Register. Mohr, V. 695 Morris av. Artener 25
ber Fivtures. 25
Moore, W. 18th st and 9th av. Nat C R Co.
Register. 300
Muller, W. Acme C Co. Van. 100
Muthsam & Frank. Wall and William (Custom
House)...J Reisenweber. (R) 1.500
Myer, A D. 354 and 356 Washington...H F E3wards. Horses, &c. 1,500
Malinaro, P. G Sucher & Co. (R) 590
McGillich, J. L Schnurmacher. Van. 35
McGlynn, D. 281 7th av...J F Meyer, Horses, 500
Medwin, J. 2350 3d av...J Kruss. Machines. 110
Murray, W V. L Schnurmacher. Horse, &c. 260
News Pub Co. Mergenthaler L Co. Machines. News Pub Co. Mergenthater L Co. Machines.
lease
Nevins, W R. 161st st and Forest av. H Zeltner. Pool, &c.
Orlando, F. 551 E 12th. S Catriesla. Shoe
Maker Fixtures.
O'Brien, J & F. 542 E 119th. E Handy et al.
Horses, Trucks, &c.
O'Brien, M. L Schnurmacher. Wagon.
Oliva, Jos. 115 Greene. F & G Haag & Co.
Barber Fixtures.
O'Neill, A, Jr. 449 W 54th. T F Devine.
Horses, &c.
Orleans Hotel Co. A S Weill.
O'Toole, J J. 148 and 150 W 20th. Hincks & J.
Cab.
Payne Printing Co. 103 Park pl. Latham Ma-O'Tcole, J J. 148 and 150 w 20th. Trole
Cab.

Payne Printing Co. 103 Park pl. Latham Machinery Co. Stitcher. 200
Pisner, Sam. 167 Broome. H Kalisky. Store
Fixtures. 220
Platt, F C. 575 Grand. Fields & Callahan.
Horses, Trucks, &c. 630
Potter & Putnam Co. A B Stilson. Plates, &c. 2,800
Poul Pobt. American Soda Co. Fixtures. (R) 55 Paul, Robt. American Soda Co. Fixtures. (R) 55
Piscksey, H. 148 W 53d. D Rielartes. Candy
Fixtures. 186
Polak, D. Bennett & G Co. (R) 209
Peck Press. 2d av and 21st st. F G Bourne.
Presses. (R) 2,170
Pellenz, W C. 853 Bdway. E Greenbaum.
Presses. 758

```
Pfeifer, C. 110th st and Lexington av. M Lyons, Horses, &c.
Quin On Lung Co. 1 Mott. Hoepfner & Wuest.
Wagon.
Quencer, W J. 59th st and 9th av. Nat C R Co.
Register.
Rakon, Jos. 1452 and 1454 5th av. T A Froatz.
Drug Fixtures.
Rofrano, J J. 71 James. Nat C R Co. Register.
Rofrano, J J. 71 James. Nat C R Co. Register.
Rude man & Greenburg. 290 Broome. D Trautman. Seltzer Fixtures.
Re, A. 506 E 5th. J Souvay. Barber Fixtures.
(R) 70
Rennie, A. 519 W 38th. Hincks & J. Cab. 325
Rose, E. 1328 Myrtle av, Brooklyn. H A Muller. Press.
Ratnosky, M. 176 Broome. W Sheinker. Soda Fixtures.
Reimck, H P. 470 10th av. Johnson & Jarvis.
Bakery Fixtures.
Robinson & Goldberg. 1987 1st av. Zuckers & Loewenkopf. Machines.
Rowe, Jennie. 124 and 126 E 124th. Mutual L
A. Horse, &c.
Saz, Jos. 513 E 76th. M Goldschmidt. Horses, &c.
Schiff, F. 237 Cherry. Bennett & G. Soda Fix.
 Pfeifer, C. 110th st and Lexington av. . M Lyons.
 Schiff, F. 237 Cherry. Bennett & G. Soda F
 tures.

Schwartz, Zarembe & Becker. 76 Ludlow. S.
Bernstein. Syphons. (R) 150
Segall, B. 108 Chrystie. J Levin. Candy Store
Fixtures.
Sharrott & Thom. 3655 3d sv. Prudential C
Assn. Office Fixtures.
Shulman, D. 298 Cherry. J Isak. Horses, &c.
 Smith, C.F., 7 B 524 Annual State of Solomon, H. S. Bender, Horse, Solomon, H. S. Bender, Horse, Sokolloff & Geller, 65 Jefferson, Morgenstein Bros. Syphons, &c. 47 Samuelson, S. 1312 3d av. Hallwood C. R. Co.
 Register.
Schlosser, J. 490 and 492 E 139th. P Berthold
 Schlösser, J. 450 and C. (R) 500
Schneider, Pauline. 666 8th av.. B Fischer & Co.
Grocery Fixtures. (R) 474
Same...same. Grocery Fixtures. 474
Schulze, H. 2 E 116th.. C Raab. Barber Fix-
tures. 200
 Schulze, H. 2 B Hotalico 200
tures.
Selafani, S. 71 Av D. Klinger, S & Co. Barber Fixtures.
Serino, N. Archer Mfg Co. (R) 50
Serninaro & Lovori. Archer Mfg Co. (R) 122
Shannon, A. 259 W 123d. C C Schildwachter.
 Siegele, A. 1758 2d av. R Rice. Bakery Fix
Siegele, A. 1758 2d av..R Rice. Bakery Fixtures.

110.

Smith, Hy. 104th st and 1st av..Metzel & Blackburn. Horses, Trucks, &c.

Smith-Hanley Bindery Co..Brown Folding Machine Co. Machine.

Soemeken, W. 96th st and Lexington av. I Z Gargeld. Drug Fixtures.

Stanbury, R K. 42 Bond..F C Goppoldt. Printing Fixtures.

Stein, J E. 502 E 84th.. C A Heins. (R) 300 Stillwell, Donnelly & Butts. 13 and 15 Vandewater..W C Donnelly. Machinery.

Strauss & Reiss. 325 Church..Anchor L Co. Machines.

Saron, J. 42 Manhattan..M Aronson.

Chaeffler L. 237 Rivington..M Reiser. Lodge
  chines. Schaeffler, L. 237 Rivington. M Reiser. Lodg
Schaeffler, L. 237 Rivington. M Reiser. Louge Fixtures. 400
Schiff, F. Bennett & G Co. (R) 652
Schnakenberg, Herman. 471 2d av. Geo Schnakenberg, Confectionery Fixtures. 200
Schoonmacher, F W. Park av and 42d st. J. Matthews. Soda Fixtures. 1,500
Seles, D. Bennett & G Co. (R) 107
Seidenberg, C. 91 Wooster. J Levine. Machinery. 100
Seidenberg, C. 91 Wooster. J Levine. Machinery. 100
Sidgreaves, Hy. 320 E 95th. Adams Laundry Co. Laundry Fixtures. 124
Solomon, M. 214 E 126th. C Constantin. Pool. & C. Laundry Fixtures. 126
School M. 231 Madison av. S Bernstein.
  &c.
Staffenberg, M. 331 Madison av. S Bernstein.
(R) 275
&c.
Staffenberg, M. 331 Madison av.. S Bernstein.
Syphons. (R) 275
Strasser, Fritz. 3482 Park av. Albert Strasser. Horses, &c. 1,000
Spindler, Saml. 405 E 77th..F & G Haag & Co. Barber Fixtures. (R) 244
Spielberg & Rappaport. 124 Chambers..R Lovatt. Printer Fixtures. 500
Tofalo, J. 2230 Ist av.. M E Sandford. Pool. 140
Tolchinsky, L & R. 58 Norfolk..S Levy. Machines, &c.
Torrozian, J. 140 10th av and 447 W 16th..F
S Kanziaujien. Grocery Fixtures. 150
True, C. 2291 Bdway..C H Davis. Office Fixtures.
 S. 136 E 7th..J Souvay. Barb
 Fixtures.

(R) 14

Fixtures.

node, A C. 3321 3d av..Brunswick-B-C Co.

190
 Pool.
Van Oost, A N..M Marks. Copyright, &c. 14,000
 Van Oost, A N..M Marks. 14,000
Vogts, J J. J Bindrim. Horse, &c. 800
Wallach, W. American Soda Co. (R) 892
Weiss, A. 147 Attorney..M Theierstein. Machines.
White, S. 877 6th av..M E Sandford. Pool. 85
Whitney, C M. 1056 5th av..A A Graff. Furniture and Coach. 800
Wolff, F A. 48 E End av..I S Remsen. Wagon. 115
Ward, T. L Schnurmacher. Horse. 330
Warnke, Aug. 2222 5th av..W P Baker & Co. Grocery. 824 st and Lexington av..Nat
 Ward, T. L Schnurmacher. Horse. 330
Warnke, Aug. 2222 5th av. W P Baker & Co. Grocery. 83
Wassmer, W E 82d st and Lexington av. Nat C R Co. Register. 250
Weiss, A. 81 and 82 Eldridge. Morgenstein Bros. Bakery Fritures. 60
Whitner Bros. 1166 Bdway. W Burt. Cigar Fixtures. 800
Wilbur, S J. 89 9th av. Nat C R Co. Register. 200
ter. 1892 2d av. M E Sandford.
 Wilbur, S.J. 89 5th arrival 200
ter.
Yeandel, Wm. 1886 2d av..M E Sandford.
Pool.
Zamberg & Mandel..American Soda Co. (R) 48
Zunser, Phil. 2 to 8 Duane..G W Plumby.
Lithograph Stones, &c. 500
```

```
Zarembsky, Isaac. 248 Division..S Bernstein.
Syphons. (R) S2
 SALOON AND RESTAURANT FIXTURES.
  Augelbeck, F. 2274 8th av..G Ehret. (R) 1,000
Abrai & Lent or A Lent. 98 Forsyth..J Feld-
man. 305
  man.
Bernstein, S. 146 Monroe. S Liebmann.
Bernstein, S. 146 Monroe...S Liebmann.
(R) 1,000
Bergida, J. 65 and 67 E 12th..E R Biehler.
Restaurant.
Bertram, E C. 78 Cortlandt..B & S. (R) 700
Beste & Dede. Lincoln av and 133d st...C Derleth.
Blake, P. 1445 Amsterdam av...Howard & C.
1.500
 Brassel, R S. 8 Chambers...J Eichler, (R) 2,000
Brennen, G F & K. 172 Varick.. Excelsior B Co.
 Barenburg & Theyken. 1781 3d av. Bernheimer
& S. (R) 2,500
Barnes, Kate. 34 W End av. same. (R) 170
Same...same. (R) 2,600
Beyer, C H. G Ringler. (R) 5,815
Bimberg, M. 66 and 68 E 4th. J Ruppert.
  Bingham, Ada E & M A. 212 W 94th...M Groh.
Blackburn, A...J Everard. (R) 1,500
Bloom, Annie. 60 2d av. Isaac Bloom. Restaurant, &c. 400
Boll, G. E. 11 Boulevard. J Kress. (R) 11,003
Bookholter & Belia. 1 Rutger pl. .H Abramson. Restaurant. 125
Breen, J. 1569 Madison av. J Ruppert. (R) 3,500
Brinckmann, R. 548 W 54th. Bachman B Co. (R) 700
Bruggeman, Wm. 2366 Sth av. B & S. (R) 1,000
Buenesbach Bros. 939 E 149th. J & M Haffen. (R) 1,000
 Buenesbach Bros. 939 E 149th. J & M Hamen. (R) 1,000
Bussanick, D. 600 11th av. Diogenes B Co. 500
Cerunda, Jos. 326 E 73d. Schmitt & S. 600
Clements, M. 775 9th av. B & S. (R) 3,400
Collens, W J. 325 E 60th. Thos Conville B Co.
  Cornwall, A E. 154 West Broadway. Metro-
politan Hotel supply Co. Restaurant, &c. 446
Campbell, J. 2262 2d av. F & M Schaefer.
(R) 4.073
 Campbell, J. 2262 2d av. F & M Schaefer.
(R) 4,073
Cipiani & Suldano. 125 Elizabeth. Excelsior
B Co.
(R) 918
Devaney, O. 847 8th av. B & S.
(R) 6,000
Doogan, P. 618 8th av. Karsch B Co.
(R) 5,000
Same...same.
(R) 135
Davis, D. 524 9th av. V Loewer.
(R) 2,025
De Lorenzo, D. 518 Broome. J Kress.
(R) 150
Dielman, F C. 344 W 39th. M Grob.
Duffy, H. 115th st, abt 100 e 4th av. Schmitt
& S.
(R) 100
Davis J. 540 and 542 Morris av. G Ehret.
 & S.
David, J. 540 and 542 Morris av. G Ehret
(R)
 Dempsey, T F. 620 Water..Geo Bechtel.
(R) 1,900
  Donovan, D J. 2120 7th av. B & S. (R) 6,000 Edelman, A A. 109 and 111 Elizabeth. W L Flanagan. Edelman, A A. Elizabeth & Grand. B Elfin. 2,550
 2,550
Emerich, B F. 2536 7th av. B & S. (R) 3,605
Eckhoff, J. Willis av and 138th. J Eichler.
(R) 3,000
Esselman, C. 30 Old Slip. P Doelger. (R) 1,200
Fitzgerald, L. 758 and 760 7th av. B & S.
(R) 2,400
Fish, A. 11 Allen. S Liebman. (R) 1,000
 Fish, A. 11 Allen..S Liebman. (R)
Flam, H L. 207 West..H B Scharmann.
 Fleischer, R P. 96 Park Row. Excelsion B
Fleischer, R.P. 96 Park Row. Excessor (R) 2,500
Fuhrman & Matthes. 1481 2d av. J. Ruppert. (R) 2,644
Gerstle, A. 1643 3d av. J. Ruppert. (R) 2,498
Gillespie, D. 23 Centre. S. Liebman. (R) 4,000
Goelin & Lampert. 1283 8th av. Weston & Steinhart. Restaurant.
Goldstein, S. D. Mayer. (R) 900
Greim, A. G. Ringler. (R) 1,500
Guariglia, R. 45 Oliver. H B Scharmann.
(R) 800
225
R. Strobel. Tables, &c.
 Gartner, T. P Strobel. Tables, &c. 225
Grace & Fitzmaurice. 428 1st av. B & S. (R) 5,000
Greenblatt, H. 98 E Bdway. E R Biehler. Res-
  Greenblatt, H. 98 E Bdway. E R Bleiner. Restaurant.
Hannewald, A. 64 Elm. F & M Schaefer.
Herlan, W F. 1824 Park av. H Reinhardt.
Restaurant.
Hennessy, Jas. 2044 Amsterdam av. J Ruppert.
  | Dert. | G47 | Hoffmann, R A. | 754 | 6th av..F & M Schaefer. | (R) 4,500 | 4,500 | Habernicht, Wm. | 41 W 4th..C Sieburg. | 1,885 | Hartmarer, M..G Ringler. | (R) 1,596 | Heinberger, F. | 500 | 6th av..Consumers | B Co. | (R) 5,000 | Hirsch, E. | 302 | to 306 | Grand..B & S. | (R) 1,100 | Hohn, V..G Ringler. | (R) 2,000 | (R) 
  Heinberger, F. 500 oth av. Collidar. (R) 5,000

Hirsch, E. 302 to 306 Grand. B & S. (R) 1,100

Hohn, V. G Ringler. (R) 2,000

Same...same. (R) 500

Hughes, J. 1321 Amsterdam av. J Ruppert. (R) 2,233

Husen, C. 56 Av D. Obermeyer & L. 1,000

Hausmann, E & J F. 276 Spring. G Bechtel. (R) 145
 Hausmann, E & J F. 210 Spiring. G Bethet. (R) 145
Hepenstall, C. 252 E 74th. B Bloom. Pump. 95
Hoerburger, A. 79 E 4th. G Ehret. (R) 2,000
Jaeger, Jacob. 161 10th av. J C G Hupfel. (R) 5,000
Jaeger, Jacob. 161 10th av...J C G Huplet.

Jaffe, Ike. 132 Norfolk...S Liebmann. 750

Jantzen & Thurnhorst. 181 Pearl...Consumers
B. (R) 2,800

Kalt, Hy 52 Broome...Consumers. (R) 1,200

Kelly, Hubert. 338 2d av...B & S. (R) 300

Koppelman, S. 236 Broome...B Bloom. Pump.183

Kallman, H. 360 Canal...M Borchardt. 1,600

Kelly, E J. 529 2d av...W L Flanagan. 240

Keller, John. 114 E 3d...Freses C B. 2,300

Kolz, Hy. 121 11th av...B & S. (R) 856

Larmon, D. 792 9th av...B & S. (R) 1,000

Lautze, A. 1647 Main, West Farms...H Zeltner. 1,200
 Laughlin, F. 55th st and 10th av. J Feldman.
1,500
 La Cara & Tesarlero. 300 Bowery. Bleecker, Simons & King. Restaurant. 250 Lauppe, C. 151 Centre. Rubsam & H. 1,000 Lebendig, M. 2 Carmine. India Wharf. (R) 207 Lieb, Geo Jr. 1720 Amsterdam av. J Ruppert. (R) 2,961
```

```
Lohman, H C. 2029 Lexington av.. Consumers.
(R) 3,500
Lipton & Westervelt. 55 Broadway and 31
Trinity pl..B & S. (R) 4,000
Linck & Doeinck. 1st av and 103d st..G Ehret.
Lutz, J F. 108 East Houston..same. (R) 1,500 Mancino, J. 325 E 115th..Bronx co. 2,011 Manganaro, A. 70 Thompson..Schmitt & S. 700 Marshall & Wardos. 30 Lexington av..J Kress.
 Mayo, W. 117 Mulberry..same.
McAvoy, W T. Lenox av and 145th st..
McAvoy, W. T. Lenox av and (R) 2,441 pert. (R) 2,241 McKeon, C. P. 153 Park Row...S Liebman. (R) 2,200 Mendelson, M. 35 Walker...M Kipelon. Restaurant. 225 Mulry, L. V. 59 N Moore..Rubsam & H. 1,000 Marty, M. C. 45 and 47 W 24th..Lajotte & Ruegger. 2,038
 McGovern, O J. 570 11th av. W L Flanaga
 Meiss, F. 758 E 138th. B & S. 3.2
Marx, M. 739 E 146th. A Hupfel. 1.6
Mathias, P. 115 Bowery. F Haime. Restau
 3,200 \\ 1,635
  rant.

Markgraf, W H. 343 8th av. B & S.

McConville, P. 362 7th av. Karsch B Co.

(R) 2,400
McConville, P. 362 7th av. Karsch B Co. (R) 8,000

McTiernan, J J. Park av and 129th. L Winterbauer. Pump, &c.

Mulqueen, P. 702 Washington. B & S. (R) 350

Noonan, B. 319 W 4th. B & S. (R) 1,500

Noonan, C. 59 Greenwich. B & S. (R) 600

Nienburg, Fred. 396 and 397 West. B & W. (R) 4,000

Neill, J M. L Mayer. Tap, &c. (R) 4,000

Ness, W. 169 Forsyth
  Neill, J. M., L. Mayer, Tap, &c. 125
Ness, W. 169 Forsyth, G Ehret. (R) 2,120
O'Connor, J. B. 1057 Lexington av., J. C. G. Hup-
fel. 3,250
O'Connor, J B. 1057 Lexington av. J C G Hapfel.
O'Connor, P. 137th st and 10th av. B & S.
(R) 3,500
O'Connor, S. 340 W 49th...Consumers. (R) 1,815
Same....same.
Papen, Hy. 2258 7th av. B & S.
(R) 1,500
Park Circle Amusement Co. 1829 Broadway...
Pabst B Co.
Piccotto, S. 631 W 48th..G Ehret.
(R) 956
Pearce, P. 748 6th av. E C Sheldon. Restaurant.
  rant.
Perless, L. 43 Stanton..B Bloom. Beer Taps.
  Quirk, P H. 413 W 16th. D G Yungling B Co
 Quinn, S. F. 519 10th av.. D Stevenson. (R) 3,723 Rosenthal, S. 59 Stanton. G Ehret. (R) 994 Rose, J. H. 1754 Park av.. B & S. (R) 2,500 Reaski, G. 1214 and 1216 9th av.. B & S. (R) 4,000 Reichenbach, Hy. 96 Trinity pl. Consumers.
  Ridley, J R. 1187 E 141st. J Kress. (R) 3,000
Roemer, H. 12 Av D. B & S. (R) 1,500
Reis, Louis. 646 E 16th. Claus L B Co.
  Sandford, H. 513 8th av. M Borchardt. I
Schaefer, Wm. 1362 Prospect av. Excelsion (R) 750.
Co. (R) 750
Schuebius, G. 626 E 150th...J & M Haffen.
Shinkman, S. 192 E Bdway...S D Davis. Restaurant.
Staab, W.F. 786 Column
  Shinkman, S. 192 E Bdway...S D Davis. Restaurant. Staab, W.F. 786 Columbus av.. B & S. (R) 859 Stern & Wiedenthal. 1744 Madison av.. S Liebmann. (R) 800
  Stern & Wiedenthal. 1744 Madison av... (R) 800 mann.
Strahlendorff, Hy. 1767 Madison av..P Bal-
1,236
  lantine. 1
Sussman & Schein. 3d st and W Bdway. E
Harlam.
  lantine.

Sussman & Schein. 3d st and W Bdway. E M Harlam.

2,400

Smith, W H. 1753 1st av. G Ehret. (R) 1,200

Stark, J. 506 E 12th. F Oppermann, Jr.

Stoll, Geo. 195 Mott. B & S. (R) 1,250

Thiebauth, C. 2354 1st av. J Ruppert. (R) 3,000

Tomforda, J. 70 Catharine. Consumer. (R) 2,000

Tronte, C. D Mayer. (R) 125

Todd, J. 341 7th av. G Ehret. (R) 5,000

Von Glahn, D & H W. 223 10th av. Consumer.

(R) 5,000

Vogel, Adam. 1898 3d av. B & S. (R) 5,000

Von Erlenbell, M. 2103 3d av and 200 E 115th

. G Jaegg. (R) 2,200

Welbrock & Thomforde. 63 Madison av. B & S.
  Welbrock & Thomforde. 63 Madison av. B & (R) 7
Welbrock & Thomforde. 63 Madison av. . B & S. (R) 7,500 (R) 7,500 Westerlund, J. 296 W 10th . E R Biehler. Restaurant. 39 Welling, J E. 128 W Houston . B & S. (R) 3,000 Wagner, E. 128 E 28th . G Ehret. (R) 2,000 Wedelstedt, A. 439 E 23d . Excelsior B Co. (R) 2,500 Weintraub, J. 165, 167 and 169 Park Row. B & S. (R) 5,000 Werdler, J. 328 Bowery. . J Kress. (R) 2,800 Wuelfrath, P L. 56 Av D. Obermeyer & L. (R) 1,000 Zacharzowsky, J. 639 Courtlandt av. . J & M Haffen. 42 Forsyth . H B Scharman.
  Haffen.
Zwerdling, A. 42 Forsyth..H B Scharman.
(R) 1,000
 HOUSEHOLD FURNITURE.
  Albro, J E.. Fidelity L A.

Allman, D. 117 Cedar. Cowperthwait & Sons. 124
Altman, D. 208 Bowery. Mutual L A.

Archimede, A. 207 E 114th. L Baumann. 152
Anderson, Maud. 220 W 38th. same. 100
Ashley, F. 21 E 101st. L Baumann. 119
Arnheim, J. Suburban pl, Crotona Park. Manhattan L A.

Ball, F. 264 W 24th. Jordan, M & Co.
Barry, D O.. Fidelity L A.

Bergnor, C. 328 E 61st. J Rose. 162
Bocock, J P. 391 W End av. Manhattan L A.

200

Toronto A. 1220 Chisholm. A Blum, Jr. & Sons.
 Brandt, A. 1330 Chisholm..A Blum, Jr, & Sons.
  Bryan, T. W. 70 E 105th...Jordan, M & Co. 140
Belta, M. 1017 Crotona av...R G Gregs. 110
Bloom, M J. 120 W 47th...Garvey Bros. 404
Brummell, H S. 346 E 17th..same. 542
Byrnes, R. 109 W 135th..Cowperthwait & Sons. 149
```

