
uATTAN A N D B R O N X RECORDS SECTION S E C T I O N T W O

REAL ESTATE
FOUNDED 1868

BUILDERS

-uiym
DEVOTED TO ftEAL ESTATE. BUILDING M A N A C E M E N T A N D CONSTRUCTION IN GREATER NEW YORK AND VICINITY

T h i s s e c t i o n i n c l u d e s a l l r e c o r d e d C o n v e y a n c e s , M i s c e l l a n e o u s C o n v e y a n c e s , M o r t g a g e s , A s s i g n m e n t s of Mor tgag res a n d S a t l s f l e t
I f o r t g a g e s a n d M o r t g a g e E x t e n s i o n s , I t e a s e s , A u c t i o n S a l e s . V o l u n t a r y A u c t i o n S a l e s . A d v e r t i s e d L e g a l S a l e s , F o r e c l o s u r e Sul t^ ,
J u d e m e n t s In F o r e c l o s u r e S u i t s , L i s P e n d e n s , M e c h a n i c s ' L i e n s . Sat is f ied M e c h a n i c s ' L i e n s . A t t a c h m e n t s . C h a t t e l M o r t g a g e s A t t e c t n c
R e a l E s t a t e . B u i l d i n g L o a n C o n t r a c t s . N e w B u i l d i n g s a n d A l t e r a t i o n s In t h e B o r o u g h of M a n h a t t a n a n d B r o n x a n d t h e r e c o r d * ^
W i l l s a n d R e a l E s t a t e A p p r a i s a l s In t h e B o r o u g h of M a n h a t t a n .

Vol. CV (2704) N E W YORK, J A N U A R Y 10, 1920 No. 2

CONVEYANCES.
M a n h a t t a n .

D E C . 13, 15 &. 16.

A t t o r n e y s t , 171 o n m a p 187 (2 :350-64) ,
w s 72.1 s H o u s t o n , 27.11x60x27.7x(i0, 4 - s t y
b k ' t n t & s t r s ; W r a F S c h n e i d e r t o C h a s
\V S c h l u t e r . 674 A c a d e m y ; A L ; L)col6 '19;
A$9.000-12.000 (R S $1) . noh i

B e d f o r d s t . 7S (93) (2 :587-41) , e s , a b t
25 n C o m m e r c e , 25x75, 3 - s ty fr bk ft t n t
& s t r ; T i t l e G u a r & T Co, E X R &c C h a r ­
l o t t e S t i l l m a n , to H a r r y S w a n s o n , 324 W
96; P M m t g $8,000 & A L ; D e c l S ; D e c l S ' l S ;
A$S,000-8.000 (R S $10). lO.OlM)

B r o o m e s t . 492-4 (2 :487-4) , n s , 60 e W e s t
B w a y , 40x75, 6 - s ty b k loft & s t r b l d g ;
A l b a n y S a v i n g s B a n k , 20 N o r t h P e a r l s t ,
A l b a n y NY, to H a t t i e M F r a n k , 46o W e s t
E n d a v ; D e c 9 ; D e c l 5 ' 1 9 ; A$20,U00-38,000
(R S $58) . no"»

C a n n o n s t . 119-21 (2 :335-73) , w s . 158 n
S t a n t o n , 41.7x100, 6 - s t y b k t n t & s t r s ;
P a u l i n e Goldf i sher t o R e u b i n R o t h m a n &
M a e r R u b i n , 315 R i v i n g t o n ; m t g $4ii,000 &
A L ; D e c l 3 ; D e c l 6 ' 1 9 ; A$20,000-48,000 (R S
$8) . O C C& 100

C a r m i n e s t , 11 (2 :589-46) , n s , a b t 50 e
B l e e c k e r . 25x100, 5 - s t y b k t n t & s t r s ; V i r -
g i l i o F e r r a r i to A i d a F e r r a r i , h i s w i f e ,
206 S u l l i v a n ; A T ; m t g s $22,000 & A L ; J u l y
16; D e c l 3 ' 1 9 ; A$15,000-25.000. n o m

C r o s b y s t , 51 (2 :482-6) , es , 212.5 n
B r o o m e . 25x100. 7 - s ty b k lo f t & s t r b l d g ;
A n d w W S m i t h , of B a l s t o n Spa NY. to
W i l k i n s o n B r o s & Co. 419 B r o o m e ; A L ;
D e c l S ; D e c l 6 ' 1 9 ; A$13,000-33,000 (R S $45) .

45.000
E a s t B r o a d w a y , 326 ; s e e S c a m m e l . 32.
E l d r i d g e s t , 80 (70) (1 :307-9) . es , a b t

175 n H e s t e r , 25x87.6, 5 - s t y b k t n t & s t r s
& S-sty b k r e a r t n t ; M a x Goe tz , 55 E 93,
to B e n j H a i m o v i t z . a t W o o d l i a v e n , L I ;
m t g $20,000 & A L ; D e c l S ; D e c l 6 ' 1 9 ; A $ 2 1 , -
500-26.000 (R S $22.50). n o m

E l d r i d g e s t , 218 (2 :416-12) , e s 49.6 s
S t a n t o n , 24.6x87.6, 5 - s ty b k t n t & s t r s : Sol
H E i s l e r , ref, to M o r r i s J a c o b y , 552 W e s t
E n d a v ; F O R E C L O S — D e o l S ' 1 9 ; A$15,000-
23,000 (R S $22). aa,ooo

F l e t c h e r s t , 2 ; see P e a r l , 214.
G o n v e m e n r s t , 38 (1 :267-18) , es , 74 n

Mad . 23.11x83.6, 6 - s t y b k t n t & s t r s ; B a r -
n e t L e v i n e to H y m a n Z i m m e r m a n n , 533
H a n c o c k , B k l y n , & F r a n k A K l e i n d i e n s t .
447 W 50; m t g $15,000 & A L ; D e c l S ; D e c l 6
•19; A$10,000-20,000 (R S $10). O C & 100

G r e e n w i c h s t , 6,'. (1 :19-10) . es . 50.9 n E d ­
g a r . 24.9x71 to w s T r i n i t y p i (No 26) x
24.8x67.4. 5 - s ty b k t n t & s t r s ; J o h n N
S p a u s , 21 B a y v i e w a v . J e r s e y Ci ty , N J . e t
a l , t o R o s e A M c G u i g a n . 225 W 11 ; A L ;
N o v l 3 ; D e c l 6 ' 1 9 ; A$27,000-3S,000 (R S $35).

O C & 100
H e n r y s t , 30 (1 :277-43) . s s . a b t 170 e

C a t h . 25x100. 6 - s ty b k t n t & s t r s : R e b e c c a
M a n d e l t o M a x M a n d e l . b o t h a t 574 W e s t
E n d a v ; D e c 2 ; D e c l 6 ' 1 9 ; A$15.000-32.000
(R S $1). n o " i

H o u s t o n St. p t 3« E j see H o u s t o n . 38 E .
H o u s t o n St. .SS E (2 :522-44) . nee L a f a y ­

e t t e (Nos 313-9) . 27.7x100.8x17.7x100.0. 6-
s t r b k loft H: s t r b l d g ; A$28,000-43.000;
a l s o H O U S T O N ST. p a r t 36 E . n s . 60.2 w
M u l b e r r y , r u n s n24.1xsw24.2 t o s t xe2.3 t o
beg , g o r e ; A$ $; J a c o b H S e m e l .
333 C e n t r a l P a r k W . t o B a l d w i n S c h l c s -
i n e e r . 275 C e n t r a l P a r k W ; B&S; mter
$55 000 & A L ; N o v l S ; DecH>'19 (R S
$20.50). O C & 100

I r v i n g p i . n w c 1 4 t h i see 14 th E , n w c
I r v i n e : pl . •

L a f a y e t t e s t . .113-9: see H o u s t o n . 38 B .
L e w i s St. 11 (2 :326-19) . w s . 158 4 n G r a n d .

16.8x100, 6 - s tv b k loft & s t r b l d g ; J o s R
G a r l a n d . 510 W 192, & a n o . t o D a v i d P i n e s .
828 E a s t e r n P k w a v . B k l y n : mter $3,000 &
A L ; DecS ; D e c l 3 ' 1 9 ; A$3.000-10.000 (R S
$4) . O C & 100

M o n r o e s t , 294-« (1 :263-11) , ss , 264.2 w
C o r l e a r s . 37.2x97.10x37.1x97.10, 6 - s ty b k
t n t & s t r s ; E l e m c o R e a l t y Co t o L a w y e r s
M t g Co; B & S ; A L ; D e c l 2 ; Dec iB '19 ; A$12,-
000-32.500 (R S SOc). n o m

N e w B o w e r y , G4i s e e P a r k r o w , 227.
N e w C h a m b e r s St. 15 (1 :119-19) , n e s , 27

se W i l l i a m , r u n s n l9 .5 to s s W i l l i a m (No
256) xe21.9xs38 to N e w C h a m b e r s xnw25 .4
to beg , 5 - s t y s t n lo f t & s t r b l d g ; H e l e n M
C o n n o l l y , 195 C l a r e m o n t a v , to H a r r y D u -
k a s , 152 F l a t b u s h av , B k l y n ; m t g $8,000
& A L ; D e c l S ; D e c l 6 ' 1 9 ; A$12,000-10.000 (R
5 $8). O C & 100

N o r f o l k s t , 26 (1 :312-4) , es , a b t 125 n
H e s t e r , 25x100, S-s ty b k t n t & s t r a ; E l e rnco
R e a l t y Co to L a w y e r s M t g Co ; B & S ; A L ;
D e c l 2 ; D e c l 5 ' 1 9 ; A$1S,000-31,000 ^R S SOc).

n o m
P e a r l s t , 27-» (1 :10-12) , n s , a b t 30 e

W h i t e h a l l , r u n s n74.4xe37.8xn30 t o B r i d g e
s t xe2 .10xs l01 .9 to P e a r l xwlO. lO to b e g ,
5 - s ty b k t n t & s t r s ; M a r y Knief , E X T R X ,
6 e t a l , T R S T E S w i l l F r e d k K n i e t , to
T h o s B H a l l , 85 H i c k s , B k l y n ; n . t g $30,-
000 & A L ; D e c l 3 ; D e c l S ' 1 9 ; A$47,U00-62,-
000 (R S $35) . 75,000

P e a r l s t , 0« (1 :30-13) , s s , a b t 90 w Old
si, 19x70, S-s ty b k l o t t & s t r b i d s ; A$12,-
500-19,500; a l s o P E A R L ST, 98 (1 :30-14) ,
ss , a b t 70 w Old si, 19x70, B-s ty b k lo f t &
s t r b l d g ; A$12,000-19,000; a l s o P E A R L ST,
100 (1 :30-15) , s s , a b t 60 w Old si, 19x70,
4 - s t y b k l o t t & s t r b l d g ; A$12,000-18,000;
a l s o p r o p e r t y in C h i c a g o , 111; M m a F r e u n d ,
i n d i v i d & s a i d M i n a F r e u n d & G r e e n e b a u m
S o n s B a n k & T r u s t Co of C h i c a g o , III, a s
T R S T E S w i l l G u s t a v F r e u n d , l a t e of C h i ­
c a g o , III, to J u l i u s O p p e n h e i m e r , 11 W
87; A T ; Q C ; D e c 2 ; Dec lS ' lO (R S $—).

O G (i 1,250
P e a r l s t . 98 -100 ; see P e a r l , 96.
P e a r l s t , 214 (1 :70-21) , ses , 26.2 n e

F l e t c h e r , r u n s n e 25.3 x s e 71.5 xsv/ 39 t o
F l e t c h e r (No 2) x n w l S . l x n e l 7 x n w C 2 . 3 t o
beg , 5 - s t y b k l o t t & s t r b l d g ; J o h n E
R o o s e v e l t e t a l , E X R S R o b t B R o o s e v e l t ,
to E l i z M G r a c e , 451 E 16; N o v 7 ; D e c l 6 ' 1 9 ;
A$23,000-30,000 (R S $32.50). n o m

P i n e s t , 4 5 ; s e e W i l l i a m , 51-3 .
P i t t St. 7 (2 :341-57) , w s , 100 n G r a n d , 25

XlOO, 5 - s ty b k t n t & s t r s ; Y e t t a W o i n e r t o
H a r r v K a t z . b o t h a t 141 B r o o m e ; A L ; Dec
12; D e c l S ' 1 9 ; A$12,000-18,000. g i f t

S c a m m e l s t , 32 (2 :266-76) , es . 87.1 s Mad .
27x95. 4 - s t y b k t n t & s t r s & 3 - s t y b k r e a r
t n t ; A$9,000-12,000; a l s o E A S T B R O A D ­
W A Y , 226 (2 :286-44) . n s , 70 e C l i n t o n , 23.3
x55.4x23.4x55.2. S-s ty b k t n t & s t r s ; A$12.-
500-18,000; C a r r i e Melv i l l e . B of R. to M o r ­
r i s S t o n e . 10 W 113; A L ; M a r l S ' 1 8 ; D e c l 6
•19 (R S $1). O C & 100

S o u t h s t , 383 (1 :243-22) . n s . SO w J a c k ­
son , r u n s w50xn70xe2Sxn26 .11xe l2 .1xn7 .5x
e l2 .10xs l04 .4 t o beg , 3 - s ty b k s t a b l e ; E b e r -
h a r d F a b e r to I s i d o r e & J a c o b K a u f f m a n ,
314 So 5 th , B k l y n ; A L ; N o v l l : D e c l 5 ' 1 9 :
A$10.000-17,000 (R S $17.50). O C & 100

Suffolk s t , 95 (2 :353-71) , w s , 250.10 s
R iv in f j ton . 25.1x100. S-s ty b k t n t & s t r s ;
L a w y e r s M t g Co to I s a a k G o l d b e r g , 63!)
W i l l i a m s av, B k l y n , & N a t h a n S h a p a n k a .
1561 Both. B k l y n ; B&S & A L ; D e c l S ; Dec
16'19; A$17,000 28,000 (R S $26.50).

O C & 100
T r i n i t y p , 2 6 : s e e G r e e n w i c h , 65.
W i l l i a m s t , 51 -3 (1 :43-14-15) , s w c P i n e

(No 45), 46.10x42.10x45.8x42.11, 2 - 5 - s t y b k
office & s t r b l d g s ; C l a r a T A Co l l i e r e t a l
to B a n k of A m e r i c a . 44-6 W a l l ; 251-360
p t ; A T : D e c 9 ; D e c l 6 ' 1 9 ; A$300,000-315,000
(R S J314) . O C & 100

W i l l i a m s t , .51-3, s w c P i n e (No 4 5) ; Geo
T A d e e to s a m e ; 1-9 p t ; A T ; DecS: D e c l 6
'19 (R S $50). O C & 100

W i l l i a m St. .-Sl-S. s w c P i n e (No 4 5) ; Geo
T A d e e e t a l . T R S T E S for G e r a l d i n e P
Adee . J r , & a n o . w i l l P h i l i p H Adee . t o
s a m e : 1-20 p t ; A T ; D e c 8 ; D e c l 6 ' 1 9 (R S
$22.50). 22,500

' W i l l i a m St. 51 -3 . s w c P i n e (No 4 5) : Geo
T Adee & a n o , E X R S of P h i l i p H & E d w i n
M Adee , t o s a m e ; A T ; Q C ; DecS ; D e c l 6 ' 1 9 .

n o m

W i l l i a m s t , 51 -3 , s w c P i n e (No 4 5) ; W m
T A d e e , of T u x e d o P a r k . NY. by G e r a l d i n e
F A d e e . GDN, to s a m e ; 17-120 p t s ; A T ; Dec
10; D e c l 6 ' 1 9 (R S $62.50). 62.833,3»

W i l l i a m St. 250) s e e N e w C h a m b e r s , 15.
AVooster s t , 149-53 (2 :515-27) , v. s. 145.2

s H o u s t o n . 74.6x100; 8 - s ty b k l o t t & s t r
b l d g ; R a y W e i s e l b e r g t o S a m l W e i s e l b e r g ,
900 R i v e r s i d e d r ; m t g $177,500 & A L ; D e c
3; D e c l 5 ' l » ; A$40,000-110,000. n o m

6 T H s t , 753 E ; s e e Av W . 77.
7 ' r H s t , 1!»7 E (2 :390-57) , n s , 233 e Av B.

20x80.10x21.5x73, 5 - s ty b k t n t & s t r ; R i c h d
M e n d e l to I s r a e l R e i s k i n , 92 Av B, & L o u i s
R e i s k i n , 197 E 7; m t g $4,000 & A L & P M
m t g $6,000; D e c l l ; D e c l 6 ' 1 9 ; A$7,000-14,-
000 (R S $18). O C & 100

lOTU s t , 307 E (2 :404-52) , n s , 170.6 e A v
A, 25x114.4, 4 - s t y b k t n t ; C h a s G r u s c h e t
a l , i n d i v i d & E X R S M i n n a G r o s c h , t o
P e t e r Sp i ce r . 307 E 10; m t g $15,000 & A L
& P M m t g $10,200; DecS ; D e c l S ' l O , A$19,-
000-24.000 (R S $3.50). O C & 100

I I T H Bt, 302 E (2 :452-8) . ss , iOO e 2 a v ,
r u n s s l39 .Sxe25xn44.10xe3xn94.10 to s t x w
28 t o beg , 5 - s t y b k t n t & s t r s & 6 - s ty b k
t n t & s t r s ; E m m a P M u e g g e e t a l to H y ­
m a n L G r e e n b e r g , 202 F l o y d , B k l y n ; A T ;
B & S ; m t g $19,000 & A L ; N o v 2 8 ; D e c l 6 ' 1 9 -
A$19,000-32,000 (R S $16) . O O & 100

I I T H St. 302 E ; S e l i k a P i o d a (M u e g g e)
e t a l to s a m e ; A T ; B&S; m t g $19,000 &
A L ; D e c 4 ; D e c l 6 ' 1 9 (R S $4) . O C & 100

I I T H St. 529 E (2 :405-48) , n s , S95.6 w
Av B, 25x103.3, 4 - s t y b k t n t & s t r s & 2 -
s t y b k r e a r t n t ; . J e n n i e A l t e r m a n t o
J a c o b Sub in , 549 W 163; m t g $15,000 &
A L ; J u n e 2 0 ' 1 8 ; D e c l 6 ' 1 9 ; A$10,0U0-13,0O0
(R S BOc). O C & 100

12TH s t , 2 1 W (2 :576-53) , n s . 250 w 5
a v . 25x106.6, 4 - s t y & b b k d w g ; E d w
S w a n n to S e l d e n I R a i n f o r t h , 860C B a y
P k w a y , B k l y n ; m t g $18,800 & A L ; D e c l S ;
D e c l 6 ' 1 9 ; A$22,000-25.000 (R S $16.50).

n o m
1 4 T H s t E (3 :870-21) , n w c I r v i n g p l ,

r u n s n l 2 . 2 x s w l 5 . 5 t o 14th xe9.6 l o b e g .
g o r e , 1-sty b l d g ; E l l e n S A u c h m u t y , of
L e n o x , M a s s , to M a r y A G a l l a g h e r . 696
P r o s p e c t a v , & R o s e M a a s , 4648 B w a y ;
B & S ; A L ; Oe t29 ; D e c l 6 ' 1 9 ; A$9,300-9,500
(R S $15). O C & 100

l. 'iTH St. 1-3 W^; s e e 5 a v , 98-100;
16TH St. 201 E ; see 3 a v . 167-9.
21ST St. 326-S W (3 :744-55-56) , s s . 375 w

8 av , 49.6x92, 2 - 5 - s t y b k t n t s ; W S l t e r M
W e c h s l e r t o W H G R e a l t y Co. 50 U n i o n
s q ; B & S ; D e c l ; D e c l S ' 1 9 ; A$24.000-48.000
(R S $10.50). O C & 100

33D s t , 5<f W (3 :824-67) , ss , 259 e 6 a v .
25x98.9, 4 & 5 - s t y s t n s t r ; M a r g t A J a c k ­
s o n & a n o . E X R S W m H J a c k s o n , to K n y -
S c h e e r e r C o r p n , 404 W 27; D c c l 2 ; D e c l S
'19; A$75,000-78,000 (R S $100). n o m

23D St. 58 W (3 :824-68) , ss , 234 e 6 a v .
25x98.9. 4 & 5 - s ty s t n s t r ; A n n a W G o u l d
e t a l t o K n y - S c h e e r e r Co rpn . 404 W 27;
B & S ; D e c l 2 ; D e c l 6 ' 1 9 ; A$75,000-78,000 (R
5 $100). n o m

3 4 T H St. 140 B (3 :879-54) , ss , 3 i8 w 3
av , 26x98.9; S a m l J G o l d s m i t h . 151 C e n t r a l
P a r k W , e t a l , T R S T E S in b a n k r u p t c y of
F i s s . D o e r r & C a r r o l l H o r s e Co. b a . i k r u p t ,
t o L o u i s S m i t h . J r , 530 W 152; A T ; D e c l S ;
D e c l 6 ' 1 9 ; A$30,000-34,000 (R S $31) .

31.000
2 « T H St. 119 B (3 :882-14) , n s . 239.3 e 4 \

av . 14.3x98.9, 3 - s t y & b s t n d w g ; D o r a R \
S p a r k s t o R o b t S p a r k s . 119 E 26; QC; m t g
$14,500 & A L ; J u n e 2 7 ' 1 2 ; D e c l 5 ' 1 9 ; A$15,-
000-15,500. O C & 100

.tOTH s t , 49-53 E l see 4 av , 442-8.
31ST s t , 145 W (3:807-16) . n s , 250.8 e 7

a v . 24.11x125.5x26.4x124.9. 4 - s t y b k r e a r
t n t ; C o r i n n e de B e b i a n M o o r e to S a m l
G r e e n s t e i n . 220 W 98; A L ; D e c l l ; D e c l 6
' 19 : A$39.500-39.500 (R S $42.50). O C & 100

.SOTH s t , 4.S9-43 W (3 :734-10-12) . n s . 525
w 9 av . 75x98.9, 1-3 & 2 - 4 - s t y b k & fr t n t s
6 s t r s & 3 & 4 - s t v b k & fr r e a r t n t s ; C e n ­
t r a l U n i o n T r u s t Co, E X R &c M a r y I
Meek , to H a r v e y I U n d e r b i l l , a t S o u t h
O r a n g e . N J ; m t g $29,000 & A L : D e c l S ; D e c
]6 '19 : A$33.000-41,000 (R S $13). 42.000

V

T h e t e x t of t h e s e p a g e s Is c o p y r i g h t e d . A l l r i g h t s a r e r e s e r v e d . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t -^ i l l l e a d t o p r o s e c u t i o n .