January 11, 1902.		-
Bachman, F J. 1833 3d av S Baumann.	157	
Baucher, Alice. 141 W 53d Mutual L A.	150 100	
Belmont, B. 55 and 71 W 91st. T Kelly. 1, Bolton, M. Fidelity L A.	359 200	
Boyle, M. F. 349 W 30th. E. M. Dolan. Brandt, J. G. 26 W 81st. T. Kelly.	400 380	
Brighlio, N. 109 E 85th Baumann. Campbell, C E Nat L A.	496 100	
Carasoli, A. 478 E louth. A Calderone. Plan	500	
Carroll, J. 1167 Jackson av. L. Baumann. Clark, N. C. 774 Madison av. T. Kelly. Cochrane, W. E. L. 284 Amsterdam av. M.	265 142 0	
Rockellerier.	231	
Corson, F E. 447 E 86th. Mutual L A. Coyle, J. 183 W 102d. Cowperthwait & Sons.	226 670	
Corson, F E. 447 E 86th. Mutual L A. Coyle, J. 183 W 102d. Cowperthwait & Sons. Curren, E. 177 E 75th. L Baumann. Colson, L. 120 W 47th. Garvey Bros. Coleman, A. 226 W 32d. F Donatin. Croce, J. — Victor st. L Baumann. Clark, J B. 342 W 23d. Krakauer Bros. Pian	219 317	
Croce, J. — Victor st. L Baumann.	120	
De Sellene, E.M. 347 5th av. Jordan, M & C		
Dwyer, T F. 443 E 78thT Kelly.	100 180	
Delaney, M. 125 W 25th. McClain, S & Co. Devo. H E. 40 W 34th. L Baumann.	146 132	
De Rosa, M. 318 E 107thL Mishken, Desmond, M. 218 W 21stL Baumann.	172 159	
Duffy, Kate. 102 W 73d St Bartholomew L A Davis, C E Equitable L A.	.200 100	
Dwyer, T. F. 443 E 78thT Kelly. Delaney, M. 125 W 25thMcClain, S. & Co. Deyo, H. E. 40 W 34thL Baumann. De Rosa, M. 318 E 107thL Mishken, Desmond, M. 218 W 21stL Baumann. Duffy, Kate. 102 W 73dSt Bartholomew L A Davis, C. E. Equitable L. A. Dayis, R. 143 W 116thL Baumann. Decsi, REquitable L. A. Deutsch, A. & B. 107 E 10thT A Barber. De Vries, A. 19 RectorT Kelly.	250 100	
Deutsch, A & B. 107 E 10thT A Barber. De Vries, A. 19 RectorT Kelly.	162 152	
De Vries, A. 19 Rector. T Kelly. Dittman, F. 315 W 16th. same. Ehlich, D. Equitable L A. Evans, M. Jersey City, N J. L Baumann. Finestone, S A. 64 E 114th. Krakauer Bro	193 100	
Finestone, S A. 64 E 114th. Krakauer Bro	104 s. 212	
Finley, J E. 251 W 114thCowperthwait	& 106	
Sons. Finnegan, C.F. 334 E 25thsame. Fleischmann, A. 599 9th avF Donnatin.	158	
Fogg, H J. Equitable L A.	175	
Fire, Sarah. 560 Lexington av. B Zuckerman	.415	
Freischmann, A. 595 5th av.: Formath. Frogg, H J. Equitable L A. Frank, L S. Nat L A. Fire, Sarah. 560 Lexington av B Zuckerman Flatoro, S J. Globe L A. Flynn, J. Clifton Park, N J L Baumann. Fraser, W A. Creskill, N J A Frey. Secures n	127	
secures n Feinstein H. 162 E Broadway, Star L A.	otes 115	
Feinstein, H. 162 E Broadway. Star L A. Flacke, H. 311 E 91st. J W Greene. Goldstein, M M. 1741 Madison av. L Cashm	127	
	300	
Gensler, G. 436 E 15thJordan, M & Co. Goldsmith, J. — 3d avCowperthwait & Son	107	
Goldberg, N. 261 2dKrakauer Bros. Piano. Green, A M & F M. 207 W 106thR H Butte	450 er-	
worth. Goodman, H D. 63 E 4thGarvey Bros.	192	
Piano. Gallagher, C. 653 Greenwich. Krakauer Bro	190	
Garrison, S. WakefieldL Baumann. Gill, C A. 517 W 139thSt Bartholomew L	109 A.	
Hart, J H. Pacific L A.	200 100	
Herbert, J. 184 NorfolkI Katz. Herrick, NCowperthwait & Sons. Hill, M. 454 St Nicholas avsame. Holcomb, J. 117 W 60thF Donnatin. Hanger, E. 241 W 44thL Baumann. Holman, O D & R A. 545 E 146thPrudent	125 114 192	
Holcomb, J. 117 W 60th. F Donnatin.	110 198	
Hammond, E.D. 26 W 43d. Manhattan L.A. Haith, E. 37 Division. Cowperthwait & Sons.	150 148	
Haskel, A. 120 W 159th . Arakauer Bros. Fla.	350	
Heineman, T. 212 E 20thT Kelly. Hopkins, W S. 145 W 111thM A Weiler. Houghton, Mary. 227 E 26thJordan, M & C	189 623	
Hunnebury, J.A. 171 E 90thsame. Ingres, C. 201 W 98thFisher Bros. Jones, A. 326 W 37thF Donatin. Jovine & Graetz. 144 W 23dPrudential C	270 233	
Jovine & Graetz. 144 W 23d. Prudential C	187 A.	
Kennedy, A. 458 W 25th. Manhattan L A. Kenshaw L. Acme C Co.	150 150 150	
Kennedy, A. 458 W 25th. Manhattan L A. Kershaw, L. Acme C Co. Kessler, M. 315 E 75th. J Rose. Kilbride, E. 548 W 125th. St Bartholomew	126 L	
Kelly, P. 305 W 97thT Kelly. Kendall, W. 526 E 143dW W Taylor. (R) Kennel, P. 214 E 35th. Mutual L A. Kersten, W. 10 BankT Kelly. Kelt, M. 219 E 86thL Baumann. Koch, M F. 657 10th avT Kelly. Koesztler, E. 1029 Lexington avL Bauman	$\frac{300}{125}$	
Kersten, W. 10 Bank. T Kelly. Kelt, M. 219 E 86th. L Baumann.	266 381	
Koen, M. F. 657 10th av T. Kelly. Koesztler, E. 1029 Lexington av L. Bauman	112 in.	
Kratz, A. 457 W 23dMutual L A. Kopple & Dandel. 1326 Lexington avGarv		
	171	
Lowrey, J. L I City. L Baumann. Leichtman, A. 2492 2d av. L Baumann. Levine, B. 141 W 117th. S Baumann. Ligusch, J. 222 E 51st. Herschmann T F ($\frac{110}{106}$ $\frac{242}{242}$	
Ligusch, J. 222 E 51st. Herschmann T F (Co.	
Lynde, Louisa. 318 W 86thW Crawford. 1 Langford, J. 302 E 21stM O Rockefeller, Leavie, W. 423 W 46thJ Baumann. Marks, D. 224 E 71stMutual L A. McGown, A. 955 West End avMutual L A. Messmer, C. 641 Bergen avKrakauer Bre	,500 110	
Leavie, W. 423 W 46thJ Baumann. Marks, D. 224 E 71stMutual L A.	144 150	
McGown, A. 955 West End av. Mutual L A. Messmer, C. 641 Bergen av. Krakauer Bro	200 os.	
Mitchell, W.P. 239 W 105thW.F. Butcher. Miller, L.C. 305 E 119thJ.G. Miller. Morse, E. 219 E 94thJordan, M. & Co. Montery Club. 329 E 4thKrakauer Bross	400 109	
Marshall, G A. 131 W 134thT Kelly. McCann, A. 349 E 52dCowperthwait & Son	227 18.	
McDaniels, A. 333 W 23d. T Kelly. McGill, C A. 673 Bedford av, Brooklyn. N	177	
McGartile L Co. McHugh, M. 64 E 107th. L Baumann. McKeehan, W A. 1142 Madison av. S Ba	148	
	105 u-	
McLoughlin, M. 2783 8th av. T Kelly. Meagher, S J. 215 E 81st Mutual I. A	100 173	
mann. McLoughlin, M. 2783 8th av. T Kelly. Meagher, S J. 215 E 81st. Mutual L A. Moartin, J H. 309 W 21st. T Kelly. McNally, J J. 342 W 16th. L Baumann. Morrissey, M. 518 E 120th. Collateral L A. Mullen K. 415 W 20th L Berning.	100 115 144	
Morrissey, M. 518 E 120th. Collateral L A. Mullen, K. 415 W 30th L Baumann	150 156	
Mullen, K. 415 W 30th. L Baumann. Neuland, E. 210 E 25th. Garvey Bros. Neuendorffer, C & R. 618 W 147th. J Mulho	307	
land.	210	

```
RECORD AND GUIDE.
 Nagle, R. J. 1640 Madison av. Aetna L. A. 400
Norris, Belle. 183 W 79th. C. S. Watts. 5,000
North, M. Mutual L. A. 200
Porter, E. 1666 Av A. L. Baumann. 146
Powers, M. 338 W 11th. same. 245
Powell, M. 453 W 27th. L. Baumann. 106
Parker, F. 11 E 101st. G. N. Y. C. Co. 115
Parker, J. M. 231 W 15th. P. Roman. 100
Perrill, C. F. 404 W 30th. M. O. Rockefeller. 127
Pierce, J. H. 252 W 124th. G. N. Y. C. Co. 115
Power, M. 210 W 82d. T. Kelly. 154
Quinn, T. C. Equitable L. A. 110
Raferty, J. 645 E 112th. T. Kelly. 130
Raferty, J. 645 E 112th. T. Kelly. 130
Roache, M. C. 625 E 138th. same. 219
Roberts, R. 986 Union av. F. Cordts F. Co. 299
Reilly, J. 550 1st av. L. Baumann. 107
 (R)
Reilly, J. 550 1st av. L Baumann.
Rignold, F. 214 E 20th. Jordan, M & Co.
Rosengarten, H. 152 E 116th. G M Fishel.
Ruhle, A. Acme C Co.
Singer, S. 504 6th av. Cowperthwait & Sons.
Smith, M. 142 E 27th. Jordan, M & Co.
Smith, C M. 53 W 149th. St Bartholomew
 A. Strong, G. L. & M. K. 251 W 95th..St Bartho lomew L. A. Suder, A. 220 E 33d..Garvey Bros. 4
Sampson, F. 167 E 116th..L Baumann. 2
Savon, R. 592 Amsterdam av..T Kelly. 1
Scovil, S. J. 2491 Bowery..Mutual L. A. 1
Schuman, S. 1616 Washington av..L Baumann.
 149
Sellen, M. E. 35 W 21st...Herschmann T. F. Co.

170
Sheppard, C. 245 W 30th...F. Donnatin. 484
Sheridan, E...Fidelity L. A. 100
Sneed, J. W. 135 E 104th...Mutual L. A. 200
Sommerer, E... Equitable L. A. 100
Stone, S. 408 W 24th...T. Kelly. 156
Thompson, W. H. 1429 Madison av...T. Kelly. 286
Valz, E. 414 E 85th...T. Kelly. 106
Viethen, G. 2347 1st av...L. Baumann. 164
Weinstock, H. 164 E 107th...S. Baumann. 120
Williams, A. S. 501 W 161st...St. Bartholomew
L. A.
Williams, W. 309 W 37th...F. Donnatin. 166
Wilson, E. W. 540 W 126th..same. 138
Woolford, M. 15 W 63d...E. Dreyfus. 165
Ward, L. 101 E 84th...L. Baumann. 128
Warriner, M. F. 203 W 133d...Brooklyn F. Co. 361
Wenige, A. 244 E 86th...L. Baumann. 118
Whitney, E. S. 1036 5th av...same. 723
Williams, M. 226 W 32d...F. Donatin. 392
Williams, M. 226 W 32d...F. Donatin. 392
Williams, M. 226 W 32d...F. Donatin. 392
Williams, W. H. 464 Amsterdam av...L. Baumann. 135
Wallace, F. J. 977 8th av...J Baumann. 244
Winans, T. S...Globe L. A. 100
Young, C. 8 Bethune...Jordan, M. & Co. 120
 Sellen, M E. 35 W 21st. . Herschmann T F Co
 mann.
Wallace, F J. 977 Sth av. J Baumann.
Wallace, F J. 977 Sth av. J Baumann.
Winans, T S. Globe L A.
Young, C. 8 Bethune. Jordan, M & Co.
Young, F. 233 E 31st. Mutual L A.
 BILLS OF SALE.
 Bennett & Gompper Co..M J O'Brien. Sy-
 phons. 16
Bottl, C. 162 Fulton..D Marchese. Bootblack
Stand. 1
Buhrer, O. 2687 3d av..J Davidson. Restau-
 Bunrer, O. 2687 3d av. J Davidson. Restaurant.

737

Same. 2553 3d av. ..same. Restaurant.

75

Balzerini, J. 1366 Bdway. J Figalo. Restaurant.

75,000

Barton, J...N Y Negres Pub Co. Fixtures, &c. 1

Caggiano, Gaetano P. 119 Baxter. Caterina S

Caggiano. Confectionery Fixtures.

1 Clark, G D. 237 W 126th. S E Worden. Furniture.

1 Cornier, G. 385 Broome. J Davidson.

2 Machines.

100

Same. Globe Security Co. Machines.
 chines.
Same. .Globe Security Co. Machines.
Daly, F. 576 10th av. .Obermeyer & L. Saloon.
 Daly, F. 576 10th av. Obermeyer & L. Saioon.

Frederick, M. 2 E 116th. H Schulze. Barber Fixtures.

1 Friedman, J. 257 Stanton. Globe Security Co. Store Fixtures.

100 Finken, J. 84 E 3d. Boehmke & Co. Grocery Fixtures.

1 Eisinstadt, A H. 109 Av B and 184½ E 7th st. L Rifkin. Delicatessen Fixtures.

1 Each Stantage Stanton. Fixtures.

1 Haeckler, J. J Barton. Fixtures.

1 Hageman, C W. 513 to 519 W 25th. Manhattan Bottling Co. Bottling Fixtures.

1 Hagemann, C W. 513-519 W 25th. Fred Miller B Co. Bottling Fixtures.

1 Hahn, J H. 358 Grand. M Detjen. Confectionery.

1 Hahn, J H. 358 Grand. M Detjen. Confectionery.

1 Hoyt, G W (Exr of). 63 Nassau. A & S D'Escon
 ery. 7,750

Hoyt, G W (Exr of). 63 Nassau. A & S D'Esposito. Fixtures, &c. 300

Hall, Sam J. 536 and 538 W 24th. W S & R W Hall. Interest in firm of Wm Hall & Sons. 1 Jarow, B. 1359 2d av. J Flasch. Grocery

Fixtures. 165
 Fixtures.
Kaiser, F. 265 3d av. J Davidson. Furniture.
 Kalser, F. 205 ou av. 3 Davidson. 150

Kohl, C. 720 E 9th. M Grunebaum. Butcher Fixtures. Klein, I. 108 Ridge. M Spielman. Clothlng Fixtures, &c. 1

Krakauer, Gerson. 93 Forsyth. Jacob Krakauer. Interest in firm of G Krakauer & Son. Shoe Store Fixtures. 500

Leighton, Emile. 248 W 54th. R M Haan. Livery Fixtures. 500

Lombardi, A, 1112 1st av. J Davidson. Models, &c. 200

La Cicero. A F. 226 Elizabeth. P Inzerillo.
 Lombardi, A. 1112 1st av.. J Davidson. Models, &c. 200
La Cicero, A. F. 226 Elizabeth. P. Inzerillo.
Candy Store Fixtures. 130
Lersch, P. M. 34 McDougal. F. Fishrmeister.
Butcher Fixtures. 1
Mancinelli, N. 15 Jackson. E. Andreis. Butcher Fixtures.
McGovern, W. J. Foot Christopher. L. D. Davis.
Office Fixtures. 850
Papa, Jos. S. 152 Mott. Jas & Frank F. Papa.
Shoe Polish Fixtures. 150
Rauenbuehler, Karl. 151 to 157 Lewis. C. T.
Martens. Machinery, &c. 4,000
Silberman, H. Clifton, S. I.. P. Alpert. Cigarette Fixtures, &c. 500
Selling, Jos. 1083 Lexington av.. J. B. Melville.
Cigar Fixtures. 200
Sherman, B. 140 Stanton. G. Berkowitch. Soda
 Cigar Fixtures. 200
Sherman, B. 140 Stanton..G Berkowitch. Soda Fixtures. 225
Simon, E. 129 Pearl..M Ackerman. Glazler Fixtures. 300
Spielberger, Liberman & Kesten. 304 E Houston..C Krauch. Restaurant. 700
Spreng, J J. 143 W 22d..H Garrabrants. Furniture. (R) 1,500
```

Strongone, G. 252 Elizabeth. A Di Matteo.
Candy Store Fixtures.
Safir, Louis. 345 Grand. Bessie Safir. Machines.
Studnitz, M A. 2064 2d av. E Crocicchio. Drug
Fixtures: Studnitz, M. A. 2064 2d av. E. Crocicchio. Drug Fixtures: 1,000 Tuchfeld, L. 1736 Madison av. B. Friedman. Stock, Fixtures, &c. 500 Vecchione, F. 2045 1st av. Lodetti & Serie. Blacksmith Fixtures. 125 Walsh, W. A. C. Zimmer. Horses, Trucks, &c. 1 Wehrlin, M. 232 E 20th. J J McSweeney. Furniture. Viner, L. F. 362 Pearl. H. Redding. Restaurant. viner, L. F. 362 Pearl. .H. Redding. Restaurant.

ASSIGNMENTS OF CHATTEL MORTGAGES.
Bloom, B to Geo Pringler & Co. (C. H. Dietrich, Aug 26, 1901.)
Bogart, Wm to J. Scott. (F. Suren, Aug 30, 1901.)
Borcherdt, Max to F. H. Leggett. (H. Sandford, Aug 31, 1901.)
Same to F. H. Leggett. (H. Kallman, Sept 20, 1901.)
1. Damico, Anna to A. Petrone. (J. Morosa, Sept 27, 1900.)
De Lorenzo, L. & D. to F. De Lorenzo. (Assigns contract Estate of Sarah Levinson.)
290
Edwards, H. F. to M. L. Rickerson. (A. D. Myer, Jan 3, 1902.)
Hotoff, N. to A. M. Brody. (M. J. Lipse, Jan 31, 1901.)
Klassk, S. to S. Koodinofsky. (A. Geller & Son, Dec 28, 1901.)
Lazarus, I. to F. X. Hart. (C. Henn, Dec 18, 1901.)
Levine, Julius to H. Geltner. (Levin Bros.) Levine, Julius to H Geltner. (Levin Bros.)
Lovatt, R to Conner, F & Co. (Spielberg & Rappaport, Jan 4, 1902.)
Murray, M M to J V Murray. (L A Brant, Nov 25, 1901.)
Salomon, R to P Mahl. (A Tabachnik, Sept. 21, 1901.) Westchester County Conveyances. Dec. 26, 1901, to Jan. 8, 1902-inclusive. EASTCHESTER. Hemple, Margt to Joseph G Riessmeyer. Marble st, s s, Tuckahoe, 250x—. \$1 Smadbeck, Louis and ano to John E Forshay and ano. Lot 54, map Bronx Manor. 400 and ano. Lot 54, map Bronx Manor. 400

MAMARONECK.

Ahlers, Ahrend to Isaac L Dunn. Boston Post road, n w cor Chatsworth av, 50x114.

Cooper, Henry D to A Bryan Alley. Monroe av, n s, part blk 49, map Larchmont, 190x153x 105.

Spencer, James C to Belle W Spencer. Interest in real estate owned jointly by James C & Belle W Spencer.

Taylor, Robt to Sallie R Bell. Lots 11 to 15, blk E, map Woodbine Park.

Woodward, Marie H to John T Dooling. Lots 290 to 309 and 340 to 359, map L I Sound L & I Co.

MT. VERNON. 290 to 309 and 340 to 359, map L I Sound L & I Co.

MT. VERNON.

Bailey, Eliz C to Chas B Gibbs. 3d av, e s, n ½ lot 190, map Mt V, 50x105.

Becker, Marie L to Eliza Huber. Franklin av, e s, 50 n Monroe st, 25x99.

Bellew, Robt J to Herbert D Lent. Cooley pl, e s, lot 19 and s ½ 20, map Building Lots at Mt V.

Downey, Margt F to Chas M Rosenthal. Summit av, s w cor High st, 51.7x100x20x100x 147.7x117.

Dooling, John T to Julia A Dooling. Union av, n e cor 5th st, 160x71.4x160.4x61.

Same to same. N ½ and s ½ lot 938, map Mt V, each 33.4x105, ½ interest.

Same to same. Centre, ½ same lot.

Evans, Steph T to Flora V Evans. 4th av, e s, 171.9 s 3d st, 28.3x105.

Fay, John J to Mary A Fay. 1st st, s e cor 7th av, 30x79x75x40x105x113.6.

Finn, Josephine S to Lillian B Irving. 10th av, n w cor Eastchester Lane, 46x105.

Fiske, Edwin W to Wm Allen. 5th st, s w cor 3d av, 210x200.

Frink, Mary W to Eliz C Bailey. 3d av, e s, 10t 190, map Mt V, 100x105.

Gehrig, Kate to Chas Bender. Franklin av, w s, parcel 7 of lot 30, map property Chas Steinsieck, 25x126.

Genardo, Louis to Felicia A Gerardo. Railroad av, s e s, n ½ lot 48, map Mt V, 40x125.

Howland, Wm W to Chas G Alberti. 6th av, e s, n ¼ lot 484, map West Mt V, 25x125. 2,850 Hansen, Niels et al, C H Ostrander ref, to Wm Von Buren and wife. Lot 79, map West Mt V.

Kenlon, And M to Helen Kenlon. N ½ and s ½ lot 938, map Mt V, each 33.4x105, ½ interest. MT. VERNON. e s, n ¼ 10t 484, map West Mt V, 25x125. 2,850
Hansen, Niels et al, C H Ostrander ref, to Wm
Von Buren and wife. Lot 79, map West Mt
V.
Kenlon, And M to Helen Kenlon. N ⅓ and s ⅓
lot 958, map Mt V, each 33.4x105. ⅓ interest. 1
Same to same. 12th av, w s, n ⅓ lot 937, map
Mt V, 50x105, ⅓ interest.

Lawrence, James V et al, D J Cashin ref, to
Alanson J Prime. Prospect av, n s, 65.2 w
Glen av, 20x124.8.

Lomonte, Louisa et al, J H Moran ref, to Enrice Casabianca. 7th av, w s, 200 n 7th st,
50x105.

Marshall, Sadie E to Annie E Fiske. 13th av,
w s, 200 s 2d st, 51x105.

Marshall, Sadie E to Annie E Fiske. 13th av,
w s, 200 s 2d st, 51x105.

Meeks, Joseph W exr of to Mary W Frink. 3d
av, e s, lot 190, map Mt V, 100x105.

1 Phipps, Edwd L to D Stuart Dodge. 4th av, n
w cor Broad st, 285.8x120x21x278.8x140. 8,500
Price, Ida M to Mary E Washburne. 13th av,
w s, part lot 983, map Mt V, 67x105.

1 Sargent, Ellen B R to City Mt Vernon. South
Columbus av, e s, 16.5 acres.

42,075
Salomons, Selina to John G Koenan and ano.
Cottage av, s e cor Oakley av, 86.9x108.

1 Sanger, Edmund P to Thos J Bannon. 4th st,
s s, 50 e Garden av, 50x125.

Scarpino, Rosa et al, H R Barrett ref, to The
Co-operative Building Bank. 4th av, e s, 10t
525, map Cent Mt V, 50x100.

Smipson, Robt exr of to Wm P Hannan.
6th
av, w s, 100 s Bridge st, 50x100.

Same to Mary E Hannan. Bridge st, s w cor
6th av, 50x100.

Swaney, Arthur A to Robt C Mitchell. Lincoin
av, s w cor So Fulton av, 100x100x109x100.

1 White, Blanche G to Harry Y Wemple. Lot 75,
map Primrose Park.

Wright; J Frank to Harry Y Wemple. Lots 74-76 U, map Primrose Park.

NEW ROCHELLE.

Doherty, Michael to Bridget Goodman. Bryan av, e s, 116.6 s Lockwood av, 70x175. 7,500 Emmet, Wm T to Joseph L O'Connell. Weyman av, w s, lot 1, map property Keogh & Emmet, 1 Fox, Eliz to Amelia Meyer. Burling Lane, s s, 340 w North st, 50x188.

Hirshkind, Max to Fred G Mueller. Neptune av, e s, lot 24, map Neptune Park. 1 Langley. Edwd D W to Wm A Museur. Hirshkind, Max to Fred G Mueller. Neptune av. e s, lot 24, map Neptune Park.

Langley, Edwd D W to Wm A Murray. Lots 13, 14 and 15, blk M and 12 to 18, blk O, map Highland Park.

Solver, Amelia to Wm Meyer. Burling Lane, s s, 340 w North st, 50x18s.

Morgan, Susan M to Albert B Morgan. Union av, n s, 444 w Division st, 80x156.

Same to Chas V Morgan. Union av, n s, 197 w Division st, 167x—; also lots 41 and 43, map Chatsworth, 8.8 acres.

Same to Eleda J Morgan. Union av, n s, 444 w Division st, 80x156.

Same to Fannie E Banks. Union av, n s, 117 w Division st, 80x254.

Same to Fannie E Banks. Union av, n s, 117 w Division st, 80x254.

Meighan, Howard S to Henry A Siebrecht. Lots 16 to 19, section M, map Highland Park.

Murray, Wm A to Thos Murray. Lot 12, section O, map Highland Park. O'Grady, Kate to Jane Kealy. River st, s s, adj Railroad, 138x115x120x183. 100
Tanner, Michael to Philip Wood. Lots 26 to 31, map South Addition to Highland Park. 100
Same to same. Lot 12, blk R, map Highland

RECORD AND GUIDE.

31, map South Addition 31, map Highland Park.

The Columbia B & L Ass'n to Joseph Schneider. Lot 11 and s part lot 18, section Q, map Highland Park.

Underhill, John Q to Minnie B Underhill. Lot adj grantee, 146.6 e Church st.

Same to same. Locust av, s w s, 100x418.

YONKERS.

Andrews, Walter E and ano to Steph Bateman.
Lots 259 and 260, map Lincoln Park.

Brennan, John F to Herman Wolf. Walnut st,
w s, 174.10 n Oliver av, 2 ins x105.

Buckley, Rose P to Dianthea M Walker. Lot
109, map property Roys & Murphy.

Cooper, Saml L to Walter M Taussig. Park av,
w s, 141.5 n Glenwood av, 158.7x218.

22,000
Courtright, Adolphine to The Henry Elias Brewing Co. Nepperhan av, w s, lot 351, City
map.

2,300
Doran, Margt C to Fielding Gower. Park Hill
av, e s, No 80, 25x102.

Donohue, Patrick to Mary Donohue. Riverdale av, e s, 273.3 s Highland av, 25x100. 6,000
Dinsmore, Samuel M to Harry Woodhouse.
Maple st, n s, 109.5 e Oak st, 50x100.

1 Duke, John to Eliza Duke. Woodworth av, w s,

100.

1 Duke, Eliza to John Duke. Woodworth av, w s, 80 s Lamartine av, 30x100.

Frain, Thos to The Yonkers Railroad Co. Main st, s s, 94 w Buena Vista av, 49.3x—, 1

Gibbons, Clarence F to Emmons H Sandford.

Dudley pl, n s, 230 e Palisade av, 50x110. 1

Judson, Geo D et al to Walter B Dixon. Gard av, e s, Armour Villa Park, 75x101. 125

Kitchell, Herbert, M to Royd, Wilkie, Convent Judson, Geo D et al to Walter B Dixon. Gard av, e s, Armour Villa Park, 75x101.

Kitchell, Herbert M to Boyd Wilkie. Convent av, e s, 50 s Convent pl, 4.3x100.

Lane, Payson S to Fredk P Snyder. Belmont av, s e s, 250 s w Yonkers av, 50x100.

Martin, Edwin K and ano to American Real Estate Co. Overcliff st, w s, 156.9x—.

Miller, Eliz to Emma E De Graw. Lots 155 and 156, map Sherwood Land Co.

Same to same. Lot 1, map Scott Estate.

Neeley, Chas H to Anne L Winegar. Lot 5 and part lots 6, 7 and 8, map Armour Villa Park Assoc'n, 45x100.

Noble, Chas to Fred I Dunster. Hawthorne av, e s, 76.4 s Bechstein pl, 76.4x183.8.

Reese, Jacob R to Lilian H Rese. North Broadway, e s, 141.10 s Lamartine av, 136x270.

Randall, Emma to Harry Woodhouse. Post av, s w cor Cliff av, 57.6x100.

Stone, David to Theron I Smith and ano. Lots 143, 146 and 147, map Sherwood Land Co.

226.8 n Point st, 22.8x94; also Woodworth av, w s, 15.4 n Point st, 11.4x94.

Same to same. Ash st, n s, 350 e Oak st, 50x

BROOKLYN RECORDS.

AUCTION SALES OF THE WEEK.

The following are the sales that have taken place in the city auction room during the week ending Jan. 9, 1902. Indicates that the property described has been bid in for the plaintiff's account.

T. A. KERRIGAN. beth A Feraud individually and as the second of the second map No 2 to the map on Cowenhoven Farm, New Utrecht. 1,00 Allen. 1,00 Carlton av, w s, 62 n Park pl, runs n 25 x w 23.5 x s w 68 to n e s Flatbush av x s 25 x n e 57.10 x e 13.3 to beginning. (Sub to mort \$2,000.) John A Kern. 10,25 *Driggs av, s cor North 9th st, 100x150. Driggs av, s e s, 100 s w North 9th st, runs s e abt 25 x w to s e s Driggs av x n e to beginning.

JAMES L. BRUMLEY.

WILLIAM P. RAE CO.

ADVERTISED LEGAL SALES.

Sales to be held at the Real Estate Exchange, 189 and 191 Montague street, except as elsewhere stated.

Jan. 14.

Jan. 14.

Madison st, w cor Riugewood av, 20x80.

Madison st, n w s, 60 s w Ridgewood av, runs n w 80 x s w 20 x n w 20 x s w 140 x s e 20 x s w 40 x s e 80 to st x n e 200 to beginning.

Madison st, e cor Irving av, runs s e 80 x n e 80 x s e 20 x n e 140 x n w 20 x n e 40 x n w 180 to s e s Madison st x s w 260 to beginning.

Virginia A Kleine agt Thomas H Brush and others; Edwin Kempton, attry, 175 Remsen st.

By T A Kerrigan, at No 9 Willoughby st.

McDonough st, n s, 156 w Patchen av, 18.8x100.

Carrie A Young agt Chas H Roberts and others; E A Carley, attry, 51 Liberty st, Manhattan.

By T A Kerrigan, at No 9 Willoughby st.

St James pl, w s, 300 s De Kalb av, 20x80. Thos G Ritch and ano as trustees, &c, agt George P Knapp and others; Ritch, Woodford, Bovee & Wallace, attrys, 18 Wall st, Manhattan. By T A Kerrigan, at No 9 Willoughby st.

West 29th st, w s, 300.3 n Surf av, runs w 237.4 to e s West 30th st x s 47.3 x e 118.8 x s 48.8 x e 118.8 x n 100 to beginning. Sylvester N Stewart as exr, &c, agt Daniel J Wyman and others; Edward M & Paul Grout, attrys, 189 Montague st. By T A Kerrigan, at No 9 Willoughby st.

Jan. 15.

Jan. 15.

Hicks st, w s, 405.6 n Degraw st, 19.6x97.6. Sarah W W Smith agt Chas H Belknap and others; Wm A Ansley, att'y, 621 Bdway, Manhattan; Charles M Stafford, ref. (Partition.) By Wm P Rae.
Pacific st, n e s, 90 s e Howard av, 20x100. Theodore F Jackson and others as trustees, &c, agt Harriet F Ludlow and others (No 4); Burr, Coombs & Wilson, att'ys, 84 Broadway. By T A Kerrigan, at No 45 Broadway. Quincy st, s s, 605 e Bedford av, 20x100. Levi S Tenney agt Adele and Dorothy Hill; Harford P Walker, att'y, 27 William st, Manhattan; Charles Lydecker, ref. By James L Brumley. Stockton st, s s, 150 w Sumner av, 15.7x100. Jacob Blank agt Ferdinand H Wiederhold and others (No 1); Burr, Coombs & Wilson, att'ys, 84 Broadway. By T A Kerrigan, at No 45 Broadway.

Jan. 16.

Jan. 16.

Bainbridge st, s s, 380 w Stuyvesant av, 20x100.

Albertina and William Harper individually, &c, agt Charles Read and others; Frank Obernier, att'y, 375 Fulton st. By T A Kerrigan, at No 9 Willoughby st.

Eldert st, n w s, 180 s w Bushwick av, 18x100.

Chas H Phelps trustee will of William Wall agt Isabella B Booth and others; John P East, att'y, 30 Broad st, Manhattan. By T A Kerrigan, at No 9 Willoughby st.

Gravesend av, s e cor Village road, next north of the Neck road, runs e 275 x s 166 x w 275 to e s Granvesend av x n 166 to beginning. All title.

the Neck road, runs e 275 x s 166 x w 275 to e s Granvesend av x n 166 to beginning. All title.

Gravesend av, e s, at southerly line of land of John McGettrick, runs e along said land 85 to land formerly of James Ely x s 50 x w along land of Johanna Ditmas 85 to e s Gravesend av x n 50 to beginning. All title.

Margaret E Waters agt Peter J O'Connor and others; Evarts, Van Cott & Erskine, att'ys, 52 Wall st, Manhattan. By T A Kerrigan, at No 9 Willoughby st.

45th st, s w s, 160 s e 13th av, 40x100.2. Title Guarantee & Trust Co as trustee agt Edward J Symmons and ano; Edwin Kempton, att'y, No 175 Remsen st. By T A Kerrigan, at No 9 Willoughby st.

Hope st, s e cor North 1st st, 20x50. S Willets Haviland and ano agt Emma Frank and others; M F McGoldrick, att'y, 156 Broadway, Manhattan. By T A Kerrigan, at No 9 Willoughby st.

Pacific st, n s, 145 e Troy av, 18x100. Anders Lindelof agt Kate Holmquest et al; Chas S Taber, att'y, 189 Montague st; Edward F Taber, et. By Wm P Rae Co.

Putnam av, s s, 137 w Ralph av, 18x100. Sub to mort \$4,000 Mary F Wehr agt William Schulmerich, Jr, and ano; S M & D E Meeker, att'ys, 13 Broadway. By T A Kerrigan, at No 9 Willoughby st.

Sth av, w cor Garfield pl, 60x92.10. Edwin D Phelps agt Robert Wallace and others; Arthur R Wilcox, att'y, Portchester, N Y. By T A Kerrigan, at No 9 Willoughby st.

Old lot 15, east part of common lands Town of Gravesend, begins at division line between old lot 10 and said old lot 15 at point 100 s Surf av, runs s along said line to Atlantic Ocean, x w to division line between east and west parts of old lot 15, x n to point 100 s Surf av, x e to beginning, with land under water, &c. The City of New York agt Ocean Navigation & Pier Co et al; John Whalen, att'y, Borough Hall, Brooklyn. By T A Kerrigan, at No 9 Willoughby st.

New York agt Ocean Navigation & Pier Co et al; John Whalen, att'y, Borough Hall, Brooklyn. By T A Kerrigan, at No 9 Willoughby st.

Jan. 17.

Kent st, n s, 195 e Franklin st, 25x100. David A Walsh agt Daniel Walsh and others; Edward H Harrison guardian for plaintiff; K C McDonald, ref. (Partition.) By Referee, at Rotunda of County Court House.

39th st, s e cor 6th av, 75x100.2. Augusta Walsh agt Jonah A Randel and Mary A his wife and others; Isaac N Miller, att'y, 293 Broadway, Manhattan; Joseph C Crane, ref. By Referee, at Rotunda of County Court House.

50th st, n s, 220 w 5th av, 20x100.2.

50th st, n s, 280 w 5th av, 20x100.2.

50th st, n s, 280 w 5th av, 20x100.2.

Sheriff's sale on execution of all title which Wm W waldron had on Dec 23, 1898, or since. By T A Kerrigan, at No 9 Willoughby st.

Garfield pl, n s, 204.5 e 6th av, 28.5x134, Emma Kraft as trustee, &c, agt Jennie M Kelly et al; James and Thomas H Troy, att'ys, 16 Court st. By T A Kerrigan, at No 9 Willoughby st.

Wyckoff st, s s, 101 w Nevins st, 27x100. Mary J Bell agt John M O'Neil et al; Geo A Seaman, att'y, 16 Court st. By T A Kerrigan.

Jan. 20.

Schenck av, e s, 100 n Glenmore av, 25x100. Sheriff's sale sale on execution of all title which Marie Guth had on Oct 23, 1901, or since. By T A Kerrigan, at No 9 Willoughby st.

Ten Eyck st, n s, 150 e Varick av, runs n to s s of Metropolitan av x s e — to Stewart av x s along w s Stewart av to Ten Eyck st x w 150 to beginning. John H Ireland and ano exrs, &c, Sherlock Austin agt Marvin Cross and others; John J Sullivan, att'y, 135 Broadway, Manhattan; Wm H Greene, ref. (Partition.) By T A Kerrigan, at No 9 Willoughby st.

LIS PENDENS.

Jan. 3.

Huntington st, s s, 68.2 e Hamilton av, 25.6x30.2 x21.1x51.5. Long Island Loan & Trust Co trustee for Annie Barnard agt George Wright et al; att'y, E Kempton.

Kingston av, s w cor Bergen st, 100x94. Charles Frazier agt Clinton F Swimm et al; att'y, R T Greene.

Atlantic av, s s, 83.4 e Utica av, 16.8x84. New York Building Loan Banking Co agt John N & Eliza Evans; att'y, B Trapnell.

Bainbridge st, s s, 343 e Ralph av, 17x100. James C Church and ano agt Augustus F Gardner et al; att'y, C W Church Jr.

Quincy st, n s, 196.6 w Lewis av, 21.6x100. South Brooklyn Savings Institution agt Addie G Sinclair et al; att'y, E Kempton.

Frost st, s s, 130 e Manhattan av, 25x100. Leo Werthheimer agt Frederick & Caroline Heydt; att'y, F Solinger.

East 22d st, e s, 240 s Ditmas av, 106.9x109.6x62 x100. John H Ditmas agt Henry W Le Roy et al; att'y, J Z Lott.

East 2d st, e s, 400 s Av E, 40x100. New York Building Loan Banking Co agt John J McGovern et al; att'y, B Trapnell.

60th st, s s, 300 w 11th av, 20x100. Chas M Pratt et al agt Daviede Jasse et al; att'y, A R Johnson.

Jan. 4.

Sumpter st, n s, 143 e Saratoga av, 17.10x100.

Jan. 4.

Sumpter st, n s, 143 e Saratoga av, 17.10x100. Nicolaus Koop agt Elisha G Selchow et al; att'y, J A Holzapfel.

McDonough st, s s, 120 w Patchen av, 20x100. Francis A Wedell agt Wm H Sperl and ano; to foreclose mechanic's lien; att'y, E G Sammis. East 16th st, s e cor Av C, 25.5x60x50.1x64.10. Wm W Shaw agt William Dorrington et al; att'ys, Murphy & Metcalfe.

Jan. 7.

Sth av, n w s, 50.3 n e 17th st, 12.6x75.6. Helen K Sumner agt Oscar D Dike et al; att'y, W H Hagen.

Sth av, n w s, 25.3 n e 17th st, 12.6x75.6. Caroline S Belcher agt same.

President st, n s, 183.8 w 6th av, 16.8x95. D Stuart Dodge agt Henry B Lyons et al; att'ys, White & Otheman.

McDonough st, n s, 100 e Marcy av, 100x100. Harry Hampson agt Mary E Willis et al; to set aside deed; att'ys, Weschler & Burstein.

Clinton av, e s, 292.7 n Myrtle av, 20x100. Frank Jenks admin Frank Jenks deceased agt John Gordon et al; att'y, W H Ford.

Jamaica av, lot begins s s land Catharine Fey and 60 w New Jersey av and 300 n Fulton st, runs w 20 x n 55 to av x n e 21.1 x s 62 to beginning. Anna G Williams agt John & Ursula Maute; att'ys, Hughes & H.

Waverly av, e s, 127.11 n Fulton st, 16.6x94.2. Harry C Hallenbeck agt Thos H Bell et al; att'y, A Crook.

Vanderbilt av, e s, 121.5 s Park av, 23x100. Same agt same.

t'y, A Crook.
Vanderbilt av, e s, 121.5 s Park av, 23x100. Same agt same.
Putnam av, s s, 116.8 e Franklin av, 16.8x100. Same agt same .
Congress st, s s, 199.6 e Henry st, runs s w 45 x n w 0.6 x s w 11.9 x n w 15.8 x n e 55.8 to Congress st x s e 16.2. Same agt same.
2d av, east cor 9th st, runs n e 50 x n 100 x n w 25 x n e 100 to 8th st x n w 25 to av x s w 200. Maria A Kouwenhoven agt Geo E Corcoran et al; att'y, E Kempton.
Prospect pl, s w s, 352 s e Vanderbilt av, 18x131. James C Church and ano admins Phebe F Church and Peoples Trust Co agt Wm M Kinder et al; att'y, C W Church, Jr.
Jefferson av, s s, 101 e Lewis av, 21x100. George Wilcox exr Martha W Peirson agt Robert C Hopkins et al; att'y, E G Pratt.
South Oxford st, e s, 210 s Hanson pl, 25x200 to Cumberland st, Jemima Purdy agt Agnes Wilson; att'y, G V Brower.
Navy st, No 107. City of New York agt Carmine Lemmi; unsafe building; att'y, G L Rives.
Java st, s, 170 e Franklin st, runs s — x n e 26 x n — x e 25 x n 100 Java st x w 50. Henry W

Clum agt Mary E Drake et al; partition; att'y, C O Grim.

Cropsey av, s w s, at cor land Cropsey & Mitchell, runs s w 378.4 to highwater Gravesend Bay x s e 60 x n e 384.2 to av x n w 60.2; also All title to land under water beginning highwater Gravesend Bay at s sland Cropsey & Mitchell and 378.4 s Cropsey av, runs s w 1,694.7 to pier line x s e 43.2 x n e 1,688.3 to highwater line x n w 61.

Frank G Head agt Addie M Bush and ano; to foreclose trust, &c; att'ys. Woods. B. G. and the control of t

x n w 61. Frank G Head agt Addie M Bush and ano; to foreclose trust, &c; att'ys, Woods, B, C & D.

Jan. 8.

81st st, n s, 220 w Bay Parkway, 60x100. Town of New Utrecht Co-operative Building & Loan Assoc agt Lillian Miller; att'ys, Judge & Du-

Assoc agt Lillian Miller; att'ys, Judge & Durack.

Av D, n e cor East 16th st, 103.4x93.6x57.3x 127.1.

Av D, n w cor East 17th st, 35x102.2x73x79.10.

Lots 345, 346 and 347 block G map Zabriskie Homestead, Flatbush.

Maria H Rider agt John Burchell et al; att'ys, Rider & Smith.

Hancock st, s s, 80 w Hamburg av, 20x100. Wm S Ginnel and ano exrs Henry Ginnel' agt Dina Gerlinger et al; att'y, A R Johnson.

Meserole st, s s, 75 e Leonard st, 25x75. Jacob H Werbelovsky agt Joseph Seitz; specific performance; att'y, A S Aaronstamm.

Havemeyer st, w s, 78 s South 1st st, 22x100. Theodore E and Geo W Green agt Robert Donald et al; att'y, G A Logan.

Putnam av, s s, 235 e Lewis av, 20x100. Ella Rome and ano exrs Jas H Mason agt Lillian E Daybell et al; att'y, E Kempton.

Jan. 9.

Myrtle av, Nos 591 and 593, n s, 40 w Graham st, 2 lots, each 20x73. Sumner R Stone and ano trustees Caroline Hitchcock agt Henry S

Sheppard et al; 2 actions; att'ys, Wells & Snedeker.
Gates av, n s, 105 e Sumner av, 20x100. Simon J Harding agt Maria S Travers et al; att'y, G Elliott.

J Harding agt Maria S Travers et al; att'y, G Elliott.

Degraw st, n s, 117.6 w Bedford av, 131.4x90.6 to St Charles pl, except plot beginning St Charles pl, e s, 96.8 n Degraw st, 17x96.6.

Lillian B Friedlander extrx Joseph B Friedlander agt Bessie F Neily et al; att'ys, Dana & Clarkson.

14th st, s s, 297.10 w 6th av, 25x100. Cornelia J Carll agt Frank Aiello et al; att'y, J W Greenwood.

Smith st, s e cor Huntington st, 20x75. Evelyn H Roberts agt Rachel Seward et al; att'ys, Adams & Hahn.

President st, n s, 100 e New York av, 20x50. Francis B Coursen agt Eastern Parkway Co; att'y, E Kempton.

East 5th st, w s, 150 s Av I, 100x100. Susan A Fox agt Chas F Du Bois et al; att'y, E Kempton.

ton.

Middagh st, s w s, 24.8 s e Willow st, 25.4x75.

John D Hicks as trustee agt Henry C Weitemeyer et al; att'y, E Kempton.

9th st, ss, 332 e 5th av, 17.10x80. Anthony and John Favilla agt Susan E Pollard et al; att'y, J Palmieri.

J Palmieri.

Madison st, s s, 220 w Nostrand av, 20x100. Anna R Hurlburt agt Hugh Cunningham et al; att'y, G W Pearsall

Broadway, n cor Hewes st, 25x100. Nassau Trust Co, Brooklyn, agt Wm H Loughran et al; att'ys, Russell & Percy.

Hart st, w s, 116.8 w Sumner av, 16.8x100. Sarah F Mead agt Charlotte Grun et al; att'y, D I Mead.

Lefferts st, s e cor Troy av, 25x100. Giuseppe Gallo agt Michael Ferrano; att'y, M A Gallucco. Sterling pl, s s, 367.11 e Rogers av, 157.1x107x 162.2x148. James McLoughlin agt Frank R Murphy et al; att'y, E S Keogh.

BOROUGH OF BROOKLYN.

CONVEYANCES.

Whenever the letters Q. C. and C. a. G. are preceded by the name of the grantee, they mean as follows:

1st.—Q. C. is an abbreviation for Quit Claim deed, i. e., a deed in which all the right, title and interest of the granter 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.

January 3, 4, 6, 7, 8 and 9.

Aberdeen st, n w s, 160.5 s w Bushwick av or Boulevard, 20.2x 100, h & l. J M Lyle to Robt A Fordham. Q C. no Adelphi st, w s, 402.7 s Fulton st, 20x100. Alice M Crozier to Arcangelo Sarlo. cangelo Sarlo.

Same property. Dime Savings Bank to Alice M Crozier.

Same property. Arcangelo Sarlo to Theresa P Sarlo.

Mort \$900.

Amboy st, w s, 90.5 s Pitkin av, 25x100, h & l. Emma Reineking to Florence L Foster. Mort \$1,200.

Ainslie st, n s, 22 w Humboldt st, 18.9x60. Emma H Mills, Springfield, L I, to Louisa wife Peter Eichhorn.

Bainbridge st, s s, 355 w Ralph av, runs s 100 x e 20 x s to centre Old Brooklyn and Jamaica plank road, x w to point 375 w Ralph av, x n to st, x e 20. Long Island Loan and Trust Co exr and trustee will John French to Frank Letter.

Bainbridge st, s s, 340 e Ralph av, 17.3x100. Release from assignment of rents. John Johns.n to Daniel D Raymond.

Bainbridge st, n s, 23 e Saratoga av, 18.6x100, h & l. Marie G Hassell by Helen M Hassell guardian to Ida C Calvert.

Same property. John J Hassell, San Francisco, Cal, to same. Ca G.

t 1,175

Same property. Gilbert L Hassell to same.

Same property. John J Hassell, San Francisco, Cal, to same.

Ca G.

1,175

Same property. Gilbert L Hassell to same.

Same property. D Theo Hassell to same.

Same property. Foreclos. William Walton to Thos J King.

to John R Ryon. Mort \$3,500.

Same property. Foreclos. William Walton to Thos J King.

Edwd J Toole.

Same property. Foreclos. William Walton to Thos J King.

Same property. Foreclos. William Walton to Thos J King.

A 000

Baltic st, n s, 136.8 w Henry st, 25x99.10. Parmenus J Bergen to Edwd J Toole.

Same property. Foreclos. William Walton to Thos J King.

Same property. Foreclos. William Walton to Thos J King.

A 000

Baltic st, n s, 136.8 w Henry st, 25x99.10. Parmenus J Bergen to Edwd J Toole.

Same property. Foreclos.

Same property. Jacob W Henry st, 25x99.10. Parmenus J Bergen to Edwd J Toole.

Same property. Jacob N Herrle to Louis Ude. Mort \$6,000.

Seph Pierri. Mort \$3,500.

Benger st, s s, 225 w Manhattan av, 25x100. Release dower. Paulina Hirsch widow to Gustav and Ida Deyer.

Soerum st, s s, 100 e Craham av, 25x100. Release dower. Paulina Hirsch widow to Gustav and Ida Deyer.

Soerum st, s s, 100 e Craham av, 25x100. Release dower. Paulina Friedberg. Mort \$5,500.

Sremen st, e s, 50 s Noll st, 25x100. Eva Niemann widow to Emily Rueger. Mort \$5,500.

Broadway, south cor Sumner av, runs s w 82.4 x s 25 x e 25 x n 14.8 x n e 72 to Broadway x n w 25, h & 1. John and Ludwig Fink exrs Louis Fink to Nathan Levy.

Solo Broadway, No 1207, n e s, 80 n w Van Buren st, 20x90. Frank K Little, Toledo, Ohio, to Jacob N Herrle

L Gaudineer, South Orange, N J, to same.

Same property. Jacob N Herrle to Louis Ude. Mort \$9,000.

Broadway, s w s, 36.5 s e Park av, runs s e 25 x s w 95.10 x n w 10.4 x n 20.8 x n e 81.4. Gustav Dreyer to Leopold Levy. Morts \$10,000.

Cedar and Lefferts sts, centre thereof, runs n 100 x w 50 x w 100 x e 50.

000.

Cedar and Lefferts sts, centre thereof, runs n 100 x w 50 x w 100 x e 50. John H and Fread W Eggers to Henry B Hill. nom Chauncey st, n s, 80 e Lewis av, 20x95, h & l. Wm A Sager to Martha H Butler. Mort \$2,200. nom Cheever pl, w s, 39 n Degraw st, 20x80. Joseph Seitz to Elizabeth Dougherty. Mort \$2,000. nom Clarke st, n e s, 125 n w Smith av, 100x100. Foreclos. William Walton to Chas W Church. 2 156

Clarkson st, s s, 1,365 e Flatbush av, 20x200. Thomas H Radcliffe to James J Connelly. Mort \$4,000. nom Same property. Release mort. Flatbush Trust Co to Thos H Radcliffe. 500

cliffe.

Cleveland st, e s, 121.10 n Atlantic av, 25x100, h & l. Forec'os. William Walton to Williamsburgh Savings Bank. 1500 Clinton st, n w s, 2308 s w Livingston st, 25.6x104.6x25.6x105.2. Peter Conover, Geneva, N Y, to Mary E Conover and Mary E Opdayke. Q C. 567

Clinton st, w s, 75 s Amity st, 25x90. Chas B Schellenberg to Evelyn M Ford.

lyn M Ford.

Columbia st, e s, 512.11 n Degraw st, 9.11x97.6. Georgianna E Pease to Alena B Miller widow.

Columbia st, s e cor Luqueer st, 25x100, h & l. Benj A Hegeman admrx and trustee will Helen A Kelsey to Daniel McCarthy. All

Columbia st, s e cor Luqueer st, 25x100, h & 1. Benj A Hegeman admrx and trustee will Helen A Kelsey to Daniel McCarthy. All title.

Columbia st, e s, 42.4 n Degraw st, 20x80. Jean and Grace McEwen to Vincenzo Mealo. Mort \$4,000. nom Cooper st, n w s, 125 n e Bushwick av, 25x100, h & 1. Frank Ludwig and Chas F Hipp to Emily Kraus. Mort \$4,000. forcer st, n w s, 98 s w Bushwick av, 27x100. Forcelos. Will am Walton to Saul S Myers. Mort \$3,500. 100

Crown st, s s, 96.4 e Washington av, runs s 102.4 x w 78 x s 40 x e 138 x n 142.4 to st x w 60. Forcelos. William Walton to Joseph McMahon. 1000

Cumberland st, e s, 93.4 n Atlantic av, 20x100. Equitable Co-operative Building and Loan Assoc to Realty Association. nom Cumberland st, w s, 300.5 s Flushing av, 16.8x100. Mary and Annie McNamee to Edmund H Morrey. 3,000

Decatur st, s s, 265 e Throop av, 20x120. Sarah M Searing to John J Heatherton, Montclair, N J. exch Devoe st, n s, 187.10 e Bushwick av, 25x100. Samuel Burger to Bernhard Weiden. Mort \$1,500. 2.400

Diamond st, w s, 225 n Nassau av, 50x160, h & 1. Patrick Kiernan to Michael Moran. Morts \$12,750. See Diamond st. exch Douglass st, n s, 25 w Smith st 25x100. John Kiernan to James Kiernan, Sr. Mort \$2,000. 1892. 4.200

Dupont st, n s, 175 w Oakland st, 25x100, h & 1. Patrick Murtha to Wm T Murtha. 1893. Eagle st, n s, 350 e Manhattan av, 25x100, h & 1. Michael Moran to Patrick Kiernan. See Eagle st exch Essex st, w s, 175 s Glenmore av, 25x99.7x25x99.8. Albert A Miller to Eliza J Dempsey. Correction deed. Same property. Thos J Atkins heir of Albert Atkins to same. Correction deed. Same property. Eliza J wife Patrick Dempsey heir of Mary Courtney late Hutchinson to Charles Knauf. Sub to taxes. nom Essex st, e s, 420 n Ridgewood av, 20x100, h & 1. Kezia A Vanderbilt to Edward W Vanderbilt. Q C. Essex st, e s, 420 n Ridgewood av, 20x100. Edward W Vanderbilt to Edward Burns. C a G. 3 200 Fleet pl, Nos 84 and 86, w s, 100 s Myrtle av, 2 lots, each 13x85. Josiah Concklin, Ramapo, N Y, to Elizabeth Sherwood. ½ part.

Josiah Concklin, Ramapo, N Y, to Elizabeth Sherwood. ½ part. 1,500

Floyd st, n s, 215 e Nostrand av, 25x100, h & I. Josephine Mentrup to Max Manes.

Same property. Lewis Mentrup to same. Correction deed. nom Freeman st, n s, 275 w Oakland st, 25x100, h & I. Annie Campbell widow to Robt W Clarke.

Frest st, No 173, n s, 125 e Graham av, 25x63.1x—x—. Partition. Wm H Good referee to Mary Monahan.

Frest st, No 175, n s, 225 w Humboldt st, 25x63.1x25x68.2. Partition. Same to Sarah Krebsback.

Fulton st, s s, 100 e Albany av, 40x100. Marhta Van Wyck widow Walter and Frederick Van Wyck and Anna G wife of James Vanderveer children and heirs Jeffrey Van Wyck to M ses C Kuh. nom Fulton st, s s, 400 e Howard av, 20x100, h & I. John M Ruland to Anna M Ruland. All liens.

Fulton st, s s, 55.8 e Red Hook lane, runs s 74.3 x e 32 x n 74.2 x w 32.1. Michael Furst referee to Lena Levy.

60.100

Same property. Lena Levy to Joseph M May, 1-3 part, David Michel, 1-3 part, Julius Strauss and Samuel Charig, 1-6 part each, tenants in common. Mort \$42.070.

Fulton st, s s, 193.9 w Schenectady av, 37 6x100. Nancy H Flanders extrx William Flanders to Faul W Ledoux.

5ame property. Certificate Nancy H Flanders extrx William Flanders of Faul W Ledoux.

Fulton st, n s, 48.3 w Throop av, 140x90.

Fulton st, n s, 48.3 w Throop av, 140x90.

Chas D Ingersoll to Mutual Life Ins C₂, N Y.

Fulton st, s w cor Enfield st, runs w 100 x s 81.3 x e to Enfield st x n 98.6. Foreclos. William Walton to Margt R Bateman.

1,500

```
Gold st, No 416. Contract. O L Neisler, Indianapolis, Ind, with Emil Lazansky.

Gold st, n e cor Tillary st, 24.2x56.3. Lavinia, Chas A, Frances D, James A and Norman S Tongue, Carrie S Gibson and Mary E Hickman to Michael Carberry. 6-28 parts.

Same property, h & 1. William Loughhead and Annie Wilder and Mary Moore to same. All title.

Grant st, s s, 40 e East 46th st, 40x100. Arthur Lyman, Waltham, Mass, to Lucie Rousseau.

Grant st, n s, 75 e land trustees Reformed Prot Dutch Church Town Flatbush, runs n 100 x e 25 x s 100 x w 25. Abby L Wells to John M Derby.

Gunther pl. w s, 98 7 n Atlantic cm, 24.6 67
 M Derby.

Gunther pl, w s, 98.7 n Atlantic av, 34.6x95. Axel H Komstedt to Armand G de Willers. All liens.

Halsey st, n s, 239.8 e Lewis av, 16.8x100. Wm B Pratt to Nettie Damesy. Morts $6,030.

Hancock st, n s, 313 e Patchen av, 17.6x100, h & l. Claus Heinbockel to Sallie Lewis. Mort $4,000.

Hancock st, n s, 333 w Hamburg av, 19x100. Adolphus Gload to nom Paul Kern.
 bockel to Sallie Lewis. Mort $4,000.

Hancock st, n s, 333 w Hamburg av, 19x100. Adolphus Gload to Paul Kern.

Hancock st, n s, 160 w Nostrand av, 20x100. Edward C Day to Cora J Christie. All title. B & S. 400

Hancock st, s s, 161 w Central av, 20x100, h & l. Fredk H Koster to August Geisen. Mort $2,500.

Hancock st, n w s, 286 n e Central av, 19x100. Adolphus Gload to John C Bucken.

Harman st, n w s, 400 n e Knickerbocker av, 25x100, h & l. Louisa Grosz to John Hardwick. Mort $3,500. nom Harrison st, n s, 119 e Columbia st, 22x94.10, h & l. Thomas Varin to Aniello Milone. Morts $2,000. nom Harrison st, n s, 141 e Columbia st, 22x94.10. Otto Bloom, N y, to Harry S Bandholtz. Mort $1,500. nom Harrison st, n s, at intersection with division line between lots 170 and 171 on map D Ewen, City Surveyor, dated March, 1832, runs n 100 x e 6.4 x s 99.10 to st x w 0.6.

Harrison st, n s, at the w end lot 171 on said map, runs w 0.6 x n x s to beginning.

Thos N and Marie L De Bowes heirs estate John Power to Frances C Coan. Q C. nom
Hart st, n s, 98.9 e Myrtle av, 25x95. Maria Phillips to George Riesinger. Morts $4,000.

Hart st, s e s, 603.8 s w Wyckoff av, 16.10x103.10x43x100. Andrew Hoffman as exr Philip Stark to Nicolaus Bonnlander. Mort $500. 1,000

Henry st, e s, 74.6 n Congress st, 0.6x86, h & l. Mary L Hinrichs to
Henry st, e s, 74.6 n Congress st, 0.6x86, h & l. Mary L Hinrichs to Lazelle P Hinrichs.

Herkimer st, s s, 60 e Troy av, 40x100, h & l. John Molander to Frank Gevin. Mort $3,000.

Herkimer st, s s, 38 e Ocean pl, 19x87, h & l. Wm A Uhl to Mary A La Motte, N Y. All liens.

Heyward st, n w s, 180 n e Marcy av, 25x100, h & l. Christopher Bingenheimer to Annie Bingenheimer. Mort $3,000.

Hicks st, e s, 65 n Atlantic av, 40x100. Partition. Gerard M Stevens to Walter Luke.

Himrod st, n w s, 400 n e Central av, 25x94.7x25x94.3. Margaret C McGuire to Joseph Schoettel. Mort $4,750.

C McGuire to Joseph Schoettel. Mort $4,750.

C McGuire to Joseph Schoettel. Mort $4,750.

Hinrold st, n w s, 400 n e Central av, 25x94.7x25x94.3. Margaret C McGuire to Joseph Schoettel. Mort $4,750.

Hinrold st, n w s, 149.8 s Herbert st, 25x61.8x20.3x65. Michele Paone, N Y, to Francis E Flandreau. Mort $1,250. consid omitted Huron st, n s, 350 e Manhattan av, 25x100, h & l. E Louise Davids widow to Jennie F O'Brien. Mort $2,000.

Huron st, n s, 326.10 w Manhattan av, 39x60. A Lawrence Jensen to Hosea J Babin.
 widow to Jennie F O'Brien. Mort $2,000.

Huron st, n s, 326.10 w Manhattan av, 39x60. A Lawrence Jensen to Hosea J Babin.

Imlay st, s e s, 100 s w Summit st, 150x75, h & 1. Mary J Conne'ly extrx Edmond Connelly to John F Croly.

Jackson st, n s, 100 e Leonard st, 25x100. Frederick Schumacher to Henry Lerch.

Johnson st, s s, 71.5 e Lawrence st, 24x100. Mary J Hagner to Mary H Lyman. Mort $1,500.

Keap st, s e s, 125 n e Marcy av, 25x108.5x—x103.1. Frederick Doscher to Henry F Rosenbrock. Morts $10,000.

Kosciusko st, s s, 246 e Bedford av, 44x100. Elizabeth T Mullen and ano exrs George McHugh to John Schlitz. Morts $2,600. 4,900 Lake st, w s, 103.6 n Av T, 172.1x102x151.6x100. Nellie G Stryker widow, sole devisee Wm H H Stryker to Wm E Platt. nom Leonard st, e s, 170 n Calver st, 30x100, h & 1. Eliza A and Rowland T Evans, Ebenezer M and Franklin E Saunders to Alfred R Williamson.
 land T Evans, Ebenezer M and Franklin E Saunders to Alfred R Williamson.

Leonard st, e s, 170 n Calyer st, 5x100.

Leonard st, e s, 175 n Calyer st, 25x100.

Mary E and Chas H T Saunders by Ebenezer M Saunders guardian to same. All title.

304

Linden st, e s, 195.11 n Evergreen av, 20x100, h & l. Ezil M Pine, New Rochelle, N Y, to Henry and Adelheid Wolters.

1,500

Macon st, n s, 266.8 w Reid av, 16.8x100 h & l. Roswell S Harris to Emily J Harris.

mom Macon st. n s, 57.6 e Ralph av, 17.6x100. Chas F Aukamp to Alex
 Macon st, n s, 200.3 w Reid av, 10.3x100 h & 1. However b mom Macon st, n s, 57.6 e Ralph av, 17.6x100. Chas F Aukamp to Alex M Levi.

Madison st, n s, 120 w Franklin av, 20x100, h & 1. John H Ditmas to Jennie F McKenna.

Marion st, s s, 215 e Rockaway av, 20x100, h & 1. Joseph J Swan to George Oberst. Mort $3,500.

Maujer st, s s, 150 w Manhattan av, 25x100, h & 1. Friedrich Schauffer to Geo F Ganzle.

McDonough st, n s, 100 e Marcy av, 40x100. Julius Strauss and Samuel Charig to Harry Hampson. Mort $4,500.

McDonough st, s s, 387.4 e Saratoga av, 26.1x100, h & 1. Charles Tritschler to Franz Klostermann. Mort $6,500.

Same property. Release mort. Louis Beer to Charles Tritschler.

2,000
 2,000

McDoncugh st, n s, 140 e Marcy av, 20x100. Emma S Bean to Mary S Andrew. Mort $4,000.

McDoncugh st, s s, 309.1 e Saratoga av, 26.1x100, h & l. Charles Tritschler to Clemandine J Merklen. Mort $6,500.

McDoncugh st, s w cor Throop av, 22.6x100. Chas A Searing to Jennie Walsh. Mort $14,000.

Middleton st, s e s, 75 n e Harrison av, 25x45, h & l. Christian Gunkel to Claus H Von Glahn.

Middleton st, n s, 79.11 e Harrison av, 23.9x100, h & l. Geo W Allen to Morris Diamant.
 Middleton st. n s, 79.11 e Harrison av, 23.9x100, h & l. Geo W Allen to Morris Diamant.

Moffatt st. n w s, 187.1 n e Bushwick av, 20x100. Edwin A Kraft to Gustav Voeckler. Morts $4,500. nom Nassau st. s s, 114.9 e Gold st, 22.6x100x20 6x100. Elizabeth Sharwood, Ramapo, N Y, to Josiah Concklin. ½ part. 1,500 Navy st, e s, 25 n Lafayette st, 25x100. Adolph Sussman to John Turner, N Y. Mort $2.500. val consid and 1,000 Navy st, No 181, e s, 50 n Belivar st, 25x75, h & l. Jacob Finman to Lena Finman. Mort $1,500. gift
```

```
Noble st. n. s. 415 e Franklin st, 25x100. Foreclos. William Walton 10 German Savings Bank at 25x100, h. & 1. Edward and John Connelly to Arnie & Str. 10 Month 15, 25x100, h. & 1. Edward and John Connelly to Arnie & Str. 10 Month 15, 25x100. Partition. Chas M Startford to John J Kelly.

Palmetto st, s. s. 40 w Ridgewood av, 20x80, h. & 1. Frederick H Koster to Jane Sweet. Morts $3,150.

Palmetto st, n. w. s. 150 s w Irving av, 25x100. Jacob Schauf to Elizabeth Peter. Mort $1,000.

President st, n. s. 100 w Prespect Park West, 24.9x95. Louis Bonert to John Pullman. Mort $15,000. See Reid av. exch President st, No. 722, s. s. 127 w 6th av, 19.11x100, h. & 1. Simon J Harding to Daniel King. Morts $6,700.

President st, No. 722, s. s. 127 w 6th av, 19.11x100, h. & 1. Simon J Harding to Daniel King. Morts $6,700.

President st, s. s. 80 e Hicks st, 20x80. Wm J Nesbitt to Raffaela Cleistina wife Domenico Croce.

Prince st, e. s. 199.6 n Myrtle av, 18x50, h. & 1. Jacob Finman to Lean Finman. Mort $1,400.

Prespect pl, s. s. 150.4 e Kingston av, 20x100, h. & 1. Eli H Bishop to May Bower. Mort $1,400.

Prospect pl, s. s. 170.4 e Kingston av, 20x100. Same to Martin J Harmon. Mort $5,000.

Prospect pl, s. s. 190.4 e Kingston av, 20x100. Same to Martin J Harmon. Mort $5,000.

Prospect pl, s. s. 190.4 e Kingston av, 20x100. Release mort. Title Guarantee and Trust Co to Eli H Bishop.

Prospect pl, s. s. 190.4 e Kingston av, 20x100. Release mort. Title Guarantee and Trust Co to Eli H Bishop.

Prospect pl, s. s. 190.4 e Kingston av, 20x100. Release mort. Same Guarantee and Trust Co to Eli H Bishop.

Prospect pl, s. s. 190.4 e Kingston av, 20x100. Release mort. Same Guarantee and Trust Co to Eli H Bishop.

Prospect pl, s. s. 192.1 w Albany av, runs w 177.11 x s 127.9 x e 58 x s 52.3 x s w 50 x s 65.7 to pl x w 34.8.

John F Dettmar to Henry B Hill.

Provost court, being lot land devised to Mary P Marshall by her father James C Provost. A Lawrence Jensen to Hosea J Babin. exch Pulaski st, s s, 148 & Lewis av, 20x100, hel. Lehen 
 spencer pl, w s, 119.3 in Fulton st, runs w 30 x in 1 x w 33.2 x in 16 x e 83.2 to pl x s 17. Adelaide C Westlake to Edward D Bloodgood.

Stanhope st, s e s, 275 s w Irving av, 25x100, h & l. Charles Reizenstein, N Y, and William Meruk to Karl and Sophie Noller tenants by entirety. Mort $5,000.

State st, s s, 179.7 w Henry st, 26x100. Matilda Francfort to Amalia W Banger, N Y. Mort $6,500.

Sterling pl, s s, 300 e Brooklyn av, 50x127.9. Joseph Mead, Lewisboro, N Y, to Sarah F Mead. Q C.

Sterling pl, n s, 260 e Underhill av, 20x131. Release mort. Title Guarantee and Trust Co to Wm H Reynolds.

Sterling pl, n s, 260 e Underhill av, 20x131. Wm H Reynolds to Adelaide C Westlake widow.

Sumpter st, s s, 450 w Stone av, runs s 100 x w — x n 87.4 to st, x e 40. Cornelia A Kneeland to C Frederick Lehmann.

Truxton st, n w cor Stone av, 20x80, h & l. Geo W Sheehan to Bridget Ware. Morts $10,000.

Union st, No 132, s s, 210 w Hicks st, 25x100. Chas F Brown to Giovanni Rosasco. Mort $4,500.

Same property. Release mort. P Ballantine & Sons to Chas F Brown.

Union st, n s, 310 w Clinton st, 27x100.

Augustus F Gardner to Simon J Harding. Mort $30,000.

Varet st, s s, 175 w Morrell st, 25x100, h & l. Lena Newman to Jacob Heilbraum. Morts $4,750.

Varet st, n s, 175 w Humboldt st, 18.9x100, h & l. Morris Katlowitz to Morris Dworetzky and Sam Shlefstein. Morts $2,860. nom Walton st, n s, 300 e Marcy av, 25x100. Release dower. Bertha wife of John Scharf, Lomira, Wis, to Minnie Bartholomay. ½ part.

nom Walworth st, w s, 133 n De Kalb av, 27x100. Sarah Gaudineer,
 Walworth st, w s, 133 n De Kalb av, 27x100. Sarah Gaudineer, South Orange, N J, to Thos F Sullivan. nom Walworth st, w s, 211.10 s Myrtle av, 17x100. Edmund A Starr and ano exrs Ellis Layton to William Brady. 1,000 Warehouse st, n s, 100 e Williams av, 40x189.11 to Vienna av x-x 203.3. William Moseley admr estate Ida Moseley to Elizabeth
 203.3. William Moseley admr estate Ida Moseley to Elizabeth Moseley. Warren st, n e s, 149.4 s e Court st, 18.9x100, h & l. Conrad Jacobs to Catharine wife Henry Ochs. B & S. Mort \$2,000. nom Warren st, n s, 325.2 e Hoyt st, 24.3x100. Josiah Concklin, Ramapo, N Y, to Elizabeth Sherwood. \frac{1}{2} part. 1.000 Warren st, n e s, 75 s e Hoyt st, 25x100. Josiah Concklin, Ramapo, N Y, to Elizabeth Sherwood. \frac{1}{4} part. 500 Warren st, s s, 287.6 w Bond st, 36.6x100, h & l. Warren st, s s, 324 w Bond st, 0.1x100. Harry R Rand trustee of Adelaide W and Walter S Dennis to Addison C Rand. Mort \$2,500. nom
```