18
3 7 T H s t , 33 W (3:839-21) , n s , 375 e 6

av , 23.6x98.9, 4 - s t y & b s t n d w g ; pirauA
F o s t e r & a n o , E X R S M a r y V a n N e s t J a c k ­
son , to A n n a V a n N e s t Gambr i l l ^ 30 P a r k
av NY & J e a n i e V a n N e s t F o s t e r , a t
L ^ n o x , M a s s ; A p r 3 ' 1 7 ; D e o l 6 ' 1 9 ; A$B9,000-
65,000. "°f^

4 0 T H s t , 452 W (3:737-64) ss , '50 e 10
a v . 25x98.9, 5 - s ty s t n tn t ; E d w C B e ' c h e ,
E X R &c C h a s L R e i c h e , t o 452 W e s t 40tn
s t C o r o n a t 618 W 39; m t g $14,a00 & A L ;
D e c l ° Se ' c l6 '19 ; A n i , 0 d 0 - 2 1 . S 0 0 (g S $^.6^0L

41ST s t , 100-2 E ; see P a r k av , 103.
52D s t , 244-6 E (5:1325-32) , s s , 10() w

2 a v 50x100.5. 3 - s ty b k loJ t b i d s ; W a l t e r
W Whif fen , of W h i t e P l a i n s , NY & a n o ,
E X R S &o E l l a M Whif fen , t o B , i a e n (. D e
W i t t , 400 P a r k a v ; N o v l ; D e c l o l 9 , M^J,-
000-30,000 (R S $47.50). •*'^.»»9

52D s t , 245 E (5:1326-18y2), n s , 150 w
2 a v ISxlOO.S. 3 - s ty & b s t n d w g ; L i n c o l n
T r u s t Co, s u b T R S T E w i l l F r e d ^ C (Seb-
h a r d t o W m F a r r e l l , 243 E 48; oacb &
CIG-: D e c l 2 ; D e c l 6 ' 1 9 ; A$S,250-7,000 (R S
$8 SO). Ofouu

52D St. 330 E (S:1344-38) , ss , 353.9 e 2
a v . 21.3x88, 4 - s t y s t n t n t ; A n n a M A l -
s t a d t 2490 E l m pl, t o S e y m o u r R i c e , 973
l a v ; ' D e c l S ; D e c l 6 ' ' l 9 ; A$7,000-12 000 (R b
$10). O C & 100

53D s t , 40 W (5 :1269-8) , n s , 163 e 6 a v .
22x100.5, 4 - s t y & b s t n d w g ; Geo A D e r b y ­
s h i r e , of L e x i n g t o n , K y , E X R S a r a h L
H e u v e l m a n , to E d i t h H a l l e t t 49 W o 3 ;
S l c 8 ; D e c l 6 ' 1 9 ; A$41,000-S0,000 (R S
$BLB0). ..1,50«

e i S T s t , 242-4 W (4 : l lS2 -B6-57) . KS. 175
e W e s t E n d av , BOxlOO.S. 2 -S - s ty b k t n t s ;

. E q u i t a b l e L i f e A s s u r Soc of ,U » to t>aml
Mil le r , 163 W 27; B & S ; D e c l S ' 1 9 ; A$14.000-
28,000 (R S $35). " o m

61ST St. 253 B (5:1416-20y2) . n s , 65.6 w
2 av , r u n s n4S.6xw6.6xn33.11xwl3xs8^,i.D to
s t x e l 9 . 6 to b e g . 3 - s ty b k t n t & s t r s ; H a r r y
5 H o l m e s . 980 3 av , to E d i t h N e v i n s 49
B r i E h t o n a v , E a s t O r a n g e . N J ; m t g $9,000
& P M m t g $2,000; D e c l 2 ; D e o l 3 ' 1 9 ; A$8,000-
10,500 (R S $4). "O™

62D s t , 24 E (5 : 1 3 7 6 - 5 7 %) . s s . 40 w M a d
_ av . 18x100.5. 4 & 5 - s t y b k d w g ; A r t h u r B

W a l l a c e , 49 G l e n w o o d pl, S u m m i t . N J , to
62d St R e a l t y C o r p n , 47 C e d a r ; m t g *51,b00
6 A L & 2d m t g for $32,500. of w h i c h $30,-
900 is PM- D e c l S ; D e c l 6 ' 1 9 ; A $ 5 4 , 0 0 0 - 7 D , -
000 (R S 50c) . _"0™

63D s t E . s s . 100 e 5 a v ; s e e 5 a v . SIS.
6.5TH s t , 56 W ; s e e 6Sth, 52-4 W .
6 5 T H St. 62-4 W (4:1117-55-56) . s s , 550

w C e n t r a l P a r k W. 49.11x100,5x50x100.5^
2 - 5 - s t y b k t n t s ; A $ 4 9 , 5 0 U - 6 2 , D 0 0 ; a l s o 65TH
ST 56 W (4:1117-57) , s s . 175 e Col a v , 25x
100 5, S-s ty s t n t n t ; A$25,000-31,000; 225
C e n t r a l P a r k W C o r p n t o J o h n D u n p h y ,
341 W S6; m t g $79,500; D e c l 6 ' 1 9 ^ (R S $̂2̂ 4̂)̂

6 7 T H s t , 17 W (4:1120-19) , n s 325 w
C e n t r a l P a r k W , 25x100.5, 2 & 4-s ty b k
g a r a g e - G r a m e r c y I n v e s t i n g Co to 17 W
67th St C o r p n . a t SO W 67; A L ; D e c l S ;
D e c l 6 ' 1 9 ; A$27.000-37,000 (R S $4o>

O C & 100
TOTH s t , 333 W (4:1162-18) . n s , 350 w

A m s a v . 19.8x100.5, 3 - s ty & b =itn d w g ;
A n t o n i o H i l d e r of H o l l y w o o d , Cal , to J u l ­
i u s H i l d e r , 6665 F r a n k l i n a v . H o l l y w o o d ,
Cal- m t g $18,000 & A L ; Nov2S; Dec lB ' lO; A
$17,000-23,000. " o m

71ST s t , 311 E (5 :1446-8) , n s , 175 e 2 ay ,
•'5x102.2 5 - s ty b k t n t ; E l e m c o R e a l t y Co
t o L a w y e r s M t g Co; B & S ; A L ; D e c l 2 ;
D e c l S ' l O ; A$9,000-18,000 (R S bOc). n o m

71ST St. 313 E (5 :1446-9) . n s . 200 e 2 av .
25x102.2 5-s ty b k t n t & s t r s ; E l e m c o
R e a l t y Co t o L a w y e r s M t g Co ; B&S; A L ;
D e c l 2 ; D e c l 5 ' 1 9 ; A$9,000-19.000 (R S SOc).

n o m
71ST St, 315 B (5:1446-10) . n s . 22S e 2

a v . 25x102.2. 5 - s ty b k t n t & s t r s : E l e m c o
R e a l t v Co to L a w y e r s M t g Co; B & S : A L ;
D e c l 2 - Dec lS '19 ; A$9,000-19,000 (R S SOc).

n o m
72D s t , 27 E ; s e e M a d av , 896-8.
72D St. 135 MV (4 :1144-18) . n s , S44 w

Col av . 22x102.2. 4 - s t y & b s t n d w g : R u ­
d o l p h O e l s n e r , of Y o n k e r s , NY, to F o r t
T r v o n H o l d i n g Corpn , 52 W 57; m t g $30,-
000 & AL; Dec lO; D e c l 6 ' 1 9 ; A$44,000-51,000
(R S $35). ^ „,",/""

79TH s t , l.-$5 E (5:1508-15) , n s . 345 e
P a r k av , 20x102.2, 3 - s ty & b s t n d w g ;
S e l m a L e v i n o & a n o . E X R S &c M i n n a L e -
v i n o to H e r b e r t T B J a c q u e l i n , 1155 P a r k
a v D e c l 6 ' 1 9 ; A$35,000-38.000 (R S $39).

:i9,ooo
7 9 T H s t , 223 W (4 : 1 2 3 7 - 2 1 %) . n s . 268 w

A m s av 16x102.2. 4 & 5 - s t y & b bk d w g ;
M a v P k o r n t o L i l l i e M i c h a e l . 223 .Vinslie.
B k i v n ; mtg- $13,000; D e c l 2 ; D e c l S ' l O ; A
$19,500-24.500 (R S $10). n o m

SOTH st, 179 E (5 :1509-31) . n s . 133.4 w 3
av , 16.8x100. 3 - s ty & b s t n dwe:; a i i z K
D o o l i n g to M a r g t A K n a p p . 31 E 63; m t g
$7.50n: D e c l S ; D e c l 6 ' 1 9 ; ASJO.OOO-IS.SOO (R
S $12.50). n o m

R E C O R D A N D G U I D E

S3D s t , 323 W (4:1245-59) , n s , 250 w
W e s t E n d a v . 50x102.2, 6 - s t y b k t n t ; E s ­
t a t e o l H e n r y K n e b e l , I n c . 52 W a l l , to
K a t h M W a l t e r s , 241 11th, B k l y n ; B&S &
C a G ; m t g $65,000; D e c l S ; D e c l 6 ' 1 9 ; A$52,-
000-100,000 (R S $37). O C & 100

S3D s t , 323 W ; K a t h M W a l t e r s to O r i ­
n o c o R e a l t y Co, 119 W 40; m t g $82,000; Dec
15; Dec l9 ' 19 . O C & 100

8 4 T H s t , 45 W (4:1198-8y2) . n s , 194 e
Col a v , 18x102.2, 4 - s t y & b s t n d w g ; M a r i e
L P e t e r s to E m m a V P a r r , 45 W 74; m t g
$15,000; D e c l S ' l O ; A$13,500-18,500 (R S
$7.50). O C & 100

8 5 T H St . 168 W (4:1215-60) , s s . 100 e
A m s av , 18.9x102.2, 3 - s ty & b b k d w g ;
J o s e p h i n e H H o o l e to C h a s K Cl i sby , 418
C e n t r a l P a r k W ; m t g $14,000 & A L ; Deo
35; D e c l 6 ' 1 9 ; A$12,500-16,000 (R S $7).

O C & 100
S 6 T H s t , 441 B (B:1S56-18), n s , 168 w

Av A, 17x100.8, 4 - s t y s t n t n t ; R a e
S c h w a r t z , 441 E 86, to A b e G o l d n i a n , 427
E 86; m t g s $9,000 & A L ; D e c l 2 ; D e c i 3 ' 1 9 ;
A$6,000-11.000 (R S $4.50). O C & 100

S 7 T H s t , 357 W ; s e e R i v e r s i d e d r . 150.
»2D s t , 251 W) s e e B w a y , 2477-S7.
i>3D St. 316 B (B: lS55-42) , s s . 237.6 e 2

av , 37.6x100.8, 6 - s ty b k t n t & s t r s ; M y r a
H a r r i s , of B r o n x , to R a y H a r r i s , 1867 7
a v ; m t g $41,400 & A L ; A u g 3 1 ' 1 7 ; D e c l S ' l O ;
A$13,000-3S.OOO. n o m

9 5 T H St . 337 E (5 :1558-22) , n s . 80 w 1
av , 30x100.8, 5 - s t y b k t n t ; V i r g i n i a S
M a c k a y - S m i t h . of W a s h , DC, t o N a t h a n N
D i c k l e r , 1420 47th , B k l y n ; A L ; N o v l ; Dec
16'19; A$9,000-17.000 (R S $13). n o m

OSTH s t , 337 E ; N a t h a n N D i c k l e r . of
B k l y n , t o E s t h e r G r e e n b e r g , 97 F t W a s h ­
i n g t o n a v . & J o s R G a r l a n d . 560 W 192;
m t g $9,000 & A L ; D e c l 6 ' 1 9 (R S $1) .

o c & 100
0 9 T H s t , 212-4 E (6 :1648-40) , s s , 210 e 3

av , 50x100.11, 4 - s t y b k lof t b l d g ; G r e e n -
W o o d C e m e t e r y to M e n d e l & Co, 212-4 E
99; B&S; A L ; D e c l S ; D e c l 6 ' 1 9 ; A$16,000-
27,000 (R S $33). 33,00O

0 9 T H St. 312-4 E ; M e n d e l & Co t o A l f r e d
M u n z e r , 938 St N i c h o l a s a v ; m t g $20.u00 &
A L ; D e c l S ; D e c l 6 ' 1 9 (R S $34). -O C & 100

lOOTH s t , 50 E (6:1605-48) , ss , 86 9 e M a d
a v , 25x100.9. 5 - s t y b k t n t ; W m G r 3 e n b a u m ,
1 W 92, E X R F e r r u c c i o A V i v a n t i . to Sol
S i ege l . 71 W 102; A L ; D e c l 2 ; D e c l S ' l O ;
A$10.000-21,000 (R S $21.50). 31,100

lOOTH s t , 50 E (6 :1605-48) , s s , 86.9 e
M a d av , 25x100.9, 5 - s ty b k t n t ; Sol S iege l ,
71 W 102, e t a l t o R o s e A l b e r t . 72 W 102;
m t g $14,770 & A L ; D e c l 2 ; D e c l 5 ' 1 9 ; A$10.-
000-21,000 (R S $9). O C & 100

102D s t , 314 W (7 :1889-68) , ss , 206 w
W e s t E n d av , 19x100.11. 3 - s ty & b s t n d w g ;
T h e r e s e R T a u p i e r , 314 W 102. t o J o s A
M e e h a n 1931 N o r t o n a v . F a r R o c k a w a y ,
B of Q : A L ; D e c l S ; D e c l 6 ' 1 9 ; A$i6 ,500-
21,000 (R S $30). n o m

lO.ITH s t , 48 E ; s e e M a d av , 1550.
108TH s t , 202 E (6:16S7-45y2), s s . 75 e

3 av , 24x88.4, 4 - s t v b k t n t & s t r s ; S i m o n
K a l m u s to F a n n y R e i n h o l d , 741 F a i r m o u n t
p l ; m t g $8,000 & A L ; D e c l S ; DeclO' iO; A
$6,000-9,000 (R S $1) . O C & 100

108TH St. 52 E (6 :1613-48%) , s s , 300 w
P a r k av , 17x Vz b l k , 3 - s ty & b s t n d w g ;
P a u l P o g g i to F r e d e r i c J M i d d l e b r o o k , 853
7 av, & C o n r a d H B a c h e m , 697 W e s t E n d
av , T R S T E S w i l l W m H G e b h a r d ; m t g $5,-
000; D e c l 5 ' 1 9 ; A$6.500-7.200 (R S $4) .

O C & 100
lOSTH s t , 7-9 W (7:1844-25) , n s , 150 w

C e n t r a l P a r k W , 50x100.11. 6 - s ty bk t n t ;
T e a c h e r s ' B u i l d i n g & L o a n Assn , 4o5 L e x
a v , to J a c o b R a n d R e a l t y C o r p n , 3o2 B w a y ;
m t g $50,000 & A L ; D e c l S ; D e c l 6 ' 1 9 ; A$31 , -
000-73,000 (R S $37.50). O C & 100

109TH s t , 245 W (7:1881-10) . n s , 200 e
B w a y . 25x100.11. 5 - s ty b k t n t ; H u B h K i n g
to H u g h K i n g . 326 W 107, a s T R S T B for
G e r a l d i n e M K i n g , h i s d a u g h t e r : A L : J u n e
7'15; D e c l 6 ' 1 9 ; A$19,000,26,000 (R S $—).

g i f t
113TH s t , 58 W (6:1596-59) , ss , 300 e

L e n o x av , 17x100.11. 3 - s ty & b s t n d w g ;
O w e n G B y r n e & a n o , s u b T R S T E S w i l l
O w e n B y r n e , fo r J o h n C B y r n e , to M o r i t z
W e i n e r , 60 W 113; B&S & CaG; P M m t g
$5,000 & A L ; D e c l S ; D e c l 0 ' 1 9 ; A$7,000-3,000
(R S $9). 8.775

113TH s t , 549-.'51 W (7 :1885-7) . n s . 125 e
B w a y , 100x100.11. 6 - s ty b k t n t ; R a y g o l d
R e a l t y Co t o B r e n d o n R e a l t y Co. 3609
Bwav ' : m t g $142,500 & A L & P M m t g $52,-
50O- ' D e c l O : D e c l 6 ' 1 9 ; A$S4.000-180,000 (R
S $82.50). O C & 100

113TH s t , 549-51 W^: B r e n d a n R e a l t y Co
t o J o s E M a r x Co. 3609 B W a y ; m t g $142.-
SOO & AL & P M m t g $52,500; D e c l B : D e c
16' in (R S $1). O C & 100

114TH St. 261 W (7 :1830-13) . ns , 450 w
7 a v . 25x100.11, 5 - s ty s t n t n t ; D i e d r i c k
N i e m e y e r to 261 W e s t 114th St Co rpn . b o t h
a t 68 ' W 65; m t g $20,000 & A L ; Nov2S;
D e c l S ' l S - A$14.000-23.000 (R S $1). n o m

117TH St. 146 W (7:1901-55) . ss , iOO e 7
av, 25x100.11, S-s ty b k t n t : E l i z B a u e r , oi
B k l v n , to A b r R o s e n . 48 W 117; m t g $19.-
375 •& A L ; D e c l S ; D e c l 6 ' 1 9 ; A$12,500-23.000
(R S $ 5) . O C & I O O

J a n u a r y
3 , 192

w t r i m ,
119TH St. 14 E (6:1745-6Sy2), s s , lis e 5

av , 15.9x100.11, 3 - s ty & b s t n d w g ; A t t a s
C a l e l , 14 B 119. to I B D R e a l t y C o r p n , 546
B w a y ; m t g $4,000 & A L ; N o v l o ; D e c l S ' l O ;
A$5.300-6,500 (R S $6.50). 10.500

120TH s t , 534-6 E (6 :1816-41) , ss , 287.6 e
P l e a s a n t av , 37.6x100.11, 6 - s t y bk t n t ;
B r o o m i s R e a l t y Corpn , 309 B w a y , to D e -
l i m n a c R e a l t y C o r p n , 52 N o r f o l k ; B & S ;
A L ; D e c l 2 ; D e c l S ' l O ; A$7,000-30,000. n o m

120TH s t , 7 W (6:1720-12) , n s , 125 w M t
M o r r i s P a r k W, 21x100.11, 4 - s ty & b s t n
d w g ; H e s u R e a l t y Co. 271 B w a y , t o L i b b y
T o m p k i n s . 2S5S W 2S. B k l y n ; m t g $1B.000
& A L ; A p r l 2 ; D e c l 6 ' 1 9 ; A$9,600-13,000.

O C & 100
120TH s t , 12 W (6:1718-42) , ss , li:3.2 w 5

av , r u n s w22.9xsl33.10xseB.9 x n e 136.9 t o
beg , 3 - s ty & b s t n d w g ; W m P B u r r t o
U r i F e l s h i n , 1341 B a v ; m t g $8.uUU; DecO;
D e c l 3 ' 1 9 ; A$9.000-11,000 (R S $6.BO). 100

120TH s t , 143 W (7:190S-11) . n s , 218 e 7
av , 19x100.11. 3 - s ty & b s t n d w g ; Al f r ed H
T o w n l e y . r e t , to F a r m e r s L o a n & T r u s t
Co, 22 W i l l i a m , T R S T E w i l l R o s a l i e So lo ­
m o n , plff; F O R E C L O S ; D e c l 2 ; D e c l S
'19 ; A$8,S00-11,B00 (R S $14). 14,000

121ST s t , 239 B (6:1786-18) , n s , 160 w 2
a v 2 S x l 0 0 . l l , B-sty b k t n t & s t r s ; C h a s M.
M a r k s & a n o , E X R S &c Se l im M a r k s , t o
M o s e s B a u m g a r t e n , 136 E 9B; m t g $11,000;
D e c l 2 ; D e c l 6 ' 1 9 ; $8,500-19,000 (R S $6.50).

17,2.'>0
121ST s t , 400 W ; see M o r n i n g s i d e d r ,

106.
122D s t , 62 E (6 :1747-66) , s s , 180.6 w

P a r k av . 20.6x100.11, 5 - s t y s t n t u t ; J o h n
H a s s e l b e r g e r . 437 B 88, t o H o w a r d A R a y ­
m o n d , 102 S u s s e x av , E a s t O r a n g e . N J ;
m t g $10,000 & A L ; D e c l 5 ' 1 9 ; A$6,=00-15,-
000 (R S $4.50). n o m

132I> s t , 62 E ; H o w a r d A R a y m o n d , 102
S u s s e x a v . E a s t O r a n g e , NJ , t o M e y e r
D u n d o n , 39 W 113, & G e r t r u d e R o s c n g a r -
t e n , 84 W 113; m t g $12,250 & A L ; D e c l S
•19 (R S $4.BO). O C & 100

123D s t W ,̂ s e c R i v e r s i d e d r ; See R i v e r ­
s i de dr , 495-7.

134TH s t , 347 E (6 :1789-21%) , ns , 80.6 w
2 av , 28x100.11. 5 - s t y s t n t n t ; J u l e s B
B e r l f e i n , 14 E 108, & a n o to R o s e K l e i n ,
369 E 26; m t g $12,000 & A L ; D e c l S 19; A
$11,500-20,000 (R S $6). O C & 100

120TH St. 147 W (7:1911-13) , n s , 283.2 e
7 av , 16.10x99.11, 4 - s ty & b s t n d w g ; M a r y
T w i f e W m C H a i g h t . o l Brookf i e ld C e n ­
t e r , Conn , to C h a r n e K a t z . 392 B u s h w i c k
av . B k l y n ; A L ; D e c l l ; D e c l 6 ' 1 9 ; A$6,000-
10,000 (R S SOc). h o m

137TH s t , 159-61 W (7 :1912-6) , n s , 100 e 7
a v , 50x99.11. 1 & 2 - s ty b k g a r a g e ; Ann.a P
L e e t o H o r d e a n R e a l t y Co.- 159-61 W 127;
m t g $30,000 & A L ; D e c l 2 ; D e c l S ' l C ; A$18.-
000-27.000 (R S $15). O C & 100

128TH s t , 1 W (6 : 1 7 2 6 - 3 3 %) . n s . 75 w
5 a v . 17.6x99.11. 3 - s ty & b s t n d w g : H e l e n a
J o n e s , 1 W 128. to L o u i s S c h w e r l h o f t e r ,
869 E 162; m t g $4,500 & P M m t g $2,000 &
A L ; D e c l 6 ' 1 9 ; AH,500-6 ,000 (R » *6>-,„„

O C & 100
129TH St, 112 B (6 :1777-64%) , bS, 180,1

e P a r k av , 20.2x99.11, 3 - s ty & b bk d w g ;
P a t k Q u i n n of B k l y n to S e r i a l B u i l d i n g
L o a n & S a v g s I n s t n , 195 B w a y ; B & S ; A L ;
Nov29 ; D e c l 5 ' 1 9 ; A$5,600-6,100. n o m

131ST s t , 528-30 W ; s e e 131st . 532-1 W .
131ST s t , 532-4 W (7:1985-51) , ss , 90 e

Old B w a v 42.7x83.5x37.5x62.11, 6 - s ty b k
t n t ; mtg" $18,500; A$14.000-32,000: a l s o
131ST ST, 528-30 W (7 :1985-49) . ss , 132.7 e
Old B w a y . 42.7x103.10x37.5x83.5. 6-s ty b k
t n f m t g $35,000; A$15,000-44,000: A b n e r T
B o w e n , B75 W 15.9. t o G r e e n w a l d R e a l t y
Co. 41 P i n e h u r s t a v ; D e c l S ; Deol6 '19 (R S
$32.50). "O™

13:iD s t , 25 E (6 : 1 7 5 8 - 1 1 %) , n s . 270 e 5
av . 17.6x99.11, 2 - s ty & b b k d w g : C h a s
W a n n i n g e r . 8 M c l n t y r e St. B r o n x v i l l e . NY,
t o H a r r v W h e l a n . 155 W 103: m t g $2,500;
N o v 2 6 ; t) e c l 3 ' 1 9 ; A$2,S00-3,200 (R o *l-50)-

o c & 100
133D s t , 163 W (7:1918-9) , n s , 175 e 7

a v 25x99.11. 5 -s ty Bk t n t ; H & F R e a l t y
Co 670 E 170, t o I g n a z H e r m a n n , 1134
C o l l e g e a v : m t g $11,000 & A L ; DecS ; Dec
16'19- A$7.500-19,000 (R S SOc). O C & 100

133D s t , .•521-3 W (7:1987-23) , ns , 2-.J5 w
A m s av , 37.6x99.11, 6 - s ty b k t n t & s t r s ;
H a r r i s o n D Meye r , 220 W 87, t o M o r r i s
Bo r sod i , 241 B 25; A L ; D e c l o ; E e c l 6 I 9 ;
A$14,000-40,000 (R S $40). 40,0«K»

133D s t , .••.21-3 W : M o r r i s B o r s o d i t o
Ne l l i e B e a t u s , 9 L i v i n g s t o n p l . & S a d i e
J o s e p h s . 235 E 1 1 : m t g $32,000. D e c l B ;
Decir , '19 (R S $10.50). O C & 100

1.S.SD s t W (7:2000-25) . n s . 600 e 12 a v ,
50x91 11 2 - s t v b k s t a b l e : G r e a t B e a r
Sor in°- Co 227 F u l t o n , t o K e e w i s R e a l t y
Co 42 B w a v ; QC: M a r l ' l S ; D e c l 0 ' 1 9 ; A
$12 000-16.000 (R S $20). O C & 16 000

136TH Kt 245 W (7 :1942-13) . n s . 452 w
7 a v 17x99.11, 3 - s ty & b s t n d w g ; E q u i t ­
a b l e Life A s s u r Soc of U S t o H u g h H e a r d .
832 G r e e n e av . B k l v n : B&S; A L ; O c t l : D e c
13'19- A$4.7O0-6.S00 (R S $9.50). n o m

T h e t e x t of t h e s e p a g e s Is c o p y r l r h t e d . AU r i g h t s are re served . N o t i c e d h e r e b y g i v e n t h a t I n f r i n g e m e n t w i l l l e a d t o ^ p r o s e c u t l o a .

http://2Sxl00.ll

y 10, 1920

• " 13STH st, 103 W (7:2007-27), ns, 100 w
Lenox av, 25x99.11, 5-sty bk tn t ; Northend
Holding Corpn, 545 W 145. to Bertha Bag-
danowsky, 'ii E 112; mtg $20,000 & AL;
Decl; Decl6'19; A$6,000-17,000 (R S $2.50).

O C & 100
139TH st, 247 W (7:21/25-11), ns, 226.6 e

8 av, 32.4x99.11, 4-sty bk dwg; South Gate
Corpn to Wm P Peggans , 167 W 143; mtgs
$11,750; DeclO; Decl3'19; A$10,000-13,000
(R S $1.50). O C & 100

140TH st E, ns, 200 e 5 av; see plot
bounded at n by cl blk bet 140th & 141st
& runs from point 200 e 5 av.

142D st, 003-9 W (7:2089-24), ns, 100 w
Bway, 100x99.11, 6-sty bk tnt ; Nason
Realty Co to Baldan Realty Co, 3657
Bway: B&S; mtg $134,500 & AL; DeclB
'19; A$56,000-155,000 ("R S $41). O C & 100

143D st, 514 AV (7:2074-48), ss, 375 e
Bway, 25x99.11, 1-sty fr office; John H
Allen of Yonkers, NY, to Sallie E Allen,
404 Palisade av, Yonkers, NY; DecS; Dec
15'19; A$ll.000-11,000 (R S $5). O C & 100

144TH st, 44S W; see Convent av. 336.
147TH st , 308-10 W J see Bradhurs t av,

sec 147th.
148TH st, 210 & 214 W (7:2033-44-16), s

s, 250 w 7 av. 75x99.11. 2-6-sty bk tn ts &
s t r s ; John McConnell of Bronx to David
Reggel. 15 B 101, & Maurice Wolff. 205 W
136; mtg $56,000; Decl5'19; A$15,000-66.000
(R S $28). O C & 100

14STH s t W (7:2063-7-8), ns, 150 e Ams
av, 50x99.11, vacant ; Moses Sahlein to
Conwalt Corpn, 309 Bway; AL; DeclS; Deo
16'19; A$22,000-22.000 (R S $13.50). nom

149TH st, 520 W (7:2080-41%), ss. 250 w
Ams av, 15x99.11, 3-sty & b stn dwg;
Leslie B McClure to Ida May McClure, his
wife. 520 W 149; mtg $8,000; Doc2, Dec
16'19; A$6.500-9,000 (R S $2). O C & 100

1.53D st, 522 W (7:2084-46), ss 335 w
Ams av, 20x99.11, 3-sty fr tn t ; Carta Real­
ty Corpn to Abr Turetzky, 2 Montgomery
pl, Bx, & Hyman Shaffro, 494 E 113, Bx;
mtg $6,000 & AL; Decl5'19; A$6,500-7,000
(R S $3). O C & 100

159TH st, 534-8 W (8:2117-17-19). ss, 275
e Bway. -75x99.11. 3-5-stv bk tn t s : Elsie B
Smith to Jas Baird. 2880 Bway; mtg $61.-
500; DeclS; Decl6'19; $30,000-66.000 (R S
$53.50). O C & 100

160TH St. .-524 W (8:2118-26). ss. 300 w
Ams av, 37.6x99.11, 5-sty bk tnt ; Lucius H
Beers, of Westhampton Beach, LI, to
Mabel Dreyer, 340 E 87; B&S & CaG; mtg
$30,000 & AL: Dec l l ; Decl6'19; A$16,000-
39,000 (R S $16). O-C & 100

160TH St. 552 W (8:2118-17), ss, 250 e
Bway, 37.6x99.11, B-sty bk tn t ; Lucius H
Beers, of Westhampton Beach, LL to
Michelman Realty Co, 108 6 av; B&S &
CaG: mtg $30,000 & AL; Dec l l ; Deel6'19;
A$17,000-40,000 (R S $16). O C & 100

160TH st, .136 VV (8:2118-24). ss. 337.6
w Ams av. 37.6x99.11. S-sty bk tn t ; Lucius
H Beers, of Westhampton Beach, LI, et al.
to Mabel Dreyer, 340 E 87; B&S & CaG;
mtg $30,000 & AL; Dec l l ; Decl6'19: A$16,-
000-39,000 (R S $16). O C & 100

164TH st, .545 W: See St Nich av, 10S3-9.
176TH st, .50.5-7 W (8:2132-92). ns. 142.6

w Ams av, 42.6x99.11, 5-sty bk tn t ; P rank
Dickerson, at Great Neck, LI. to M & B
Realty Co, 233 Eway; mtg $25,500 & AL-
Decl; Decl6'19; A$13.000-39,000 (11 S $18).

O C & 100
179TH St. .531-3 W (8:2153-51). i.s. 100 w

Audubon av. 50x100, 5-stv bk tn t : Bliz H
Gates to Setaa- Realtv Co, 60 Wall ; QC;
Decl2: DeclS'in; A$19.000-52.000. nom

179TH St. .531-3 W: Setag Realtv Co to
Arthur D Cahn. 352 W 123; Decl; Decl3'19
(R J;15'«-50). _ O C & 100

1S2D st, 514-6 W (8:2155-14). ss. 170 e
Audubon av. 50x70, 5-stv bk tn t ; Cath
Coffev to Wm M Rhodes, 514 W 182- mtg
PJ-nOO: DecS; Decl6'19; A$14,000-38.000 (R

1:2™ O C & 100
212TH St. 4.S3-9 W (8:2209-38-40). ns.

lOO e 10 av. 85x99.11. 2-5-sty bk tn t s : Car-
flomy Realty Co. 212 5 av. to Arrow Hold-
iri!? Corpn. 217 Bway: mtg 1170.000 & AL &
PM mtg leis.nno: Decl; Decl6'19; AS12.000-
74.000 (R -, $28). O C & 100
«o'!i"^.P' " ^2:376-39). nwc 6th (No 753).

^-^fv ^"^ '5 ' "^^ *" ' & s t r s : Marv Rand
of Bklyn to Jorael Scbraiib. 753 F. fi- ml=-
$20,400; Mayl5'09; DeclS'lO; A$ll.000-167-

J; nom
or^^rn^T-o."^ 1-2:425-6) es, 125 n Delancey,
25.1x99.11x25x98 9, 4-.=,ty bk loft & .,tr bldg;
Harris & Jns H Schwartz to I Scbulman &
hon Tnc, 171 Bo-werv: mtg $25,000- Dec9-
DeclS'lft: AS25.000-29 onn fp S $2.25). nom'

Brndhnrst nv (7 2045-38) sec 147th s^d7 ^"VJ-"'- "^^-ll^""- "-sty bk fnt: Pal l-s^de Holrtinq- Co tn Helene Wolff. 205 W
" " ^ P i t . ? ^'•^ ^•'5 & AL & PM mtg $8,625-
DsclS; Decl6'19; A$21,000-61,000 CR S $8)

„ . , O C & 100
^M o^?^""''• 2477-Sr (•4:124n-]0). nwc 92d
iftrTi! ; ' ' . ' """, ' '„r" ' '" ' ' -* ' '^l"" 'fs 6.7 xw 25 xs
?in iJ^"?'?';: '"""' ' ' ' Holding? Co. n o 5 .nv. to
onA y^T* ^V?" f' ^°- ! •" ^ ^ ' ' v : mtg $7.8.̂ .-
onn tr>^o".r„T.l^: Decl6'19; A$375.000-865 -
000 (R S $220). O C & 100

R E C O R D A N D G U I D E

Broadway, 2477-87. nwc 92d (No 251);
210 West 56th St Co to Hanover Apar t ­
ment Corpn, 135 Bway; B&S & CaG; Dec
15; Decl6'19. nom

Claremont av, 107; see Riverside dr, 494.
„.,*^'°"y*"* "^ ' ^'^ (7:2059-18), swc 144th
(No 448), 24.11x94.5, 4-sty bk dwg; Levi S
Hulse, 15 Myrtle st. White .Plains. NY.
sub TRSTE Wm H Webb, to Pro Pa t r ia
Club, Inc, 334 Convent av; AL; Declo;
Decl6'19; A$20,000-23,000 (R S $21.50).
i - , 21,500

Lexington av. 1729 (6:1635-50), es, 34.S s
108th, 16.8x65, 4-sty stn tnt & str ; Edw
Alexander et al, EXRS Tiene Alexander,
to Morris Kohn, 857 Westchester av; mtg
$6,000; Dec l l ; Decl6'19; A$B,400-9,000 (R
5 $2.50). O C & 100

Madison av, 896-8 (B:1387-14), nwc 72d
(No 2i) , runs nl04.4xw77xn20.Sxw22.10xs
22.6xw0.2xsl03.2 to 72d xelOO to ucg 5 &
6-sty bk & stn dwg; Chas L Tiffany et al
to 27 E 72d St. Inc. 401 5 av; AL; June
23; DeclS'lO; A$410,000-660,000. O C & 100

Madison av, 1523 (6:1609-53), es, 50.11 s
104th, 16.8x70, 3-sty & b bk dwg; Edw A
Manice, 36 B 63, et al. to Miriam O Lev-
barg, 1425 Mad av; mtg $8,500 & AL; Dec
S; Decl6'19; A$7,000-9,500 (R S $250).

„ ^ , O C & 100
Madison av, 1548; see Mad av, 1560.
Madison nv, 1550 (6:1610-58), swc 105th

(No 48). 25.11x70. 5-sty bk tnt & s t r s ;
A$30,000-31.000; also MADISON AV. 1548
(6:1610-57), ws, 25.11 s lOSth, 25x70, 5-sty
bk tnt & s t r s ; A$13,000-20,000; Richd F
Weeks, ref, to Har r i s Brown, 136 W 117-
PORECLOS DecS; Decl6'19 (R S $10).

10,00O
Madison av, 1098 (6:1752-17), ws, 40.2 n

127th, 20x35, 4-sty & b bk dwg; Louis
Bouvier, 1998 Mad av, to Eugene Sillari
6 Anita, his wife, 1998 Mad av, as tenants
by ent i rety; % pt; mtg $6,000 & AL; Deo
15; Decl6'19; A$4,300-S,500 (R S $1). nom

Madison av, 2021-5 (6:1753-19). es. 50 n
12Sth. 49.11x72.6, 6-sty bk tnt & s t r s ; Mill-
blanche Realty Corpn, 68 Broad, to Romar
Realty Co, 148 St Nicholas av; mtg $41,000
& AL; DeclS; Decl6'19; A$18.00U-45,000
(R S $14). O C & 100

Madison av, 2021-5; Romar Realty Co to
Loster Realty Co, both at 148 St Nicholas
av; B&S; mtg $48,000 & AL; Declb. Dec
16'19 (R S $1). O C & 100

Manhat tan av, 131 (7:1841-14 Vi), ws. 84.2
n 105th, 16.8x75, 3-sty & b bk dwg; Chas S
Marx to Edw Candia, 131 Manhat tan av;
AL; DeclS'lO; A$7,500-9,000 (R S $11).

nom
Morningside dr, 106 (7:1963-19), swc

121st (No 400), 101.10x181.3x100.11x167.2,
9-sty bk tn t ; Fa lkenau & Hamershlag,
Inc, to Teachers College, a corpn, at 116th
& Bway; B&S; mtg $414,000 & AL- DeclS
•19; A$175,01)0-560.000 (R S $176).
lb ' I O C & 100

P a r k av, 103 (5:1295-69). sec 41st (Nos
100-2), 98.9x105, 12-sty bk office & str
bldg; 103 Pa rk Av Co to 41st St & Park
Av Corpn, 61 Bway; mtg $690,000 & AL &
PM mtg $200,000; DeclS; Decl6'13; A$65'0,-
000-1,100,000 (R S $475). O C & 100

P a r k row, 227 (1:117-46), ss, 100.3 e
James, runs s56.5 to nws New Bowery (No
64) xnel7xn43.2 to Park row xwl7.7 to
beg, 4-sly bk tnt & s t rs ; Martin J White
et al, heirs &c Mary A White, to Jul ius
Klorfein, 561 16th, Bklyn; mtg $15,000 &
AL; DeeB; Decl3'19; A$20,000-23.000 (R S
H) . O C & 100

Pinehurs t av, 44-6 (8:2177-159). ws. bO.l
n 179th. 30.1x106.5x50x103.2, S-sty bk tnt-
Sarah W Smith, 1265 College av, Bx, to
William W Spiro Realty Corpn. l i e 3d st,
L I City, B of Q; mtg $47,187.50 & AL;
DeclS'19; A$21,BOO-58,000 CR S $23)

O C & 100
Pinehurs t av, 48-50 (8:2177-160), ws,

50.1 s 180th. 50x106.5x50x109.7, 5-sty bk
tn t ; Hat t ie W Church of Sea Cliff, LI, to
William W Spiro Realty Corpn, 110 od st,
L I City, B ot Q: mtg $47,187.50 & AL; Dec
15'19: A$22,000-59.000 (R S $23). O C & 100

Riverside dr, 1.50 (4:1249-1). nee 87th
(No 357), 27x100. 5-sty & b bk dwg; Gott­
lieb Pi'el to Eva M Bennett, 59 vV 44- AL-
Nov26; Decl6'19; A$60,000-95,000 (R S $90).

O C & 100
Riverside dr, 494 (7:1991-35 & 36), es. 75

s 122d, 50x100, 4-sty & b stn dw£f: A$68,-
000-84,000; also CLAREMONT AV, 107 (7--
1991-27), ws., 100 s 122d, 25.6x100. 2-sty
bk ga rage ; A$19.000-22.000: John Gibbons,
EXR John J Gibbons, to Plamoi e Corpn.
32 Nassau; mtg $100,000 & AL; Decl5'19
(R s $5). 10.000

Riverside dr, 40.5-7 (7:1991-32-33). sec
122d. 75x100. 4-sty &,b stn dwg & vacant ;
Mathilde G Kittel to The Peamore Corpn,
32 Nassau: mtg $60,000 & AL & PM mtg
$85,000; DeclS'lO; A$120.000-130,000 (R S
$15). nom

St Nioholns av, 1083-0 (8:2122-88) -nwc
164th (No 545). runs Wl71.5xnl26xei24.10
to av XS133.4 to beg. 6-sty bk tnt & s t rs ;
Dora S Wolf. 151 W 86. to Apartment
House Proper ty Management Corpn. 398

21

iYoJ i^ ' " ' s : $240,000 & AL y!0 Hi
^^u^^l\^Vt?:}• ^«016'19; A$100,0.>./-3i„.

1Q^," '^" ' " '^ '* »•»'• " 3 (8:2162-51) es, 44.f
180th, 37.bxl00, 5-sty bk tnt ; Solomon A
Senbuok, 3924 Bway. to Irving B Aug
blick, 46 P t Washington av; AL- D>°
Decl5'19; A$19,500-44,000 (R S 50c).

9..-V^''y* -'O-O,(6:1676-2), es, 2 5 . U ^ !
25x75, 4-sty bk tn t & s t r s ; mtg $13..;
$7,600-13,500; also PLEASANT AV, .00
1715-2), es, 29.S n 116th. 25.1x73, h--.\
tnt ; mtg $6,000; A$6,200-ll,000; R o &
Palce 2026 2 av. to La pklce &i\<r
2026 2 av; y, RT&I; SeptSO; OctfVR
$5). (Corrects error in issue Oc ion
recording date was omitted.)

2D av, 24S9 (6:1792-23) ws facket
25x100, 5-sty bk tnt & strs- J 'isser.
Miller, of New Windsor, NY <-î ^
Krulewitch, 48 W 115; AL- De "̂ *̂"*
'19; A$6.000-13.000 (R S $6'.50;.! Ellis
„A?P "y* **'̂ -'» (3:897-41), necHave-
201), 43x60. 6-sty bk loft bldapson;
Clark of Middlefleld, NY, to L nom
164 B 37; AL; Nov26; Decl5'19; „ron-
68,000 (R S $60). (?paTv
. o ^ ? , " "•*'' •"=*-S (3:860-37). nwc & loo
49-53), 74x86.8, 3-4 & 2-5-sty I Ellis
s t r s ; Federat ion Realty Co 25
Paul Herr ing, 600 W 161; mtg ifiTth
AL & PM mtg $40,000; D e c l f ' l l n to
000-285,000 (R S $80). i Dec
, 5TH av, 08-100 (3:817-44), ' ' nom
i f ^ f A - l * ' " ^ 1 " 'o es 10 ft alU-a?™
^\^°^Lf^ ^'i; ' " ' ' ^ ' A$218,000-625Hone
"TH AV, 102-4 (3:817-47), ws, 6.1], " t
runs n72.5xw80xsl4.5xsw— to esiq (R
ley xs—xellO to beg, 7-18 & 19-s nom
fice & s t r bldg; A$219,000-495.00Cj =w
Apartment Management Co to C'v4S9

?0rDe^Jl'l'"l9^^''"<='^'^«^^-ti-.'

t?Sa^:i?sli:!i?7^?^^|-V!;!Sf
25.6x100, 4-sty & b stn dwg- A^VM
205 000; also 63D ST B (S:lS77-6Sr'^eT
e 5 av, 25x100.5, vacant; A$80,0(. 027
Francis S Phraner et al, sub TRS19 (R
Geo G Lake;^ to Wm Ziegler, Jrf | .ooO
AL; Decl2: DeclS'ig (R S $.'?65^ jiTfi s

5TH av, 2240 (6:1734-38).': '„; V_>̂ —
137th. 25x85. 5-sty bk tnt & f̂ ',"'0
C Purge to Richard Allen Cc P M Ixl
mtg- $15,000 & AL; DecS; Decl6, o ^ "^of
13.500 (R S $1).- -* ̂ "f, ly"

«TH av, 07-0 (2:S93-18-19).''^i '•J't ' •
Greenwich av, 42x90x—x—. 2- , , . „^ fri
& str bldgs; also 6TH AV. ws.^vf jnces
f^l / pl- a strip. 0.6x90- L a m b . , Y . ^ t |
550 Park a-. BXR Lambert ;'.VclTl9
Victor Langmann. 118 Hamilto inn
$^si °* ' ' ^ ' °^'=l^'l^'' A$29,000-4, 176th,

e-TH av, ws, 213 n Waver ly pl;° ^^°'

, J T H av, .3.-2-4 (3:779-41-42), w f I ?
30th, runs w75xs36xei:xs2xe64 toio ws
to beg, 2-4-sty bk tn ts & s t rs ; Jo7 q to
•^^"o- of Hilldale, NJ, to Oscar CPealty
er, 55 W 95; Carl Oestreicher, 2 bridge
Isaac Oestreicher, 780 West End
itz Oestreicher, 251 W 89. & o. mn
treicher, 43 W 83; mtg $50,000 &
15; Decl6'19; A$S7,000-61,000 (R ;̂ 200 s

Plot (6:1765-pt It 1), bounded n ' ^ ' i ^ r i
bet 140th & 141st & runs from p?iq ; k
^^- l ° „ ^ / Exter ior xs & ns 140 & lot-'.
point 200 e 5 av, e or ne X w s . sn h
st & w line 200 e 5 av. with'-gll n
Exterior st & n s 140th & biS Y v
vacant ; Wm Klein, ref, to Edwiii^i'nn-
1517 N 16th, Phila, Pa AL- POK N I '
pecl6 '19; A$300,000-315,000 (R S $Iellow
' & 100

lOOx

MISCELLANEOUS °os°e,
CONVEYANCES. ^^J

%ee
Manhaltaa.