91

```
Same property. Adelaide W wife Bernard W Wende and Walter S Rand to same. Q C.
Warren st, n s, 102,2 e 4th av, 20x100. Theodore Gaus to Emil Gaus.
 Watkins st, w s, 50 n Riverdale av, 50x100.

Glenmore av, s w cor Watkins st, 50x100.

Abraham Dubroff to Betsey Dubroff. All liens.

Watkins st, w s, 150 n Dumont av, 25x100, h & l. Louis Sakowsky to Joseph Goldberg. ½ part. ½ part of all liens.

Webster st, n s, 234.6 w Kingston av, 40x100. Annie Toomey to Pasqualo and Filomena Perciconoy.

Webster st, n s, 274.6 w Kingston av, 40x100. Anne Toomey to nom
 Pasqualo and Pholicate
Webster st, n s, 274.6 w Kingston av, 40x100. Anne Toomey to
Michelo Tupriono.

Weirfield st, n w s, 235 n e Bushwick av, 20x100. Anna M Tay-
lor to Elizabeth Ellwanger.

Same property. Irene E and Wm J Major to same. Q C. nom
Whipple st, n w s, 110 n e Throop av, 20x100. Lena Selbach to Chas
E Selbach.
Same property. Irene E and Wm J Major to same. Q C. nom Whipple st, n w s, 110 n e Throop av, 20x100. Lena Selbach to Chas F Selbach. 3,000 Withers st, n w s, 130 n e Throop av, 25x100, h & l. John Bosch to John Koch. Mort $3,000. Withers st, n s, 300 e Graham av, 30.10x82x15.9x78. Partition. Frank R Dickey to Edward and Mary A Gibney. 2,250 Woodbine st, s s, 425 e Broadway, 15x100, h & l. Richard Gaskell to Ida M Gaskell. Q C. nom Woodhull st, n e s, 122 n w Henry st, 22x100. Margaret O'Neil, N Y, to John Peretti. Mort $3,400. Work st, s w s, 110 s e Hoyt st, 20x100. Elizabeth Sherwood, Ramapo, N Y, to Josiah Concklin. ½ part. 1,500 Same property. Elizabeth Sherwood, Ramapo, N Y, to Josiah Concklin. ½ part. B & S. C a G. Wyckoff st, n e s, 660 n w Smith st, 25x100. Foreclos. John F Regan to Brooklyn Trust Co. 4,500 Wyona st, w s, 241.8 s Fulton st, 16.8x100. Marie Anderson to Margaret H Laue. Morts $4,466. nom 1st pl, s s, 78 e Henry st, 15.6x133.5. Sallie M Davidge to Rutherford B Stitt. Q C. 2d st, n s, 225 w 5th av, 19x100, h & l. John J Adelmann to Mary A Frank. Mort $6,600. nom 2d st, n s, 240 w Court st, 20x100, h & l. Lucy wife Francis McLoughlin to Bridget wife Daniel Guinan. nom 5th st, s s, 477.10 w 5th av, 20x100. Claus Heinbockel to Sallie Lewis. Mort $3,000. East 5th st, e s, 196.6 n Greenwood av, 20x100, h & l. Wm A Hatfield to Alphonso F Boardman. nom 7th st, n s, 309.9 w Prospect Park West, 19x100, h & l. Alice E Werhan to Anna C Mehrtens. Mort $5,000. nom 2ast 9th st, w s, 336 n Av D, 22x100. h & l. Stephen C Halstaad to Caroline M H Lerch. Mort $1,750. nom 11th st, n s, 133.4 e 4th av, 16.8x80. Julia Byrne to Mary O'Neill. Jand Terrence E Gallagher and Cath E Bannon to Catherine Callagher and Cath E Bannon to C
 17th st, n e s, 150 n w 6th av, 20x100, hs & ls. John P, Francis J and Terrence E Gallagher and Cath F Bannon to Catharine Gallagher widow.

17th st, s s, 275 e 5th av, 20.9x100x20.10x100. Thomas and Mabel Evans, Elida L Mercready and Kate H Macaully heirs and benef ciaries under will Mary E Evans to Jennie W Reeve, heir, &c, of
 benefi-
 same.

17th st, n e s, 150 n w Prospect Park West, 200x90.2. Charles Wilton to Edwd F Monahan. Mort $7,000.

Same property. Frederick Hattorff, N Y, to Charles Wilton. Mort $7,000.

West 17th st, w s, 520 n Hart pl, 40x80x49.8x109.5. Teresa V Ennis and Joseph F McClean to Dominico Salatino.

1,400

Bay 17th st, n w s, 100 s w Bath av, 90x96.8. Edmond O'Connor, Tipperary, Ireland, father Peter O'Connor to Edmund O'Connor, N Y. B & S. Mort $1,000.

East 18th st, e s, 200 s Av A, 50x100. Emma L wife Frank W Gilbert to Susie E Sheridan.

Bay 20th st, s e s, 96 n e Benson av, 104.5x96.10. Edmund J Bates, Baltimore, Md, to Louis Hanneman. All liens. Feb 26, 1001.

Rerecorded.
 Rerecorded.
1st st, s s,
 Rerecorded.

1st st, s s, 100 w 3d av, 50x100, h & l. Benjamin Frankel to Wm
J Brown. Mort $2,000. Secures indebtedness to amount of $3,000.
 21st st, No 332, s s, 286 e 6th av, 19x100.2, h & l. Foreclos. William Walton to Morris Building Co. 1,20 Bay 21st st, w s, 50 s Av F, 50x100. Germania Real Estate and Impt Co to Mary S Hildreth.

East 25th st, w s, 300 n Voorhies av, 60x105. Franklin Society for Home Building and Savings to Emilie Cyriax and Gustave Lauter, no
 Home Building and Savings to Emilie Cyriax and Gustave Lautes, N Y.

East 26th st, e s, 100 s Newkirk av, 40x100. Arthur J Harry to Walter H Volckening. Mort $6,000.

East 27th st, w s, 260 s Av Z, 40x100.

East 27th st, e s, 180 s Av Z, 40x100.

East 27th st, e s, 400 s Av Z, 40x100.

East 27th st, e s, 140 s Av Z, 40x100.

East 27th st, e s, 220 s Av Z, 40x100.

East 27th st, e s, 220 s Av Z, 40x100.

East 27th st, e s, 220 s Av Z, 40x100.

East 27th st, e s, 360 s Av Z, 40x100.

East 27th st, e s, 360 s Av Z, 40x100.

Franklin Society for Home Building and Savings, N Y, to Dawson B Hilton and Gustave Levy.

East 28th st, e s, 340 s Av C, 40x100. Foreclos. L Victor Fleckles to Bernard V Lott.

2,900

East 29th st, e s, 140 n Av F, 40x100. Pauline C Heberlein to Helma E Ericson.
 East 29th st, e s, 140 n Av F, 40x100. Pauline C Heberlein to Helma E Ericson.

Bast 34th st, e s, 288.10 n Av I, 25x100. Mary Krause to Elizabeth Rauts. Mort $2,300.

Bay 34th st, s e s, 200 n e Benson av, 60x96.8, h & l. Rafael R Govin, N Y, to Thomas Farley. Mort $3,500.

Bay 34th st, e s, 336.2 n Grant st, 3.10x100, h & l. Wa'ter R Lusher to John Reis and Henry B Davenport. Mort $1,500.

Bast 39th st, e s, 320 n Grant st, 16.2x100. Augustus F Gardner to same. Mort $1,500.

Bast 39th st, e s, 320 n Grant st, 16.2x100. Augustus F Gardner to same. Mort $1,500.

Bast 39th st, e s, 320 n Grant st, 16.2x100. Augustus F Gardner to same. Mort $1,500.

Bast 39th st, e s, 320 n Grant st, 16.2x100. Augustus F Gardner to same. Mort $1,500.

Bast 39th st, e s, 320 n Grant st, 16.2x100. Augustus F Gardner to same. Mort $1,500.

Bast 39th st, e s, 320 n Grant st, 16.2x100. Augustus F Gardner nom to Kings County Bank, Brooklyn. Mort $2,200.

Bast 40th st, n e s, 140 n w 12th av, 20x95.2. Foreclos.

Bast 40th st, s w s, 76 n w Hubbard pl, runs s w 100 x n w 24 x n e -x w - x n w 0.7 x n e 100 to st x s e 28, hs & ls. Chas A Cavileer to Sarah E Cavileer. All liens.

Bast 40th st, e s, 137.6 n Ditmas av, 20x100. Germania Real Estate and Impt Co to Henry Reth.

Bast 40th st, w s, 620 s Av C, 20x100. Henry Reth to Germania Real Estate and Impt Co.
 Cast 40th st, w s, 620 s A
Real Estate and Impt Co.
```

41st st, s s, 136 e 4th av, 18x100.2, h & l. Benj K Gantt to New York Building Loan Banking Co. Mort \$2,300. nom 41st st, s w s, 380.8 n w Fort Hamilton av, 50x100.2. Anna M Brown to Caroline I Brown. B & S. gift 41st st, s w s, 80 s e 3d av, 32x100. Grant of easement. Mary J Stanley to James E Stanley. nom Same property. Release mort. Ellen M Suydam to same. nom East 43d st and Troy av, centre line block at the intersection with line 97.6 n Av I, runs e 60.9 x n w 91.11 x s 68.11. Michael F Fennell to Michael J Kelly.

Beach 46th st, n s, 336 w Surf av, 124.8x89.6x138.6x106.8. Nerissa D wife Chas F James, N Y, to Julia M Meyer. Mort \$1,750. nom Beach 46th st, n w s, at intersection inside boundary line of the Beach Reservation as on map Sea Gate property, runs n e 48.8 x n 102.5 x s w 74.3 x s e in curved line 89.6 to beginning. Norton Point Land Co to Nerissa D wife Chas F James. nom 48th st, n s, 200 e 5th av, 120x100.2. Release mort. Title Guarantee and Trust Co to Patk H Flynn. 3,000
48th st, n s, 200 e 5th av, 60x100.2. Release mort. Sophie wife John Carlson to Sigride E wife Frank Gelston. 500
49th st, n s, 280 w 4th av, 50x100.2. Rosanna Martin to Oliver G Nelson. Mort \$2,200. 150
49th st, s s, 100 e 6th av. 20x100.2. Munroe Stiner to Joseph and Susan M C Lewis, N Y. Mort \$2,600. 4,300
51st st, s s, 100 e 3d av, 40x100.2. 51st st, s s, 260 e 3d av, 40x100.2. 51st st, s s, 100 w 4th av, 160x100.2. Marie H Story and ano trustees will Thomas Hunt to John H French. 3,950
51st st, s s, 360 e 7th av, runs s 100.2 x e 49.4 x n to point on 51st st 440.8 from 7th av x w 80.8. Marie H Story and ano trustees will Thomas Hunt to James C Foley.

8,240
51st st, s s, 360 e 7th av, runs s 100.2 x e 49.4 x n to point on 51st st 440.8 from 7th av x w 80.8.

49th st, n s, 170 w 3d av, 100x100.2.

Same to Ellen J Blake.

52d st, s s, 180 e 5th av, 20x100.2. Edwd J Williams to John and Thomas Williams. Mort \$3,250. Corrected as of Jan 2. nom 52d st, s s, 100 e 7th av, 26.2x—46.8x60. Marie H Story and ano trustees will Thomas Hunt to August Ludemann.

425
52d st, s s, 200 w 6th av, 20x100.2. Annie E McGrath to Wm E McGrath. Mort \$175.

500
56th st, s w s, 273.1 s e 11th av, runs n w 80 x s w to Cowenhoven lane x e — x n e to beginning. Augustus C Becker to Margt B Grossarth.

Same property; also Same property; also 56th st, s w s, at intersection dividing line land grantee and land N Kohler, runs s w to Cowenhoven lane x e to lands N Kohler x n Kohler, runs s w to Cowenhoven lane x e to lands N Kohler x n — to beginning.

Release mort. Daniel Wetterau, N Y, to Augustus C Becker. no 59th st, s s, 100 w 13th av, 40x100.2. Elizabeth Watson to Mary J wife John R Collins.

61st st, n s, 146 w 4th av, 20x100, h & 1. Benj C Raymond to Elmer D Smith, Philadelphia, Pa. Mort \$1,000.

Same property. Walter L Kent to Benj C Raymond. All liens. 1900.

66th st s w s 520 s e 14th av 20x100. Realty Trust to Maria 66th st, s w s, 520 s e 14th av, 20x100. Realty Trust to Maria Madeo.

66th st, s w s, 180 n w 14th av, 20x100, h & 1. Florentino Gugliel-melli to Emilio Volpontesta, N Y. Mort \$700.

70th st, s w s, 166.8 n w 7th av, 16.8x100.2. Annie M Albrechtsento Wilhelmina Rose.

71st st, n s, 550 w 15th av, -x100x60x100. Foreclos. William Walton to Phebe E De Mund.

73d st, s s, 140 e 12th av, 40x100. Grace I Small to N Maria wife Frank E Small. Morts \$3,600.

76th st, s s, 100 e 3d av, 18.4x109, h & 1. Lizzie L Chamberlin, N Y, to Solomon Myers, N Y. Morts \$2,500.

81st st, s w s, 220 s e 21st av, 60x100. Frum Merser, N Y, to Sara Loewenthal. Morts \$6,900.

86th st, s s, 200 w 2d av, runs w 40 x s 166.1 x e 40 x n 164.10. Patk J McCue husband Mary A McCue decd, Alice E, Mary F, Joseph W, Wm D and Austin J McCue children and heirs Mary A McCue to Ella T McCue another child and heir of same. 5-7 parts. B & S. C a G.

Av B, n s, 68 w East 22d st, 22x100. Wirt and Leonore Wickes to Henry J Convery.

Av G, n e cor East 31st st, 100x110. Lewis, Morris, Henry and David J Steinhardt, Edward, Wm W and Joseph A Strasser, all N Y, Lewis Fischer and William Strasser to Louis Spiegel. Q C. nom Av M, s w cor East 22d st, 60x97.5x67.8x86.7.

Joseph Goodyear, N Y, to Kath S Madden. Mort \$1,000.

Av M, s w cor East 22d st, 60x97.5x60.8x86.7. Release mort. Empire Savings and Loan Assoc, Syracuse, N Y, to Joseph Goodyear, N Y.

Av S, n s, 180 e East 9th st, 20x100. Harbor and Suburban Building and Savings Assoc to Annie Rosenthal 66th st, s w s, 520 s e 14th av, 20x100. Realty Trust to Maria Madeo. Harbor and Suburban Building N Y.

Av S, n s, 180 e East 9th st, 20x100. Harbor and Suburban Building and Savings Assoc to Annie Rosenthal.

Av U, n e cor West 10th st, 60x100.

Av U, n w cor West 9th st, 40x100.

Susan W Nichols et al exrs Effingham H Nichols to Irving Judd.

2,200 2,200
Av U, s s, 40 e Homecrest av, 80x100. Rosanna Murtagh and Maria
A Wilson, N Y, to John J Brady.

A Wilson, N Y, to John J Brady.

Albany av, e s, 19.10 s Pacific st, 19.4x80, h & l. Wm H Gregory

to Mary J wife said Wm H Gregory.

Atkins av, n w cor Sutter av, 20x90. Wm H Carlough, N Y, to Harriet P Brown. Mort \$700.

Atlantic av, n e cor Miller av, 20x107.7x20x107.11, h & l. Henry

and John Von Glahn to John F A Schmidt. Sub to encroachments, and John Von Glahn to John F A Schmidt. Sub to encroachments, &c.

Atlantic av, n e cor Elton st, 50.8x95x50x103.5. Katharine S Kelly to Jennie L Flynn. Morts \$2,600.

Atlantic av, n w cor Old Elderts lane, runs n 276.7 x e 6.11 to present Elderts lane x s 273.8 to av x w 13.10. John H Eldert devisee Henry Eldert to David Michel. B & S. C a G. All title.

Same property. John H Eldert and ano exrs and trustees will Gilliam Eldert to same. All title.

Bay Parkway, south cor 84th st, 100x100. John R Edwards to Martin J Suydam. Morts \$3,500.

Bedford av, n e cor Hewes st, 60x33, h & l. C Frederick Lehmann to Cornelia A Kneeland. Mort \$12,000.

Blake av, s s, 107 w Sackman st, 17x100, h & l. Sarah Josephson to Tene Altman. Mort \$1,200.

Blake av, s s, 50 w Powell st, 25x90, h & l. Abraham Berson to William Schwartz. Mort \$2,700.

Bedford av, w s, 250 s Av C, 40x100. Release mort. Esther P Cutler and ano exrs will Geo R Cutler to Peter J Vanderveer.

Same property. Peter J Vanderveer to Sara A Sparks.

nom Central av, n e s, 30 n w Hart st, 15x70. Agatha Griffin to Catherine McDonnell. Mort \$1,500. RECORD AND GUIDE.

Christopher av, e s, 150 s Pitkin av, 25x100. Martha A Youngs and Thomas S Shaw to Mary E Hughes. Q C. not Chistopher av, e s, 125 s Glenmole av, 75x100, h & 1. Lena Rubin to Lena Schaffer. Mort \$2,300. not Classon av, No 129, e s, 84 n Park av, 16.9x95.7, h & 1. Phebe A Davis widow to Louisa H McKeon. not Classon av, w s, 240.11 s Willoughby av, 24.8x100x26.5x100. Edwd M Croften child and heir Edward Crofton to Lucy T Crofton. Q C. nom C. nom
Clinton av, e s, 133.3 n Greene av, 33.4x200 to Waverly av. The
Manufacturers Trust Co to Wm H Hill. nom
Clinton av, e s, 199.11 n Greene av, 33.4x200 to Waverly av. Manufacturers Trust Co to Wm H Nichols, Jr. C a G. nom
Clinton av, e s, 166.7 n Greene av, 33.4x200 to Waverly av. Manufacturers Trust Co to Henry Batterman. nom
De Kalb av, n s, 60 w Sanford st, 20x83, h & l. Kate McNevin to
Amanda M Van Kirk. Mort \$3,000. See Stuyvesant av. nom
Driggs av, s s, 50.3 e Graham av, 25.3x92.5x25x96.4. Gormly J and
Thomas Sproull exrs Mary J Fox to Israel Mittelman.
Evergreen av, n e s, 59 n w Palmetto st, 16.10x90.5x16.8x87.11.
Foreclos. William Walton to Edward B L Carter trustee Estate
Henry J Sanford.
Flatbush av, e s, 3.11 s Linden Boulevard, 40.2x107x41.9x112.
lease mort. Eva G Case to Joseph S Story.
Same property. Release mort. Wm H Story to Flatbush Trust Co.
nom Same property. Joseph S, Martense B and Wm H Story to Flatbush Trust Co.

Gates av, n s, 230 w Reid av, 40x100, h & 1. Henry W Behman to Louis C Behman. B & S
Gates av, s e s, 165 s w Bushwick av, 20x100. John S Schaefer to Anna E wife John S Schaefer. All title. Mort \$5,000. nom Gates av, s e cor Marcy av, 125x100. Saml N Garrison to Brosklyn Masonic Temple Assoc. Mort \$10,000. 15,000

Gates av, n s, 93.6 e Ralph av, 16.6x90, h & 1. Michael Becker to Chas F Ritter. Mort \$1,500. nom Glenmore av, n w cor Osborn st, 45.6x100x45.4x100. Abraham Dubroff to Abraham Belanowsky. Mort \$7,400. nom Graham av, s e cor Cock st, runs e 100 x s 100 x w 25 x n 75 x w 75 to av x n 25, h & 1. Emily O Goetz formerly Bell to Lasar and Leib Lurie. Q C nom Grand av, e s, 21 s Prospect pl, runs e 95 x s 110 x e 10 x s 23 x w 105 to av x n 123. William Monahan to Charles Wilton. Morts \$50,000. exch Same property. Joseph S, Martense B and Wm H Story to Flatbush Grand av, e s, 21 s Prospect pl, runs e 95 x s 110 x e 10 x s 23 x w 105 to av x n 133. William Monahan to Charles Wilton. Morts \$50,000.

Grant av, w s, 201.7 s Glenmore av, 25x100, h & 1. Pitkin av, plot begins at centre line block between Sheridan and Grant avs, at intersection n s Pitkin av, runs n 73.5 x e 94.9 to Elderts lane x s w 90.5 x w 41.11.

Grant av and Enfield st, at centre line block, 50.7 s Glenmore av, runs e 14.6 to Elderts lane x s w 35.10 x n 32.8.

Grant av, e s, 126.3 s Glenmore av, runs e 75.5 to Elderts lane x s w 132 to Grant av x n 108.4.

Geo U Forbell, Jr, to Wm J Russell, Greene, N Y. nom Greene av, n s, 67 e Carlton av, 22x93, h & 1. F De Hass Simonson to Michl J Hart.

Greene av, s s, 174 e Patchen av, 16x100, h & 1. Carrie E wife Leonard D Hosford to Henry D Herron.

Greene av, n s, 164 w Patchen av, 18x100. Ida Smith, N Y, to David F Casey.

Greene av, north cor Knickerbocker av, 20x—. Wm F O'Connor to Frank Seaman. Mort \$2,300.

Hegeman av, s s, 67.9 e Snediker av, 16.6x90, h & 1. Van Mater Stillwell to Carrie T Syms, West Hoboken, N J.

Homecrest av, w s, 105 n Av U, 40x103 3x40x105. Harbor and Suburban Building and Savings Assoc to Ella McQueeny.

Jefferson av, n w s, 155 s w Evergreen av, 20x100, h & 1. Clemandine J Merklen to Charles Tritschler.

Jefferson av, s s, 180 e Reid av, 20x100.

Jefferson av, s s, 180 e Reid av, 25x100.

Graham av, e s, 25 s Cook st, 50x75.

Francis X Bill to Theresia Bill his mother.

Kent av, s w cor Park av, runs s 19.8 x w 75 x s 50 x w 25 x n 69.8 to Park av, x e 100. Foreclos. William Walton to Charles Degenhardt.

Kent av, n e cor Division av, runs n 120 x e 108.8 x s 17.6 x w 20 x s 100 to av x w 112. Harry B Smith, James G Beattie and Philip Smith, Philadelphia, Pa, to The H Bridgeman Smith Co. B & S. Mort \$22,500.

Kingsland av, w s, 215 s Driggs av, 60x100.

Norman av, s s, 125 e Monitor st, 25x95.

Franz Franz to Sarah F Kent.

Knickerbocker av, s w cor Cornelius st, 100x100, hs & ls. Edward Eggenberger to Maud Oehlers, Chesthut Hill, Lee av, s w s, 25.6 s e Rodney st, 18.9x95, h & l; also property in Suffolk Co. Adelia Runyon, Plainfield, N J, to Emanuel Longini and Alexander Landero. Mort \$5,000.

Liberty av, n e cor Pennsylvania av, 160x100. Corporation of St Clements Church of Brooklyn to Rector, &c, St Clements Church. Clements Church of Brooklyn to Rector, &c, St Clements Church.

Mert \$10,000.

Liberty av, s s, 50 e Crescent st, 25x100. Sarah J wife and Edwd

E Nettleton and Agnes E Kelsey to Alvira L Kelsey. Q C. nom

Lyme av, s s, 120 e Highland av, 60x100.

Cypress av, n s, 200 e Sea Gate av, 120x100.

Thos J Barnett to Clara M Barnett.

Manhattan av, w s, 79.1 n Grand st, 25x0.10½. Abram Cooke to

James H Bloomer. Q C. nom

Manhattan av, w s, 80 n Grand st, 20x50, h & l. Same to same. 2,000

Manhattan av, e s, 25 s Dupont st, 25x100, h & l. Mary Wood to

Julia Lustig. Mort \$7,500.

Manhattan av, s e cor Maujer st, 75x75, h & l. Catharina Eccardt

to Katle Hehr. Morts \$10,000.

Martense av, s s, 283 e Rogers av, 18x122. Frank Stock to Thomas

Shortell, N Y.

Meserole av, s s, 25 w Lorimer st, 25x100, h & l. John, John H.

Peter F, Lawrence E and Annie M Hughes to William Weiss, N Y.

Shortell, N.Y.

[eserole av, s s, 25 w Lorimer st, 25x100, h & l. John, John H,

Peter F, Lawrence E and Annie M Hughes to William Weiss, N.Y.

4.80 (letropolitan av, n e cor Morgan av, not opened, 190.8x201.10x177.1 x131.4. Newtown Creek Land Co to Martin Kalbfleisch Chemical Co.

Metropolitan av, s s, 20.5 e Morgan av, not opened, runs s 114.4 x n 122.10 to av x e 52.9. Wm H Jenkins to Martin Kalbfleisch Co. B & S.

Metropolitan av, n e cor Morgan av, not opened, runs n 131.4 x e 177.1 x s 201.10 to av x w 190.8. George W Kenyon and ano trustees to same.

Metropolitan av, n s, 227 e Olive st, 25x100. Heinrich Schmidt to Fritz Kekut.

Metropolitan av, n s, 26.11 e Vandervoort av, not opened, runs n 271.11 to middle line Dickinson av, not opened, x w 55 to middle line Vandervoort av, x n 260 to middle line Calhoun st, not opened, x w 434.1 x s 262.5 to middle line Dickinson st, x s 58.6 to Metropolitan av, x e 63.1 to Morgan av, x n 131.4 x e 177.1 x s 201.10 to Metropolitan av, x e 331.5.

Metropolitan av, s s, 20.5 e Morgan av, runs w 52.9 to middle line Morgan av, x s 122.10 x s 35 to Morgan av, x e 15.11 x s 181.7 to Grand st, x e 446.7 x n 152.8 to Metropolitan av, x w 488.

Grand st, s s, at intersection middle line Morgan av, runs s 215 x e 385.2 x n 215 to st, x w 385.2.

Calhoun st, middle line, 180 w Vandervoort av, runs n 130 x w 50 x s 130 x e 50.

Martin Kalbfleisch Chemical Co to Newtown Creek Land Co. O. C. Fritz Kekut. Martin Kalbfleisch Chemical Co to Newtown Creek Land Co. Q C. Montrose av, n s, 72.4 w Graham av, 27.8x50, h & 1. Henry Fleer to Fredrick Haubenreich.

Neptune av, n s, 37.8 e West 15th st, 20x100.

West 17th st, w s, 520 n Neptune av, 40x80x49.8x109.5.

Release mort. Title Guarantee and Trust Co to Teresa V Ennis and Joseph F McClean.

Norman av, s s, 100 e Monitor st, 25x95. Adam Franz to Sarah F Kent. nom 900 Norman av, s s, 100 e Monitor st, 50x95. Sarah F Kent to Martin Norman av, s s, 100 e Monitor st, 50x55. Sarah P Meht 5 900 Rourke.

Norman av, n w cor Russell st, runs n 95 x w 100 x n 25 x w 100 to Humboldt st, x s 120 to av, x e 200. Title Guarantee and Trust C5 trustees J Clifford Moore to Chas I D Looff. 4,350 Ccean Parkway, w s, 600 n Av N, 89.6x260.2x17.2x250. Foreclos. William Walton to Thomas Ferguson. 1,000 Same property. Thomas Ferguson to Michael Minden. 2,000 Ccean Parkway, w s, 520 n Av N, 80x250 to East 5th st. Same to same. same. 4,55 Ocean av, e s, 200 s Av L, 100x110. Wm H Mooney, N Y, to Edward Boyle. All liens. Ocean av, e s, 243.4 n Av J, runs e 500 to centre line East 22d st, x n 106 x e 1,018.5 x s 768 x w 843.5 x w 675.1 to av, x n 635.4. Carrie V Mesick to Greater New York Development Co. Mort \$75,-9000. nom Carrie V Mesick to Greater New York Development Co. Mort \$75,000.

Same property. Wm L Dowling to Carrie V Mesick.

nom Orient av, n s, 550 w Olive st, 25x100. Mary M Brewi to Julia Schulz.