Barclay st, 28 (1:86-15), ss. 49.^^^
Church, 24.2x100.10x24.2x101.10, 5-stJlo),
loft & str bldg; re dower; F r a n c ' ^ o n -
onson, widow of Alfred L Simonsc Co,
Geo & Ben.i Abrahams. 409 Bdgecomb (R
AT; Dec8'19; A$50.000-62.000. ,or

Greenwich st, .566 (2:598-31), ws, 12gn
Charlton, 25.1x87.5x25x86.8, 2 & 4-stav,
s table: re mtg rec JuneSO'OS: Geo ft j)oo
& ano, TRSTES will Annie Koerif^'m
Hankinson Realtv Co. 452 AVashingto fl;
C; DecS: Dec9']9: A$9.500-11.000. : to

Pine St. 45; see William. 51-3. i m
Ridge st, 119-27 (power of a t tv to^ : -

ws. 100 s Stanton. 100x100; Marv H^s zP"
field, of Seattle. Wash, to Robt Hi r i &
field, her brother; Nov'7; Decl2'19. al 5

William Nt, 51-3 (1:43-14-15). swOc't2
6.10x42.10x45.8x42.11. 2 - 5 - * lo' (No 45). 46.,.,..,„ , „ . „ . „„ ^ - „ - ^ ii,

office & str bldg! re dower; Gerald 143Q
Adee. widow of Ernest R Adee. to r bk
of America. 44-6 Wall ; AT: CJC: TRaf.^
Decl6'19; A$S00,000-315.000 (R S $1..=̂ Dec'

O C& 10
The text of these pages Is cooyrlghted. All rIerhtB are reserved. Notice Is hereby given tha t Infringement will lead to proaetutlon

http://nl04.4xw77xn20.Sxw22.10xs
http://n72.5xw80xsl4.5xsw�

18 58 W (m i s c l) ; p o w e r of a t t y ;
V j t h e r f u r d . 1 B 60. to L e w i s S

Is, , 7 E 67; A u g 2 S ; D e c l 6 ' 1 9 .
<OTH s t , 25 E ; s e e M a d av , 121.

3i)iTH s t , 116 W (m i s c l) ; p o w e r of a t t y
c < ^ d u c t b u s i n e s s of M c C a n n & Co; T h o s
M c V a n n to E u g e n e B M c C a n n , 116 W

DtecS - Dec l2 '19
'D S t . ' 258 W (4:1024-58) , s s . a b t 160 e

— x — , 3 - s ty b k t n t ; r e l & a s n of a l l
in r e a l & p e r s o n a l e s t a t e of w h i c h

_ B a s c o m d i ed se ized on N o v l ' 1 6 . e x -
S.rts e x c e p t e d in wi l l , e t c ; E m m a H
L 1 2 7 W 82, to Geo J B a s c o m , 227

1 av . Mt V e r n o n , NY; Apr25 '18 ; Dec
.11,000-12,000. n o m
. , 64 W (4 :1206) ; a s s i g n r e n t s to

.) gOO m o n t h l y to s e c u r e $5,000; C o n -
?ir - iuc ing C o r p n to M a t t G r a u ; DecS ;

fift: 3 & 5 W (7 :1839-27-28) , n s . 100
nnfi P a r k W , 50x100.11. 2 - 5 - s t y s t n

" " m t g r e c A u g l 6 ' 1 6 ; I s a b e l l a D
&£ ' .Ves t ches t e r av . Mt V e r n o n . N

2 a-v A G O ' B e i r n e & A n n i e E G o l d e n
y " - ! a v ; QC; N o v 2 1 ; DecS '19; A$30,-
h a r i n o m
9 f P , 410 W (7 :1963-56) , ; r e a s s i g n
*»•» D e c S ' l S ; N Y I n c o m e C o r p n to

5: L u g a r , 78 E l w o o d ; D e c l l ; Dec
av , n o m
sta i i t , 495 VV; see A m s av , 1519-23.
2 a s t , 320-4 'VV (7 :2051) ; r e a s n
$10Nov7 '17 ; J u l i e M M G r a n t & a n o ,

5Wi l l H u g h J G r a n t , to J o h n B
2->xEstate, 140 N a s s a u ; NovS; Dec9
Shi h O ' "
H f S t , 543 W (8:2118-56) , ns , 3!)0.3 w
De l4 .9x99 .11 , 3 - s t y & b b k d w g ; r e
• R-nara, w i fe C h a s S M c G o w a n , t o

i n s fo rd , a t R y e , NY; A T ; QC; Dec
19; A$5,500-7,SOO. n o m

% s t , 543 W (8:2118-56) . n s . 390.3 w Ec
Mi,

14.9x99.11. 3 - s ty & b b k d w g ; r e
„„ ' l a ry A, w i f e W m E M c G o w a n . t o
' ' " a i n s f o r d . a t R y e . NY; A T ; QC;

2Cl6'19; A$5.500-7,500. n o m
2 s t \V, n e e H a v e n a v ; see H a v e n
stlSOth.
5 r d a m a v , 1519-23 (7 :1972) , n e e
B,Io 495). 56x100; r e j d g t d o c k e t e d
6 - A g i d e P i r f lzz ine to R o t h s t a m p
10 Cornr i ; D e c l 2 ; Dec lS '19 .

021 O C & 100
av i n a v (). s s , 150 w N o r t h -
Wal l . s s78 .1xwl37 .3 t o es R i v e r s i d e
62d S*9.4 to b e g (o w n e d b y p a r t y 1s t
& AL3T b e g i n s a t w s lot 433. m a p
900 i-.ate, & 78.1 s C h i t t e n d e n a v ,
000 t t o es R i v e r s i d e d r xs75xe l53 .7

„„)!.2xn39 to b e g (o w n e d by p a r t y
lit a s to p e r p e t u a l r i g h t of w a y

O'of l o t s 427 to 430 for r o a d w a y ;
6 r e a r of l o t s 424 t o 426 for r o a d -

w h D a y a t H o t e l C o m m o d o r e , 42d
2-!, w i t h J o h n J W a t t s , 131 R i v e r -
S-Dec l ; Dec8'19. n o m
1. a v (8:2177) , nee 180th (No 875),
C 7 x l 2 5 x l 2 5 ; n o t i c e b y o w n e r s a s b e -
3. s a id p r o p e r t y m a y n o t be so ld .

ed o r l e a s e d on b e h a l f of s a i d
e s s e x e c u t e d b y b o t h . &c; S a m l

C£er & S i g m u n d F a r k a s h . firm
g c e r & F a r k a s h , a s o w n e r s , t o
6 7 m a y c o n c e r n ; Dec l0 ' 19 .
D n av , 121 (3 :860) ; a l s o SOTH ST,

n r e n t s t o s e c u r e n o t e s $25,000;
i W i l k e s , Inc , t o J o s C o r n ; N o v

A l 9 . n o m
jv, 365-7 (3 :927-27-28) , w s . 43.9 n
i:100. 5 - s ty b k lof t b l d g & 3 - s ty b k
Cr; r e m t g r e c J u n e 7 ' 0 5 ; B a n k for
! t o P e t e r s f i e l d R e a l t y C o r p n . 52
!C; DecO; Dec9 '19 ; A$25.000-32,000.

n o m
I n t m e n t of t r s t e (m i s c l) ; A lex B
s & R o b t E E m m e t , T R S T E S w i l l
M c B W h i t l o c k . to F r e d k W K o b b e
TRSTB s a m e w i l l ; D e c l ; D e c l o 19.

t (m i s c l) a s to s a t i s f a c t i o n of m t g
ed of t r u s t to s e c u r e b o n d s fo r $23.-
& d a t e d M a r l 6 ' 0 8 ; R e a l E s t a t e

^ I n s & T r u s t Co of P h i l a . P a , a s
T E sa id u n d e r m t g o r deed of t r u s t , to
e r T o n n e l e , 301 W 73; O c t l 9 ' 1 8 ; D e c l l

p y of l a s t w i l l , e t c (m i s c l) of N a t h a n -
r ' . r r o s . l a t e of San F r a n c i s c o . Ca l ;
.2 . 1893; Dec9'19.
p y of l a s t w i l l (m i s c l) of R a y V
e. l a t e of Buffa lo . NY; NovS. 1900;

S'19.
t b e g i n s -WN l o t 433. m a p B e n n e t t E s t
1 s C h i t t e n d e n a v ; see C h i t t e n d e n a v .

.,0 w N o r t h e r n av .
•wer of n t t y (m i s c l) ; C h a s M O 'Connor .
g b u s i n e s s ns O 'Connor , H a r r i s o n &
of San F r a n c i s c o . Cal . & e l s e w h e r e t o

L e e . c / o O 'Connor . H a r r i s o n & Co. 18
N Y : D e c 2 ; Dec8'19.

e r of a t t y (ml so l) : E s t h e r S u r u t to
S u r u t , h e r s o n ; S e p t S : Dec l3 ' 19 .
e r of a t t y (m i s c l) : H e r b e r t G R o t h ,
a m e r c v P a r k , tn D a v i d W h i t e . 283

a v ; D P C 8 : Dec9 '19.
w e r of n t t y (m ' s c l) : L e o p o l d F a l k e n -

t o M o n r o e F a l k e n b e r g . 611 W 114;
'19.

R E C O R D A N D G U I D E

P o w e r of a t t y (m i s c l) ; J a s O 'Toole . J r ,
220 W i l l i s a v . to F r a n c i s J Co l l ins , 314 W
14; D e c 4 ; Dec l2 '19 .

P o w e r of a t t y (m i s c l) ; A b r E r i a n g e r . oO
W 54, to Mi l ton S E r i a n g e r , 360 B w a y ,

h i s n e p h e w ; Dec lO; Dec l5 '19 .
R e s i g n a t i o n (m i s c l) b y E m i l y O W h i t ­

lock a s E X R & T R S T E wi l l B a c h e M c B
W h i t l o c k ; D e c l ; D e c l 5 ' 1 9 .

R e v o i - a t i o n of p o w e r o l a t t y (m i s c l) ,
d a t e d F e b 9 ' 1 9 ; E m m a H S a m p s o n , 63 E 59,
to J o s M & M o r t i m e r I H a r r i s ; D e c l l ' 1 9 .

CONVEYANCES.

Bronx.
D E C . 9. 10, 11, 12 & 13.

B e c k s t , 710 (10:2707) ; es . 300 s 156th,
r u n s e l00xs96 .11 to n e s L e g g e t t a v i N o s
971). x n w l l 7 . 4 to B e c k xn35.7 to Leg, v a ­
c a n t ; C e n t r a l U n i o n T r u s t Co & a n o ,
T R S T E S , t o R e n r e k R e a l t y C o r p n , 144
R i v i n g t o n ; B & S ; D e c S ; Dec l2 ' l i i (R S
$8.50). 8,500

B e c k s t , 732 (10:2707) , es , 150 s l o o t h ,
25x100, 2 - s t y & b b k d w g ; T h o s P B u r c h ,
W a s h , DC, to S a r a h B e r n s t e i n , 722 B e c k ;
m t g $4,500; D e c 4 ; Dec l2 ' 19 (R S $8).

O C & 100
B e c k s t (10:2707) , sec 156th. 100x200 to

F o x . 2 - s t y & b b k & s t n c l u b h o u s e & v a ­
c a n t ; C e n t r a l U n i o n T r u s t Co & a n o ,
T R S T E S . t o M o s e s M a k s t e i n , 943 Av S t
J o h n ; N o v l 9 ; D e c l 2 ' 1 9 (R S $26.50).

26,2.50
B o n n e r p l , 289 (9:2423), n s . 168.8 e M o r ­

r i s pl . 33.4x75, 4 - s t y b k t n t ; M a t i l d a
M u e n d e l to N a t h a n S c h w a r t z , 741 B r o o k
av , & M o r r i s F e l d m a n , 1648 W a s h a v ; m t g
$16,800; D e c l ; Dec l0 ' 19 (R S $4). 100

C r o t o n a P a r k E , 1416 (11:2938) , s s , 154 e
P r o s p e c t av , r u n s sSSxne28.2xnl00.5 t o a v
xw22xs60 to beg , 2 - s ty & b fr d w g ; A n n a
M W a l s h C a r r e t t , 1225 P i n e , S an F r a n c i s c o ,
Cal , to P e t e r R a n i e r i . 1416 C r o t o n a P a r k
E ; QC; Nov28 : DeclO'lO. n o m

C r o t o n a P a r k IV (11:2957). n s . 75 e M a r ­
m i o n a v a s o n m a p Geo F a i l e . 75x93.7x75x
93.6, v a c a n t ; Geo G G i n g u e s , N e w a r k . NJ .
t o H a r r y W e i n r u b . 584 Mi l l e r av , B k l y n .
& I s r a e l W e i n r u b , 842 K e l l y ; Nov2S; D e c
9'19 (R S $15). 100

D a w s o n s t , 673 (10:2687) . n s , 188.3 e
P r o s p e c t a v , 25x110.11x26.11x101, 6 - s ty b k
t n t ; E s t h e r C o h e n to M a r y L e p l e r , 1571
F u l t o n a v . & M o r r i s L i f s h i t z , 673 D a w s o n ;
m t g $13,000; Dec lO; D e c l 2 ' 1 9 (R S $16).

O C & 100
F a l l e s t (10:2766A), es , 175 n R a n d a l l

a v , 25x100, v a c a n t ; J e n n i e T a c k n e y , 355 E
135-, to M a x B r e i m e r , 978 A l d u s ; m t g $1,600;
Dec lO; Dec l3 ' 19 (R S 2Sc). O C & 100

F a i r m o u n t p l (11:2955), ns , 125 w M a r ­
m i o n av , 75x100. v a c a n t ; H o n o r a V C r o n i n .
340 E 241. t o S o l o m o n Mi l le r , 1950 W a s h
a v ; D e c l l ; Dec l2 ' 19 (R S $5). O C & 100

P o x s t , 544 (10:2683) . s s . 118.11 e P r o s ­
p e c t a v , 40x115, 5 - s t y b k t n t ; A lex R i e g e r
to A b r B e r g , 265 S 5. B k l y n . & L e n a K a t z .
78 2 a v ; m t g $23,500; N o v l 2 ; DeclO'19 (R
5 $16.50). n o m

F o x s t , 7.'>0-56A; see lS6 th , 1011 E.
F o x s t , 831 (10:2709), w s . 266.8 n L o n g -

w o o d a v . 33.4x100. 4 - s t y b k t n t ; P r i m a
Schutzmarv . 1)87 E H o u s t o n , t o S o p h i e
R o t h m a n . 8SS F o x ; m t g $14,000 & I 'M m t g
$4,100; Dec2 ; Dec l2 '19 (R S $1). 100

F o x s t , s w c L o n g w o o d a v ; see L o n g -
w o o d a v . s w c F o x .

F o x s t (10:2721). e s , 310 n L o n g w o o d av ,
100x100, v a c a n t ; C e n t r a l U n i o n T r u s t Co
6 a n o . T R S T E S , t o M a x w e l l R o s e , 2704
B e d f o r d av , B k l y n ; B & S ; DecS ; D e c l 2 ' 1 9
(R S $12). 11300

F o x s t , s w c 1 5 6 t h ; see Beck , sec 156th.
F r e e m a n s t , 922-3SV. (11:2979). sec So

b l v d (No 1254), 100x50. 1-sty b k s t r s ;
S t e r l i n g H o l d i n g C o r p n t o D e n w o o d R e a l ­
t y Co, 509 W i l l i s a v ; m t g $25,000; N o v 2 2 :
Dec9 '19 (R S $6). O C & 100

G i l b e r t p l , 1221 (10:2762A). ns . 25 w
F a i l e . 25x100. 2 - s t v & b b k d w g ; S a m l o r
S a m C o h e n to Y o r k B l d g Co. 103 P a r k a v .
& S a m l R u b i n . 1060 F i n d l a y a v ; m t g $7,-
000; DecS ; Dec l2 '19 (R S $3.30). 100

H a m p d e n p l (11:3234) , e s , 300.2 n 182d.
r u n s n l l 0 . 3 x e l 7 0 . 4 t o S e d g w i c k a v xslOOx
w83 .4xs l0 .2xw85 t o b e g . v a c a n t ; J o h n E
E u s t i s to A l b t J S c h w a r z l e r , 2990 P e r r y
a v ; Dec9'19 (R S $10). O C & 100

H e r s r h e l s t , 1360 (14:3848), n s . 177.3 e
W e s t c h e s t e r av . 25.3x101.2: J o s H a l b l e i b
to G u s t a v e C D u e r h o l z , 1727 B a r n e s a v ;
Nov lO; DeclO'19 (R S SOc). O C & 100

H o m e s t , 897 (11:2974), n s , 100 w F o x ,
25x52.11x27.4x64, 3) - s t y fr t n t & s t r s ;
C o m m e r c i a l F i n a n c e Co, P o u g h k e e p s i e ,
NY. to P i e t r o A G r e g o r i o . 897 H o m e ; m t g
$3,250; D t c 6 ; D e c l l ' 1 9 (R S $3). O C & 100

J e n n l n g n s t , 745 (11:2962). n s . 110 e
U n i o n av . r u n s n64.Sxne26xse36xs44.6 to s t
Xw46 to beg , S-s ty b k t n t ; P h i l i p S o l o w a n ,
763 E 169, to B a r n e t Joffe. 377 N e w J e r s e y
av , B k l y n ; m t g $20,000; D e c 8 ; D e c l 0 ' 1 9 (R
S $11). O C & 100

January

J e n n i n g s s t , 780; s e e P r o s p e c t av ,
K i u g s l > r i d g e t e r , 2748 (12:3253) . es , 724.3

n K i n g s b r i d g e rd , 30x125, 2-SLy & b b k
d w g ; M a y M P h i l l i p s , L o w v i l l e , NY, e t a l ,
h e i r s J o s E M a r c h , t o H e r m a n H e u m a n ,
14 B 97; N o v l 7 ; Dec9 '19 (R S $13.). 100

M e a d s t , 636 (15:4026), s s , 178.8 w
U n l o n p o r t rd , 25x100; Geo H e f f e r m a n t o
J o s H V o u g h t , 1864 U n l o n p o r t r d ; m t g
$3,000; Dec lO; D e c l l ' l O (R S $3).

O C & 100
M i n f o r d p l , 1545 (11:2967), w s , 241.9 n

172d, 33.2x100, 4 - s t y b k t n t ; R a p h e l i a
D e u t s c h , 150 W 95, to L o u i s K a t z & W m
G o r d u n e r , 915 W h i t l o c k a v ; m t g $16,500;
D e c l ; D e c l l ' 1 9 (R S $9). n o m

M i n f o r d p l , 1558-62 (11:2977) , es, 33 3
173d, 87.3x102.3x65.11x100. 2 - 5 - s t y ok t n t s ;
A i m e e O p p e n h e i m e r t o H e s u R e a l t y Co, 5
B e e k m a n ; m t g $51,000; D e c 2 ; D e c l 2 ' 1 9 (R
S $33) . o m i t t e d

P o p l a r s t (15:4063). s s , 101.8 w C n a u n -
cey . 50.10x49.11x50x55.5; W m P K u n t z ,
8767 116th, R i c h m o n d H i l l , L I , t o J o s L a -
g a n a . 2403 P o p l a r , B r o n x ; O c t l l ; D e c 9 1 9
(R S $1). i j o

W h i t t i e r s t (10:2769B), s w c R a n d a l l a v .
r u n s s l 4 2 t o H u n t s P o i n t a v x n w l S 9 . 1 to
R a n d a l l a v xe71.11 to beg , v a c a n t ; F r e d k
J o h n s o n , O y s t e r B a y , L I , t o A n n a A l e x ­
a n d e r , 240 M t H o p e p l ; B & S ; NcvSo ; Dec
1019 . 2,700

134TH s t , 2S0 E (9:2309) , s s , 125 e L i n ­
co ln av , 25x100, 2 - s t y b k t n t & s t r s & 2-
s t y b k r e a r f a c t o r y ; H i l d a B S a n d b l o m to
B s t e y P i a n o Co, a t So b l v d & L i n c o l n a v ;
m t g $B,000; DecS ; Dec9 '19 (R S $4; .

O C & loO
135TH St. 418 E (9:2279), ss , 210 e W i l l i s

a v , 20x100, S-s ty & b b k d w g ; W H M Co
to Mi l l ie B M c G i n n l s , 418 E ISS; Nov20 ;
Dec9 '19 (R S $7). n o m

137TH s t , 281-3 B (9:2313) , n s . 100 e
L i n c o l n av , 50x100. 6 - s ty b k s t o r a g e ; H D
B H o l d i n g Co to G J L R e a l t y Co. 281 E
137; m t g $15,000; D e c l ; Dec9 '19 (R S $17) .

O C & 100
137TH s t , 374 B (9:22.'>9), s s , 156.6 w

W i l l i s av . 25x100, 4 - s t y b k t n t ; P a n n i o
L e i m p e r t to B e n j B e r n s t e i n , 34b E S9; 'A
R T & I ; m t g $7,500; D e c 4 ; Dec9'19 (R S $1) .

O C & 100
137TH s t , 630 B (10:2549) , s s , 176.11 w

C y p r e s s ay , 37.6x100, 5 - s t y b k t n t & s t r s ;
M a r y C u t t l e r to S a d i e S c h n e i d e r . 1031 T e l ­
le r a v ; Vn p t ; m t g $15,000 & P M m t g $14,-
500; D e c 9 ; D e c l 3 ' 1 9 . 100

138TH s t , 427-9 B (9:2283) . n s , 250 e
W i l l i s av , 40x100, 6 - s ty b k t n t & s t r s ;
S a m l W e i l e t a l , E X R S J o n a s Weil , t o
B e r t h a K a h n , 421 E 82; % p t ; D e c l ; Dec
11'19. no ra

13STH s t , 427-9 B ; B e r n h a r d M a y e r t o
s a m e ; % p t ; B & S ; D e c l ; D e c l l ' l O . n o m

13STH s t E , s e c W i l l o w a v ; s e e W i l l o w
a v , s e c 138th.