Prospect Park West, w s, 40 s 12th st, runs w 97.10 x n 40 to 12th st x w 55 x s 100 x e 55 x s 100 to 13th st x e 97.10 to Prospect Park West x n 160. Max Levy to Max M Newman. 1-3 part. Morts \$32,000, &c.

Prespect av, s w s, 350 s e 5th av, 25x80.2. John R Ryon to John H Higgins. Mort \$1,500.

Putnam av, n s, 227.6 w Howard av, 17.6x100. Mary A Timony to Charles Reizenstein and William Meruk. Mort \$3,500. nom Ralph av, w s, 21 n Jefferson av, 10x80. Mary A Timony to Charles Reizenstein and William Meruk. Mort \$6,000. nom Reid av, n w cor Halsey st, 50x100. John Pullman to Louis Bonert. See President st.

Road from Gravesend Village to Gravesend Beach, at point of Louer-section between land Mary E Young wife Frank Wearing with the n w cor land grantors herein, runs s 84t to centre of Town or Hubbard Creek x s and e to land 1da Stryker x n 580 x e 54 x n 103.8 to road x w - to beginning. Jacobus Lake to Wm B Lake. nom Rockaway av, e s, 25 s Glemmore av, 25x100, h & 1. Marcus Schwartz to Abraham Berson. Mort \$1,350.

St Marks av, s s, 75 c Classon av, 20x126. Wm H Gregory to Mary J wife said Wm H Gregory.

St Marks av, s s, 75 c Classon av, 27.6x127.9, h & 1. Sarah E Osterhout, Buffalo, N Y, to Alena F Carpenter.

Same property. Alena F Carpenter to Mary E wife of Michael F McDermott.

St Marks av, n s, 425 e Kingston av, 27.6x127.9, h & 1. Sarah E Osterhout, Buffalo, N Y, to Theresa E Schwank.

Schenck av, e s, 75 s Pitkin av, 50x100. Wyckoff Van Siclen ext John W An Siclen to George Riehlein.

Schenck av, e s, 135 n e Church st, 43.11x125. Joseph Leydet to John Tretsch.

Schenck av, e s, 135 n e Church st, 43.11x125. Joseph Leydet to John Tretsch.

Schenck av, e s, 135 n e Church st, 43.11x125. Joseph Leydet to John Tretsch.

Schenck av, e s, 30 s Halse av, 41.Sx100, h & 1. Abraham Delanowsky Mort \$\$8,300.

Schene av, e e Same property. Wm L Dowling to Carrie V Mesick. nom Orient av, n s, 550 w Olive st, 25x100. Mary M Brewi to Julia Posner.

Underhill av, s e cor Sterling pl, 49.4x100. Bond and Mortgage Guarantee Co to Wm H Reynolds.

Underhill av, e s, 99.8 s Park pl, 18.8x90, h & 1. Sarah H French to Julius K French. B & S. Mort \$7,400.

Vanderbilt av, e s, 53.10 n Gates av, 17.11x72. Cath L, Julia A, Ruth B and Mary C P Darby to Realty Associates.

Village road, Town of Gravesend, e s, 209.5 s Gravesend Neck road, runs s e 484.9 x n w 214.1 to Gravesend Neck road x s e 289.7 x s e 380.2 x s w 104 x s e 74 x s w 200.11 x s w 333.1 x s e 741.3 to Ocean Parkway x s w 1,024.9 to centre of ditch or small creek

A Luke.

HARRY ALEXANDER

Telephone, 3767 38th

93

Electrical Engineer and Contractor

Astor Court Building, West 33d and 34th Streets, near Fifth Avenue

RECORD AND GUIDE.

x n w 544.40 x n w 667.10 x n w 650 x n w 309 to road x n e 150, contains 31 9,199-10,000 acres.

Ocean Parkway, e s, adjoining land John I Lake, runs s e 311 x s e 374.3 x s w 675.10 x s w 929 to centre small creek x along said creek 196.5 to centre line Coney Island Creek x along creek in a northerly direction 1,126.4 to e s Ocean Parkway x n e 1,279.10, contains 24 6,697-10,000 acres.

James V S Woolley, N Y, to Carrie Mesick.

Same property. Carrie V Mesick to Greater New York Development Co. Mort \$73,280.

Washington ay, s s, 400 e 3d st, 50x100. Ernest G Hothorn to Emily wife of Godfroy Trahan.

Washington ay, e s, 19.7 n St Marks ay, 25x49.6x25x48.4. Hanna Wilson to Alfred Brown.

2d ay, s e cor 48th st, 180.4x100. Marie H Story and ano trustees will Thomas Hunt to John Barnes.

3,620

3d ay, e s, 25.2 n 52d st, 25x100. Marie H Story and ano trustees will Thomas Hunt to Leffert L Bergen.

3,635

3d ay, e s, 25.2 s 51st st, 50x100.

51st st, s s, 100 e 3d ay, 20x100.2.

Marie H Story and ano trustees will Thomas Hunt to Blanche M and Barbara Meyer.

7,425

3d ay, e s, 20.2 s 58th st, 140x100.2. Charles Hart to The Realty Associates.

4th ay, s w cor 56th st, 180 2x100.

57th st, n s, 100 w 4th ay 60x100.2 Ath av, s w cor 56th st, 180 2x100.

57th st, n s, 100 w 4th av, 60x100.2.

Foreclos. Wm J Buttling to Edwd T Hunt exr and trustee will
Thomas Hunt. 4th av, s w cor 51st st, 25.2x100. Marie H Story and ano trustees will Thomas Hunt to Emil Biele. 1,524th av, w s, 120.2 n 57th st, 40x100. Same to Jonathan McFarland. land.

1,360

4th av, e s, at intersection centre line 80th st, runs e 100 x s 130 x w 100 x n 130. Alvah E Davison to David C Bennett. nom 5th av, n w s, 75.3 s w 20th st, runs n w 36 x n w — x n e 0.2 x s e 0.8 x n e 18.2 x s e 64.4 to 5th av x s w 18.5. Wm J Gentes to Claus H Rose. Sub to encroachment, if any. nom 5th av, n w s, 75.3 s w 20th st, runs n w 36 x n w — x n e 18 x s e 65 to 5th av x s w 18.5. Same to same. Q C. nom 5th av, e s, 40 n 57th st, 25.2x80. John O Ball, N Y, to Fanny Livoti. Mort \$7,000.

10th av, centre line, at intersection centre line 47th st, runs n to land Stewart McDougall x s to centre line 47th st x w to centre 10th av.

Plot begins at centre line block between 45th and 40th 10th av.

Plot begins at centre line block between 45th and 46th sts, at intersection line between lands Stewart McDougall and land Louis B Jennings, which point is 60 w 10th av, runs n to 45th st x w to centre above blocks x e — to beginning.

Louis B Jennings, N Y, to Stewart McDougall. exch and 100 10th av, n w s, 13.2 n e 84th st, runs s w — x w to 7th av x n — x e to beginning.

7th av, s w cor 85th st, runs s — x w — x n e to 85th st x s e — to beginning. 7th av, s w cor 85th st, runs s — x w — x n e to 85th st x s e — to beginning.

City Real Estate Co to Charles Hart.

9th av, s e s, 80 n e 64th st, runs s e 80 x n e 20 x s e 60 x n e 26.4 x n w 142 to av x s w 16.10. Hannah W Trafford, Monmouth Co, N J, to Frank H Cothren.

Same property. Foreclos. William Walton to Hannah W Trafford. 200 11th av, s e s, 60.2 n e 58th st, 40x100. Helena I Meht, Rockland, N Y, to Anna M Maelstrom.

15th av, east cor 50th st, 100.2x100. Borough Park Co to Edwd nom 15th av, south cor 49th st, 100.2x100. Wm H Revnolds to same, nom T Burke.

15th av, south cor 49th st, 100.2x100. Wm H Reynolds to same. nom 19th av, n w s, 440 s w 86th st, 20x96.8. John V Van Pelt to Bensenhurst Building Co.

19th av, s e cor 59th st, 100.2x80.

59th st, s s, 120 e 19th av, 120x100.2.

20th av, s w cor 59th st, 100.2x400.

60th st, n s, 140 e 19th av, 80x100.

60th st, n s, 360 e 19th av, 80x100.

Wm E Harmon, Boston, Mass, to Greater New York Development Co. Co.

20th av, north cor 57th st, runs n e 31.9 x w 307.2 to 57th st x s e 295.6. Mary N Winters, N Y, to Daniel W Moore.

60 Interior lot, begins at centre line block between Park pl and Prospect pl, at point 127.9 s Prospect pl and 102 w Albany av, runs n 12.11 x e 15.6 x s e 15 x w 18. Release mort. John F Dettmar to Henry B Hill.

Interior lot, 150 w Albany av and 100 n Park pl, runs w 17.1 x s 75.11 x n 74. Release mort. Williamsburgh Savings Bank to Albert J Lamb.

Same property. Albert J Lamb to Henry B Hill bert J Lamb.

bert J Lamb.

bert J Lamb.

Same property. Albert J Lamb to Henry B Hill.

sexch
Interior lot, 100 e Underhill av and 14.11 n Prospect pl, runs e
51.10 x n 25 x w 43.4 x s 28.7. Peter J Dunne to Joel F and
Johana Hagstrom.

Lot 43 block 112 assessment map 8th Ward. Foreclos. William
Waltrn to Lawrence Hurlburt.

1,300

Lot 153 map Saickman, Barbey, Delmonico and Wyckoff, Linnington and Suydam property partly in 9th Ward.

Lots 120 to 123 map John Emmers property.

John Warnworth to Alexander McKinny.

North Pier (Atlantic Basin), n w s, 37.5 s w Hamilton av, 37.6x100.

Partition. Gerard M Stevens to Walter Luke.

North Pier (Atlantic Basin), n w s, 37.5 s w Hamilton av, 37.6x100.

Hicks st, e s, 65 n Atlantic av, 40x100.

Classon av, w s, 73.3 s Dean st. 24.6x100. Mort \$3,000.

Union st, n s, 275 w 8th av, 37.6x90.

Carroll st, s s, 15.7 w 6th av, 20x113.1. Mort \$6,000.

Ellen M, Walter and Jessie A Luke to George Luke.

Same property as just above, together with
Sutter av, n s, 80 w Snediker av, 15x80.

Classon av, w s, 50 n Clifton pl, 25x100. 1-3 part of this.

Ellen M, Walter and Jessie A Luke to Ellen M, Walter and Jessie
A Luke.

Same property as included in two deeds just above recited. Walter

A Luke.

Same property, as included in two deeds just above recited. Walter and Jessie A Luke to same as the beneficiaries in trust created by will Walter Luke.

Parcel begins on centre line block between 45th and 46th sts, 240 e 8th av, runs e to land of Van Blankensteyn x w to line 240 e 8th av x n — to beginning.

Parcel begins at intersection centre line block between 45th and

46th sts, with centre line 10th av, runs s to land Van Blankensteyn x n to centre line above block x e to centre line 10th av.

Stewart McDougall to Louis B Jennings.

Part of mortgaged premises lying n of centre line block between 45th and 46th sts. Release mort. Caroline V and Chas F Van Blankensteyn and Eleanora Smith to Louis B Jennings.

Part of lot 24 block 42 assessment map 24th Ward, which lies in front land on e s Clove road between Parkway and Union st lately belonging to Wm E Dodge to Centre said Clove road. Melissa P, Wm E Dodge, Jr, and S Stewart Dodge exrs will Wm E Dodge to Eastern Parkway Co.

Part of party wall lying e of line drawn at right angles to Park pl, distant 230 w Albany av. Release. Edwin F Tripp to Henry B Hill. nom

MISCELLANEOUS.

Agreement and deed of two lots situated on map of Rugby in lieu of amicable settlement estate Eliza Martin. Charles P Martin to John H Martin, Elizabeth Victor, Jennie Doll, Sarah Zahn and Kate Minchler. nom

Assignment of contract made with Herman Echierlob Nov 2, 1887.

J Archibald Murray to John D Holstein.

General assignment. Mutual Loan Assoc to Charles Reizenstein and William Meruk.

MORTGAGES.

NOTE.—The arrangement of this list is as follows: The first name is that of the mortgagor, the next that of the mortgage. The description of the property then follows, then the date of the mortgage, the time for which it was given, and the amount. The general dates used as 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.

January 3, 4, 6, 7, 8 and 9.

Adams, Margaret to New York Building-Loan Banking Co. Eagle st, n s, 225 w Oakland st, 25x100. Dec 31, installs, 6%. \$1,440 Acker, Catharina widow to Martin Wille. Throop av, e s, 50 n Park av, 25x100. Jan 2, 3 years, 5%.

Ackron, Mary A and Chas E to John H Kearney. Jamaica av, s w cor Hale av, 107.2x88.6x100x127. Jan 6, demand, 6%. 7,000 Alford, Wm M to Victoria C Beck. Park pl, s s, 349 e Vanderbilt av, 19x131. Jan 8, 3 years, 5%.

Aronson, Glucka to Sarah Aronson. Belmont av, n s, 75 w Watkins st, 25x100. Jan 7, 5 years, 6%.

Bauer, August and Killian Schurger to John M Otto. Ralph st, s e s, 100 s w Hamburg av, 2 lots, each 19.8x100. 2 morts, each \$3.-000. Jan 1, 3 years, 5%.

Bayer, Elizabeth to Theresia Bill. Hamburg av, n e s, 50 s e Merose st, 25x100. Jan 3, due Jan 1, 1907, 5%.

Belanowsky, Abraham to Abraham Dubroff. Genmore av, n w c r Osborn st. P M. Sub to mort \$7,300. Jan 4, installs, 6%. 1,500 Bingenheimer, Christopher and Annie to Barbara Kreiger. Hayward st. See Cons. Jan 2, 3 years, 5%.

Bishop, Eli H to Title Guarantee and Trust Co. Prospect pl, s s, 150.4 e Kingston av, 20x100. Jan 3, 3 years, 5%.

Some to Wm F Corwith. Same property. Sub to last mortgage. Jan 2, due March 30, 1903, 6%.

Borger, Conrad to Fredk C A Schaeffer. Park av, s s, 225 w Throp av, 25x100. Jan 6, 5 years, 5%.

Borger, Conrad to Fredk C A Schaeffer. Park av, s s, 225 w Throp av, 25x100. Jan 6, 5 years, 5%.

Bower, May to Eli H Bishop. Prospect pl. P M. Sub to mort \$5,000 Buchan, James and Minnie A to Otto E F Risch. East 95th st, w s, 220 n Av G, 50x100. Jan 2, 3 years, 5%.

Bower, May to Eli H Bishop. Prospect pl. P M. Sub to mort \$5,000 Buchan, James and Minnie A to Otto E F Risch. East 95th st, w s, 220 n Av G, 50x100. Jan 2, 3 years, 5%.

Bower, May to Eli H Bishop. Prospect pl. P M. Sub to mort \$5,000 Buchan, James and Minnie A to Otto E F Risch. East 95th st, w s, 174.10 s Myrtle av, runs 37 x w 100 x n 35 x e 5 x n 2 x e 95. Jan 2, 3 years, 5%.

Boodogood, Edward D to Geo F Dobson. January 3, 4, 6, 7, 8 and 9. 5%.

Bloodgood, Edward D to Geo F Dobson. Spencer pl. P M. Jan 7, 3 years, 5%.

Bovo, Antonio and Louisa to James Ambrosio. Denton pl, s e s, 220 n e 1st st, 20x90. Jan 7, 10 years, 5%.

Brown, Helen A and Arthur to Title Guarantee and Trust Co. 52d st, s s, 380 e 5th av, 40x100.2. Dec 31, 3 years, 6%.

Bennett, David C to Alvah E Davison. 4th av. P M. Dec 24. 1 year, 5%. year, 5%.

Bonnlander, Nicolaus and Ernestine B to Andrew Hoffmann exr Philip Stark. Hart st. P M. Jan 7, 1 year, 5%.

Budesheim, Peter and Maria to George Tilger. 50th st, s s, 365 w 5th av, 25x100.2. Jan 6 1 year, 5%.

Broderick, William and Mary to Wm F Corwith. Greenpoint av, s s, 121.5 w New Amsterdam creek, 25x102.8x25x103.7. Jan 6, 1 year, 6%. 6%.

Breman, Ronald F to Jane Gilfeather. De Kalb av, s w cor St Felix st, 64x-x73x40. Jan 8, 8 months, 6%.

Bucken, John C and Kate A to Title Guarantee and Trust Co. Hancock st. P M. Jan 8, 3 years, 5%.

Same to Adolphus Gload. Same property. Sub to last mort. Jan 8. 600 installs

Brady, William to Catharine Caslin. Walworth st. P M. Dec 31 3 years, 5%.

Burkard, Stephen to Emma Morgenstein. Bushwick av, east co De Sales pl, 100x84.9. Jan 8, due May 1, 1902, 6%.

2.500

EHRET'S SLAG ROOFING 双 Applied and Guaranteed by

The "Standard" Roof for commercial, manufacturing, railroad and other large buildings

COMMONWEALTH ROOFING CO. 100 William Street, New York

Burtis, Jenny A and Abraham to Clementine S Patchen. South Portland av, e s, 299 n Lafayette av, 22x100. Jan 9, 3 years, 5%. 7,500 Cothren. Frank H to Patrick H Seahill. 9th av, s e s, 80 n e 64th st, runs s e 80 x n e 20 x s e 60 x n e 26.4 x n w 142 to 9th av x s w 16.10. May 31, 1901, 1 year, 6%.

Curry, John J to Francis J Gallagher. Hall st, w s, 376 n Myrtle av, 16x100. Jan 8, due Jan 2, 1905, 5%.

Cameron, Adam S to Mary C Hammann. Leonard st, e s, 413.4 s Nassau av, 16.8x100. Dec 30, due Jan 1, 1907, 5%.

Campion, Annie, N Y, to Curtis Bros Lumber Co. East !5th st, s w s,274.7 s e Av L, 25.5x100. Dec 30, 1 year, 6%.

Carlson, Sophie and Lawyers Title Ins Co, NY, both m rigageer, Agreement to subordinate mort made by Frank Gelston. Jan 3. Fordham, Robert A to Emma J Sheldon. Aberdeen st, n w s, 160.5 s w Bushwick av, 20.2x100. Jan 2, 3 years, 5%. 4,000 Foster, Florence L to Emma Reineking. Amboy st. P M. Dec 17, installs, 5%. 750 Fryer, Agnes and Walter to John F Nelson. 51st st, s s, 300 w 6th av, 19.10x103.9x19.10x102.11. Jan 2, demand, 5%. 1,875 Same to same. 51st st, s s, 280 w 6th av, 20x102.11x20x102.1. Jan 2, demand, 5%. 1,875 Eussell Mordegi T. Ashtan Md. to Title Guarantee and Trust Co. 2, demand, 5%.

Fussell, Mordecai T, Ashton, Md, to Title Guarantee and Trust Co.

Prospect Park West, w s, 60 n 7th st, 20x98. Dec 26, due Jan
6, 1905, 4½%.

Flandraw, Frances E to New York Building Loan Banking Co. Humboldt st, w s, 149.8 s Herbert st, 25x61.8x20.3x65. Jan 7, installs. Casey, Patrick and Sarah J to Clarence S Green. South 4th st, s s, 87.4 e Marcy av, runs s to land formerly A Meserole x e 0.8 x s 55 x e 12 x n 8.4 x e 8.8 x n 105.6 to st x w 21.4. Dec 27, due July 1, 1903, 5%. Ganzle, Geo F to Lena Rehm. Maujer st. P M. Jan 2, 3 years, 5%. 2,500

Grafmuller, Katie widow to Margaret Lohman, N Y. Herkimer st, n s, 185 e Troy av, 20x100. Jan 2, due Jan 1, 1905, 5%. 2,000

Grampp, George and Louise mortgagors with John F Moschberger. Extension mort. Jan 3.

Gelston, Sigrid E to Lawyers Title Ins Co, N Y. 48th st, n s, 200 e 5th av, 120x100.2. Dec 31, due Jure 1, 1902, 6%. 24,600

Green, Fannie to Caroline McHench. Belmont av, s s, 75 e Watkins st, 25x100. Jan 4, due Jan 1, 1903, 6%. 300

Gunther, Rosina and Jacob, Newark, N J, to Jennie Friedman. Vermont st, e s, 100 s Fulton st, 25.5x106. Jan 6, 3 years, 5%. 500

Gugger, Elizabeth to George Stollberg. Sheffield av, e s, 140 n Glenmore av, runs n 20 x e 100 x s 20 x w 100 to av, x n 20. Jan 1, 3 years, 6%. 500

Gaus, Emil to Theodore Gaus. Warren st, n s, 102.2 e 4th av, 20x 100: Dec 31, due Jan 1, 1907, 5%. 500

Greenstein, Jacob to Moses Deneger. Rockaway av, e s, 225 s Glenmore av, 25x100.1. Jan 2, 2 years. 5%. 500

Gross, Samuel to Title Guarantee and Trust Co. Hamilton av, n e s, 33.8 n w Carrell st, runs 20.2 x n e 40 x n e 16.5 x e 8.3 x s 27.9 x s w 40.1 to beginning. Jan 9, 3 years, 5%. 3,500

Guinan, Bridget and Daniel to Title Guarantee and Trust Co. 3d pl, P M. Jan 9, 3 years. 5%. 3,500

Guinan, Bridget and Daniel to Title Guarantee and Trust Co. 3d pl, P M. Jan 9, 3 years. 5%. 5,000

Herman, Pauline to Konrad and Mary Kranz. Eiton st, w s, 25 s Blake av, 25x83. Jan 3, 5 years, 5%. 1,100

Held, John and Babette to John and Rosa Schubert. Noll st, s s, 225 e Central av, 25x100. Jan 1 3 years, 5%. 1,600

Herrle, Jacob N to German Evang Luth St Marks Church, Booklyn. Broadway, n e s, 100 n w Van Buren st, 20x90. Jan 2, 3 years, 5%. 9,000

Same to David Engel. Broadway, n e s, 80 n w Van Buren st, 20x90. Jan 2, 3 years, 5%. Ganzle, Geo F to Lena Rehm. Maujer st. P M. Jan 2, 3 years, 5 1, 1903, 5%.

Chevra Beth Amedrash Agudel De Brownsville to Leonard Lewisohn, N Y. Sackman st, e s. 100 n Belmont av, 50x109. Dec 31, due Jan 2, 1905, 5%.

Clark, William to Maria A Hartung. 6th av, n e cor 58th st, 25x 100. Jan 6, 3 years, 6%.

Clarke, Robert W and Augusta to Annie Campbell. Freeman st. P M. Jan 2, 2 years, 5%.

Clement, John and Anna to Albert and Anna M Treuleben. Putnam av, n w s, 150 n e Hamburg av, 20x100. Jan 2, 2 years, 5%. 2,000 Croly, John F to Mary J Connelly extrx Edmond Connelly. Imlay st. P M. Jan 2, installs, 5%.

Convery, Henry J to Brooklyn and N Y Arcanum Building, Loan and Savings Assoc. Av B. P M. Jan 6, installs.

3,000 Cartaino, Salvatore to Joseph and Louise Garcia. New Utrecht av, w s, 89 s 63d st, 37.4x108x32.3x91.8. P M. Dec 23, 11 months, 5%.

Calvert, Ida C and Thomas to Title Guarantee and Trust Co. Beire w s, 89 s 63d st, 37.4x108x32.3x91.8. P M. Dec 23, 11 months, 5%.

Calvert, Ida C and Thomas to Title Guarantee and Trust Co. Bainbridge st. P M. Jan 7, 3 years, 5%.

Coombs, Samuel H with Herbert Rawson. Agreement as to priority of mortgages by Wm E Hallock. Jan 7.

Of mortgages by Wm E Hallock. Jan 7.

Of mortgages by Wm E Hallock. Jan 7.

Jan 6, 5 years, 5%.

Cummings, Margaret, New Rochelle, N Y, to Equitable Co-operative Building and Loan Assoc. Van Brunt st, w s, 143.9 s Verona st, 18.9x90. Dec 31, installs, 5%.

2,500

Daniell, Joseph to Title Guarantee and Trust Co. Somers st, n s. 188 w Stone av, 19x100. Jan 7, 3 years, 5%.

Sw cor Watkins st, 50x100. Jan 7, due Feb 10, 1902, 6%.

Dilberger, Henry J and Rosa L to New York Building-Loan Banking Co. 9th st, s w s, 375.7 n w 8th av, 22.2x82.6x20.2x82.6.

Dec 31, installs.

Dougherty, Elizabeth to Joseph Seitz. Cheever pl. P M. Jan 3, 1 year, 5%.

Diamant, Morris to Geo W Allen. Middleton st. P M. Jan 2, 500. Same to David Engel. Broadway, n e s, 80 n w Van Buren st, 20x90.

Jan 2, 3 years, 5%.

Hobach, Samuel to Helen J Bigley. Pulaski st. P M. Jan 2, 1

year, 6%. Hobach, Samuel to Helen J Bigley. Pulaski st. P M. Jan 2, 1 year, 6%.

Hummel, Henry L R to Henry M Scoble. Buffalo av, w s, 16 s Bergen st, 16x83.8. Jan 2, 5 years, 5%. gold, 2,000 Haggerty, Thomas to Mary Lahey. Ocean av, w s, plot commences at s e cor lot owned by Ellen Healy, runs w 160 x s 50 to Stephen Emmons wcod road x e 142 to av x n 56 to beginning. Jan 2. 3 years, 6%.

Hampson, Harry to Julius Strauss and Samuel Charig. McD nough st. P M. Dec 23, 1 year, 6%.

Harmon, Martin J and Ellen C to Eli H Bishop. Prospect pl. P M. Sub to mort \$5,000. Dec 16, installs, 6%.

P M. Dec 31, 1 year, 5%.

Hart, Charles to Bond and Mortgage Guarantee Co. 10th av, &c. P M. Dec 31, 1 year, 5%.

Hart, Hannah M and Chas H to Title Guarantee and Trust Co. 57th st, s s, 100 w 5th av, 120x100.2. Jan 4, demand, 6%. 21.000 Heilbraun, Jacob to Title Guarantee and Trust Co. Varet st. P M. Jan 3, 3 years, 5%.

Same to Lena Newman. Same property. Sub to last mort. Jan 3, installs, 6%.

Herron, Henry D to Carrie E Hosford. Greene av. P M. Jan 2, 3 years, 4½%.

Huttenlocher, Christian to Henry J Kanzler. Essex st, w s, 962.8 n New Lots road, runs n 25 x w 190 to Linwood st x s — to Blake av. Diamant, Morris to Geo W Allen. Middleton st. P M. Jan 2 years, 5%. year, 5%.
Diamant, Morris to Geo W Allen. Middleton st. P M. Jan 2. 5 years, 5%.

Same to same. Same property. Jan 2, installs, 5%.

Same to same. Same property. Jan 2, installs, 5%.

Dunlap, Walter B to Nassau Co-operative Building and Loan Assrc.

Bradford st, w s, 160 s Belmont av, 30x100. Jan 3, installs, 2,000

Dawe, Alice L and James to Title Guarantee and Trust Co. 42d st, e s, 475 n 12th av, 50x100. Jan 6, 3 years, 5%.

Degenhardt, Charles to Title Guarantee and Trust Co. Park av, s w cor Kent av. P M. Jan 6, 1 year, 6%.

Donovan, Michl N to Grace D Wetherbee. Prospect av, n e s, 90.6 n w 8th av, runs n w 25.10 x n e 100 x s e 11.9 x s w 26.2 x s e 14.2 x s w 75.4 to beginning. Jan 6, 5 years, 5%.

Derian, Bridget C to Edwd L Ferguson. 15th st, n s, 191.7 e 6th av, 18.9x100. Jan 7, 3 years, 5%.

Delle, Margaretha wife Otto to John Oehler, N Y. Bleecker st, s s, 358.4 w Central av, 16.8x100. Dec 17, due Jan 1, 1906, 5%.

Be Martini, J seph to Louis Cavagnaro. President st, n s, 120 w Columbus av, 20x100. Jan 8, due Jan 4, 1905, 5%.

Ebent, Henry and Julia to Albert Merz. McDougal st, n s, 250 w Saratoga av, 25x100. Jan 6, 3 years, 5%.

Ellwanger, Elizabeth and William to Title Guarantee and Trust Co. Weirfield st. P M. Jan 9, 3 years, 5%.

Eichhorn, Louisa and Peter to Title Guarantee and Trust Co. East 29th st. P M. Jan 4, 1 year, 6%.

Ericssen, Hilma E and Olaf G to Title Guarantee and Trust Co. East 29th st. P M. Jan 4, 1 year, 6%.

Ernst, Margt S wife Louis F to Theodore Klatte. Decatur st, No 375, n s, 80 e Reid av, 17.6x100.3x17.6x100. Jan 6, 3 years, 5%.

Farrell, Margaret to Bushwick Savings Bank. Division av, ss, 25.4 e Keap st, 24.8x76.8x34.6x53. Jan 6, 1 year, 5%. Herron, Henry D to Carrie E Hosford. Greene av. P M. Jan 2, 3,500 Huttenlocher, Christian to Henry J Kanzler. Essex st, w s, 962.8 n New Lots road, runs n 25 x w 190 to Linwood st x s — to Blake av x e 100 x n — x e — to beginning. Jan 2, 3 years, 5%. 5,000 Hatch, Talitha to New York Colored Mission. Hamburg av, s w s. 25 s e Eldert st, 25x75. Jan 6, due Feb 1, 1903, 5%. gold, 6,000 Same to same. Hamburg av, s w s, 25 n w Covert st, 25x75. Jan 6, due Feb 1, 1903, 5%. gold, 6,000 Hardwick, John to Louis F Grosz. Harman st. P M. Jan 6, installs, 5%. stalls, 5%.

Hanrahan, Andrew and Ellen to Wm A Stahlman, Poundridge, N Y.
Bergen st, n s, 350 w Grand av, 25x110. Jan 6, 3 years, 5%. 1,500
Hull, Bertha L to New York Building-Loan Banking Co. 47th st, s s, 100 e 12th av, 50x100.2. Dec 31, installs, 6%.

Hadle, Peter to Title Guarantee and Trust Co. 14th st, n e s, 456 n w 3d av, 20x100. Jan 8, installs, 6%.

Hatch, Talitha to Richard S Collins, Harrison, N Y. Hamburg av, south cor Eldert st, 50x75. Sub to mort \$14,000. Jan 6, due F b 1, 1903, 6%.

Haas, Henry and Anna to Bushwick Savings Bank.

Maujer st, n e or Manhattan av, 25x74. Jan 6, 1 year, 5%.

Eildreth, Mary S to trustees of Reformed Protestant Dutch Church, Flatbush. East 21st st, w s, 50 s Av F, 50x100. Jan 7, 1 year 5%.

Hofer, Rebecca to George Hofer as trustee. Arlington av, s e cor 5%.