143D s t , 430 B (9:2288) , n s , 375 e W i l l i s
a v . 35x100, S-s ty f r t n t ; D a n l O 'Shea to
A n n a B r e n n e r , 439 E 143; D e c l l ; D e c l 2
•19 (R S $9). O C & 100

146TH s t , 291 E (9:2329) , n s . 195 e M o r ­
r i s av , 16.8x110, 4 - s t y b k t n t ; S a i a h J
O'Neil e t a l , h e i r s R o b t H u s o n , to Wol f &
I s i d o r e S c h a t t n e r , 929 W h i t l o c k a v ; Q C ;
N o v 2 1 ; Dec9 '19. n o m

l.-.OTH St. 813 E ; see T i n t o n a v . 582.
1.53D s t , 310 E (9:2412) , s s . 450 w C o u r t ­

l a n d t av , 25x100. 2 - s t y f r d w g ; A d e l t B e r ­
l i n e r to C r e s t i n a Di F l o r e , 343 E 152: Dec
10; D e c l l ' l O (R S $5). O C & 100

155TH s t , 771-3 E (10:2654) . n w c T i n t o n
a v (No 705), 25.6x100, 4 - s t y b k tnc & s t r s ;
C l a r a A F e u c h t w a n g e r . 420 W e s t E n d a v ,
E X T R X A b r H F e u c h t w a n g e r . t o M a h m
R e a l t v C o r p n , 30 B r o a d ; D e c l 2 ; D e c l 3 ' 1 9
(R S $3.50). 3,500

1.56TH s t , 325 E (9 :2416) . n s . 100.4 w
C o u r t l a n d t a v . 24.11x100. 2 - s t y fr d w g ;
M a r y M M a l z a c h e r , E X T R X F r e d k A r n o l d ,
to E r n s t K l e i n , 827 M e l r o s e a v ; Dec lO; Dec
11'19 (R S $4). 4.000

1,56TH s t , 413 E (9 :2378) . ns . 250.3 w
E l t o n av , 49.9x98.4. 5 - s t y b k t n t ; S u s a n
F u r e y t o P e t e r M F u r e y . 680 M e l r o s e a v ;
m t g $32,000; D e c l 8 ' 1 7 ; Dec9'19 (R S $15).

n o m
1.50TH s t , 323 E (9:2416) . n s , 98.8 w

C o u r t l a n d t av . r u n s n l . l to n s M e l r o s e on
m a p M e l r o s e S x w 2 4 . 1 1 x s l . l t o 136th x e
24.11 to b e g . 2 - s ty fr d w g ; M a r v M O s t r a n -
der , i n d i v i d & a s E X T R X A r t h u r R M o r ­
r i s , e t a l . to E r n s t K l e i n . 827 M e l r o s e a v ;
Q C ; O c t S l ; Dec l2 ' 19 (R S SOc). O C & 100

1.56TH s t , 323 B ; W m P Scot t , a s s i g n e e
in b a n k r u p t c y of F r a n c i s J B a r r e t t o , t o
E r n s t K l e i n , 827 M o r r i s a v ; QC; N o v 2 1 ;
Dec l2 ' 19 . n o m

1.5eTH s t , t o i l E (10:2720). n e e P o x (Nos
750-56A), 45x100, 5 -s ty b k t n t & s t r s ;
E m i l L e i t n e r to St J o h n B l d g Corpn . 967
E 156; m t g $32,500; Nov29 ; Dec9'19 (R S
$14). O C & 100

1.56TH s t E , s e c B e c k ; s e e Beck , s e c
156th.

lOOTH 8*. 721 E ; s e e J a c k s o n a v , S40-2.
16.5TH s t , 1115 B j s e e B r y a n t a v . 1071-5.

1

!Xt of t h e s e p a g e s la c o p y r i g h t e d . A l l r i g h t s are re serrad . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t -^III l e a d t o p r o s e c u t i o n .

i

J a n u a r y 10, 1920

166TH st, 428-30 B (9:2387), ss, 97 e
Park av, runs eS0xs262xwS8xn23xwlL-xn239
to beg, vacant; Virginia M Molleniiauer.
ref. to P rank Falk Co, 60 Old Bway;
PORECLOS ; DecS; Dec9'l» (R S
$8.50). 8.250

168TH st, 273 E ; see Morris av, nee
16Sth.

169TH st, 582 B (10:2612), ss, 143.8 e
Fulton av, 29.5x101.5x19.1x100.11, 2-sty & b
fr dwg; Olter Levin, 1365 Lym.in pl, to
Louis Fishman, 19 W 21; mtg $3,000; Dec
9; DeclO'19 (R S $8). 100

172D st, 440-2 Bi see Pa rk av, sec 172d.
172D st 454-8 E (11:2904), SS. 89.9 w

Wash av. 50x100. 3-2-sty fr dwgs; Wm
Hennings. B3XR Bliz Bubert, to Jos Wein-
stein, 1694 Vopping av; Dec9; Dtoii '19 (R
S $10.50). 10,300

172D »', 454-8 B ; Jos Weinstein to Anna
Weinstf .n, 1694 Topping av; AL; Deo9;
Decll '19. nora

172D st, 466 E ; see Wash av, 1621.
173D st, 422 E (11:2897), SS, 210 e Web­

ster av, 20x100, 3-sty bk tn t ; Mary Good-
fellow to Harry Stein, 1742 Bathgate av;
mtg $5,000 & PM; mtg $2,500; Decl; Dec9
'19 (R S $2). 9.500

173D St. 542 E (11:2929), ss, 53.6 w Ful­
ton av. 25x87.5x25.1x89.10. 4-8ty bk tn t ;
Marie P Gerz to Simon Ginsburg. 354 E
138, & Barnet Dorshefsky, 836 Sutter av,
Bklyn; Nov24; Decll '19 (R S $3.30).

O C & 100
175TH st W, nee Nelson av ; see Nelson

av, nee 175th.
175TH st W. ws, abt 110 n Nelson av ;

see Nelson av, es. 110 n 174th.
177TH st, 26 E (11:2852), ss. 210.9 se

Jerome av on map I T Willis, 25x125, 3-sty
fr tn t ; Joanna Emlich. Hawthorne. NJ, to
Frieda, wife of & Theo Sass; Nov26, Deo
9'19 (R S $6). 6,000

180TH st , 593 E (11:3062), ns, 20.2 w
Arthur av, 25.3x102.11x25x106.8, S-sty fr
tn t ; Mary E Brophy to Tanchein Pome-
rantz, 2304 Crotona av; mtg $5,400; DecO;
DeclO'19 (R S $5.50). O C & 100

180TH st, 744-8 E (11:3094), ss, abt 100
w Prospect av, runs sl69xw74xnS3xe25xn
115 to st xe49 to beg, except par t for st,
1-sty bk s t r s ; Maria Vernaglia. 695 Grote,
to Maria, wife of A Galiani, 2078 i ro spec t
av; mtg $; DeclO; DeclS'19 (R S $2).

O C & 100
181ST st, 671 E (11:3083). ns, 91.2 e Bel­

mont av, 25x80.1, 3-sty fr tn t ; Mary A
Ryan, widow, to Mary Levy, 3854 3 av;
mtg $4,000 & PM mtg $2,000; Dec9; Dec
12'19 (R S $4.50). O C & 100

183D st W (11:3196), ss. 100 w Jerome
av. 25x100, vacant ; Robt C Winters ,
Leonia, NJ, to Mauro Yarusso, 2256 Mor­
ris av; DeclO; Decl2'19 (R S lSc>.

O C & 100
ISOTH st, 440 E; see Pa rk av. sec 186th.
ISOTH st, 464 E (11:3039). ss. 240 c Park

av, 20x100, 4-sty stn tnt ; Chas F Arcieie,
1554 Bryant av. et al, to Louis Koffcr, 305
Christopher, Bklyn; mtg $9,000; Nov2o;
Decl2'19 (R S $4.50). O C & 100

187TH st, 4.56-60 E (11:3040), ss, 150 e
Park av, 50x100, 3-2-sty fr dwgs; Fredk
E Steeg, 732 E 156, to Florence Gerardi.
2500 Hughes av; mtg $9,000; Dec l l ; Dec
12'19 (R S $4.50). O C & 100

195TH st, 360 E ; see Decatur av, swc
19Sth.

198TH st, 340 E ; see Marion av, swc
ISSth.

313TH st , 641 E (16:4646), 25xlo0; Mor­
ris Reichgott to Giuseppe Gugliemo. 641
E 213, & Angelo Nigro, 431 E 115; mtg
$750; Decl3'19 (R S $1.50). O C & 100

322D st, 710 B (17:4836). ns. 158 e White
Plains rd. 22.7x102; Hudwill Corpn to
Harry Whelan. 155 W 103; B&S; OctS; Dec
11'19 (R S SOc). O C & 100

Adee av (16:4572), ws, 91.6 n 203d. 150x
100; Empire City Savgs Bank to Niewen-
hous Realty Corpn. 369 B 163; PM mtg
$2,500; Decl; Dec9'19 (R S $6). 6.000

Amsterdam av (15:4170), ws. 200 s Mad
av. 50x100; John C Decker. South Deer-
field. Mass. to Max Eninger. South Deer-
field. Mass; Vz pt; DecS; Decll '19 (R S
SOc). nom

Anthony av, 1S03 (11:2891). ws. 70 s
17Sth. 25x90. 2-sty & a fr d^-g: Theodosia
Klossett to Thos W Grimley, 1S0.> Anthony
av; mtg $5,000; Dec9; DeclO'lO (R S $5)

O C & 100
Arthur av. 2124 (11:3070), es. 712.7 s

182d. 16.8x100.4x16.8x100.2. except part for
av. 2-stv fr dwg; Hy Seeger to Olaf Knud-
sen. 2124 Arthur av; mtg $2,750; Decl2;
DeclS'lO. O C & 100

Arthur av (11:3069). ws. 575 s 18;st on
map Monterey. 25x90, 2-sty fr dwg; Tom-
maso Giordano to Liherato Zoiroli. 756
Tremont av: PM mtg $2,500; SeptlO: Dec
12'19 (R S $3). O C & 100

Brings nv. ws, abt 261 n Kingsbridge rd;
see Kingsbridge rd. 261.

Bronx Park av, 376 (15:3908). sec 178th.
25x100; Richd A Merritt . Richmond H^ll.
LI, to Marv Jepsnn. 1S07 Gleason av; mtg
$3,000; Dec'8; Dec9'19 (R S $4). O C & 100

R E C O R D A N D G U I D E

Bronxwood av (16:4441), ws, 425 n Mace
av, SOxluo; re mtg rec AuglS'17; F r a n k
Pergola, 141 Hester, to Tiiny Bustemi, 75
Chrystie; Nov27; Decl2'19. nom

Bronxwood av (16:4441), ws, 42o n Mace
av, 50x100; F rank Pergola & ano to Sal­
vatore Lamacusa, 246 E 112; mtg $420;
DecS; Decl2'19 (R S $1). O C & 100

Bryant av, 1071-5 (10:2750), nwc i65th
(No 1115), 110x100. 3-5-sty bk tnts, s t rs on
cor; Nathan Lottman, 962 Gates av. Bklyn,
to Aurora Operating Co, 66 Bway; mtg
$102,000; Feb25; Decl0'19. nom

Bryant av, 1478 (11:3000), es, 315 s 172d,
20x100, 3-sty bk tnt ; F rank Prager to
Sam & Harry Appel, 1448 Crotona Pai k E;
mtg $5,000; Dec l l ; DeclS'lS (R S $b).

O C & 100
Bryant av (10:2766). ws, 375 n Randall

av, 50x100, vacant; Rose St Clair, Bklyn,
to Jos Epstein, 92 Graham av, Bklyn;
B&S; Nov28; Dec9'19 (R S $1.B0).

O C & 100
Carpenter av, 3817 (16:46SS). ws, 27.4x

lOB; F rank B Wood et al, TRSTES Louisa
Randell, to John P Keenan, 2386 Creston
av; mtg $4,300; Nov21; Decl2'19 (H S $1).

O O & 5.300
Carpenter av, 3815 (16:46SS). ws, 27.4x

103; Wm G Wood & ano. EXRS Margt
Wood, to John C Batstone, 641 E 224. &
J a s X O'Meara. 641 E 224; mtg $4,S00; Nov
21; Decl2'19 (R S $1). 5.300

Carpenter av (17:5240). es, 150 n 2S7th,
25x100; John Feehan, 542 W 160, to John
Giba, 4370 Carpenter av; Nov7; D6c9'19
(R S $8). O C & 100

Clinton av. 2159 (11:3098), ws, 173.3 s
lS2d, 24.11x97.1x26x94.11. 2-3ty fr dwg; Hy
M Zangenberg to Johanna Zangenberg,
2139 Clinton av; mtg $5,500; Dec8; Dec9
'19. nom

College av, 1043 (9:2437). ws, 238 n
165th. 22x92.8. S-sty bk tnt ; Har r i s Wein­
stein to Frieda A Goldin, 18 E 12u; % pt;
mtg $7,000; NovS; DeclS'19 (R 3 JCC^.

O C & 100
College av, 1043; Frieda A Goldin to

Benj Weingart , 542 Gates av. BKlyn; mtg
$7,000; Dec2; DeclS'lO (R S $2.50). 100

Commerce av, es, 650 s 171st; see Sedg­
wick av. ws. 525 s 171st.

Corlear av (1S:S406L), es, 150 n 236th,
25x100, vacant ; also LUDLOW AV (14:-
3662), ss. 100 w Rosedale av, 25x74.7xi,8.4x
SS; Rachel Broodman to Isidore Broodman,
105 E 96; Oct7; Decl2'19. gift

Corlear av (13:S406L), es, 12B n 236th, 25
xlOO, vacant ; also LUDLOW AV (14:3662),
ss, 75 w Rosedale av, 25x88x28.4x101.5;
Rachel Broadman to Harry Broadman, 1245
Brook av; Oct7; Decl2'19. gift

Creston av, 2440 (11:3166), sec Fordham
rd (No 120), 79.3x67x111.10x50.5, 2-sty fr
dwg & str & 2-sty fr ga rage ; Ka th A
Dorgan to Thos F Waters , 971 Woody-
crest av; PM mtg $33,000; Dec l l ; Decl2
'19 (R S $48.50). O C & 100

Crotona av, 3011 (11:3080), ws, 125 n
179th. 25x100. 2-sty fr dwg; Bernard J a k u -
bovitz. 2091 Prospect av, to Beckie Cohen,
1562 Wash av; mtg $4,750 & PM mtg $500;
Dec9; Decll '19 (R S $2). nom

Crotona av, 3333 (11:3103), ws. 350 n
183d. 37.6x80, 4-sty bk tn t ; Rose Isaacson
to Ely Greenberg, 1741 Carter av; m tg
$9,000; DecS; Dec6'19 (R S $4). 100

Crotona Pkway, 2116 (11:3119), es, 118.2
n 180th, 66.1x72.10x66.1x72.11, 6-sty bk tnt ;
Karl M Stone, 9435 Ridge blvd, Bklyn, et
al, to Vane Realty Co, 15 Pa rk row; AL;
Oct27; Decll '19. O C & 100

Decater av, 2776 (12:3278), es, 23.1 s
198th, 23.1x75. 2-sty & a fr dwg; Archer
Realty Co to Saml Brettschneider. 194
Christopher av. Bklyn. & Max Bret t -
schne'der. 216 E 82; mtg $3,500; Nov29;
Dec9'19 (R S $4). O C & 100

Decatur av (12:3282), swc 195th (No
360), 54.11x109.3x20.10x121.3, 5-sty bk tn t ;
Silwein Realty Corpn to Kiesler Realty
Co. 1790 Marmion av, & Jenphil Realty
Corpn, 1060 Findlay av; mtg $51,000; Dec
1; Decl2'19 (R S $17.50). 100

Dyre av. 3714 (17:4950). es. 117.6 n Con­
ner, 18x100; Dyre Av Realty Co to Num­
ber E 'ght Realty Co, 55 Wall ; DecS; Dec
lO'lO (R S $5). O C & 100

Eastern blvd (18:5309), ns. 250 w Edison.
27.6x150; Mary A Ellis. 2947 Eastern blvd.
to John Murphy. 2900 Meyers; mtg $1,100;
DecS; DeclO'lO (R S $1). O C & 100

Ellis av (14:3821). swc Havemeyer av.
102.6x83. except part for av; Chas A Hall
to 37 W 19th St Realty Co, 507 5 av: Nov
15: DeclS'in (R S $5). O C & 100

Fordham rd, 120 E : see Creston av. 24 40.
Fi ' rest nv, Ii06 (10:2661). es. 162 n 166th,

runs n25.6xe102.9xn37.6xe40xs7Sxw40xnl2 x
W102.8 to beg. 1 & 3-sty fr rear dwg;
Marv Oilman to Lignum (i;hemical Works,
366 Morgan av. Bklyn: DecS; Dec9'19 (R S
$9.50). O C & 100

Fores t av, es, 171.6 s 163dt see Tinton
av. 913.

Furnnni nv (17:5070). ws. 90.3 n Nereid
av, 25x84.8x25x85.7; Sound Realty Co to
Jacob H Rosenthal, 306 B 56; B&S & CaG;
OctSO; DeclO'19 (R S $1). O C & 100

21
Gleason av, 2141 (14:3812), ns, 580 w

Castle Hill av, 25x103, except part lor av;
August Wieland to Augusta Zalch, 2141
Gleason av; mtg $3,200; Dec9; Decli '19 (H
5 $1.50). O C & 100

Grand blvd & concourse, 1040 (9:2462),
es, 76.9 n 165th st approach to Grand blvd
6 concourse, runs eB6.2xn0.3xe24.7xn25.9x
wl2xnO.Sxw79.8 to pkway xs26 to beg, 3-
sty fr tnt; Mary A Sheeran, 887 Forest av,
to Anna B Winterrotli , at Sea CliflE, LI;
mtg $5,000; Nov2S; Decl3'19. O C & 100

Grand blvd & concourse, 2410 (11:3165),
ws, 239.11 s 188th, 25x80.8x25x80.11, 2-sty &
b fr dwg; Robt J Fearns to Simrud Hold­
ing Corpn, 135 Bway; DeclO; Decli '19 (R
S $12.50). O C & 100

Haight av (15:4066), ws. 209 n Sacket
av. 25x100; Jos Zaretsky to Saml Zisser,
1580 Crotona Pa rk E; Decl; Dec6'l9 (R S
*1>- O C & 100

Havemeyer av (14:3821), ws, 83 s Ellis
av, 25x102.6; Mary Thomson, 1217 Have­
meyer av, to Chas Kervan, 972 Simpson;
correction deed; Janl2'14; DeclS'la. nom

Havemeyer av (14:3821); same prop;
Chas Kervan to 37 West 19th St Realty
Co, 507 5 av; DecS; Decl3'19. O C & 100

Havemeyer av, swc BlUs av ; see Ellis
av. swc Havemeyer av.
. , ,¥ ' '* . ."^ '„*"5 (10:2745). ws, 150.4 n 167th,
24.8x100, 3-sty fr tn t ; Emily Hensman to
Annie Byrne, 1145 Hoe av; mtg $9,000; Dec
10; Decll '19 (R S $2.50). nom

Hone av, 1523 (15:4067), ws, 125 n Walk­
er av, 25x100; Jeremiah Disney, 1523 Hone
f̂ A \S ^ " ^ Fisher & Stiml Frank, ooth a t
123 E 102; mtg $3,000; DeclO; D e i l l ' i g (R

i / ' ' . w , hom
Hunts Point av (10;2766B), ws. 95.3 sw

Bryant av, 50x73.7 to Bryant av xb6x4S.9,
vacant ; Central Union Trust Co & ano,
TRSTES. to Anna Alexander, 240 Mt Hope
pl; Nov25; DeclO'lO (R S $2). 2,000

Intervale av, 1076-8 (10:2705), es, 11L6
s 167th. 43x100. 2-S-sty fr tn t s ; Coiumula
Trust Co. TRSTE Anton Freeh or Fresh­
er, to Jennie, wife Morris Ginsburg, 927
Trinity av; mtg $S,500; DeclO; Decl219 (R
t. $4.5 0). 13,000

Jackson av, 609 (10:2635), ws 9i-i R a
156th, 18.1x73.10x18.1x73.11. 3-sty' Ir tn"f
Emil Mandler, 699 Jackson av, to Jos
i°\P''^ 260 W 116; mtg $5,750 & PM mtg
$1,300; DecS; Decll '19. O C & 100
/i>.;'"''J'o*,°." ?ô 'o ^**-2 (10:2647). nee 160th
(No 721). 48.8x79, S-sty bk tnt & s t r s ;
l ,awrence L Levy. 92 Morningside av, to
M " " ' " ^ ^ ' ^ J ^ ^ " " ' ^8* I5eck. & Prances
Mercy. 304 S 5 av, Mt Vernon, NY- mtg
flf'c^i'on^ ™ ' " ' S $8,500; DeclO; D e c l l l f
(K b $20). jgg
Tr"*?!^?"* ""^ (11:2861), ws. 475 n 176th,
^^?i" i ' , vacant ; Mayer Auerbach to Leo­
pold Weil, ; Novl2'08; Dec9'19.

..-.^ O C & 100
Kingsbr idge rd, 261 B (12:3293). es,

261.11 n Briggs av, runs el53.7 to ws
Briggs av xn24.4xwl67.9 to rd xs27.9 to
beg. 2-sty & a fr dwg; Kuntz Realty
Corpn to Louisa K Kuntz. 261 Kingsbridge
rd E; Oc t l l ; DeclO'19 (R S SOc).

I ..̂ . .- , O C & 100
Legget t av, 071; see Beck. 710.

i-7L""fn*V?J^ f '̂ '*"« (11:3008), es. 200 s
172d, 50x100, 6-sty bk tn t ; Danl Mapes,
^^k '„" Sipa"* ^ Cohen. 68 E 96; mtg $30.-
6,00 & PM mtg $14,000; Dec9; DeclO 19 (R
S P*^-^ „ O C & 100
, „ I ' ? " ^ * * " » " " " ' ^«** (11:3010). es, 50 n
17Sd, runs el00xnS4.3xwl01.10 to st xsl4 11
'/?™'i^f'„,-^"^*y ^'' ^^s: also SETON AV
(17:5028), ws, 100 n Jefferson av, oUxlOO;
Mary Galinska, 12 W 27th. Bayonne. NJ
to Teodosya Trichlewitz, 1664 Longfellow
av; DecS; Dec9'19 (R S $3). O C & 100

Longwood av (10:2707), swc Pox, lOOx
110. vacant ; Central Union Trust Co of
N Y & ano, TRSTES. to Maxwell Rose,
2704 Bedford av, Bklyn; B&S; DecS; Dec
12'] 9 (R S $19). 19,000

Ludlow av, ss, 100 w Rosedale av ; see
Corlear av, es, 150 n 236th.

Ludlow av. ss. 75 w Rosedale av ; see
Corlear av, es, 125 n 236th.

Marion av (12:3289), swc 198th (No 340).
60x100.Sx49.lxl00.ll, S-sty bk tn t ; Con­
course Es ta tes Corpn to Amer Realty Co,
299 Bway; B&S & CaG; Decl ; Decll"19 (It
S $8.50). no--

Marmion av, 1884 (11:2959), es, 1 0 6 "
176th, 47x119x47x118. 2-sty & a fr d-av,
Paul Dannhauser to Karl Jaeger , ;>co
Belmont av; QC; Novl l ; DeclO'19 ^ni

o c & fl;
Mnrmlon av, 1884: Thos W Grimley to

Philip B Bregman, 954 E 181; Dec9; i m
10'19 (R S $15.50). O C & •

Mohegan av, 2115 (11:3119), ws. 118 iPO
ISOth. 66.1x72.10. 6-sty bk tnt ; Kar l &
Stone. 9435 Ridge blvd. Bklyn. et al. 5
Vane Realty Co, 15 Park row; AL; Oct2
Decll '19. O C & 1(?

Morris av, 3.S3 (9:2334). ws. 20.5 s 143d
S7.6x3.9x40x8S. 2-sty fr dwg & 1-sty bk
shop; Glustino Salerno. 221 E 146. to Raf
faele Sansone. 284 E 146; Octl2'17- Dec'
'19. O C & 10

The text of these pages Is copyrighted. All r igh t s a re reserved. Notice Is hereby given tha t Infringement will lead to prosecution

http://Sx49.lxl00.ll

f ^ ° a / i ; ^ ' / v . ' ' V F r ? n S i ' ^ f ^ 0 ^ X 9 ^ N ^ f : I ' ^ P - n ; - t g $28.2S0; D e c l 2 ; D e c l o 19 ^(R
u- m t g $32,000; D e c l ; Decl2^19 (R^^S ^ J ^ ; ^ ^ ^^ ^ ^ , ^^^^^^^^^^ „^^_ ^ 3 , ^ , , „ ,

'• „ „ „ , „ „ > _ 0101 „ is'.,/i 169th, 27x100, 2 - s t y fr d w g ; M a x G r e e n ­
b e r g to P h i l i p R o s e n b l a t t , 212 B a y 17th .
B k l y n ; m t g $6,S00; DecS ; Dec9'19 (R S

22

M o r r i s a v , 2272 (11:3171), es , 75 s 183d
on m a p P r o s p e c t H i l l E s t , 25x100.9, e x c e p t
p a r t for av , 2-8ty & b fr d w g ; J a n e A
G l y n n t o S e n a t o r e T a s s o n i , 1427 C r o m w e l l
a v ; m t g $2,000; D e c l l ' l O (R S $2.50).

O C & lou
M o r r i s P a r k a v (15:4030), sec F i l l m o r e ,

30.1x103.4x50x104.3, e x c e p t p a r t fur av &
s t - F r e d k F R o t h . 626 M o r r i s P a r k a v . t o
D a v i d K a p l a n , 1 O r c h a r d ; m t g $6,000; D e c
S; DeclO'19 (R S $9) . O C & 100

M o r r i s a v (9:2439) , n e e 16Sth (No 275),
40x100. 6 - s ty b k t n t & s t r s ; L o u i s e E u l i n g ,
803 - • • " ' '^ " " ' ^ ' • ' ° -
sa

M o r r i s a v (17:3182), w s , 218.1 s 183d,
25x103.8x25x104, v a c a n t ; R o b t C Win i . e r s ,
L e o n i a . N J . to M a u r o Y a r u s s o . 2256 M o r r i s
a v ; Dec lO; Dec l2 '19 (R S I S O . O C & 100

N e l s o n a v , 1268-70 (9:2517) . es , 104.11 8
169th. r u n s e l07 .2xs35 .2xw37.5xw70 to ay
xn40 to b e g , 5 -s ty b k t n t ; H y W a c k e r . 94
W 169 t o D a v i d P i n e s . 82S E a s t e r n P k w a y ,
Bk lyn ' ; m t g $24,000; Dec lO; D e c l l ' 1 3 (R S
4J7J O C & 100

N e l s o n a v (11:2876) . n e e 174th or 175th,
r u n s n l l 0 x e 6 5 . 1 1 to s t x s w l l O t o b e g , v a ­
c a n t : T h o s E C r i m m i n s , 176 B 72, 10 D a v i d
N e w m a n , 1767 W a s h a v ; DecS ; D e c l l ' 1 9 (R
S $2.50). O C & 100

N e l s o n a v (11:2876) , e s , 110 n 174th, 25x
80 1 t o n i t h o r 17Sth x25x65.11, v a c a n t ;
T h o s C r i m m i n s . 176 E 72, to D a v i d N e w ­
m a n , 1767 W a s h a v ; D e c S ; D e c i r i 9 (R S
$2.50). O C & 100

P a l i s a d e a v , 2521 (13:3410) , w s . l O o . l l x
296.6x179x251.6. 2 - s t y b k d w g ; D a n l V
S u l l i v a n , ref, to Z o r a R e a l t y Co. 9i M a i n ,
R o c h e s t e r . NY; F O R E C L O S N o v l 4 . D e c l l ;
Dec l2 ' 19 (R S $42.50). 42,.,00

P a r k a v (11:2904) , sec 172d (N o s 440-2) ,
37 6x96. 5 - s ty b k t n t ; Geo O r l o v e & Co
t o M i n n i e Z i m m e r m a n . 722 T i n t o n a v ; c o r ­
r e c t i o n d e e d ; N o v 2 5 ; Dec9 '19. 100

P a r k a v (11:3039) . sec l S 6 t h (No 440),

R E C O R D A N D G U I D E

S e t o n a v , -ws, 100 n J e f f e r s o n a v ; s e e
L o n g f e l l o w av , 1664.

S o u t h e r n b l v d , 1254; s e e F r e e m a n , 922-
2 8 % .

S o u t h e r n b l v d . 1348-50 (11:2980) , es , 25
s J e n n i n g s , BOxlOO, 1-sty b k t h e a t r e ; M u r ­
r a y J P l e f e r b l u m e t a l , 2116 3 av , to
M i n u i t R e a l t y Co, 109 B r o a d ; D e c 6 ; Dec
12'19 (R S BOc). - O C & 100

S o u t h e r n b l v d , 1551 (11:2977) , w s . 313 n
172d. 40x100. 5 - s ty b k t n t & s t r s ; 37 W e s t
19th St R e a l t y Co t o C h a s K e r v a n , 911

S $7 50) O C & 100
P - K ' d ' i n g a v (16:4S17), w s . 100 s A r n o w

i v r 5 0 x 1 0 0 ; B e n j S i n a r to B e n j Gordon , 88
E 111, & B e n j G o r d o n , 791 D a w s o n n i t g
$595- DecS ; Dec9 '19. O C & 100

P i e r c e a v (15:4059-4062) . s s , 100 e D e a n e
pl . 190.3x125x191.6x125. e x c e p t p a r t for a v ;
J o s M a r m o r s t e i n to R o s a B r u e n n . ibS C e n ­
t r a l P a r k W ; m t g $2,300; J a n l S ; D e c l l 19.

n o m
P r o s p e c t a v , 953 (11:2678) , w s , 33^10 n

163d. 37.6x106. 5 - s t y b k t n t ; a l s o F R O b -
P E C T AV 955 (10:2678) , w s . 71.3 n 163d.
JO.2x195, S-s ty b k t n t ; Geo L a e m m l e t o
M e y e r Z a n s n e r . 1504 P a r k av . & J o s K a -
h a u e r , 12 E 113; m t g $50,000 & 2 P M m t g s
a g g r e g a t i n g $27,000; D e c l ; Dee9 L) (R S
$12). O C & 100

P r o s p e c t a v , 055 ; see P r o s p e c t av , 953.
P r o s p e c t a v , 1049-51 (10:2679) , w s . 283 n

165th a s on m a p W o o d s t o c k , 42.8xl7o. e x ­
c e p t p a r t for a v , 1-s ty b k s t r & 3 - s t y f r
t n t & s t r ; N e w a t R e a l t y Co t o C o n g r e g a ­
t i o n H u n g a r i a n C h e b r a B e c h u r i i n . 1049
P r o s p e c t a v ; m t g $14,000 & P M m t g $1,500;
Dec lO; Dec l2 ' 19 (R S $7). O O & 100

P r o s p e c t a v . 1350 (11:2970) . es . 175 n
169th . 25x100, 2 - s t y & b f r d w g ; W a l t e r
E n g e l s . E X R C h a s E n g e l s , t o K a t i e E n -
, re ls . 1350 P r o s p e c t a v ; m t g $6,000; DecO;
D e c l 2 ' l 9 . „ , , h o " "

P r o s p e c t a v , 1350; K a t i e E n g e l a . d e v i s e e
C h a s E n g e l s , , t o C h a s S c h e i n m a n , 28 A v D ;
m t g $6,000; D e c S ; Dec l2 ' 19 (R S^i^-^ ^^^

P r o s p e c t a v , 1398 (11:2971) , soc J e n ­
n i n g s (No 780), r u n s s l 9 .8xe24 .4xe4 i . oxn
25.10 t o s t x w S S . l l t o b e g . S-s ty b k t n t &
s t r s - B a r b a r a L o p a r d t o F r a n k & C l a r a
W e r n e t , j o i n t t e n a n t s . 140S P r o s p e c t a v ;
m t g $8,500; D e c l l ; D e c l 2 ' 1 9 (R Q S ^ $ 2 ^ 5 0 ^) ^ ^

R a n d a l l a v , s w c ' W h i t t i e r ; s e e W h i t t i e r ,
s w c R a n d a l l a v .

R o b i n a v (15:4176) , w s . 100 8 M a d i s o n
a v . 75x100; J a s B u n t t o W m H P e n n e y , 474
E 138: D e c 9 ; D e c l l ' 1 9 (R S $2). O C & 100

R o e b l i n g a v (18:5385) . s s . 225 w M a y ­
flower a v . 50x100; W m W Gi l l en e t a l ,
E X R S W m A W a r n o c k , t o G u s t a v P e d a ,

^ : 531 E 134; Nov24 ; Dec9 '19 (R S $3.50).
t het." 3,350
\ * *^!",yawa a v (10:2780). s e s . 232.8 w H u n t s

•''' "^ ' ^ i t av . r u n s ne 581 to C h a n n e l to C a u s e -
. w e r of C r e e k xse l . l 32 .8xse373 .8 t o p i e r o r
^ . " ^ ' ' ^ ' k h e a d l ine a s e s t a b l i s h e d 1857 x s w 7 2 0 x
of San^^ 8xnw2S6.5xnw444.10xnw453.1 t o b e g ,

^ '^ . ' l . ' -ant : B r o n x T e r m i n a l C o r p n to D o l l a r
" ^ • a m s h i p L i n e of C a l i f o r n i a a t 230 C a l l ­

s'" " n i a St. San F r a n c i s c o , C a l ; B&S; N o v
S " " DeclO'19 (R S $250). O C & 100
" " S e d g w i c k a v (9:2541) . w s , 525 s 171st,
"^"^^2 8x95.3 X 164.11 x 95, v a c a n t ; a l s o COM-

^ " S E R C E A V (9:2541) . es . 650 s 171st . 32.2x
" '^ ' '5 .4x39.11x95. v a c a n t ; W m J F l y n n t o

.\o„Vltreous E n a m e l i n g & S t a m p i n g Co. 11 B
^ 1 6 7 ; m t g $6,000; N o v l S ; Dec9 '19 (K S $12) .

$5.50). O C & 100.
T i n t o n a v , 582 (10:2664) , n e e 150th (No

813), 30x100. S-s ty b k t n t & s t r s ; a l s o
E L S M E R E P L , 87S (11:2960) , n s . 140.S w
So b lvd . 35x100. 4 - s ty b k t n t ; D a v i d G u t -
m a n t o L o u i s W e i n s t e i n , 600 W 140; % p t ;
m t g $40,500; A p r l 6 ; Dec l2 ' 19 . 100

T i n t o n a v , 703 ; s e e ISSth , 771-8 E .
T i n t o n a v , 857 (10:2657) , ws , . 104.6 n

160th, 40.8x120, 5 - s ty b k t n t ; I r o n H i l l
R e a l t y Co t o P a u l i n e R a v e t t , 1708 E 7,
B k l y n ; m t g $37,500; D e c S ; Dec9 '19 (R S
$9). O C & 100

T i n t o n a v , 861 (10:2637) , w s , 76.2 s 161st,
25x97.2. 2 - s t y & b l i ' w g ; J o s W e i n e t o
L o u i s J & J o s P r e n s . . y , 900 T r i n i t y a v ;
m t g $3,500; N o v S ; D e c l 2 ' 1 9 (R S « i -^0) .

T i n t o n a v . 913 (10:2658) , w s , 330.2 n
161st, 21.8x100, 3 - s t y f r t n t ; a l s o T I N T O N
AV, w s , 350.2 n 161st, r u n s wlOOxso.ixelOO
t o a v xnO. l ; a l s o F O R E S T AV, e s . 171.6 s
163d, r u n s e 9 3 x n — x e — x s — x e 9 S to w s T i n -
t o n a v x s 7 x w l 0 0 x s 2 1 . 8 x w 6 9 . 1 1 x n 2 1 x w l 0 0 t o
a v xnS.2 to b e g , 1 & 2 - s t y fr s t a b l e , J o h n
W D e c k e r t o M u n i c i p a l D e v e l o p m e n t Co,
277 B w a y ; D e c l ; D e c l 0 ' 1 9 (R S $19).

o o & 100
T r i n i t y a v , 764; I d a E F i s h e r , 600 W

18.9x80.11x18.9x81.9. 2 - s t y & b fr d w g ;
J e n n i e , w i f e L o u i s F i s h e r , 600 W 143, to
W m R o t h m a n , 826 C a u l d w e l l a v ; Q C ; D e c
8; D e c l l ' 1 9 . " o m

T r i n i t y a v . 704; I d a E F i s h e r , 600 W
163, to s a m e ; m t g $3,100; D e c S ; p e c l l ' 1 9

O C & 100
T o w n D o c k r d (18:5460) , s w c Wilcox,

25x100; A n n a S c h u p p i n t o M a r i e S-wanson,
a t s e c L a y t o n a v & W i l c o x s t ; D e c 9 ; Dec
10'19 (R S $5). O C & 100

U n i o n a v , 834-6 (10:2677) . e's, 97.2 n
160th. 50x110, 5 - s t y b k t n t ; Geo R i e d e r to
A d o l p h B e c h s t e i n , 324 E 20; A n n a F a l -
l e r i u s , a t M a m a r o n e c k . N Y ; L o u i s U l m a n ,
106 S t e g e m a n av , J e r s e y Ci ty , N J , C a r r i e
V o g e l , 2419 2 a v ; L e n a K e n d e i c k , 2 S 3 D 3
av , h e i r s M a r l c o R i e d e r ; B & S ; A T ; SeptS
'14; Dec9'19 (R S SOc). 300

U n i o n a v , 834 -6 ; A n n a F a l l e r l u s , M a m ­
a r o n e c k , NY. e t a l , t o C h a s H e n s l e , 91
F l e t c h e r a v , M t V e r n o n , N Y ; m t g $32,000;
D e c 2 ; Dec9 '19 (R S $19). 50,750

U n i v e r s i t y a v , 1267 (9 :2530) , w s . 424.3 n
16Sth, 25x165.9x25.6x160.7, 2 - s t y & b b k
d w g ; C h r i s t i n a K u r t z to L o u i s K a s d a n .
628 C o s t e r ; m t g $4,000; D e c S ; Dec9 '19 (R S
13) O C & 100

U n i v e r s i t y a v , 2327 (11:3217) , w s , 212.6 s
183d, 25x100, 2 - s t y b k d w g ; W m C B e r g e n
t o C h a s F H o w a r d . 2227 U n i v e r s i t y a v ;
m t g $8,000; D e c l l ; Dec lS '19 (R S $6) .

O C & 100
U n i v e r s i t y a v (11:2868) , e s , 504.5 n f r o m

a n a n g l e p o i n t in s a i d av , s a i d p o i n t b e i n g
407.10 n f r o m n s c u r v e a t n e e U n i v e r s i t y
a v & T r e m o n t a v 37.6x105x37.11x93.5, v a ­
c a n t ; W m L P h e l a n , I n c , t o H u l d a H a h n ,
2S05 U n i v e r s i t y a v ; D e c l l ; D e c l i ' i 9 (R S
$12) O C & 100

U n i v e r s i t y a v (9:2523) . e s , 314 s 165th,
r u n s eS3xs25xe4.6xsS0xw87.6 t o a v xn75 t o
b e g . v a c a n t ; I s a b e l S K e m p & a n o . e x r s
R o b t C K e m p , t o H i e h b r i d g e B l d g Co.
1456 Underc l i f f a v ; D e c 4 ; DeclO^lS (R S
$1.50). O C & 100

V a l e n t i n e a v , 2098 (11:3144). es . 159.11 n
180th . r u n s e 9 1 . 1 1 x n 7 . 1 6 x w 5 x n l l . 3 x w 8 9 . 3 t o
a v xs lS .6 t o b e g , 2 - s t y fr d w g ; H y A H u b -
n e r . 209S V a l e n t i n e a v . t o C a r o l i n e K o c h .
2116 A r t h u r a v ; m t g $3,050; D e c l O ; D e c l l
•19 (R S $3.50). O C & 100

V a l e n t i n e a v , 2836 (12:3301) , es , 30.1 s
198th. r u n s e25 .5xs l0xe2Sxs21 .2xw48.9 to
a v x n S l . l t o b e g . 2 - s t y & a fr d w g ; J o h n L
F o x , i n d i v i d & a s T R S T E P e t e r P o x , t o
W m T h o e l e n , 663 S 5 a v . Mt V e r n o n , N Y ;
mte- $2,500 & P M m t g $750; DecS ; DeclO'19
(R S $4) . .^ 3 000

V a n N e s t a v , 874 (15:4042) , ss , zSxSS.Sx
25.3x91.10, e x c e p t p a r t for a v ; E l i z A
S h e r i d a n , G o s h e n , NY, to R o s e T o h e r &
M a r g t L y o n s , 4660 3 a v ; m t g $2,510; D e c
1 1 ; Dec l2 ' 19 (R S $5) . O C & 100

V a n N e s t a v (15:4042) , s s . 90.8 w B r o n x -
d a l e a v . 23x91.10x22.3x95.5; W m P K u n t z .
R i c h m o n d H i l l . N T , to A n t o n i o G I s c a r o ,
2119 B l a c k r o c k a v ; m t g $2,000 & P M m t g
$500; N o v 2 1 ; DeclO'19 (R S $1) . 100

January 10, 1920

V a n N e s t a v (15:4044) , n s , 50 e M a d i s o n ,
av , 25x100; F e l i x A r o n s o n to S a r a h R o s e n ­
b e r g , 244 E 121; m t g $3,800 & P M m t g
$1,200; Dec lO; D e c l l ' 1 9 (R S $3) . 100

V a n N e s t a v (15:4044) n s , 73 e M a d i s o n
av , 25x100; F e l i x A r o n s o n to S a r a h R o s e n ­
b e r g , 244 E 121; m t g $3,800 & P M m t g
$1,200; D t c l O ; D e c l l ' 1 9 (R S $3). 100

V y s e a v , 1413 (11:2987), n w s . 500 s w
J e n n i n g s , 2Sxl00, 2 - s t y & b fr d w g ; J o h n E
McGi l l to M e y e r F r i e d m a n , lS4;j H u e av ,
& J a c o b S h e r m a n , 55 E 104; D e c l 2 ; D e c
13'19 (R S $3.50). O C & 100

V y s e a v . 1481 (11:2988), w s , 275 n J e n ­
n i n g s , 37.6x100, S-s ty b k t n t ; J a c o b K l i n -
k o v s t e i n , 6 C o l u m b i a , t o M o r r i s K i i n k o w -
s t e i n , 247 A u d u b o n a v ; m t g $25,a00; Nov
28; Dec9'19 (R S $10). O C & 100

V y s e a v , 1483 (11:2988) , w s , 312.6 n J e n ­
n i n g s , 37.6x100, 5 - s ty bk t n t ; J a c o b K l i n -
k o v s t e i n , 6 C o l u m b i a , to M o r r i s K l i n k o w -
s t e i n , 247 A u d u b o n a v ; m l g v24,iOO. N o v
28; Dec9 '19 (R S $10) . O C & 100

V y s e a v , 2121 (11:3128) , w s , 75 s 181st,
25x100, 3 - s ty b k t n t ; A d o l p h H o l l a n d e r ,
L a k e w o o d , N J , & a n o , to B e n j H o r w i t z ,
62 E 100. & S a m l H o r w i t z , 660 Da-wson;
m t g $6,7B0; D e c S ; DeclO'19 (R S Vi.ZO).

O C & 100
W a s h i n g t o n a v , 1621 (11:2904) , s w c 172d

(No 466), r u n s s40xw89.9xnS9.10 t o B a t h ­
g a t e p l o n m a p C e n t r a l M o r r i s a n i a xesS.S
t o s t xe6 to beg , 5 - s t y b k t n t & s t r s ; C h a s
S B r i s k , i n d i v i d & a s E X R B a r n e t t B r i s k ,
640 R i v e r s i d e d r , t o S c h i n d e l A q u a m a r i n ,
466 E 172, & F l o r e n c e A i b o m , IBS 2 a v ;
m t g $34,250; D e c l l ; Dec l2 ' 19 (R S $9) . 100

W a s h t n g T o n a v , 2160 (11:3049) . e s . old
l i n e 397.4 s F l e t c h e r a v or 182d, 17.10x
118.9x18.1x121.8, e x c e p t p a r t for a v , 2 - s t y
f r d w g ; T h o s F D a l y t o F r e d k P i l s , 41 W
184; m t g $3,50.0; D e c l O ; D e c l l ' 1 9 t K S $3) .

O C & 100
W e s t F a r m s r d , 1727 (11:3015) , w s , a b t

210 s 174th, r u n s w l 6 3 . 2 x e l 6 3 . 1 to r d x s
65.11 t o beg , 2 - s t y & b fr d w g ; C h a s P
H a l l o c k t o H a r r y J H a g e n , 172'/ W e s t
F a r m s r d ; P M ; m t g $5,000; D e c l ; D e c f D l S
(R S $6). O C & 100

W e s t F a r m s r d (11:3014), w s . o ld l i ne ,
a b t 245.10 n 172d, r u n s e6.S to W e s t F a r m s
rd . n e w l i n e xn75.1 t o W e s t F a r m s rd , o ld
l i n e , XS74.10 to beg , v a c a n t ; W n i F C a r ­
ro l l , 304 M i l b u r n av , B a l d w i n , L I . to H e r ­
m a n S c h i e r l o h , 694 10th, B k i y u ; QC, N o v
28; D e c l l ' 1 9 (R S SOc). n o m

W h i t l o c k a v , 716-8 (10:2730) , es , 100 s
ISOth, r u n s s21S.3xel l6 .1xn222.10 x w 160.11
t o beg , 4 - s ty b k f a c t o r y & v a c a n t ; C e n t r a l
U n i o n T r u s t Co & a n o , T R S T E S , to E m a n ­
u e l G B a c h , 1200 M a d i s o n a v ; m t g $5,000;
DecS ; Dec l2 ' 19 (R S $2). «.60O

\ V h i t l o c k a v , 956 (10:2734) , s e s , SS)9.4 s w
H u n t s P o i n t rd , 25x124x25x125.4. 3 - s ty b k
t n t ; J u l i u s B a s h to Ce l i a B a s h , 926 W h i t ­
l o c k a v ; O c t 7 ; D e c l l ' 1 9 . n o m

W h i t l o c k a v (10:2729), ws , . 225 s 156th,
148.8x100. v a c a n t ; C e n t r a l T r u s t Co & a n o ,
T R S T E S . t o L i l l i a n F r i e d m a n , 18S4 7 av , &
K a t e F r i e d m a n , 797 C r o t o n a P k w a y N ;
B&S- DecS ; Dec l2 '19 (R S $6) . 5,100

W o o d y c r e s t a v , 1042 (9 :2508) , es , 73 s
163th, 23.8x100.9x24x100.9, 3 - s ty bk t n t ; J o s
G J e f f e r s o n , S e a t t l e , W a s h , e t a l , t o T h e o ­
d o s i a K l o s s e t , 1805 A n t h o n y a v , o c t l l ;
DeclO' lO (R S $9). O C & 100

W U l o w a v (10:2589) , s e c 138th, 100x225,
v a c a n t ; A d v a n c e N o v e l t y C a n d y M t g Co t o
A d v a n c e C a n d y M f g Co, 519 E 72; m t g
$16,000; DecO; D e c l l ' 1 9 (R S $15).