Farrell, Margaret to Bushwick Savings Bank. Division av, s s, 25.4 e Keap st, 24.8x76.8x34.6x53. Jan 6, 1 year, 5%. 400)

Same to same. Keap st, s e s, 500 n e Marcy av, runs s e 54.6 x n 53 to Division av x w 25.4 to Keap st x w 20.4. Jan 6, 1 year, 5%. 4,000 5%.

Fleming, Eliz E to Geo B Glever. 23d av, n w s, 300 s w Benson av. 60x96.8. Jan 2, 1 year, 5%.

Fusano, Giuseppe to Sarah E Freeman admrx Hil on R Freeman. Kent av. P M. Jan 3, 3 years, 5%.

Fleer, Fenry to Evelina A Meserole. Graham av, n w cor Montr se av. 25x72 4. Dec 31, 3 years, 5%.

Sarre to same. Graham av, w s, 25 n Montrose av, 25x72.4. Dec 31, 6 0000 Hofer, Rebecca to George Hofer as trustee. Arlington av, s e cor Jerome st, 40x100. Dec 31, due April 1, 1902, 6%. 250
Hagstrom, Joel F and Johana to Peter J and Martha J Durine. Interior lot, 100 e Underhill av and 14.11 n Prospect pl, runs e 51.10 x n 25 x w 43.4 x s 28.7. Jan 8, 2 years, 5%. 200
Hill, Henry B to John F Dettmar. Prospect pl, P.M. Also Irving pl, No 51, e s, 175 n Putnam av, 27x100x26.6x100. Dec 20, due Dec 21, 1902, 6%. 5,000 3 years, 5%.

6,000

Foley, James C to Title Guarantee and Trust Co. 51st st. s w s.
200 s e 3d av. 40x100.2; 51st st. s w s, 260 n w 4th av. 160x100.2.

Dec 19, 1 year, 5%.

Ford, Evelyn M to Long Island Loan and Trust Co. C inton st. P
M. Fee 31, 3 years, 5%.

Ford, Mary S to Stewart B Close. East 17th st. e s, 285 n Av C,
75x100. Sub to mort \$——. Jan 4, 1 year, 6%.

Frankel, Rosa to Frederick W Starr. Osbern st, w s, 150 n Pitkin
av, 50x100. Jan 2, installs, 6%.

French, John H to Jane Copeland admrx George Copeland.

See Cons. Jan 3, due Jan 1, 1905, 5%.

Friedel, Mary A to Louis and Anna Koster. Rockaway av, w s, 26
n Prospect pl, 26.9x100. Jan 1, 3 years, 5%.

4000

Friedhoff, Anna M to Magdalena C Luhrsen. 11th st, s s, 84 e 8th
av, 18x100. Jan 3, 3 years, 5%.

1,600 vears, 5 Dec 21, 1902, 6%.

Hill, Henry B to Bond and Mortgage Guarantee Co. Park pl. n s, 1:0 w Albany av, runs n 100 x w 40 x n 27.9 x w 40 x s 127.9 to pl x e 80. Jan 7, demand, 6%. Building loan. 18,000 Hill, Wm H to Manufacturers Trust Co. Clinton av, e s. 133.3 n Greene av, 33.4x200 to Waverly av. Jan 7, demand, 5%. 14,000 Hilton. Dawson B and Gustave Levy to Franklin Society for Home Building and Savings. East 27th st, &c. P M. Dec 30, 1 year, 19,800 January 11, 1902.

SOLAR SKYLIGHT PRISMS

RECORD AND GUIDE.

JONES & Le BARON GENERAL AGENTS FOR The SOLAR PRISM CO. 1135 Broadway, New York

95

Irwin, Thomas to South Brooklyn Savings Inst. Franklin av, e. s., 131.4 n Sterling pl, 19.8x100. Jan 8, 1 year, 5½%. 1.500 Jackson, James W and Mary to Wilhelmina E Lynch. East 31st st, e. s., 307.6 s Av G, 40x100. Jan 3, 3 years, 4½%. 3,000 Jolley, Ruth and William, Woodmere, L. I, to Title Guarantee and Trust Co. Chestnut st, w. s., 184.9 s Pitkin av, 16x100. Jan 3, 3 years, 5%. 1,100

Jennings, Louis B, N. Y, to Charles Hamilton. All lots on map Blankensteyn estate, 30th Ward, except lots 1103 to 1109 and lots 701 to 706; also so much of lots 201 and 206 to 233 already conveyed to Stewart McDougall. Jan 4, secures notes. 5,000

Josephson, Sarah and Zipporah Boehm to Tene Altman. Stone av. P. M. Jan 4, installs, 5%.

Judd, Irving and Bessie, N. Y, to Harriet A. Cocn. Av. U, n. e. cor West 10th st, 2 parcels. See Cons. Dec 2, due Jan 1, 1905, 5%. 1,070 King, Daniel to Simon J Harding. President st. P M. Jan 3, installs, 6%.

King, Thos J to Albert B Beers. Bainbridge st. P M. Jan 8, 3 years, 5%. King, Thos J to Albert B Beers. Bainbridge st. P M. Jan 8, 3 years, 5%.

Klostermann, Franz to Louis Beer. McDonough st. P M. Jan 2, installs, 6%.

Knobel, Metta R and John F to Frederika Meuser. Nostrand av, s e cor Pulaski st, 100x100. Jan 3, 5 years, 5%.

Kern, Paul and Pauline to Title Guarantee and Trust Co. Hancock st. P M. Dec 31, due Jan 4, 1907, 5%.

Knor, Martin to Anna G and Albert F Seeker. Jefferson av, s s, 275 w Ralph av, 19x100. Jan 2, 3 years, 5%.

Knowles, Mary S and Thos J to John S Huyler. Decatur st, n s, 245 w Saratoga av, 18.4x100. Jan 6, 2 years, 5%.

Kunt, Moses C to Frederick Van Wyck. Fulton st. P M. Nov 26, due Jan 7, 1905, 5%.

Kuntz, Herman C and Matilda to Smith E Hendrickson. North 1st st, s s, — w Bedford av. Jan 6, due Jan 1, 1905, 5%.

Same to Joseph Eppig. Same property. Jan 6, demand, 6%.

Lang, Charles L and Emily J to Albert L Meyer. Hart st, n s, 280 e Tompkins av, 20x100. Jan 2, 3 years, 5%.

Lang, Charles L and Emily J to Albert L Meyer. Hart st, n s, 280 e Tompkins av, 20x100. Jan 2, 3 years, 5%.

Lang, Heinrich to Hermann Lange, N Y. North Portland av, w s, 474.3 n Auburn pl, 22.2x100. Dec 28, due Jan 1, 1903, 5%. 3,000 Lerch, Henry and Lena to Martin Michael. Jackson st. P M. Jan 3, 5 years, 5%.

Lerch, Caroline M H to Stephen C Halstead. East 9th st, w s, 336 n Av D, 22x100. Dec 30, installs. 6,050 Levi, Alex M to Louisa M Aukamp. Macon st. P M. Jan 6, 3 years, 5%.

Levi, Alex M to Louisa M Aukamp. Macon st. P M. Jan 6, 3 years, 5%.

Levy, Lena to Joseph Gorden et al exrs, &c, William Gorden. Fulton st. P M. Dec 28, due Dec 30, 1904, 5%. Levi, Alex M to Louisa M Aukamp. Macon st. P M. Jan 6, 3 years, 5%.

Levy, Lena to Joseph Gorden et al exrs, &c, William Gorden. Fulton st. P M. Dec 28, due Dec 30, 1904, 5%.

Levy, Nathan to August C Scharmann. Broadway. P M. Jan 9, due Jan 1, 1907, 4½%.

Leonard, Jane to Christine Pfenning, West Hoboken, N J. Bergen st, n s, 138.4 e Franklin av, 21.6x110; Bergen st, n s, 108.7 w

Washington av, 25x126. Jan 6, 1 year, 6%.

Same to Annie E and Jennie A Lutkins. Bergen st, n s, 138.4 e
Franklin av, 21.6x110. Jan 6, 3 years, 5%.

Lurie, Lasar and Leib to Theresia Bill. Graham av, s e cor Cook st, P M. Jan 3, installs, 5%.

Lehmann, C Frederick to Cornelia A Kneeland. Sumpter st, s s, 450 w Stone av, 20x100. Jan 6, 3 years, 5%.

Jan 6, 3 years, 5%.

Litter, Frank and Louise P to Long Island Loan and Trust Co exp John French. Bainbridge st. P M. Jan 6, 3 years, 5%.

Same to same. Same property. Sub to last mort. Jan 6, installs, 5%.

1,000 Leydet, Joseph and Jennie to Jacob Schildknecht. 99th st, s w s. 275 n w Stewart av, 25x100. Jan 7, 3 years, 5%. 1,330 Leber, Edward to Bond and Mortgage Guarantee Go. Christ pher av, e s, 125 s Pitkin av, 50x100. Jan 6, demand, 6%. 2,000 Long Island Investment and Improvement Co to John Meyrer. Kibbin st, n s, 150 w Lorimer st, 25x100. Dec 30, 3 years, 5%. 8,000 Lemmermann, Henry to Germania Savings Bank, Kings County. St Marks av s s, 291.6 e Vanderbilt av, 27x131. Jan 9, 1 year, 5%. 5.500
Lifschitz, Powell and Bertha to Sophie V Minasiano. Osborn st. e
5, 150 n Belmont av, 25x100. Jan 6, installs, 6%. 1300
Lustig, Julia to James P Sloane. Manhattan av. P M. Sub to mort
\$7,500. Jan 2, due Mar 1, 1902, 5%. 350
Same to Mary Wood. Same property. P M. Jan 2, due Jan 1, 1905.
5%. 7,500
Mittelman, Israel to Gormly J and Thomas Sproull exrs Mary J F x.
Driggs av. P M. Dec 27, due Jan 1, 1905, 6%. 2,000
Markle, Jervis A to Bond & Mortgage Guarantee Co. East 37th st,
w s, 347.6 n Av H, 40x100. Building loan. Jan 3, demand, 6%.
2,350 Magnet Cafe Co to Otto Huber Brewing Co. Fulton st, No 365.
Lease. Jan 6, demand, 6%.

Mackay, Hannah E, Hempstead. L I, to George Wood. East 35th st,
w s, 257.6 n Ditmas av, 60x100. Dec 31, 1 year, 5%.

Mesick, Carrie V to Wm L Dowling. Ocean av. P M. Jan 6, 5 years
5%.

Mesick, Carrie V to James V S Woolley. Village road.
Jan 2, 5 years, 5%.

73,280 Mesick, Carrie V to Wm L Dowling. Ocean av. P M. Jan 6, 5 years 5%.

Mesick, Carrie V to James V S Woolley. Village rcad. P M. Jan 2, 5 years, 5%.

Meyer, Blanche M, David, Barbara and Michael to Title Guarantee & Trust Co. 3d av. P M. Dec 20, due Jan 3, 1903, 5%.

Meyer, Henry and Dorothea to John Vogel. Norwood av, e s, 348.4 n Ridgewood av, 32x150. Jan 2, 1 year, 5%.

Meyer, Julia M to Nerissa D James. Beach 46th st. P M. Jan 37, 2 years, 6%.

Meyer, Sarah wife Marks to Mary E Carley. Thatford av, s w cor Belmont av, 25x100.1. Jan 4, 5 years, 6%.

Mehrtens, Marten to Charlette W Cordes. De Kalb av, n w cor Ryerson st, 100x108. Jan 2, due Jan 1, 1905, 5%.

Mehrtens, Anna C and Martin to Friederike H Werhan. 7th st. P M. Jan 7, 3 years, 5%.

Moore, Eliza N to New York Society for the Suppression of Vice. Quincy st, s s, 158.6 e Marcy av, 16.6x95. Jan 2, due Jan 3, 1905, 5%.

Moran, Michael to Wm F Corwith. Diamond st. P M. Jan 2, 1 year, 6%: Manes, Max to Joseph Linsenmeyer. Floyd st. P M. Jan 4, 3 year Same to Francis E Clark. Same property. Sub to last most installs, 6%.

Marlow, Frank and Nellie to Otto E F Pisch. 18th st, s w s, 52 n w 7th av, 16x100. Jan 1, 3 years, 6%.

1,000

Mathews, Bessie C to Isaac L Mathews exr Eliza V Curtis. Decatur st, n w cor Ralph av, 20x80. Dec 31, 2 years, 5%.

Certificate of reduction of mortgage to \$14,000. Jan 4.

Moore, Daniel W to F William Winters. 20th av, north cor 57th st, See Cons. Jan 4.

Mallory, Mary E to New York Building-Loan Banking Co. Hancock st, n s, 153.8 e Throop av, 18.2x100. Dec 31, installs, 6%.

10,240 Same to Francis E Clark. Same property. Sub to last mort. Jan Mealo, Vincenzo and Angelo to Jean and Grace McEwan. Columbia st. P M. Jan 4, installs, 5%. 2,500 McCabe, John T to Bertha Lohr. Railroad av, w s, 139.3 s Danforth st or av, 20x100. Jan 4, 3 years, 5%. 1,000 McCarthy, Daniel to South Brooklyn Savings Institution. Columbia st, s e cor Luqueer st, 25x100. Jan 4, 1 year, 5%. 4,000 McDonnell, Right Rev Chas E to Thos H Ireland. North Sth st. P M. July 22, 1 year, 5%. 1,000 McKenna, Jennie F to Trustees of the Reformed Prot Dutch Church, Town of Flatbush. Madison st. P M. Jan 2, due Jan 6, 1905, 5%. 2,000 McNevin, Kate L to Amanda M Van Kirk. Stryvesant av, n w cor Jefferson av. P M. Jan 2, 2 years, 5%. 2,000 Noller, Karl and Sophie to Ernest and Erna Schneider. Stanhope st. P M. Jan 2, 5 years, 5%. 5,000 North, George A F to Herman Wermann. Wyona st, e s, 125 s Glenmore av, 75x100. Jan 3, 3 years, 6%. 400 O'Mara, Ann E and Stephen D to East New York Co-operative Savings and Building-Loan Assoc. Atlantic av, s s, 89.8 w Clinton st, 21.4x80. Jan 8, installs, 5 1-5%. 500 Oechsler, Catherine to Elizabeth Bayer. Lot in Flatbush, bounded s by land of Frederick Seeler x e by land Lydia Lott x n by land Edward Smith x w by land Jeremiah Lott, contains 5 acres; lot No 36 second division woodlands of Flatbush, bounded by land C Lott x n by first division x w by land Garrett Vanderveer x s by third or New Lots division, contains 5 acres. Jan 1, 3 years, 5%. third or New Lots division, contains 5 acres. Jan 1, 3 years, 5%.

6,000

Overton, Chas C and Virginia to Thos A Walsh. Neptune av, s w cor Shell road, runs w 229.5 x s e 80.2 x e 57.8 x s 116.5 x s e 16.4 x e 122.11 to road, x s — to beginning. Jan 7, 1 year, 6%.

400

Persicanoy, Pasquale and Filomena to Annie Toomey. Webster st.
P. M. Dec 27, due Dec 14, 5%.

Peter, Elizabetha to Herman and Alvina Kulenkamp. Palmetto st, n w s, 150 s w Irving av, 25x100. Jan 2, 3 years, 6%.

800

Pfeiffer, Elizabeth to Anna De Mott. Myrtle av, n s, 240 e Tompkins av, 20x100. Jan 6, 3 years, 5%.

3.000

Peretti, John to Margaret O'Neil. Woodhull st. P. M. Jan 3, 5 years, 5%.

1,600

Prince, Emma to Christina Mienert. McKinley av, s w cor Sheridan av, 50x100. Jan 2, 5 years, 5%.

Porter, Sarah wife John G to Elizabeth Shiland, N Y. Macon st, s s, 199 w Hopkinson av, 18.6x100. Jan 6, 3 years, 5%.

2,000

Placanica, Nicola and Angela R to Maria Madeo. 65th st, n s, 400 w 14th av, 40x100. Jan 5, 1 year, 6%.

P. M. Jan 6, 3 years, 5%.

9 M. Jan 6, 3 years, 5%.

6,500

Same to same. Same property. Sub to last mort. Jan 6, installs, 5%.

Rathgeber, Maria to Jane E and James Williamson exrs John Wil-8 Anhgeber, Maria to Jane E and James Williamson exrs John Williamson. Willoughby st, s s, 42 w Prince st, 21x60. Jan 3, 3 years, 5%. 2,500

Rebman, Henry and Julia to Edwin R Collard. Meserole av, s s, 25 e Oakland st, 25x100. Jan 2, 5 years, 5%. 1,000

Same to Edwd H Schlueter. Same property. Jan 2, installs, 5%, 900

Reiff, Ambrose K to Harriet A Dykeman. Jefferson av, n w s, 225 m e Broadway, 20x100. Jan 3, 3 years, 5%. 3,000

Reynolds, Patrick H and Edward J to Hamilton Co-operative Building & Lean Assoc. Columbia st, e s, 50 n Luqueer st, 25x100. Dec 30, installs, 51-5%.

Reynolds, Wm H to Title Guarantee and Trust Co. 15th av, s e s, extends from 49th to 50th sts, 200.4x100. Jan 4, 1 year, 5%. 4,000

Reynolds, Wm H to Bond and Morgtage Guarantee Co. Underhill av, s e cor Sterling pl, 49.4x100. P M. Feb 28, 1901, 1 year, 6,000

Riccio, Raffaela P wife Antonio to Wm J Nesbitt. President st. P M. Jan 2, 3 years, 5%. 4,100

Rousseau, Lucie to Title Guarantee & Trust Co. Grant st. Jan 3, due Dec 31, 1904, 5%. See Cons. 2,600

Same to Arthur Lyman. Same property. Sub to last mort. Dec 26, installs, 6%. 1,745

Raub, Herman and Phillipine to City Savings Bank of Brocklyn. Clarkson st, n s, 42.8 e Bedford av, 50x247.2. Jan 6, due May 1, 1903, 5%. Rouse av 25x100. Jan 6, 1 year, 5%. 1300 Rathgeber, Maria to Jane E and James Williamson exrs John Williamson. Willoughby st, s s, 42 w Prince st, 21x60. Jan 3, 3 years, 5%. 1, 1903, 5%.

Roche, Elizabeth widow to Title Guarantee and Trust Co. 96th st, n e s, 110.5 s e Marine av, 25x100. Jan 6, 1 year, 5%.

Rosasco, Glovanni to Francesco Canova. Union st, s s, 80 e Van Brunt st, 20x100. Jan 4, due Dec 28, 1906, 5%.

Raymond, John V to Mary H Lawrence. Dean st, s s, 515 e 3d av. 20x100. Dec 24, due Jan 3, 1903, 4½%.

Reeve, Jennie W to Sarah M Harlow extrx and trustee will John M Harlow. 17th st. P M. Jan 7, 3 years, 5%.

Reizenstein, Morris, Samuel Hobach and Benjamin May to Bond and Mortgage Guarantee Co. Willoughby av, n w cor Thoop av, 99.5 x100. Jan 8, demand, 6%.

Schlitz, John mortgagor with Annie G Wyckoff. Extension of mort. Dec 26. Schlitz, J Dec 26.
Smith, Maggie to Jacob Pawlowsky. Park pl, s s, 296 e Schenectady av, 18x127.9. Jan 8, 1 year, 6%.
Strong, Edward R to Bond and Mortgage Guarantee Co. East 21st st, w s, 150 s Av F, 50x100. July 26, demand, 6%. Building 1-an. Rerecorded.

Salatino Dominico to Teresa V Ennis and Joseph F McClean.

West
1,000 Salatino, Dominico to Teresa V Ennis and Joseph F McClean. West 17th st. P M. Dec 10, due Jan 10, 1905, 5%.

96

ORR &

India, Java and Huron Sts. and East River City of New York, Borough of Brooklyn

Telephone, 23 Greenpoint

SASH, DOORS, BLINDS AND HOUSE TRIM

Lumber of all Kinds for Builders

Sands, Walter to Title Guarantee & Trust Co. East 12th st, w s, 570 s Av I, 30x100. Jan 2, 3 years, 5%.
Same to John Seiler. Same property. Sub to last mort. Jan 2, installs, 6%.
Schmidt, John F A and Mary A to Henry and John Von Glahn. Atlantic av. P M. Jan 2, 5 years, 5%.
Schmitt, John G and Elizabeth to Salomon Wolf. Central av, s w s. 50 s e Linden st, 25x100. Jan 1, 3 years, 50 s. 3,500
Serrier, Anna formerly Delle heir Bernhard Delle to Konstantin Hausch. Grove st, s w s, 106.8 s e Wyckoff av, 25x100. Jan 3, due Jan 1, 1907, 5%.
Sippel, Julius and Louisa to Kings County Savings Institution. Ellery st, s s, 175 e Sumner av, 2 lots, each \$4,000. Jan 2, 1 year,
5%. Same to George and Maria Leiz. Same property. Sub to morts \$8,000. Jan 2, due April 1, 1904, 6%.
Small, N Maria to Grace I Small. 73d st. P M. Sub to morts \$3,600. Jan 2. secures note.
Steckler, Katharina to Henry C Granneman. Declaration that there is now due on mortgage 1,000
Stoothoff, Christian D to Frederick and Elizabeth Kirschenheiter. New Lots av, s s, 50 w Atkins av, 44x100. Jan 3, due Jan 1, 1905, 5%.
Sullivan, Thos F to Title Guarantee & Trust Co. Walworth st. P M. Jan 2, 3 years, 5%.
Same to John Stellman. Same property. Sub to last mort. Jan 2, 1 year, 5%.
Sumner, George and Amanda to Chas T Sumner. 72d st, s s, 535.10 w 18th av, 25x100. Dec 24, 3 years, 6%. 100 Sutton, Arabella S mortgagor with Caroline A Wheeler. Extension
of mort. Jan 3. Sweet, Annie to Wm F Corwith. Oakland st. P M. Jan 2, installs,
6%. Syms, Carrie T, West Hoboken, N J, to Van Mater Stilwell. Hegeman av, s s, 67.9 e Snediker av, 16.6x90. Jan 2, 1 year, 6%. 525
Sarlo, Arcangelo to Title Guarantee and Trust Co. Adelphi st. P M. Jan 6, 2 years, 6%.
Sheridan, Susie E wife Wm H to Robert Gaffney. East 18th st. P M. Jan 4, 3 years, 5%. 2,500 Sickels, Chas E to Burlock E and Wm E Rabell. Bergen st, Nos
821 and 823, n s, 425 e Grand av, 50x110. Jan 3, 3 years, 6%. 2,000
Smith, Mary widow to Title Guarantee and Trust Co. Prospect av, n s, 329.7 e 4th av, 20x112.9x20.2x111.1. Dec 31, 3 years, 5%. 2,000
Striker, Anna F to Taylor & Fox Realty Co, Limited. McDonough st, ns, 375.6 e Reid av, 18x100. Jan 6, 1 year, 6%.
Sutherland, Chas H and Mary A mortgagors with William Entwistle. Extension mort. Jan 6. Common Servings Book. Bushwick as a W. S.
Schoenewald, Louise to German Savings Bank. Bushwick av, s w s, 75 n w Melrose st, runs s w 85.4 x n w 20 x n e 2.1 x n w 5 x n e 83.1 to av x s e 25. Jan 6, due Dec 1, 1902, 5% 600
Shallow, Edwd B and Mary R to Wm E Pulsifer. Bay Ridge av, s w s, 320 s e 19th av, 60x100. Jan 3, installs, 5%.
Steencken, Christian and Henrietta L to Chas S King. Sumpter st, n s, 400 w Patchen av, 25x100. Jan 1, 3 years, 5%. 4,500
Sawkins, John C to Kate C Henderson et al trustees will Isaac Henderson. East 17th st, w s, 338.3 s Caton av, 50x100. Jan 6, due
Jan 1, 1904, 5%. Same to same. East 17th st, w s, 528.3 s Caton av, 45x100. Jan 1, 1004, 5%.
6, due Jan 1, 1904, 5%. 5,500 Sauter, Henry to Charles Ulrich. Sheffield av, w s, 250 n Belmont av, 25x100. Jan 2, 3 years, 5%. 300
Salzer, Ernestine with Edmond O'Connor. Agreement as to priority of mortgages by Bruno B Spiess. Nov 21, 1901. nom
Schoetel, Joseph and Elizabeth to Margt C McGuire. Himrod st. P M. Jan 7, 1 year, 5%.
Spencer, Laura L to Wm E Horwill. 19th av, s e s, 460 s w 86th st, 60x96.8. Jan 7 due Dec 1, 1904, 5%.
Spiess, Bruno B to Edmond O'Connor, Ballycarron, Tipperary, Ireland. 17th st, n w s, 178.2 n e Cropsey av, 50x96.8. Oct 25, due Dec 21, 1906, 5%.
Stanley, James E to Title Guarantee and Trust Co. 41st st, s s, 80 e 3d av, 32x100.2. Dec 20, 2 years, 5%. 2,000
Sugarman, Mary mortgagor with Emilie Huber. Extension of mort. Jan 6. nom
Sullivan, John and Selena to James P Clark. Herbert st, n s, 100 w Kingsland av, 25x50. Jan 6, due Jan —, 1905, 6%. 400
Faylor, Peter to Title Guarantee & Trust Co. Fulton st, n e s, 53.6 s e South Portland av, runs s e 15.6 x n e 72.10 x n — x s w — to beginning. Dec 18, due Dec 31, 1904, 5%.
Toole, Edwd J to James Dunne. Baltic st. See Cons. Jan 6, 3 yrs, 5%.
"Temple Israel" to Williamsburgh Savings Bank. Lafayette av, n e cor Bedford av, runs n 60 x e 100 x n 40 x e 20 x s 100 to av x w
120. Jan 6, 1 year, 4%. Tretzsch, John and Josephine to Morris and Sophia C Nason. Stew-
art av. P.M. Jan 2, 3 years, 5%. Tupriono, Michelo and Agialasmia his wife to Annie Toomey. ster st. P.M. Dec 30, 3 years, 5%. 2.500 Web-
Ude, Louis to Jacob N Herle. Broadway. P M. Jan 3, 3 years, 5%.
Ulmer, Henriette, N Y, mortgagor with Elizabeth Neger. Extension mort. Jan 6.
Von Glahn, Claus H and Rosina to Christian Gunkel. Middleton st. P M. Jan 2, 5 years, 5%. 3,000 Vennie, Andrew, N Y, to Title Guarantee and Trust Co. McDougal
st, n s, 50 w Ralph av, 25x100. Jan 6, 3 years, 5%. 1,000
Volk, Aaron B mortgagor with Thornton M Rodman. Extension of mort. Oct 26. Same with same trustee of Eliz H Rodman. Extension of mort.
Oct 26. Van Pelt, John V to Bond and Mortgage Guarantee Co. S4th st,
n e s, 100 n w 19th av, 140x100. Jan 8, demand, 6%. Building loan. 8,250
Walsh, Jennie, Glen Ridge, N. J., to Chas A Searing. McDonough st. P. M. Jan 2, due Jan 9, 1905, 5%. 3,000 Waller, Margaret widow to Green Point Savings Bank. Eckford st,
ws, 175 s Meserole av, 25x100. Jan 7, 1 year, 5%. 2,000 Wadsworth. Wm H to Riverhead Savings Bank. 13th av see
120 n e 64th st, runs s e 100 x n e 80 to 63d st, x n w 58.11 x n w 44.2 to 13th av. x s w 63.10. Jan 8, 3 years, 5%.

Wagoner, Chas G and Margaret E to Clarence V Kellogg. East 19th st, s s, 260 e Av K, 40x100. Dec 26, 1 year, 6%. 1,200 Same to same. Av K, s e cor East 18th st, 40x100. Dec 26, 1 year, 6%. 1.500 Westaway, Maggie A M to Louis Martin. 58th st, n s, 80 e 8th av. 60x100.2. Jan 8, 1 year, 6%.

Wesemann, Johanne to Lydia W Harris. Dean st No 1509, n s, 160 e Albany av, 20x80. Jan 7, 3 years, 5%. gold, 2.500 Same to Philip Manger. Same property. Sub to last mort. Jan 7, 3 years, 5%. Same to Philip Manger. Same property. Sub to last mort. Jan 7, 3 years, 5%.

Wolf, William, Sr, to John W Jentz. Beaver st, s w s, 40 n w Park st, 20x91.6. Jan 7, 3 years, 5%.

2.000
Welcher, Charles to Dime Savings Bank, Williamsburgh. Linden st, n w s, 180 n e Broadway, 20x74.11x20x75. Jan 6, 1 year, 5% 4,000
Same to same. Linden st, n w s, 160 n e Broadway, 20x75x20x75.2.

Jan 6, 1 year, 5%.

4.000
Same to same. Linden st, n w s, 140 n e Broadway, 20x75.2x20x 75.4. Jan 6, 1 year, 5%.

Weiss, William to John Hughes. Meserole av. P M. Dec 31, 3 years, 5%.

Whelan, Andrew S and Delia E to John R Sargeant. Leonard st, e s, 79.11 s Meserole av, 20.1x75. Jan 2, 5 years, 5%.

2.300
Whlers, Phillipine A G to Henry Diemer. Ellery st, n s, 250 e Nostrand av, 20x125 9x20x133.6. Jan 4, due Jan 1, 1907, 5%. 1.500
Williamson, Alfred R and Susan to Edith J Preston, Orange, N J. Lecnard st. P M. Dec 27, due Jan 1, 1902, 5%.

2.500
Weilert, Henry and Clara to Wm J Cross. Stuyvesant av, e s, 20 n Kosciusko st, 26.8x100. Jan 8, due July 1, 1902, 5%.

4.500
Yates, Lorenzo D to Samuel Howe. Gates av, n s, 183.4 e Reid av, 20.10x100. Jan 9, 3 years, 5%.

4.500
Yovine, Nicola and Vincenzo Belluci to New York Building-Loan Banking Co. Kent av, w s, 596.10 s Wallabout Bridge road, 25x 100. Dec 31, installs, 6%.

MORTGAGES—ASSIGNMENTS.

January 3, 4, 6, 7, 8 and 9.