O C & 100

MISCELLANEOUS
CONVEYANCES.

n o m
(Xt

he t e x t of t h e s e p a g e i Is c o p y r i g h t e d . A l l r l R h t * a r e r e s e r v e d . N o t i c e la h e r e b y « I T » B

B r o n x .
135TH St. 418 E (9:2279) , ss , 210 e W i l l i s

a v , 20x100, 3 - s t y & b b k d w g ; r e d o w e r ;
A g n e s , w i f e P r a n k B McCord , t o W H M
Co, 101 P a r k a v ; N o v 7 ; Dec9 '19. n o m

133TH s t , 418 E ; s a m e p r o p ; r e d o w e r ;
S a r a h McCord , G r e e n w i c h , Conn , w i d o w ,
t o s a m e ; N o v 7 ; Dec9'19. n o m

F o r d h a m r d , 330-45 E ; s e e M a r i c u a v ,
2533-43.

M a r l o n a v , 2533-43 (12:3286) , n w c F o r d ­
h a m r d (Nos 339-45) , r u n s n l49 .Sxwl4C.4 t o
B a i n b r i d g e a v xsSOxeSS.Bxsl lS. l t o r d x e
87.1 t o beg , 1 & 2 - s t y b k c h u r c h , i - ^ t y &
a fr d w g & v a c a n t ; r e m t g r ec Sep t26 '16 ;
N o r t h Side M t g Co t o F o r d h a m M e t h o d i s t
E p i s c o p a l C h u r c h , a t M a r i o n a v & F o r d ­
h a m r d ; S e p t 2 6 ; Dec l0 ' 19 . n o m

U n i v e r s i t y a v (11:2868) , es . 502.5 n r r o m
a n a n g l e p o i n t in es s a i d av , s a id a n g l e
p o i n t b e i n g 407.10 n f rom n s c u r v e a t U n i ­
v e r s i t y & T r e m o n t a v s , 37.6x105x37.11x99.5,
v a c a n t ; r e m t g r e c A u g 8 ' 1 9 ; B u r n s i d e Av
R e a l t y C o r p n to W m L P h e l a n , I n c , 2045
R y e r a v ; Dec lO; Dec l3 ' 19 . 5.000

' W a l t o n a v (11:2822) , nee 174th. 150.2x
98.6x76.3x124.5, v a c a n t ; C O N T R A C T ; M e r l e
I S t J o h n , 40 E 40, t o A l b t J S c h w a r z l e r ,
369 E 167: O c t l 4 ; Decl3^19; a l s o r e c o r d e d
In C o n t r a c t s . 12,SOO

t h a t Intr lnKement w i l l l e a d t o proaeeat loa .

http://sl9.8xe24.4xe4i.oxn
file:///Vhitlock

J a n u a r y 10, 1920

Walton avi CONTRACT; Merle I St John,
40 E 40, to Albt J Schwarzler. 369 E 1 6 7 ;
Oc t l l ; Decl3^19; also recorded in .Con­
veyances. l^r>0O

W e b s t e r av (12:3278). ws, 78.8 s 19Sth,
25x123.2x25.1x121.10; consent to 3d t rack;
Esther Reinheimer, 49 W 70 (owner) , to
Interborough R_apid Transi t Co. 165 Bway;
mtg $10,000; Oct29; Decl2'19 (R S BOc).

375.60
Webster av (12:3278); same prop, con­

sent to 3d t rack; Wm R Rose. TRSTE
(mtgee), to same; DecO; Decl2'19. nom

power of a t t y ; Francesco Albano to
Michele Ladiana & ano; Aug9'18; Decl2 19.

c LEASES.

M a n h a t t a n .

D E C . 12. 13, 15 & 16.

A s t o r p l , n w c L a f a y e t t e ; s e e L a f a y e t t e ,
n w c A s t o r p l .

B a r r o w s t . 60 (2 :584) . s s 50 w B e d f o r d ,
24 4x74 to n s C o m m e r c e (No 33) x , ! l . bxM,
a l l ; H W e b s t e r Co t o E F o u g e r a & C o ,
3yf M a y l ' l O ; 6y r e n ; M a r 2 1 ; D e c l 6 19.^^^

B l e e c k e r s t , 120 (2 :524) , s t r ; E d m u t v l J
L e v i n e T R S T E w i l l J u l i u s L e v i n e , t o E d w
S t e e n b e k e . 120 B l e e c k e r ; 1 8-12 yf J u n e
1'19; J u n e 2 ; D e c l 6 ' 1 9 . 2,400

B l e e c k e r s t , 132 (2 :524) , l o f t s o n 3d &
6 t h flrs; H a r r i s M e n k i n . 1354 SBth, B k i y n
to J o s B o d e r m a n , 132 B l e e c k e r ; 2yf F e b l
•20- l y r e n ; N o v S ; D e c l 2 ' 1 9 . -s.JOfc

B l e e c k e r s t , 132 (2:S24) , 7 th o r t o p l o f t ;
s a m e to J u l i u s & N a t h a n B o d e r m a n , firm
S t a n t o n R a i n c o a t Co, 652 B w a y ; 3yf F e b
1-20; N o v S ; D e c l 2 ' 1 9 . l.'OO

B r o o m e s t , 423 (2 :473) , a l l , w i t h u s e of
12 ft a l l e y to C r o s b y ; T h o s B W a l k e r t o
§ a m l D e n e m a r k . 736 E 163, a s firm M a n ­
h a t t a n B r a s s & E l e c t r i c Co ; lOyf B ' e b l - 0
D e c l l ; D e c l 6 ' 1 9 . t a x e s &c & n e t 6,000

B r o o m e s t . 239 ; see S t a n t o n . 54-6.
C a n a l s t , 75 (1 :300) , s t r & b , H e r n i a n L

& E d w S R o s e n t h a l t o N a t h a n K b u c n -
w a l d , 830 F l a t b u s h a v B u i y n e t a l 6yf
M a y l ' 2 0 ; D e c 2 ; D e c l 6 ' 1 9 . *A®°*.,'?'.!' 2n

C a n a l s t , 530-6 (2:395) , ss , SO e »Vest SO
x60. a l l ; J e n n i e K r a n i c h t o C u r t G f%Sf^^',
530 C a n a l ; Syf M a y l ' 2 0 ; 2y J'f"..'?;' * W o n o
NovS; Dec l2 ' 19 . H.OOC lo 12.000

C h e r r y s t , 97 (1 :251) , s t r , 1 loom, in
r e a r & % b & 3 r o o m s a p t 4 on ls=t fl.
M a r i a Cucco t o G i u s e p p e C o L i c a 97
C h e r r y ; Syf S e p t l ' 1 9 ; A u g l S ; D e c l o 19. 156

C o m m e r c e s t , 3 3 ; s e e Barro-w 69.
D e l a n c e y St. 64 -8 (2 :415) . a l l ; f a r g t A

MaJoney . E X T R X C a t h H a m e r s c l n a g . t o
L o n g ' s H a t S t o r e , 200 G r e e n e ; Syf SeptSO
•24- Nov22 ; D e c l 3 ' 1 9 . , . -^} '"v

E a s t B r o a d w a y , 68 (1 :281) . a l l ; S o l a r i s
R e a l t y C o r p n to W m H e l l e r & M a x Mar ies
68 E a s t B w a y ; 2 4-12 yf J a n r 2 0 ; D e c 9 ; Dec
12'19 o.iuy

B a s t B r o a d w a y , 205 (1 :285) . s t r ; J a c o b
Sea l t o P h i l i p Se l t z 27 H e s t e r ; 4 W f Nov
1'19; S e p t 2 9 ; Dec lS '19 . P ^ K ^ ^ J ^ O

E l d r i d g e St. 69 (1=306), n s t r & b : T h e
E s t a t e of S C a s k e l t o H & M G r i b c t z . 69
E l d r i d g e ; 2yf M a y l ' 1 8 . & e x t t o AprSO 2 1 ,
A p r S ' l S ; D e c l 6 ' 1 9 . „ l.»00

E l i z a b e t h s t , n e e H o u s t o n ; s e e H o u s t o n ,
nee E l i z .

E s s e x s t , 5 ; s e e S t a n t o n , 34-6.
F r o n t s t , 152-4 (1 : 3 8) ; a l s o M A I D E N

LA, 142-4. 2d fl, a l s o 3d fl r e a r of No 152
F r o n t ; J o h n A C a s e y Co, 144 M a i d e n la , t o
E r n e s t E l l l n g e r & C o ; 2yf O c t r l 9 ; F e b 2 6 :
Dec l6 '19 l.ouv

H a n o v e r s q . 1-2 (1 :29) , a l l ? ' »>: ^ ' S ?
P E A R L ST, 101. a l l of b ; a l s o S T O N E ST,
64. p t of b ; C l a r a M a h r t o J o h n M h l c r &
F r a n z S t e p h a n . 1 & 2 H a n o v e r s q ; 4 4-12
y & 20 d a y s f r o m D e c l 2 ' 1 9 ; D e c i l ; D e c l 2

^Hanove r sq , 1-2 (1 :29) . a l l of b ; a l s o
P E A R L ST. 101, a l l of b ; a l s o S-TONB ST,
64. p t of b ; a s s i g n L s r e c J u l y l 6 ?4; A n d w
Von G r i m m . 227 E 68, & a n o , B X R b X a v i e r
S t u e t z l e . t o J a s O 'Toole , 98 P i n e ; M a r S l 17;
Dec l2 '19 n o m

H a n o v e r s q . 1-2 (1 :29) ; a l s o P E A R L ST,
101; a l so S T O N E ST. 64; a s s i g n a b o v e L s ;
J n s O 'Toole , J r . 98 P i n e , n o w of fne A E
F o r c e in F r a n c e , t o C l a r a M a h r , J 2 3 B 68;
D e c l l ' 1 9 ; Dec l2 ' 19 . O C & 100

H o u s t o n St. 208-10 E (2 :428) ; s u r Ls r e c
J u l y l l ' 1 2 : L o u ' S M i n s k y to M i n s k e r R e a l t y
Co. 328 2 a v : A T : N o v l ' 1 2 ; D e c l 2 ' l J . n o m

H o u s t o n s t (2 :521) . nee B l ' z a b e t h . c o r
s t r & b ; Nebo R e a l t y Co. 175 E T), t o J o s
S t r o n c o n e . 268 E l i z a b e t h ; lOyf J a n l 20;
D e c l l ; Dec l6 ' 19 . 1.656 & 1,800

I r v i n e p i . 1 ; see 14th . 119 E . •
L a f a v e t t e s t (2 :545) . n w c A s t o r p l . r u n s

n52.1 t o s s 8 th xwl59 .1xs98 .5 to ol x e l 4 9 . 1
to b e g . a l l : C l i n t o n H a l l A s s n . 13 A s t o r
pl, t o A l e x a n d e r H a m i l t o n I n s t i t u t e . 13
A s t o r p l ; 20yf D e c l 5 ' 1 9 : D e c l S : D e c l 6 ; i 9 .

t a x e s &c & 27.500 & 32.500
M a i d e n l a . 142-4 ; s e e F r o n t , 152-4.

R E C O R D A N D G U I D E

O r c h a r d s t , 33 (1 :299) , b . s t r & p t 2d fl;
D o r a L e v i n e & a n o to C e l i a R o b i n s o n , 33
O r c h a r d , f irm J o s R o b i n s o n ; 2yf M a y l ' i S ;
2y r e n ; M a r l 9 ' 1 8 ; Dec l2 ' 19 . 1,500

P e a r l s t , 1 0 1 ; s e e H a n o v e r sq, 1-2.
S p r u c e s t , 34 (1 :100) , a l l ; E d w i n K

S c h e f t e l e t a l , E X R S &c A d o l p h S c h e f t e l
t o M u l f o r d , Gary & C o n k l i n Co ; lOyf M a y
1'20; N o v S ; Dec l2 ' 18 . t a x e s &c & 5,500

S t a n t o n s t , 54-6 (2 :422) , a l l ; a l s o L b S E X
ST, 5 (1 :297) , a l l ; a l s o B R O O M E ST. 239
(2 :408) , a l l ; M a r y H i l b e r t , 1411 Av P ,
B k l y n . e t a l . t o L o n g ' s H a t S t o r e s , 200
G r e e n e ; Syf S e p t 3 t ' 2 4 ; N o v 2 2 ; Dec lS ' lO .

4,000
S t o n e s t , 64 ; see H a n o v e r sq, 1-2.
W h i t e s t , 36 (1 :193-16) , 1s t fl -t b ; E d i t h

M H a d l e y & M a r y K Minor , of E l i z a b e t h ,
N J to T h o s W a t s o n , d o i n g b u s i n e s s a s
R o b t W a t s o n & Sons , of L u r g a n , I r e l a n d ,
& 36 W h i t e s t , N Y ; Syf F e b l ' 2 0 ; feeptl6;
D e c l 2 ' 1 9 . .,. ^ ''•<*;J<'

S T H s t E» s w c L a f a y e t t e ; s e e L a f a y e t t e ,
n w c A s t o r p l . . ^ „ . .

8 T H s t B . n w c A v O; see Av C, n w c 8 th .
l O T H s t , 11 B (2 :568) . a l l ; S a r a h A

L y o n s t o T e l R a y R e a l t y C o r p n , 860 6 av;^
lOyf M a y l ' 2 0 ; Nov24 ; D e c l 6 ' 1 9 . 2,400

1 4 T H s t , 119 E (3 :870) . n s . 25.1 w I r v i n g
Pl (No 1) , r u n s nl0S.3xe25.2 to w s I r v i n g
pl x s 9 1 . 1 x s w l 5 . 5 to s t XW15.7 t o b e g ;
a l l ; J u l i a n G B u c k l e y , of G e n e s e o , N i ,
e t a l , t o 14th S t H o t e l Co. 1 I r v i n g P I . C L
a l ; e x t L s ; lOyf M a y r 2 8 t o M a y l 38; Nov
5; D e c l 6 ' 1 9 . S.Sl'O & 9.300

1 5 T H s t , 28 W (3:816) , s t r & D; N o r a c
R e a l t y C o r p n t o M o r r i s K u p s e n e l . 2940
W 29, C o n e y I s l a n d , e t a l , firm A t l a s C l o t h
S p o n g i n g Co ; 4 9-12 yf M a y l 20, D e c S ;
D e c l 6 ' 1 9 4.UU0

1 8 T H s t , 16 E (3 :846) . 8 th & 9 th flrs &
p e n t h o u s e ; Griffon H o l d i n g C o r p n to H e r ­
b e r t R o y s t o n e , I n c , 16 E I S ; Syf F e b l 20;
J u n e l 7 ; D e c l 6 ' 1 9 . „ „ „ , , , , ,^if2

2S ' rH s t , 145-7 W (3:S04) , f r o n t p t 6 th
lof t - D a v i d B R a b i n o w i t z to H e r m a n &
B e n j B l a t t , 2132 D a l y a v , firm B i a t t B r o s ;
l y f F e b r 2 0 ; D e c l O ; D e c l 2 ' 1 9 . , „ - „ „

s h a r e of 2,o00
2 8 T H s t , 145-7 W (3 :804) , a l l of o th l o f t ;

Geo N e i m a n (a g e n t) . 437 5 av , t o s a m e ;
Syf P e b l ' 2 1 ; Dec lO; D e c l 2 ' 1 9 . o.OOO

2 8 T H St. 146-8 W (3 :803) . w s t r & p t o;
Alvin Leasing Co, 33 Union sq, to Har ry
Ladenheim, 491 Alabama av. Bklyn, oi ano.
firm Ladenheim & Dickman; 5yt Pcb l -0;
OctlS; Decl2'19. ^.'50

20TH st W, nee 7 av; see 7 av, 341.
31ST st E, nwc 4 av ; see 4 av, nwc Slst.
34TH st, 138 W (3:889), ss, 3oO e 7 av,

25x98.9. all- Albt A Levi to Jacob Ober,
2105 Daly av, et a l ; 21yt Febl '20; ^ l y r e n ;
Dec9; Decl6'19. taxes &c & 15.000

34TH st W ,̂ swc 6 av ; see 6 av. bi7.
35TH s t •W, swc 8 av ; see 8 av. 49o-7.
39TH St. 348-50 W (3:762). al l ; Henry

Harburge r to Antonio Terranera 346 W
39; 5 1-12 yf Jan l '19 ; J a n l ; Decl2'19^ 4.500

30TH st W. swc 6 av ; see 6 av. 077.
42D st, 161-3 E ; see 3 av. 660-2.
42p s t E, nee Madison av ; see Madison

av nee 42d
42D st, 136 W (4:994). 1st loft; H u g h

Dougherty. 33 W 88, to Pusey Press, 136
W 42; lOyf Mayl'19; J a n l 4 ; Decl6 19^

0,000
43D s t E , s s , 75.8 w V a n d e r b l l t a v ; s e e

M a d i s o n a v , n e e 42d.
4 8 T H s t , 49 W (5 :1264) , b s t r ; C h a r l o t t e

D o l t z t o A l f r e d E m m e l l n . 49 W 48; 3yf
O c t l ' 1 9 ; J u n e l l ; D e c l 6 ' 1 9 . 1.020

5 8 T H s t W^, s w c 11 a v ; s e e 11 a v , s w c
^^74TH s t , 402-8 B (5:1468) , a U ; a l s o 7 4 T H
S T 416 B . a l l ; G r e a t C e n t r a l P a l a c e Co to
J o s P e a r s o n , 444 G r a n d ; 2yf J a n l ' i 3 . D e c
S l ' l S - Deol2^19. 10,800

7 4 ' r H s t , 402, 404, 406, 408 & 416 E ;
a g m t m o d i f y i n g a b o v e L s ; s a m e w i t h
s a m e ; N o v S ; D e c l 2 ' 1 9 . ^ ^ n o m

7 4 ' r H s t , 57 W (4 :1127) , a l l ; C h a s F
S m i t h t o C o r n e l i u s F Duffy, 57 W 74; Syf
O c t l ' 1 9 ; Nov24 ; D e c l 5 ' 1 9 . 3.000

8 5 T H s t W^, n w c B w a y ; s e e B w a y . n w c

S 6 T H s t W . s w c B w a y ; s e e B w a y , n w c

l o i s T s t , 12-18 W (7:1836) . t w o b l d g s ,
a l l ; L e o Sobe l t o J o h n M i l b e r g . 18 W
1 0 1 ; Syf J a n l ' 2 0 : D e c l 2 : D e c l 5 ' 1 9 .

* e x c e s s t a x e s &c & 15.499.92
l l O T H St. 31-5 B (6:1616) . a l l ; , I s a a c

B e r n s t e i n t o A s h e r D B e r k e l h a m c r , 35 B
110- 2 4-12 yf J a n l ' 2 0 ; D e c S ; Deo lS 19.

' 6,500
1 1 2 T H s t W , s e c B w a y ; s e e B w a > , s e c
119TH s t , 53 -W (6 :1718) . a l l ; V e r o n a

H i r s c h t o N a t h a n S c h w a r t z . 326 E 9o:
2 1-12 yf A p r l ' 1 8 , & l y r e n ; M a r l ' l S ; D e c
13'19 ^ ^00

1 3 i s T s t , 226 W (7 :1936) . a l l ; R o s a B
M o s e s . 193 W 134. t o R o s a M a s o n 226 W
131- 3yf D e r l ' 1 9 ; D e c l : D e c l 2 ' 1 9 . l.OSO

A v C (2 :391) . n w c 8th . s t r ; a g m t a s to
d e l i v e r y of L s on ADrl '22 . &c. fo r Syf M a y
1'22 a t $1,540: P a u l i n a E h r l l c h e t a l w i t h
N a t h a n M a r e k . 17 L i v i n g s t o n p l ; N o v 2 0 ;
D e c l 2 ' 1 9 . nof"

23

A v O (2 :387) , t w o s t r s , 3 r o o m s in r e a r
of s s t r & c ; L o u i s Q u e n z e r , of B r o n x , t o
L o u i s W e i n g a r t e n , 65 Av C; 2yf J a n l ' 2 0 ,
w i t h r e n e w a l ; Dec lO; Dec lS '19 . 780

A m s t e r d a m a v , 926 (7:1877) , n % of s t r
fl & b ; V e r o n i c a P a l i t s c h . 19 W 100, to
W m V i a n d e n , 926 A m s a v ; Syf J a n l ' 2 0 ;
D e c l l ; Dec lS '19 . 810 & 840

A m s t e r d a m a v , 1020 (7:1882) , s t r ; 160
B r o a d w a y H o l d i n g C o r p n t o S a m l L E t t -
l i n g e r , 225 W 109; f r o m J u l y l ' l S t o S e p t
SO'23; J u n e 2 4 ' 1 8 ; D e c l 5 ' 1 9 . 1,800 & 1,900

A m s t e r d a m a v , 1020; a s s i g n a b o v e L s ;
S a m u e l L E t t l i n g e r to N a t h a n L u b o s h . 40
E 98, & a n o ; D e c l 2 ; Dec lS '19 . n o m

A m s t e r d a m a v , 1020; c o n s e n t b y W i n t e r
& W i l k e s Co t o a s s i g n a b o v e L s ; S a m l L
E t t l i n g e r to N a t h a n L u b o s h & a n o ; D e c
8; Dec lS '19 . n o r a

A m s t e r d a m a v , 1630 (7 :2072) , n s t r &
r o o m s ; H a r r y & A l f r e d B l e y e r t o I s r a e l
W i l n e r , 1630 A m s a v ; Syf M a y l ' 1 9 , J a n l 4 ;
D e c l 2 ' 1 9 . 600

B r o a d w a y , 1560 (4 :999) , p a r t s t r & b ;
H a r r y A R u b e n s t e i n t o J o s K r a m e r , 416
W 215; 6 5-12 yf D e c l ' 1 9 ; N o v l S ; Decl6^19.