January 3, 4, 6, 7, 8 and 9.	
Barth, Alois to Jacob Blank.	nom
Bates, Lillian E to Samuel Keeler.	104
Bloch, Leopold to Emma Sargeant.	3 000
Boorman, Annie and ano trustees for Eliz D Boorman wi	ill of Mary
Boorman to Johanna H Mollenhauer.	2 000
Brinkmann, Albert admr for John D Brinkmann estate	to Helena
Oberlander, Jersey City, N J.	8,000
Blohm, Henry to Frank P Pellettieri.	350
Bryan, Geo J, N Y, to Davis S Beasley.	1,550
Berry, Albert to Flatbush Trust Co.	4 250
Bergen, Adele to Henry A Gubner and ano exrs William S Brush, Maria A to Walter P Cutler.	
Boss, J Frederick, N Y, to Anna M Boss extrx will Charle	3,000
Broadway Bank of Brooklyn to Philipp Corell.	Boss. nom
Coombs, Samuel H to Francis B Williams admr Rebecca E	2 500
, and a second of the second in the second in	3,000
Coombs, Samuel H to Cornelia C Tambureilo.	6.000
Deshon, Caroline E to Agnes Macauley.	3010
Dill, Elizabeth to Conrad Jacobs.	2 000
Dubroff, Abraham to Betsy Dubroff.	nom
Dill, Elizabeth to Jacob Reiser.	1 000
Dodge, Melissa P et al exrs Wm E Dodge to Title Gua.	rantee and
Trust Co.	48,839
Dowling, Wm L to Title Guarantee and Trust Co.	50,000
Dieckman, Adelaide C to Jane E Maunder.	3,031
Earl, Chas J to Anna T Mallon. Eggers, Emilie C E to Emma Endemann.	450
Eaton, Emilie F to Anna M Volhard.	4,600
Eirich, Joseph to Henry Meyer.	2,500
Franklin Trust Co guardian Robert L Pierrepont to	Robert T
Pierrepont.	1,500
Same to same.	2 500
Franklin Trust Co guardian R Stuyvesant Pierrepont to	Brooklyn
Trust Co.	6,000
Ferdinand Munch Brewery to James Gascoine.	4,000
Flatbush Trust Co to Mary Cullen.	nom
Greenpoint Savings Bank to John Jones exr Emma Jone dividually.	
Grattan, Amy E to Flatbush Trust Co.	6,000
Heard, Maria S exr Margaret R Cowenhoven to Mary B	C Mackey
	3 500
Hart, Charles to Emeline J Brower et al exrs James C B	rower. 4 500
Heidenreich, Emma to Babetta Bookman.	600
Henni, John to Edith Y Robinson.	350
Herrle, Jacob N to Merchants Bank, Brooklyn.	4.500
Hirsch, Paulina to Leopold Levy.	3,000
Hamburger, Arthur C to Chas C Nadal. Hickey, David J and ano trustees Parish St Francis Xavi	1 900
Guarantee and Trust Co.	
Johnson, Annie E to Title Guarantee and Trust Co.	$\frac{4.000}{1,500}$
Jones, Sara P guard Frances C Jones to Title Guarantee	and Trust
Co.	6.000
Koechl, Ida to Ada Frazier.	5 500
Kamsler, Henry to Mathilde L Mayer. Lawyers Title Ins Co of N Y to The Corporation for	4 500
Lawyers Title Ins Co of N Y to The Corporation for	the Reief
of Widows and Children of Clergymen of the Prot Ep	
State N Y. Lawyers Title Ins Co to Corporation for the Relief of W	6,000
Children of Clergymen of P E Church State of N Y.	
Levy, Leopold exr Ludwig Levy to Louis and Betty H	3,000 lirsch and
Gusta Rothschild.	3.542
Levy, Leopold to Jeannette Levy.	1,500
Long Island Loan & Trust Co to Henry Kamsler.	4,000
Lusher, Walter R to Rose Reis and Flora L Davenport.	nom
Long Island Title Guarantee Co to Alex H Anderson.	1,800
Mazzini, Valentine to Charles Ehrat.	750
Macnaughton, Wm E individ and as exr Cornelia E Sper L Jagger.	
Meserole, Abraham trustee Evelina A Meserole to Evelina	nom A Meserole
income, manufacture of the first of the firs	2,250
Manes, Max to Francis E Clark.	exch
Murphy, Euretta, Jersey City, N J, to Wm H Story.	4.705

Manes, Max to Francis E Clark. Murphy, Euretta, Jersey City, N J, to Wm H Story.

DYCKERHOFF PORTLAND CEMENT

On application, E. Thiele, 99 John Street, New York, will mail to you a letter explaining the defect most frequently occurring in Portland Cement, and stating good reasons why for Important work the Dyckerhoff brand should be selected, notwithstanding its higher price

McDougall, Waller exr James L Kortright to Alice McD Kortri	ight, nom
Miller, Adrianna to Martin Eichmann. McLaren, James to Anna A Hausen.	3 00) 450
Morgan, Mae to Gwendolyn L Morgan. Nichols, Wm L to Title Guarantee and Trust Co.	$\frac{1,000}{3,000}$
Neilson, Eliza H, N Y, to Theodore Neilson. Nostrand, J Lott, New Utrecht, L I, to Wm H Wright. 1887.	nom
Nostrand, J Lott, New Utrecht, L I, to Wm H Wright. 1887. Oldner, Peter M to Nassau Trust Co.	$\frac{2000}{1,000}$
Perkin, Christina formerly Peterson to Andreas P Andreason.	2,000
Pierrepont, Robt L to Title Guarantee & Trust Co. Same to same.	3,500 1500
Preiss, Ferdinand to Sarah Somberg.	nom
Panton, Malcom to Minnie W Panton. Pearsall, George W trustee to Harriet E Dunn.	nom 250
Pelletreau, Vennette F and Marguerite Alexander to Lawrence land.	Knee- 2.500
Rechnitz, Jacob and Lasar Lurie to Abraham N Bernstein.	2,200
Roth, Henry to Helen Huber et al exrs Otto Huber, Jr. Ratner, Louis to Curtis Bros Lumber Co.	6,500 500
Rourke, Martin to Wm F Corwith.	900
Russ, Joseph F to Lillian I Hopkins. Raymond, Reuben M to Hamilton B Tompkins.	1,500 601
Remsen, Jacob D and ano exrs T Schenck. Remsen and Ca D Bennett to Jeremiah R Van Brunt.	tharine 700
Remsen, Jacob D and John M exrs T Schenck Remsen and (Cath D
Bennett to Jeremiah R Van Brunt. Singer, Otto to Augusta Mogk.	12,800 1,890
Same to same.	1,850
Selle, Reinhold to Maria Tag. Sheldon, Emma J to Hannah I Blakely.	3 000 2,000
Stokes, John S, Morristown, N J, to Philip S Smith.	1,500
Story, Marie H and ano trustees will Thomas Hunt to Title antee and Trust Co.	6,000
Same to same.	3 500
Same to same.	7,000 7,500
Strauss, Betty to Emilie and Joseph Huber exrs estate Otto : Assigns 2 morts, each \$6,500.	
Schlesinger, John B, N Y, to Ferdinand Preiss.	nom
Smith, Maxwell admr Adon Smith to Farmers Loan & Trust Co. Story, Marie H and ano exrs Thomas Hunt to Title Guarar	
Trust Co.	84 000
Sagenmohl, Helena to Sarah R Livingston. Sloan, Hugh F to Hewlet Tempany.	$\frac{407}{225}$
Snedeker, Albert to Whitman W Kenyon and Albro J Newton.	1,275
Story, Marie H and ano exrs Thomas Hunt to Title Guarante Trust Co.	3,500
Taussig, Louis exr Barbara Ostermayer to Mary Schwartz. Taylor, Arthur to Alice Cornell.	600 nom
Thomas, Wm H to Anna J McCartee.	4,000
Teubner, Pauline J to Maria T Wright. Title Guarantee and Trust Co to James McLoughlin, Larch	2,000
NY.	20,000
Same to same. Same to Florence L Smith.	$10,000 \\ 1,750$
Same to Amelia B Foote.	1,400
Same to Esther A Brooks. Same to South Brooklyn Savings Inst.	$\frac{2500}{3500}$
Same to same. Assigns 3 morts, each \$3,000. Same to same. Assigns 2 morts, each \$12,000.	$9,000 \\ 24,000$
Same to same.	19,000
Same to same. Same to same.	2,000 5,000
Same to same. Assigns 2 morts, each \$2,500. Same to same. Same to Catalili Savings Bank	12.500
Same to same. Assigns 2 morts, each \$2,500.	6,000 5,000
Same to same. Same to Catskill Savings Bank.	$\frac{2,500}{2,000}$
Same to Methodist Episcopal Hospital, Brooklyn.	4,500
Same to Nettie R Mills. Same to Thos H Muir. Assigns 2 morts, each \$3,500.	$\frac{1,000}{7000}$
Same to Frances B Coursen.	2.000
Same to Poughkeepsie Savings Bank. Assigns 2 morts, each \$	19,000
Same to same.	9,250 8,500
Same to same.	7,500
Same to same. Same to same. Same to Brooklyn Institute of Arts and Sciences.	6.500 8 500
Same to Brooklyn Institute of Arts and Sciences. Same to Albert O Walters.	2.500
Same to same.	$\frac{2,500}{3,500}$
Same to Mary P Burtis. Same to Matilda K Sheldon.	$\frac{2,400}{2.850}$
Same to Julie Rentrop.	2 500
Same to Virginia B Goddard extrx James F Goddard. Same to Amelia B Foote.	7,500 1,600
Same to Kate L McGrath. Assigns 2 morts, each \$1,500.	3,000
Same to Mary T Hartt. Same to same.	2,500 3,500
Title Guarantee and Trust Co to E Everett Rowe. United States Guarantee Co to Hugh De Haven.	1,393
Vandegrift, Mildred G to Whitman W Kenyon.	nom
Wunnenberg, John A and Esther to Cordelia E Macpherson Gardner G Yvelin. 1892.	extrx
Ward, James H and Nellie L Seiler to Elizabeth Dill.	$\frac{3,000}{2025}$
Werner, Joseph to Andreas Knapp. Wcolley, James V S to Title Guarantee & Trust Co.	2,500 35,000
Wright, Maria T admrx Wm H Wright to Pauline J Teubner. Wissmiller, Nellie to Geo H Roberts. 1899.	2,000
PROJECTED PHILIPPINGS	nom

PROJECTED BUILDINGS.

The first name is that of the owner; ar't stands for architect; b'r builder.

for builder.
All roofing material is tin, unless otherwise specified.

1-North 7th st, s s, 175 e Havemeyer st, 2-sty brk factory, 90x95, gravel roof; cost, \$13,000; A B Ausbacher, 4 Murray st, N Y; ar't, Th Engelhardt, 905 Broadway.

2—Fulton st, s s, 33.8 e Red Hook lane, 5-sty-brk cafe and restaurant, 52x121.3, gravel and slate roof, steam heat; cost, \$125,000; J & H Liebmann, 40 East 72d st, N Y; ar'ts, Her.s & Tallant, 32 East 28th

2—Fulton st, s s, 33.8 e Red Hook lane, 5-sty brk cafe and restaurant, 52x121.3, gravel and slate roof, steam heat; cost, \$125,000; J & H Liebmann, 40 East 72d st, N Y; ar'ts, Hers, & Tailant, 32 East 28th st, N Y; ar'ts, Hers, & Tailant, 32 East 28th st, N Y; ar'ts, Hers, & Tailant, 32 East 28th st, N Y; ar'ts, Hers, & Tailant, 32 East 28th st, N Y; ar'ts, Hers, & Tailant, 32 East 28th st, N Y; ar'ts, P Brander, 686 Bushwick av.

4—Av E, s e cor East 2d st, 2-sty and attic frame dwelling, 23.6x 44, 2 families; cost, \$5,000; C A Denison, 1124 Prospect pl; ar't, O F Anderson, 1231 73d st.

5—Palmetto st, n s, 150 w Irving av, two 2-sty frame stores and dwellings, 25x55, 4 families; total cost, \$6,000; Ignatz Martin, 1165 Myrtle av; ar'ts, L Berger & Co, 300 St Nicholas av.

6—Nostrand av, e s, 290 n Av G, eight similar buildings; total cost, \$24,000; ow'r and ar'ts, same as last.

7—Glemmore av, s s, 77.6 w Linwood av, similar dwelling; cost, \$3,000; ow'r and ar'ts, same as last.

8—East 31st st, e s, 100 n Av F, 2-sty and attic frame dwelling, 22x 34, 1 family, shingle roof; cost, \$3,000; Thomas Kilcoyne, 148.3 Gates av; ar't, B Driesler, 1432 Flatbush av, 9—East 17th st, e s, 200 n Beverly road, similar dwelling, 25x44; cost, \$5,000; H Selss, 720 Union st; ar't, same as last.

10—East 24th st, w s, 150 s Av F, similar dwelling, 22x40; cost, \$4,000; C Baur, Flatbush av and Av G; ar't, same as last.

12—Van Siclen av, n e cor Neck road, frame shed, 14x15; cost, \$25; W Donley, on premises.

13—57th st, s s, 100 w 4th av, eight 3-sty brk dwellings, 20x45, 2 families, steam heat; total cost, \$28,000; W S Hassan, 468 56th st; ar't, H L Spicer, 326 56th st; 14–57th st, s, s, 20 w 4th av, three similar dwellings; total cost, \$10,500; ow'r and ar't, same as last.

15—Columbia st, s e cor Lorraine st, 2-sty frame cooperage, 100x 100, gravel roof; cost, \$10,000; Mary J Connelly, 57 West 75th st, s, 200 w 4th av, three similar dwellings; total cost, \$1,500; ow'r and ar't, same as last.

15—Columbia, st, se cor Lorraine st

roof; cost, \$1,000; J A Cook, 14th st and 9th av; ar't, E H Brinkerhoff, Neptune av.

24—Hegeman av, n s, 20 w Albemarle av, frame shed, 12x10; cost, \$50; S Sarrapatta, on premises.

25—East 17th st, w s, 350 n Beverly road, 2-sty and attic frame dwelling, 38x36, 2 families, shingle roof, steam heat; cost, \$5,000; G W Blanchard, 222 East 17th st; ar't, G F Roosen.

26—Bowery, s w cor Jones walk, frame suspension railway, 60x400; cost, \$6,000; J Ward, 311 50th st; ar't, C Infanger, 90 Glen st. 27—15th st, n s, 240 e 5th av, frame shed, 19.2x16, gravel roof; cost, \$25; Mary Hurley, 235 15th st.

28—Sumner av, w s, 100 n Fulton st. 2-sty brk salesroom and ship, 45x85, gravel roof, steam heat; cost, \$7,000; W Buchanan, 1587 Fulton st; ar't, H E Gest, 331 Stuyvesant av.

29—Sutter av, s s, 25 w Christopher av, four 3-sty frame stores and dwellings, 18.9x48, 2 families; total cost, \$12 000; Israel Siglewitz, Stone and Sutter avs; ar't, L Danancher, 256 East New York av. 30—3d av, e s, 50 n 52d st, three 1-sty brk stores, 25x65; total cost, \$9,000; ow'rs, P Wich, 217 Lee av, and H Maher, 417 Grand st; ar't, H Pohlman, 198 53d st.

31—65th st, s s, 150 w 5th av, frame shed, 43x15, gravel roof; cost, \$300; J M Keller, on premises; ar't, M O Jordan, 280 Broadway, N Y. 32—St Charles pl, w s, 87.6 s St Johns pl, 2-sty brk dwelling, 18.8 x47, 1 family; cost, \$3,500; Mary A Timony, 662 Sterling pl; ar't, F S Lowe, 186 Remsen st.

ALTERATIONS.

ALTERATIONS.

5—De Kalb av, n s, 369 e Nostrand av, 3-sty brk extensions, 18.9x6 and 15x13, and interior alterations; cost, \$2,000; J Fetner, 853 Myrtle av; ar't, W Danmar, Jamaica, L I.

6—Av A, n e cor East 5th st, 1-sty frame extension, 14x10; cost, \$50; W J Egan, 696 Sackett st.

7—66th st, s s, 240 e 12th av, 2-sty frame extension, 7x13.6; cost, \$160; Mrs B Sineslad, on premises.

8—Carlton av, e s, 300 s Myrtle av, shore up building, new foundation; cost, \$100; Louise Cook, 171 Carlton av.

9—Rockwell pl, e s, 120 n Fulton st, 1-sty and basement brk extension, 13x8; cost, \$800; A Rauber, on premises; ar't, W J Ryan, 164 Ryerson st.

10—Grand av, n e cor Willoughby av, 1-sty brk extension, 42.6x 20, to clock factory; cost, \$1,500; Morris Building Co, 207 Ryerson st; ar't, H A Walker, 31 Nassau st, N Y.

11—Thompsons Walk, w s, 275 s Bowery, move building, new piles; cost, \$500; Kate Perry, 1615 Read st, Philadelphia, Pa; ar't, E H Brinkerhoff; Neptune av and West 17th st.

12—East 9th st, e s, 320 s Av C, interior alterations; cost, \$65; V Morel, 349 East 9th st.

13—Broadway, n e cor Willoughby av, new store front and gable; cost, \$2,500; R B Grover & Co, Brockton, Mass; b'r, R B Ferguson, 252

13—Broadway, n e cor Willoughby av, new store front and gable; cost, \$2,500; R B Grover & Co, Brockton, Mass; b'r, R B Ferguson, 252

 $14-{\rm King}$ st, s s, 100 w Van Brunt st, two 1-sty brk extensions to factory, 11x20 and 45x47; cost, \$1,400; Sperry & Beal, on premises; b'rs, Gibbons Contracting Co, 318 Columbia st.

Surely you want to know in advance before every contract in your line is let PREPORTS Are obtained only through personal interview by a corps of some twenty-five experienced traveling men Each man has a personal acquaintance with the Architects and Builders in the locality where he is stationed and each gives his entire time and attention to this work Boston Philadelphia RECORD AND GUIDE. January II, 1902. PREPORTS Are obtained only through personal interview by a corps of some twenty-five experienced traveling men Each man has a personal acquaintance with the Architects and Builders in the locality where he is stationed and each gives his entire time and attention to this work New York Boston Philadelphia

15-Linden st, s s, 220 e Evergreen av, interior alterations; cost, \$800; H Walters, 60 Boerum st; ar't, J C Reuter, 1578 De Kalb av.

16—Linden st, s s, 200 e Evergreen av, interior alterations; cost, \$300; Magda Herbetz, 102 Linden st; b'r, W Bayer, 79 Starr st.

17—Clerment av, w s, 250 s Flushing av, substitute flat for peak roof; cost, \$400; F T Gibbons, 24 Clerment av; ar't, W M Coots, 240

Montague st.

19—West 17th st, s w cor Hart pl, 1-sty frame extension (barroom), 10x16; cost, \$300; D Saladino, West 15th st and Mermaid av; b'r, J Von Hograf, Cottage pl.
20—Hopkins st, n s, 345.4 e Throop av, 1-sty and basement frame ex-

tension, 8x16; cost, \$300; Martin Hahule, 229 Hopkins st; b'r, E Schrempf, 1027 Flushing av.

21—Sackman st, w s, 200 s Liberty av, 1-sty frame extension, 7x9; cost, \$300; M Kronengold, on premises; ar't, L Danancher, 256 East New York av.

22—Stone av, w s, 225 s Sutter av, 2-sty frame extension, 22x50; cost, \$500; S Ginsberg, Watkins st near Belmont av; ar't, L Danancher, 256 East New York av.

23—Quincy st, n s, 225 e Lewis av, add brk sty to stable; cost, \$500; J Delaney, on premises.

23—Quincy st, n s, 225 e Lewis av, add ork sty to stable; cost, \$500; J Delaney, on premises.
24—Grand st, n s, 75 w Wythe av, repairs; cost, \$350; T W Kiley, 51 Grand st; ar't, E F Gaylor, 74 Broadway.
25—91st st, n s, 125 w 5th av, 2-sty frame extension, 20x48; cost, \$400; J McGlyn, Forest pl near 4th av; ar't, W Maxwell, 90th st and 5th av.

JUDGMENTS.

In these lists of Judgments the names alphabetleally arranged and which are first on each line,
are those of the judgment debtor. The letter (D)
means judgment for deficiency. (*) means not
summoned. (†) signifies that the first name is
fictitious; real 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.

The Judgments filed against corporations, etc.,

will be found at the end of this list.
Jan. 3 Aronson, Jacob—W H Snairs & Co\$380.73 3 Acker, Merrall & Condit—Bklyn Heights R
R Co
3 Bowman, Lee M—Brooklyn Heights R R Co
helmina Brocher—H Broistedt exr9,030.70 3 Brown, Matthew L—A Terry and ano144.62 3 Bell, Thos H—Old Town Bank of Baltimore.
3 Boylan, Philip—J Smith. 191.07 3 Boetcker, Wm J H—G Colgate et al. 37.25 6 Bostwick, Charles—R P Staats and ano 22.30
6 Belford, Catharine—Ellen Fagan and ano
8 Butcher Mary admry Thomas Brady I
8 Bindrim, "John"—M Mirsky
9 Bedell, John W—Yale & Towne Mfg Co.392.78 6 Cohn, Max—S Schmal
7 Coyne, Samuel I—Lillian Magness
The state of the s

_	
8	Camm, Frank L and Louisa and Camm
-	Watch Co_I Heitner 1 179 31
0	Watch Co—J Heitner 1,172.31 Campbell, Chas J—W H Reynolds 88.72 Daly, Jane—Luyties Bros 2,305.55
80000	Doly Jone Luction Days
0	Dary, Jane—Luyties Bros
3	Ditger, Wm C-D Hardenbrook643.12 Donovan, Thomas-Brooklyn Heights R R
3	Donovan, Thomas—Brooklyn Heights R R
	Co
3	Dowd, Delia—the same
4	Daunke, Dorothea & Frederic Dreeke—Fanny
-	Brandes906.51
-	Drandes
7	Denton, Juliette—F Rieke 38.10 Davis, Rosella—the same 30.93 Derlohlow, John—T C Campbell 202.00 Delany, Thos C—M Behrer et al. 576.35
7	Davis, Rosella—the same 30.93
8	Derlohlow, John—T C Campbell202.00
8	Delany, Thos C-M Behrer et al576.35
9	Donovan, Michael—D O'Brien271.57 Dunham, Cyris A—Industrial Savings &
9	Dunham, Cyris A-Industrial Savings &
	Loan Co92.63
	Did North Market Control of the Cont
4	Erickson, Anna M-F L Sheppard and ano.
7	Ebbets, James—K Brocklehurst37.70 Evans, Geo W—C L Johnson20.81
8	Evans, Geo W-C L Johnson20.81
3	Feldman Richard—D Greimsmann262.72
83733	Flynn, Mary E-J S Hay
2	Grahurn Chas G A-Minnie Grahurn 136 41
2	Cichert Louis H. Mason Au & Maganhatmar
0	Confectionery Co
4	Cillian Char D Partic Cabrages 5 95
#	GIRISON, Chas P-Bertle Schwarz
0,	GIDD, John B-Rock Plaster Co of N Y & N J
	Confectionery Co
6	Goldsmith, Morris-Bedford Bank201.43 Hoagland, Wm E-Bklyn Heights R R Co.
3	Hoagland Wm E-Bklyn Heights R R Co
-	
	77
3	Henninger, Karolina—the same106.82
3	Henninger, Charles—the same106.82
6	Hoye, Stephen M-G L Moore37.82
6	Henninger, Karolina—the same106.82 Henninger, Charles—the same106.82 Hoye, Stephen M—G L Moore
7	Hennesy, John-Metropolitan Life Ins Co
	(D) 88.44
7	Hake, Florence V-Title Guar & Trust Co
	make, Florence v-Title Guar & Trust Co
0	
8	Hesslein, "John"—M Mirsky92.57
8	Halstead, Charles—W Bridge144.93
8	Hesslein, "John"—M Mirsky. 33.64 Hesslein, "John"—M Mirsky. 92.57 Halstead, Charles—W Bridge. 144.93 Heinermann, Henry—F O Schmann. 230.28 Kowalasky, Stefan—Brooklyn Heights R
3	Kowalasky, Stefan-Brooklyn Heights R
	R Co
3	Kisok Isaac—the same 106.82
4	Kelly, William-H Held80.40
3	Kaufmann, Herman-J Gillies Co349.94
O	maurimann, meriman—J Gillies Co 349.84

	3*Kavanagh, Mary E-W H Nostrand and ano.
	3 Kropshauser, Henry by Frederick Kropshau-
	ser guard—Brooklyn Heights R R Co. 106.82 6 Koeln, Herman—J & L Leopold
	7 Krug, William & Elise-Rosina Wahle. 268.63
	4 Lambrecht, Anthony—Hughes & Heistad
	4 Loring, Samuel—Bachmann Brewg Co. 457.90
	7 Lord, Bernard H-Minnie E Andrews admx.
	7 Leavy, John F-D J Kennedy162.39
	7 Lynam, Michael J-J A Murtha, Jr 818.50
	3 Martin, Anna—B P Pentel
	4 Murray, Chas H-T De Q Tully207.58 6 Mitchell, Henry J-Franklin Trust Co119.54
	6 Mertz, Wm J-Rock Plaster Co of N Y &
	N J
	75.07 7 Marquot, John—A Bradicich et al
	7 McCarthy, Daniel—Burr, Coombs & Wilson
	8 Meister, "John"-Excelsior Glass Co46.67
	8 Meyers, David C-J J McGrane148.07
	8 Merritt, John exr Hannah B Merritt-Helen
í.	S Merritt
	9 McDermott, John J-J Caccavajo64.97
	7 Newman, James J—E Kuhnla1,387.75 7 Nangle, Mary—S Reilly
	7 Nangle, Mary—S Reilly
	7 Oher, Christopher-Hudson Valley Dairy Co.
	3 Podolsky, Joseph—Brooklyn Heights R R Co.
	4 Parker John May Hungke Chemical Co 106 92
	6 Phelan, Stephen C-Leavy & Britton Brewg
	7 Payne, Edwin H—F Matthews and ano.1,160.75
	6 Phelan, Stephen C-Leavy & Britton Brewg Co

PORTLAND CEMENT

Street, Broad New York

7	Quell, Henry M & Martin—Hudson Valley Dairy Co
7 3	Dairy Co
46	Reichart, Sarah—M B Moltz. 16.57 Rafferty, Frank J—A Friemel. 163.29
8 9 3	Rolof, M-Wallace Wall Paper Co239.05 Rider, William P-Gilbert L Hassell35.95 Sutton, Geo E-Brooklyn Heights R R Co.
3	Charlest Happy W. W. H. Nogtrand and and
3	Sims, Palin H-Trustees N Y & Brooklyn Bridge
3 4	Bridge
0	-Fraternal Societies Co-operative Indem- nity Union
6	Starbuck, Matilda E, Wm H & Ruth—Martha H Starbuck
6 6 7	Schiller, Arthur C—Franklin Trust Co.119.54 Sullivan, Cornelius L—W E Baker Co36.99 Selkirk, Anna & John—Roseanna Bonner.17.57
67889	
	ano
97889	Schwicker, Mary and Charles—J M Hait. 112.32 Seelman, Maurice S, Jr—C F Bassett and ano
9	Thwaites, George and Wm G-F Colyer. 79.36 Terry, Edwd H and Grace-W H Ingersoll. 77.83 Venitzky, Rosa-J Kottek
3 8	Venitzky, Rosa—J Kottek. .87.93 Vail, Nile E—A R Bean. .169.49 Watson, Edward H—G W Smith. .168.07
300000	Wulp, William—J Long
4 4	Whitney Chas M-N Y & N J Tel Co. 734.54
	Weir, Anna E, also James L, John J, Frank- lin S & Deborah A Weeks—Anna H Gerd- ing and ano
889	Woreth, "John"—Excelsior Glass Co46 67 Way, Chas F—G F Mahler158.01 Walsh, Catherine—Jones & Co199.07
9988	Wall, Henry M—J M Young. 231.59 Wehler, Wm—W C Ilsley. 119.95 Young, Henry G—Sarah Kaiser. 118.07 Zolenstein, Anna—Brooklyn Heights R R Co.
3	Zolenstein, Anna—Brooklyn Heights R R Co. 106.82

	100.82
	CORPORATIONS.
3	New York, City of-B C Raymond550.00
3	Millinery Building Loan Assn-Matilda
	Frenkel 304.55
3	the same—the same as trustee190.79
4	Washington & Franklin Brewg Co-U S Bung
	Mfg Co 28.47
4	New York, City of-Annie McIlvoy 350.00
	Templars of Liberty of America-Fanny
-	Brandes825.00
7	International Navigation Co-G W Koppen-
	durg
	Brooklyn Heights R R Co-C W Hares 444.82
9	Navaridok Brothers Assoc-A Goldman56.58
8	Coney Island & Brooklyn R R Co-Margt
	Printy8,536.07
8	Washington & Franklin Brewing Co-Mc-
1	Elreavy & Hauck Co

SATISFIED JUDGMENTS.
Jan. 3, 4, 6, 7, 8 and 9.
Edwarck, John W-J McKesson et al. 1901.243.41
Eller, Frank-F W Leggett et al. 1901349.34
Egan, Joseph F-T Brown. 190171.07
Glick, Louis—Gunnison & Co. 1901\$158.15
Haggerty, Thomas-L Gretsch and ano. 1901.
Liebeskind, Leon A and Henie—Mary R Foster.
1901823.85
Monahan, Hugh V-C J Kenney et al. 1900.106.70
Same—same. 1901
Sturcke, John-T C Raine, 190178.18
Strong, Wm L et al constituting East River
Bridge Commission—W Gordon, 189663.72
Wendt, Max-J M Stoddart Co. 1901207.05
Wygant, Dennis M-C Hertzog and ano. 1895.
Wester James II II Galassia 1001
Wafer, James T-F Schofield. 190177.49

The Modern **Apartment House** Is incomplete without Telephone Service in Every Apartment.

It is furnished by the New York Telephone Company's Private Branch Exchange System.

Full Information on Request.

New York Telephone Company 15 Dey Street, New York.

To Architects, Builders and Owners.

Attention is called to Fireproof and Vermin Proof

MINERAL WOOL

Samples and Circulars Free.

As a Lining in Walls and Floors for Preventing the Escape of Warmth and the Deadening of Sound.

UNITED STATES MINERAL WOOL CO., 143 Liberty St., New York.

Brooklyn Branch, cor. Atlantic and Waverley Aves.—Tel., 185-B Bedford.

N. Y. Tel., 563 Cortlandt.

DUPARQUET, HUOT & MONEUSE CO.

WASHINGTON CHICAGO

Established 1852 Telephone, 2473 Spring

43 & 45 Wooster Street, New York

Imperial French Ranges

High Grade Cooking Apparatus also General Kitchen Outfitters

CATALOGUE AND PLANS FURNISHED ON APPLICATION

	00				
			Co-Johanna		
1901				1,268.86	
Same-same	. 190	1		94.20	

MECHANICS' LIENS.

Jan. 3.

ings... Nos 254 and 256, s , 85 e Hudson av, -x-. Thos K Schermerhorn agt Joseph Horl and John Folan, agent... 33.03

Christian Schratweiser age 301.70
Brown 301.70
Bay Ridge av, s s, 210 w 15th av, 40x100.
Matias Hals agt Jacob Kannofsky and Erik
Hall 54.00
Come property. Matias Wilson agt same 65.00

Phillips agt John H Meyers and Mary G Dodd (Renewal). 17.50

De Kalb av, Nos 583 and 585, n s, 21 w Sandford st, 38x100. Turner & Whitford agt Caroline Sears. 165.00

Jan. 7.

Lafayette av, s s, 325 w Marcy av, 50x100. F B

Willis & Bro agt Geo T & Thomas Brown 231.93
17th st, No 517, n s, 263.4 e 9th av, 16x100.

Frank J Creighton agt H & John Trepicione. 4.58

PETER THEIS' SONS. Architectural Marble Works

Carvers in Marble, Onyx and Stone, 636-644 FIRST AVENUE, Corner 37th Street, NEW YORK.

A. KLABER, MARBLE WORKS,

238 TO 244 EAST 57TH STREET. At 2d Av. Elevated R. R. Station, NEW YORK.
Telephone, 679-38th St.

SATISFIED MECHANICS' LIENS.

GENERAL ASSIGNMENTS.

Jan. 6 Sopf, Otto et al, President, &c, Washington & Franklin Brewg Co, Washington av, near Malbone st, to Paul Wille.

CHATTEL MORTGAGES.

NOTE.—The first name, alphabetically arranged, is that of the Mortgagor, or party who gives the Mortgage. The "R" means Renewal Mortgage.

Jan. 2, 3, 4, 6, 7, 8. MISCELLANEOUS.

MISCELLANEOUS.

Alfono, J. 31 Humboldt...G Sucher. (R) \$40
Amendala, J. 140 Evergreen av..same. (R) 37
Albert, L. 91 Moore. F Zimmerman. Jack. 25
Abruzzo, P. 270 Ellery..same. Machine. 60
Bassel & H. 371 Grand..F Zimmerman &
Sons. Jack.
Behrens, C. 48 5th av..Anna M Goebel. (R) 2,350
Brooklyn Can Co. 265 Water.. E W Bliss Co.
Machinery.
Barbieri, P. 108½ Heywood..J Caputo. Barber Fixtures. 23
Barnet, Hulda. 270 Heywood..S Vuernick. Wagons.
Baumearten, F. 1894 Fulton..M E Berthelsen. ons.
Baumgarten, F. 1894 Fulton. M E Berthelsen.
Butcher Fixtures.
Bedell, W. 918 Hancock. J Shea. Horses, &c. Bels & Alexander. 133 Smith. Diebold Safe Co. Bagley Bros. 187 Pearl..same. Bashevitz, W. 98 Greenpoint av..same.

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, in 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.

SOLD MAKERS AND PATRITUMS

ALSEN'S PORTLAND CEMENT

Is the Standard.

Hamburg, Germany, and 143 Liberty St., New York.

Bloch, S. 2045 Fulton..M J Suydam. Butcher Fixtures. 50
Bon Ton Printing Co. 40 West 28th, N Y..Nat
L A. Press, &c. 200 Bon Ton Frining Co.
L A. Press, &c.
Braun, Geo G H C. 288 Flushing av. R D
Borsmann. Truck.
Braun, N. Emma Rothschild. Cows.
Braun, Fred, Jr. F Bartsch. Butcher Fix614 Braun, N.. Emma Rousselman.

Bretsch, Fred, Jr.. F Bartsch. Butcher Fixtures.

614

Brownsville Fruit Distilling Co. 202 Powell..

M Abramson. Machinery. 2,000

Budenboom, H & A A. 1479 Bedford av.. F Elliein. Drugs.

Cafaro, L. 1035 De Kalb av.. A Schwaab.

(R) 497

Campise, M. 184 Johnson av.. Archer Mfg Co. Barber Fixtures. 160

Cohen, B. 74 Seigel. Bennett & G. (R) 105

Cornwall, A E. 154 West Bdway, N Y.. Metropolitan Hotel Supply Co. Hotel Furniture. 446

Cusenza, M & B. 141 Ellery.. G Gragnano. Barber Fixtures. 180

Conlin, G B. Greenwood av and East 5th st..

W Kleeman & Co. Store Fixtures. 310

D'Avanzo, V. 124 Kent.. S D'Aleo. (R) 100

Dalrymple, A G. 27 Bergen.. Robinson & Hawkins. Horse, &c. 100

Damico, D. 354 Graham av.. J Garofalo. Barber Fixtures. 212

De Cesare, F. 321 Van Brunt.. A Schwaab. kins. Horse, &c.,
Damico, D. 354 Graham av..J Garofalo. Biber Fixtures.
De Cesare, F. 321 Van Brunt..A Schwaab.
(R) (R) 493 Degenhardt, H W. 345 Smith..C D Degenhardt. Degenhardt, H. W. 345 Smith...C D Degenhardt.
Grocery.
De Stafano, V...G Fontano.
(R) 525
Disco, D. 18 Alabama av...M E Sandford. Pool
Tables.
235
Dolgonas & Alper. 261 Water..I H Cary. Machinery, &c.
Drucker, M. 172a McKibben..Edman Bros.
Sewing Machines.
585
Eberstaller, C. Hoboken, N. J...M E Duncan.
Horses, &c.
Fisher, T. 424 Prospect av...Diebold Safe Co. 90
Francis, J. R. 1149 3d av...E G Haviland. Dairy.
Feinberg, B. 174 Roebling..A Kassofsky. Fisher, T. 424 Friespect.
Francis, J R. 1149 3d av. E G Haviland. Dairy.
Francis, J R. 1149 3d av. E G Haviland. Dairy.
350
Feinberg, B. 174 Roebling. A Kassofsky.
Butcher Fixtures.

Fischer, H. 531 3d av. L I Brewery. (R) 732
Gloverman, A. 44 Sands. F Zimmerman &
Son. Machine.
60
Gibson, Marie. 639 Kent av. H Richters Sons.
Silk Loom.
400
Greens Express Co, J Barwald and G Byrne.
J F Clarke. Wagon.
159
Grosson, G H and C Pape. 518 Bdway. J Schirrmacher. Pool Table.
100
Hamblen, J P, Jr, and A J. Hotel Gerard, 123
W 44th, N Y. Caroline B Gerard. (R) 48,000
Hogan, C J. Bay 43d and Harway av. Nat C
R Co.
Jacobs, L. Stone and Riverdale avs. L Bernet.
(R) 150
Labr Gillies Co. Foot Fulton st, East River, N Jacobs, L. Stone and Rivergale and R. (R) 150

John Gillies Co. Foot Fulton st, East River, N
Y.J H Burton. Pile Driver, &c. 4,000

Jones, J R. 194 Court. A G Johns. Store
Fixtures, &c. 500

Kent. Evelena. West 12th st and Railroad av...
J Healey. Bottling Fixtures. 1,000

Kennington, G W. 410 3d av.. Joseph Ruppert.
(R) 2,000 Kent. Evelena. West 12th st and Railroad av..

J Healey. Bottling Fixtures. 1,000
Kennington, G W. 410 3d av..Joseph Ruppert.
(R) 2,000
Koch, H. 200 Stockholm. Diebold Safe Co. 50
Koch, F. 2595 Fulton...same. 130
Koerner, J G. 161 Hamburg av. C Miller.
Horse, &c. 200
Kotzenberg, Emma. 221 Nassau av. Eliz Engel. Grocery. 650
Larkin, A J. 89 Flatbush av. M J Moxley.
Laundry. 250
Leland, Hannah. Archer Mfg Co. (R) 54
Leonard, F J. 3d av and 45th. Metropolitan Store Fix Co. Partition.
Store Fix Co. Partition. 50
Levin, M. 107 Osborn. Diebold Safe Co. 65
Levine, S. 102 3d av..F Zimmerman & Son.
Jack. 25
Lombardi, J. 254 Schermerhorn. F Zimmerman & Son. Machine.
McLoughlan, J J. 163 27th. W B Brown.
Horse, &c. 250
Mahoney. D & Co. 141 Columbia pl, and 39
South, N Y..J Reid. Horses, &c. 2,000
Maloney, H. 103 Prospect av. Peoples L A.
Trucks, &c. 30
Masone, J. 369 Johnson av.. G Sucher. (R) 240
McGrover, F. 892 De Kalb av. Delia Howard.
Pool Tables. 200
McElhenie, T D.. C M Pratt et al. (R) 2,061
Mever, J F. 132 Nassau. Mut L A. Office Fixtures.
Michell, J W.. Archer Mfg Co. (R) 68
Mitchell, Louise M. 231 Bowery, N Y. Atlantic Dock Co. Machinery. nom

BRAMHALL, DEANE CO., ²⁶⁴ Water St., New York Catalogues on Application Kitchen Equipments of the Highest Grade

Morrison, D A. 1847 Bdway...J W Allen. Butcher Fixtures.

350 Mulholland, J. 536 7th av...American Soda F. Co. Soda Fixtures.

830 Napier, H. 94th and Gelston av...Nat L. A. Butcher Fixtures.

831 Noidig, C F. 722 Fulton...Kate L. Davis. (R) 100 Notis, C H. & J. Herb. 358 Gold...Archer Mfg. Co. Barber Fixtures.

837 Ott, C. 409 7th av...F. A Leise. Grocery.

837 Ott, C. 409 7th av...F. A Leise. Grocery.

838 Same....same. Horse, &c.

839 Orlonda, M. 156 Irving av...F. Zimmerman &c.

830 Son. Machine.

840 Petersen Bros.

851 Petersen Bros.

852 Aughanner Fixtures.

853 Aughanner Fixtures.

862 Oguinn, P. J. 264 Washington...H. C Isaacs.

864 Matures. Same... Marie Cranccilli. Mirror, &c. 86 Quinn, P J. 264 Washington..H C Isaacs. Ma-Quinn, P.J. 201 Washington, Chinery, Rabel, L. 230 Berriman. F. Schenkbar. Horse, 98 &c. 752 Union. Nat C.R. Co. 270 Rabel, L. 230 Berriman..F Schenkbar. Horse, &c. 98
Reid & Yeomans. 752 Union..Nat C R Co. 270
Rossen, I. Rochester av, near East New York
av..S Bernstein. Cows, &c. 680
Racer, J F. 54 Bdway..Diebold Safe Co. 50
Rick, J. 133 Reid av..G Sucher. (R) 687
Roth, J F. 795 Flatbush av..Barbara Mayer.
Butcher Fixtures. 500
Roys System Co. 3d st, near 5th av..American
Radiator Co. Radiators. 641
Rose, S. Watkins st and Belmont av..Bennett
& G. Siphons. 200
Romeo, A. 98 Sands..F Zimmerman & Son.
Machine. 55
Same....same. Jack. Machine. 25
Same same. Jack.
Robertson, A. . Kings Co L A. Furniture, Horse,
83 Robertson, A. Kings Co L A. Furniture, 1838. &c. &c. Rudd, W W. 94 Putnam av. D B Dunham. Carriages. Ryan, T R. Christopher and Dumont avs. S & B Strauss. Cows, &c. 1,500 Schlosser, H. Woodlawn station, 31st Ward. S Jacobs & Sons. (R) 540 Seidman, N H. 404 Junius. A Hurst. Library. 150 Sevd, A H. 435 Tompkins av. Diebold Safe Co. Co. Siegel, Sadie. 375 Graham av.. L Rothman. Butter and Egg Store.

Smith, S & W G Bourne. Stuyvesant av and Halsey.. G W Harman. (R) 1,500 Sobin, J. 126 Graham av.. M Kauffman. Grocery.

Spaddavecchia, L. Mary A Dooley. (R) 1,500 Same... same.

Stimke, H. Kings Co L A. Buggy, &c. 130 Chester Co. 76 Throng av. L. Linde Paper Spaddaveccnia, L. Mary A Dooley.

(R) 1,500
Same...same.

(R) 475
Stimke, H. Kings Co L A. Buggy, &c. 130
Sohofer, O. 76 Throop av. J E Linde Paper
Co. Printing Plant.

Watson, O. 71 William, N Y. Walker & B.
Press, &c.

Witte Printing Co. 100 Nassau..Van Allens &
B.
(R) 925 Witte Printing Co. 100 Nassau. Van Allens & B. (R) 925
Winter, W H. 496 Nostrand av. S H Moore.
Drugs, &c. 1,500
Williams, G P. 91 Flatbush av. S V White.
Bakery. 839
Woreth, C & F X. 319 Jerome. Anna R
Schweizer. (R) 500
Wallace, H. 64 Rogers av. Mary L Guth.
Butcher Fixtures. 150
Wilkes, D W. Fulton st and Lewis av. L M
Palmer. Coal Trucks, &c. 10.000
Zeitz, A. 598 Wythe av. Smith & Sills. Bakery. SALOON AND RESTAURANT FIXTURES. Ackron, Mary A. 604 Jamaica av...J H Kear-2,500 Ackron, Mary A. 604 Jamaica av. L. 2,500-ney.
Ballweg, H. 166 Knickerbocker av. L. Eppig.
(R) 1,000
Earnett, J. 183 Bridge. S Liebmanns B Co.
(R) 3,500
(R) 3,500 Billings, L. 128 Beard. F Ibert B Co. 1,100
Biggio, G. 28 Jamaica av. Freses C B Co. (R) 600
Brechwoldt, N & W Bittmann. 38 Washington av. S Liebmann's Sons. (R) omitted Buck, C. 79 Harrison av. Obermeyer & L. (R) 7,000
Bullwinkel, H. 709 Kent av. Beadleston & W. Butt, Gussie. 740 Liberty av..W Ulmer.
(R) 1,195

Bartillato, E. 66th st and 11th av..D Stevenson B Co.
Costello, V. 339 Hamilton av..D Stevenson B Co.
Contino, M. 416 Flushing av..Diogenes B Co.
Cronin & Messinger. Bay Shore..J Ruppert.
(R) 234
Cohen, I. 84 Humboldt..P Mahl. Restaurant.
236
Dorn, Friedericka. 511 Flushing av..Diogenes B Co.
Cronin & Messinger. Bay Shore..J Ruppert.
Restaurant.
236
Dorn, Friedericka. 511 Flushing av..Diogeness B Co.
Cronin & Messinger. Bay Shore..J Ruppert.
Restaurant.
237
Dorn, Friedericka. 511 Flushing av..Diogeness B Co.
Cronin & Messinger. Bay Shore..J Ruppert.
Restaurant.
Re

Preservative Coatings

Spar Coating
Spar Under Coat
Elastic Outside

IXL No.1 IXL No.1%
IXL No. 2
IXL Floor Finish

MANUFACTURED ONLY BY

EDWARD SMITH & CO.

Varnish Makers and Color Grinders

Booklet for the asking. 45 Broadway, New York

Pittsburgh Plate=Glass Company

PITTSBURGH, PA.

Warehouses, 310 to 322 Hudson St., and New York

W. W. HEROY, General 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.

L. ANDREWS, Sec. & Treas. H. LOBEL, Pres.

THE LOBEL-ANDREWS CO.

531-533 WEST 55TH ST. NEW YORK.

1348 Columbus.

GATES GRILLES RAILINGS IRON AND BRONZE WROUGHT WITH ARTISTIC SKILL

Marsland, J. 1307 Bdway. Fraas & M. 221
McKinney, J. 55 Nostrand av. H B Scharmann.
Meth, J. 68 North Sth. P Weidmann.
Meth, J. 68 North Sth. P Weidmann.
Nelson, J J. 207 Hudson av. Budweiser B Co.
(R) 400
Nelson, Julia P. 950 3d av. F Ibert B Co. 202
Olsen, V. Kensington Walk, near Bowery. Congress B Co.
Olson, Madelaine. 88 42d. F Ibert B Co. 500
Parvy, A. 31 Patchen av. Fraas & M. 123
Pautsch, G & E. 924 Flushing av. Frank B.
(R) 450

Plath, W. 342 Park av..H B Scharmann.

Riedman, J. 171 Wyckoff av..J Eppig. (R) 3,500
Roeder, J G. 208 Columbia. India Wharf B
Cc. (R) 700
Schlaer, G. 766 Grand..J Eppig. (R) 700
Scherff, A. Malbone st..S Liebmann's Sons.
(R) 700
Schnibble, A. 128 North 10th..P Weidmann.
(R) 2,000
Schnitz, H. 1602 Bushwick av..Excelsior B Co.
(R) 1,270
Sitzler, A M & Louisa Pfenning. 1375 3d av.
Bachmann B Co. (R) 3,500
Savaresse, J. 44 Beard..L Winterbauer Co. 289
Snyder, G & G D Miller. 163 Bridge..D Stevenson B Co.
Tatum, F. 2450 Fulton..Congress B Co. (R) 1,500
Tenzer, H. 708 Bedford av..J H Dieckhoff.
Butcher Fixtures.
Van Wicklen, E. 149 Smith..Bernheimer & S.
1,551
Weiss, M & J. 135 Harrison av..Excelsior B

Weiss, M & J. 135 Harrison av..Excelsion B Co. (R) 800 Wolf, C. 481 Central av..H D Berner Co. Pumps, &c. 48

HOUSEHOLD FURNITURE. Adams, Sarah. 501 Clinton..Peoples L A. 110 Ahern, Mary E. 199 40th..A Pearsons Sons. 220 Bauman, Martha. 268 Boerum..J A Schwarz.

Ahern, Mary B.
Bauman, Martha. 268 Boerum. J A Schuller
Brandenstein, W. 95 Driggs av. same. 149
Bernard, H. 349 12th. Cowperthwait Co. 163
Berkeley, Gertrude. 20 Pierrepont. Cowperthwait Co.
Borch, H. Peoples L A. 100
Boyd, A W. 27th st near Voorhis av. Mut L
A. 200
Bronson, H W. 498 Decatur. same. 100
Braunsdorf, Ellen. Kings Co L A. 125
Broadhurst Helen H. 156 Schermerhorn.
Bklyn L A. 150
Brown, Eva M. 208 Rutledge. I Mason. 265
Baker, H C. Brooklyn L A. 100
Cottier, J. 80th st, near 22d av. Brooklyn L A. 150
Cottier, Alice. same. 200
130

Cottier, J. 80th st, near 22d av. Brooklyn L A.

Cottier, Alice..same.
Chambers, Mary. Peoples L A.
Clark, W L. 55 Herkimer. Bklyn L A.
Cain, J H. 80 Orange. Brooklyn F Co.
Clauder, Ella. 213 Central av. J A Schwarz.
Collins, P A. 514 Chauncey. J McEnery.
De Kremer, D. Equitable L A.
Doerr, J J. Kings Co L A.
Dorothy, Katie. 250 Classon av. J Kurtz.
Ebel, W. Peoples L A.
Eggert, G F. 133 55th. Treacy & T.
Ely, C Y. 89 Reid av. Fidelity L A.
Ford, E H. Fidelity L A.
Ford, E H. Fidelity L A.
Fletcher, E. 118 Putnam av. Brooklyn L A.
Fletcher, E. 118 Putnam av. Brooklyn L A.
Fletcher, Belle C. same.
Gannon, Anne J. 7 Auburn pl. G S Seaver.
Clynn, M J. 818 East 35th. A G Rogers.
Hanna, F. 335 Ralph av. I Mason.
Hartigan, Mary. Peoples L A.
Hughes, Anna A. Acme Credit Co.

Hughes, Anna A. Acme Credit Co. 17
Jefkowitz, Rosie. 16 Humboldt. A Cohn. 16
Kayser, Anna. 305 Harman. J Kurtz. 17
Llovd, W. C. 86 Clinton av. Kings Co L A. 18
Maloney, J. J. Fidelity L A. 18
Mandeville, A L. 558a Monroe. Cowperthwait
Co. 15
Marston E. T. Not L A. 19 Marston, E T..Nat L A.

McCormick, Mrs. Av P and East 10th..T Kelly

McCormick, Mary C L. Peoples L A.

New Specialties in Combined Lignolith and Metal in

Fire-proof Building Details

LEWINSON & JUST

Specialties Iron Work for Buildings Foundations Expert Reports Examination of Structures Consulting Engineers and Contractors

Telephone Calls, 800 and 801 38th St.

128 W. 42d St., New York

ARCHITECTURAL IRON WORKS JACKSON

315 East 28th St. Foundries and Shops, East 28th and 29th Sts. Telephone, 2009-38th.

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

PRINCE & KINKEL IRON WORKS,

553, 555 & 557 West 33d Street. Telephone, 1324-38th.

Construction and Ornamental Departments Steel Beams All Sizes Carried in Stock

TNO. WILLIAMS

Jno. Williams, J. Mitchell, Jas. Williams.

B. Stillman, Associate, Wrought Iron Dept.

Architectural, Ornamental and Ecclesiastical

Bronze, Brass and Wrought Iron

Foundry and Works, 544 to 556 West 27th Street, New York

Telephone, 212-18th

LEVERING & GARRIGUES Architectural Iron Work

552 & 554 West 23d St., New York

ARKE, WRIGHT & STOWE, Engineers and Contractors, Successors to THOMAS A. CLARKE & 00. CLARKE,

Structural and Ornamental Iron Work, PLANT 232-242 KENT STREET, BROOKLYN. OFFICE 1135 BROADWAY, NEW YORK. Telephone, 329 Greenpoint.

O'Grady, Mary. 118 Summit. I Mason. 101
Morgan, M. 1228 Bedford av. Kings Co L A.

Morris, Jeanette. 165 State. G S Seaver. 100
Murphy, J J. 856 Bedford av. G S Seaver. 100
Morren, J. 219 Monitor. Jordan, M & Co. 288
Palmer, A. 19 St Marks pl., Whalen Bros. 224
Parsons, H L. 1828 Fulton. Bklyn F Co. 139
Parmenter, R H. Peoples L A.
Paddock, F. 30 Park pl., Cowperthwait Co. 136
Robertson, Harriet A. 452 6th. G S Seaver. 150
Robinson, H. 243 Court. H W Fritchman. 148
Rose, J. Fidelity L A. 100
Rose, C F. 199 Engert av. J Kurtz. 147
Rogers, Annie. 228 Skillman av. same. 170
Smith, R B. 189 Jefferson av. Cowperthwait
Co.
Spotts, C. 64 Montague. same. 227
Summers, R G. 1186 Fulton. G S Seaver. 150
Swan, W. Peoples L A.
Tucker, C B. 23 Halsey. H C Faught. 4,200
Twomey, J. Java st and Manhattan av. Cowperthwait & Co.
Tomas, Josephine. Kings Co L A. 100
Wainwright, A F. 734 De Kalb av. Whalen
Bros. 143
Walsh, E L. 197 Prospect av. Treacy & T. 144
Weidner, P. 177 Skillman av. J Kurtz. 146
Whitly, M. Nat L A. 100
Woods, Kate. 216 29th. J McEnery. 238

BILLS OF SALE.

BILLS OF SALE.

Aberle, A. 1676 Bergen. Louise Aberle.
Horses, &c.
Bennett, R. R. 338 Franklin av. W P Rider.
Undertaker's Plant.
Undertaker's Plant.
Undertaker's Plant.
Undertaker's Plant.
Onom
Beardall, J. P. 11 Willoughby. J M Mann and
W D Maynard. Real Estate Business. 350

Boylan, P. Rose Boylan. Horses. omitted Same..same. Horses. 462 Christensen, H. J. 1075 5th av...M. E. Harvey. 275 Kern, J. 366 Crescent..Rosalie Kern. Shoes. 300 Kelly, Kath S. 2825 Atlantic av...Jennie L. Flynn. Fancy Goods. nom Klein, H. 260 Columbia..Nathan S. & L. Strauss. Butcher Fixtures. 300 Kotzenberg, G. 221 Nassau av..Emma Kotzenberg, Grocery. 800 Lefkowitz, E. 454 Ralph av...M. J. Keller. Grocery. cery. Madonna, Lucia. 1685 7th av and 1685 8th av ... J Del Duca. Barber Fixtures. 100 Drugs. 2,500 &c. Morales, R E. 33 Bond. L L Manso. Cigars. 280 Morales, R. E. 33 Bond..L L Manso. Cigars. &c.
Muller, H. G. 204 Atlantic av..Hermine Von
Hine. Grocery. 1,150
Schwartje, F. 7th av and 1st st..D Tiemann.
Grocery. 3,000
Smith, H. B. 300 Pacific..Bridgman Smith Co.
Machinery, &c.
Soriano, Carmine. 53 Withers..A Avella. Barber Fixtures.
Stenger, H. 288 Grand..L Weisbein. Tailor
Fixtures. 250
Thienes, R. 1202 Bushwick av..Wilhelmine
Spicher. Furniture. 1,000
Trueman, T. J. 118 Johnson..F C Trueman.
Furniture.
Washington & Franklin Brewing Co. Washington and Franklin Brewing Co. Washington and Franklin avs..H Roth. Beer, &c.
Nom
Weschmann, H. 688 Halsey..H Syvarth. Weschmann, H. 688 Halsey..H Syvarth. Drugs. 1,775

GEO. W. KENNINGTON ARCHITECTURAL IRON WORK FIRE ESCAPES, RAILINGS, ETC.

24th Street near Third Avenue, Telephone, 318 South. BROOKLYN

Formerly POULSON & EGER

Architectural and Ornamental Iron and Bronze

Offices, Showrooms and Works, N. IIth & Berry Sts., Brooklyn, N. V.

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-Glazed
FIRE-PROOF Stairs, Ornamental Lignolith Treads, Risers, Panels, Etc.

G. W. SMITH

Manufacturer of FIRE-PROOF Clothes-Drying

FRAMES 127 MANHATTAN STREET, NEW YORK

Manhattan Cornice & Skylight Works

Tin and Slate Roofing. 435 E. Houston St., N. Y. Bay Windows and Window Caps. Tel., 982 Spring

The Brooklyn Skylight and Cornice Works

Estimates furnished for Sheet Metal and Wrought Iron Glazed Structures.

JOHN SETON

78 and 80 Washington Avenue Brooklyn

Tel., 3641-18th St.

ameined

Etc.

SHEET EONARD Works, WETAL

330-336 W. I3th St. 1-7 Gansevoort St.

Manufacturers of

COPPER AND GALVANIZED IRON

CORNICES and SKYLIGHTS.

TILE, SLATE, TIN AND CORRUGATED IRON

ROOFERS

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. Ostrander & Co.

Manufacturers of Oral, Electric and Pneumatic

Annunciators

SPEAKING TUBES WHISTLES, ETC. Electric Bells, Door Openers

22 Dey Street, New Yor The Great Window Cleaning Co.
NO. 196 SECOND AVENUE.

NO. 196 SECOND AVENUE.
Window Cleaning. House Cleaning. Telephone,
Mail Orders attended to. 1606—18th St

JACOBS & SONS, Successors to 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.

510 PEARL STREET, NEW YORK.

Telephone, 21 Franklin.

Works.

New York
Sheet Metal
Works.

COLEMAN & KRAUSE, Props.
CORNICES, SKYLIGHTS,
METAL ROOFING.
Hot and Cold Air Pipes a Specialty
257 W. 33d St., Tel., 3461—38th.

Smith & Dorsett Tile, Siate and Metal ROOFING

Copper and Galvanized Iron Cornices, Skylights, Leaders and Gutters, 403, 405 & 407 E.47th St.

Brooklyn Vault Light Co.

Manufacturers of

VAULT LIGHTS, SKYLIGHTS

And Patent Light Work of Every Description Factory, 481 Driggs Ave., cor. N. 10th St.

Tel., 399 B. W'msburg

Rolling Steel Shutter Works, Late Clark, Bunnett & Co., Lim.

162 & 164 West 27th Street.

Telephone, No. 133 Madison Square.

J. D. THOMAS, Manager.

NEW YORK.

BROOKLYN

M. F. WESTERGREN,

433-435-437 East 144th St., New York.

Telephone 156 Harlem.

CORNICES, SKYLIGHTS, ROOFING, CORRUGATED IRON WORK,

FIRE PROOF DOORS, SHUTTERS AND PARTITIONS.

ACHILLE BATAILLE. A. BATAILLE & CO.

Manufacturers of

Elevator Enclosures

Patent Folding Gates, Wire and Grill Work, Guards, etc., in Brass, Bronze and Iron. Bank and Office Railings. 587 Hudson St., New York

Ross Building, cor. Bank St. Take Eighth Ave. Car.

WINE BOTTLE RACKS

JOSEPH ELIAS, Tel., 3129—18th St. Jobber in all kinds of Window Glass. 220 WEST 14th ST., N. Y. Prompt—Good Workmanship—Lowest Prices

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 Ci cular.

M. R. JACOBUS, 8 WEST 64TH STREET

EMPIRE SLATE TUB BRONX GRANITE TUB STRUCTURAL SLATE THE NEW YORK SLATE WORKS, 138TH ST.

SAMUEL EPSTEIN, Tel., 1297-18th St.

French and American Plate Class and Mirrors,
Jobber in all kinds of Window Glass.

149 EIGHTH AVE., Bet 17th and 18th Sts., N. Y.
Prompt—Good Workmanship—Lowest Prices.

M. F. WYNN & CO., Esth 417 East 23d Street, New York.

TILE, BRICK, GRAVEL and SLAG ROOFING ASPHALT FLOORS, WATER PROOFING, DAMP PROOFING.

Tiger and Excelsior | Trade Marks | Brands of Roofing. | Registered.

SCHRATWIESER'S PATENT SHEET METAL LATH

1-2-3 Corruga- 1 tions add rigidity, and form a beaded joint or lap on all 2 sheets

15 x 96 inches.

426,428,430 & 432 3d Ave.,cor.7th St.,Brooklyn Tel., 451 South

SHOWING

May's Portable Stove

and Salmador for Masons Plasterers and Builders Safe and Durable

Prices on application These Stoves have been on the market since 1871, and have given satisfaction wherever used.

Eagle Iron Works
Sole Mfrs.
850 DeKalb Ave.
BROOKLYN
Tel. 539 Bedford

JOHN WM. TUMBRIDGE,

Consulting Hotel Engineer and Architect Office, Hotel St. George, Brooklyn Heights, N.Y. Mechanical Departments of Hotels designed and supervised.

Hotels remodeled and Mechanical and Operative Departments rearranged to meet modern requirements.

Plans for Hotels reviewed. Avoid subsequent expensive changes.

PAUL MIKLOWITZ, 1647 Riverside Interior Decorator and Painter.

Up-to-date Paper Hanging. Removed to 2754 BROADWAY, near 106th St.

CURE SMOKY CHIMNEYS

Excelsior Fire Clay Chimney Top

and

After free examination will guarantee a cure or no charge.

Non-Corrosive, No Back Dratt, No Repairing, Indestructible, Cheap and Ornamental.

For sale by dealers and at

Depot, 326 W. 40th St. HERMAN JOVESHOF, Mgr. Send for Circular and Prices

1901-1902.

Building and **Engineering** Trades Directory

OF GREATER NEW YORK.

Containing complete lists of all firms connected with the Buildings Trades.

ARCHITECTS, ENGINEERS, BUILDERS, CONTRACTORS, MANUFACTURERS, DEALERS, ETC.

PRICE, \$5.00.

THE F. W. DODGE CO., Publishers, 289 Fourth Ave., New York.

Ornamental Sheet Metal Works

E. DOCTOR, Proprietor, Tel., 1117-79th St. 410 EAST 66TH ST.

Cornices, Skylights and Roofing RON WORK

JOHN WEGMANN,

Painter, 2283 Broadway. Decorator and Office, 2291 Broadway. Hard Wood Finisher.