15,000
B r o a d w a y , 1626 (4 :1021) , e s , 50 s SOth,

23.1x53.6x25.1x64.8, a l l ; W a l t e r D C l a r k , 1
S u m m i t s t . F l u s h i n g , B of Q, i nd iv id e t
a l , E X R S C y r u s C l a r k , to J o s K r a m e r ,
416 W 215, & a n o ; 21yf F e b P 2 1 ; J u n e ! ;
Dec l6 '19 . . t a x e s &c & n e t 14,000 & 15,000

B r o a d w a y , 3826 (8 :2118) , s t r No 6 &
p a r t b ; J o s S h e n k t o A J o s e p h K o m a r o w ,
3286 B w a y ; Syf M a y l ' 1 8 ; Oct27 '17; D e c l 6
'19. 1,-140 & 1,200

B r o a d w a y (4 :1233) , n w c 83th , 204.10 t o
s s 86th. 119.6x204.4 t o 83 th xlOS.l , a i l ;
E u c l i d H o l d i n g Co to D a v i d A S c h u l t e , 272
W 90; 21yf O c t l ' 2 0 ; Dec lO; DeclG'19.

t a x e s &c & 70.000 to 83,000
B r o a d w a y , a w e 8 6 t h ; see B w a y , n w c

SSth.
B r o a d w a y (7:1883) , sec 112th, s t r & b ;

C h a s L P o p e , of Y o n k e r s , NY, to A l e x
N e s h a m k i n , 12 W 7 1 ; f rom D e c l ' i 9 to S e p t
27 '23; Nov24 ; D e c l 2 ' 1 9 . 3.220 & 4.200

Leno.Y a v , 413 (7:1913) . t w o s t r s ; G e r a l ­
d i n e B r o s s e a u , 413 L e n o x a v , to J o e
R i e g e r m a n , 413 L e n o x a v ; Syf P e b l ' 2 0 ;
D e c 9 ; Dec lS '19 . 1,680

MadlMon a v , 63 (3 :857) ; s u r L s r e c Ofi,-
23'16; J o h n P W e l l b r o c k & a n o to F r e d k
D P r i c k e , 108 W 12; A T ; D e c 9 ; D e c l 2 1 9 .

O C & 100
M a d i s o n a v , 419 (5 :1284) ; A s s i g n L s r e c

A u g 4 ' 0 6 ; D a n l N e u m a n to G r a n d R a p i d s
F u r n i t u r e Co ; N o v 2 9 ; D e c l l ' 1 9 . n o m

M a d i s o n a v (5:1277) , n e e 42d. r u n s 'h
134.2xel00xn66.8 to s s 43d xelOxslOO.Sxe
24 .7xswl01.10 to 42d x w l 4 7 . 3 to b e g . a l l ;
D u n l e v y M i l b a n k , of R y e , NY, to L i g g e l t -
W i n c h e s t e r - L e y R e a l t y Corpn , 151 5 a v ;
21yf M a y l ' 2 0 ; 2 r e n s of 21y e a c h ; Dec lO;
Dec lS '19 .

t a x e s &c & g o l d 1st y r n e t 100,000
& t h e n n e t $192,000 to 220,000, o r 250.000

M a d i s o n a v , 1492 (6:1608) , t h e a t r e & c;
a s s i g n L s r ec M a y l 7 ' 1 9 : B e n j S c h l e i m e r &
a n o t o R e n o w n T h e a t r i c a l E n t e r p r i s e s ,
I n c ; S e p t 2 2 ; D e c l 6 ' 1 9 . n o m

M a d i s o n a v , 1492; a s s i g n a b o v e L s ; R e ­
n o w n T h e a t r i c a l E n t e r p r i s e s , I n c , t o D a -
l e t e n A m u s e m e n t C o r p n ; D e c 2 ; D e c l 6 ' 1 9 .

no ra
M a d i s o n a v , 1587 (6:1612) . s t r & b ; J a c o b

S t o n e . 101 W 119. t o J o s B r e c h e r . 911 Tif­
f a n y . & a n o ; 10 5-12yf D e c l ' 1 9 ; Dec.TboOcr,
12'19. 1.320 t N a s s a u

S t N i c h o l a s a v , 1411 (8 :2162) , s t r & 100
a s s i g n L s r e c A p r 2 0 ' 1 8 ; H e r m a n TearK_ J r ,
A n t o n H S i n n i g e n . 123 J a m a i c a av , A s t o r i i o
B of Q ; D e c 9 ; D e c l 2 ' 1 9 . n o m

W e s t E n d a v , 333 (4 :1185) , W8, 51.7 S
76th . 25x100; L i n c o l n R P e a b o d y t o B e n j
B K l r t l a n d , 240 W 72; 21yf O c t l ' l S ; A p r 3
'18 ; Dec l3 ' 19 . t a x e s &c & 3,000 & S,500

W e s t E n d a v , 3 3 3 ; a s s i g n a b o v e L s ;
B e n j B K l r t l a n d to E l l b e m a r R e a l t y
C o r p n , 1042 S t N i c h o l a s a v ; D e c l 2 ; D e c l S
•19. O C & 100

3D a v , 660-3 (5:1297) , n w c 12d (N o s
161-3) . 38x60, a l l ; W a l t o n B y r o n t o
S c h u l t e R e a l t y Co, 386 B w a y ; 5%>f N o v
1'19; Sy r e n a t $24,500; S e p t l S ; D e c l 6 1 9 .

21.500
4 T H a v , 386 (3 :857) . 4 th s t r f r om c o r

2 7 t h : R o y a l R e s t a u r a n t & B a k e r y Co. 205
6 a v . to P h i l i p R u d e s . 102 E l d r i d g e ; 3yf
M a v l ' 2 0 ; 2y r e n ; D e c 2 : DeclO' lO. 3.000

4 " T H a v (3 :861) . n w c S l s t . n s t r ; a s s i g n
L s r ec Nov3 '17 ; F r a n k Z a r r e l l a . 462 4 a v ,
t o P i o n e e r S i lk Mil l , 331 4 a v . e t a l ; Dec
1 1 ; D e c l 6 ' 1 9 . n o m

5 T H a v . 224 (3 :828) . a l l a b o v e s t r fl;
S a m l P r a n k e t a l . firm P r a n k Bros , t o
R o b t F i n d l a y Mfg Co, 28 W a r r e n ; f rom
J a n l 6 ' 1 9 to Apr29 '26 ; J a n l 6 ; D e c l i l " .

3.500
S T H a v , 618 (5:1265) . s t r & b ; D o b b s &

Co. 244 5 av , t o M a r t i n & M a r t i n . 333 5
a v 18 4-12 yf J a n l ' 2 0 ; D e c l S ; D e c l 6 l 9 .

36.000
« T H a v , 410 (3 :826) . f r o n t b s t r ; H e r ­

m a n J a c o b o w i t z t o E m a n u e l K S imon . 310
W 26, & a n o ; 9yf M a y l ' 2 0 ; D e c l l ; De/'IB
•19. 1,500

T h e t e x t of t h e s e p a g e e le o o p y H r h t e d . A U rtRhte a r e r e a e r r e d . N o t i c e i s h e r e b y g i v e n t h a t I n f r i n g e m e n t w i l l l e a d t o p r o s e c u t i o n .

http://24.7xswl01.10

6 T H a v , 677 (3:814) , s w c 39th . a l l ; N o r a
M O ' H a r a t o O r a ' s R e a l t y Co, 677 6 a v ;
f r o m J a n l ' 2 0 to J a n 3 r 3 2 ; D e c l S ; DeclO 19.

t a x e s & n e t 9,500
OTH a v , 677 (3 :814) . s w c 39 th ; a s s i g n

L s d a t e d Oet26 '12; F r a n k O ' H a r a to N o r a
M O ' H a r a . b o t h a t 223 C e n t r a l ii-ark VV;
F e b 2 4 ; Dec l6 ' 19 . ^^^^ „ n o m

7 T H a v , 341 (3:805) , n e e 29th , a l l ; Geo
E h r e t to H e n r y L a d e n h e i m , 491 A l a b a m a
a v . B k l y n , & a n o ; 15 7-12 yf Octl ' i ; : i ; Oct
1- Dec l2 '19 t a x e s &c & 7,200 & 8,000

' 7 T H a v , 446-50 (3 :784) ; a g m t a s to
w a i v e r b y t e n a n t of e x t of r e n fo r oy in
L s r e c Nov28 '19 ; E s t a t e of W i l l m a r t h A
R o b i n s o n , l a n d l o r d , w i t h I s a a c G o l d b e r g .
462 6 av , t e n a n t ; D e c l l ; D e c l 2 ' 1 9 . n o m

S T H a v , 345-7 (3 :751) ; 3 u p p e r floors;
F r e d k G R e y n o l d s e t a l t o K u l a C i i r i s t o -
d u l a t o s , 422 W 41, e t a l ; Syf F e b l ' l .) ; J a n
15 ; Dec l2 ' 19 . I ' ^ o p . * ^-^f,"

S T H a v . 495-7 (3 :738) , s w c Soth, all^
I s i d o r H K e m p n e r . i n d i v i d e t a l . B X R a
N a t h a n K e m p n e r . t o R u d i n g e r . B e r k m a n
L Co. 46 W 36; 10 4-12yf J a n l ' 2 0 ; D e c l S ;
D e c l 6 ' 1 9 . e x c e s s t a x e s &c & 9.750 t o 11,000

9 T H a v , 464 (3 :759) , s t r & b ; P h i l i p
L I b e r m a n . 2 W 28, & a n o , t o L i b e r m a n
M i l l i n e r y , I n c ; 4 8-12 yf S e p t l ' 1 9 ; J u l y 2 p ;
D e c l 3 ' 1 9 1.800 for s t r & for b 240

9 T H a v . 500 (3:761) , c o r s t r & bs.; S a m l
A I s r a s X a s r e c e i v e r in a c t i o n R e g i n a H y ­
m a n v s E x p e r t R e a l t y Co e t a l , t o P e t e r
S c u l a r e k e s , 301 W 40; Syf J a n l 20; D e c l S ;
D e c l 6 ' 1 9 2,100 t o 2,340

I I T H a v (4 :1105) , s w c 58th, 100.5x250.
t h e l a n d ; E d g a r S & J o h n S A p p l e b y , of
G len Cove . L L to W m D M a g o v e r n , l o l
W e s t P a l i s a d e a v . E n g l e w o o d . N J ; Syt J a n
1'20- Oct24 ; Dec lS '19 . t a x e s &c & 5,000

LEASES.

B r o n x .

D E C . 12, 13, 15 & 16.
B r i s t o w s t , 1340 (11:2972) , a l l ; S a d i e B

W a t t e n b e r g , 1340 B r i s t o w , to Geo ,san-
d e r s . 1382 P r o s p e c t a v ; lOyf D e c r i 7 , NoylO
' 17 ' Dec l2 ' 19 ^

F o x s t , 900 (10:2722) . a p a r t m e n t 2 on
g r o u n d fl; P e r s k y & B e r m a n . I n c . t o M o r -

-Hs ' L e v i n e , 900 F o x ; Syf O c t l ' l O ; MayD^

^ M a n i d a s t , 856 (10 :2740) ; a g m t a s t o
s t e a m h e a t & h o t w a t e r u n d e r L s da.ted
O c t l ' 1 9 ; F a n n i e G o l d s t e i n , Sob M a n i d a ,
w i t h H y G r e e n t h a l , 856 M a n i d a ; D e c l S 19.

M i n f o r d p l . 1558-62 (11:2977) ; , s u r L s ;
I s a a c C o h e n . 1686 Clay a.v, t o A i m t e O p ­
p e n h e i m e r , 316 W 97; D e c S ; D e c l 2 ' l 9 . 1S(̂

A r t h u r a v . 2352 (11:3073) . b w i t h o v e n ;
M a r i a n g e l a More l l i t o G e n a r o N a p o l i . 2354
A r t h u r a v ; 5yf S e p t l ' 1 9 ; Aug2D. Decl6^1^9^

B a g l e a v . 672 (10:2624) , a l l ; W e r l e S t o r ­
a g e W a r e h o u s e Co & a n o t o L o u i s u a l a z o ,
602 W ISO; Syf A u g l ' 1 9 ; J u l y 2 8 ; uecii 19

540 & oOO
M e l r o s e a v , 827 (9:2406) a l l ; D a n l L

K o r n & a n o to G e r t r u d e F i s h e r , 1315 P r o s -
F e e t a v ; Syf J u n e l ' 1 9 ; M a y 2 9 ; Decl2'19^.^^

M o r r i s a v , 1933 (11:2828), a l l ; E r d a
R e a l t y Co to W m R o b i n s o n . 1933 M o r r i s
a v ; Syf A p r l ' 1 9 ; J a n 2 2 ; Dec l2 ' 19 . ^^^ ^ ^^^

— ° - ' , - i « o n t a v , 475 E (11:3043) , a l l ; C l e -
=.®'^i„??H S m i t h & a n o t o P a u l B e r n h a r d ,
D e c l S t o n c o u r s e ; lOyf M a y r 2 1 ; Nov22 ; D e c

r r c , 4.DUU
D e c l

C b - ^ ^

- :c
,„ 4,500

• u n i v e r s i t y a v . 2614 (11 :3215) ; a s s i g n L s ;
'Adolph P K o e h l e r t o M o r r i s L R o s e n b e r g ,

E 172. & a n o ; D e c l S ; Decl6^19. n o m

'MORTGAGES. J

M a n h a t t a n .
D E C . 12, 13 & 15.

n i e e c k e r St. 91-3 (2 :533) ; e x t of m t g for
$ 4 M 0 0 ^ o V o v l 5 ' 2 5 . 5 & / J ^ - ^ ^ ^ ' " ^ i ^ ^ ; ° a r
12 ' i9 - P r a n c e s E W o o d b u r y w i t h l^azar
i a c o b s o h n , 2099 B e d f o r d a v . B k l y n (R ^ ^

* ^ B r o o m e s t . 492-4 (2:487) , n s . 60 e W e s t
B w a v , 40x75 P M ; D e c l S ' l O : 5 y 5 % % : H a t -

• t i e M F r a n k , 465 W e s t E n d a y . t o A l b a n y
' s a v g s B a n k . ' 2 0 N P e a r l s t . Alban^^, NY.^^

C a t h e r i n e s t , h-S (1:253) nee H a m i i t o n
" (No 1). 36x50; D e c l 7 ; D e c l S ' l S : d u e S e p t
8 17'22. 5%: A n n i e E M a h o n y to V a u h n e
< TTpnnessev 321 W 111. iS,u"u

c"r«sbv s t , 51 (2:482) , es , 212.3 n B r o o m e ,
25x100 P M ; D e c l S ' l O ; 5 y 5 % ; W i l k i n s o n

" - B r o s & CO, 419 B r o o m e , t o A n o w W
S m i t h a t B a l l s t o n Spa. NY. 30 000

F l d r i d s e s t , 218 (2 :416) . es . 49.6 s S t a n ­
t o n . 24-6x87 6; P M : D e c l 5 ' 1 9 ; 3 y o % % ;
M o r r i s J a c o b y . 562 W e s t E n d av , t o I ' " . ' ' P
P r e t z f e l d , 212 E 68. c , \ H ? , -

E l d r i d g e s t , 21S: P M ; p r m t g $lS,o00.
D e c l S ' 1 9 ; d u e J u n e l 3 ' 2 2 , 6 % ; . s a m e to
s a m e ' '•"O"

R E C O R D A N D G U I D E

F o r s y t h s t , 213-3 (2 :422) , w s , 102.2 s
H o u s t o n , 27.2x135.4; e x t of m t g fo r $33,-
000 to F e b l ' 2 2 , 5%; F e b l ; B'eblB'19;
G r a n d L o d g e of t h e U S of t h e I O of
F r e e Sons of I s r a e l , 21 W 124, w i t h D o r a
L e s t e r , 1391 M a d a v (R S $16.BO). n o m

H a m i i t o n s t , I j see C a t h . 71-3.
M a d i s o n s t , 102 (1 :276) , s s . 262.4 w M a r ­

k e t , 25x100; P M ; p r m t g $12,000; D e c l l ;
D e c l 2 ' 1 9 ; d u e D e c l ' 2 3 , 5 % ; H a r r y . A n n a &
I d a G o r d o n , 55 E 2, t o Sa ra l H a r r i s , 102
M a d i s o n . 3,500

M a d i s o n s t , 302 (1 :268) , ss , 89 e M o n t ­
g o m e r y , 20x106x20x105; P M ; D e c l 2 19; Sy
6 % ; J a c o b F a r b e r to S t e p h e n W h i t n e y E s ­
t a t e Co, 141 B w a y . 7,000

P e a r l s t . 27-9 (l : 1 0) , w s , a b t 30 e W h i t e ­
h a l l , r u n s n74.4xeS7.8xnS0 t o B r i d g e x e
2.10XS101.9 t o P e a r l xwlO.lO t o b e g ; P M ;
p a r t y 2d p t h o l d s p r m t g $30,000; D e c l S ;
Dec lB '19 ; By5y2%; T h o s B H a l l to B o w e r y
S a v g s B a n k . 28.000

P r i n c e St. 136 (2 :501) . SS, 75 e W e s t
B w a y . 25x101; P M ; p r m t g $30,000; Deoo ;
D e c l 2 ' 1 9 ; 3 y 6 % ; E m p i r e Ci ty B u i l d i n g
C o r p n . 277 B w a y , t o E v e l y n C a n d e l , 1718
V i c t o r . =.000

R i d g e s t , 110-27 (2:344) , w s . 100 s
S t a n t o n , 100x100; P M ; DecO; Decl0"19;
d u e & in t a s p e r b o n d ; I s i d o r e K a l f u s t o
F a r m e r s L o a n & T r u s t Co, t r s t e . 52.o00

S o u t h s t , 385 (1:243) , n s , 50 w J a c k s o n ,
r u n s W50xn70xe25xn26 .11xe l2 .1xn7 .5xe l2 .10
XS104.4 to b e g ; P M ; D e c l S ' l O ; 5y or s o o n ­
er , 5 1 ^ % ; I s i d o r e & J a c o b K a u f f m a n , 314
S 5 B k l y n , to E b e r h a r d P a b e r , 16 P e l t o n
a v . B of R. 10.000

T h o m p s o n s t , 73 (2 :489) , w s , 122.1 s
S p r i n g , r u n s s28.2xwlO0xn24.10xe59.1OxnS.l
xe lO . l to b e g ; p r m t g $27,000; D e c l 2 ; Dec
18'19; Sy o r s o o n e r , 6 % ; A n t o n i o C a g l i o s -
t r o 1856 B a t h a v . B k l y n , to C o n c e t t a L
B l u e , 2156 C o r t e l y o u rd , B k l y n . 3,000

U n i v e r s i t y p l , 125; see 14 th , 40 E .
9 T H s t , 220-6 E (2 :464) . ss , 245 w 2 a v .

84x75; PM- p r m t g $43,150; N o v 2 0 ' i 6 ; D e c
12'19; d u e D e c l ' 2 1 , 6 % ; N i n t h St R e a l t y
C o r p n to M o s e s A H o r o w i t z , 156 E 94.

34,000
9 T H s t , 220-6 B ; c e r t f a s t o m t g $34,000;

Nov2S '16; D e c l 2 ' 1 9 ; s a m e to s a m e .
l O T H s t , 307 B (2:404-52) , n s , 170.6 e

Av A. 25x114.4; P M ; D e c l 2 ; D e c l S ' 1 9 ; i n ­
s t a l l s . 6 % ; P e t e r Sp ice r , 307 E 10, t o
C h a s G r o s c h . a t S t e r l i n g av , VVhite
P l a i n s . NY. e t a l . 10,200

1 4 T H St. 40 E (2 :565) , s s . 26.3 e Liniver-
s i t y pl , r u n s e26 .10xs l30 .4xw62.3 t o e s U n i ­
v e r s i t y p i (No 125) xn26xeS3 .6xu l02 .3 to
b e g - P M ; p r m t g $130,000; D e c l l ; D e c l S
• 1 9 - ' d u e - D e c l S ' 2 6 . 6 % ; U n i o n P a r k R e a l t y
Co. 2SS8 3 av , t o A r r o w H o l d i n g Corpn ,
217 B w a y . 45,000

1 6 T H s t , 201 B ; see 3 av , 167-9.
1 9 T H s t , 106 B (3 :874) . s s . 200 e 4 av ,

25x92- e x t of m t g for $100,000 to M a r l 23^
5Vz%; D e c S ; Dec lB '19 ; J o s E a s t m a n , 4 E
70 t r s t e w i l l L u c y P E a s t m a n , w i t h
K n o b e l R e a l t y Co, 309 B w a y (R S $oO).

n o m
. . 1 9 T H s t , 37 •W (3:821) , n s , 543 w 5 a v ,
25x92; P M ; p r m t g $43,687.50; Dec lO; D e c
12'19; d u e D e c l ' 2 4 , 6 % ; S J L R e a l t y Co.
120 B w a y , t o Griffon H o l d i n g C o r p n , 520 5
a v 11, SOO

i 9 T H s t , 328 W (3:742) , s s . 443.9 e 9 a v .
2 1 1 0 x 9 2 ; D e c 9 ; D e c l 2 ' 1 9 ; d u e & i n t a s p e r
b o n d ; E l o i s e S & I s a b e l T o t t e n , D o n
A l o n z o P o l l a r d & F r a n k W S t a n b r o u g h to
N T S a v g s B a n k . 81 8 av . 3.000

2 8 T H St. 2:i6 W (3:777) . ss , 420,4 w 7
a v 24 6x133.3x24.6x132.6; D 6 c l 2 ; Dec lS 19;
S v 5 y . % ; J M C R e a l t y C o r p n t o E x c e l s i o r
S'avg's B a n k . „ , . . , c./n^Ann"

2 8 T H St. 236 W^; c e r t f a s t o m t g $20,000,
D e c l 2 ; D e c l S ' l O ; s a m e to s a m e .

2 9 T H s t , 233 E (3 :910) , n s , 175 w 2 av ,
r u n s w25xn98 .9xe8 .Sxse—xs67 .4 t o b e g ; Vz
R T & I - p r m t g $; D e c l S ; D e c l S ' l S ; l y
6 % ; S a l v a t o r e R i z z o t o F r u i t D i s p a t c h
Co, 17 B a t t e r y pl. 3.000

SOTH s t , 49-.53 E ; see 4 a v , 442-3.
SOTH s t , 124 E (3 : 8 8 5) , . s s , 135.8 w L e x

av , 17.10x98.9: p r m t g $22,500; D e c l ; D e c
1S'19; d e m a n d . 6 % ; H a n o v e r M t g Co t o
N e w N e t h e r l a n d B o n d & M t g Co, b o t h a t
71 B w a y . „„„ J.OOO

SOTH s t , 253 W^ (3 :780) . n s , 200 e 8 av ,
2Sx98.a; p r m t g $; DeclO; D e c l 2 19; Sy
6 % : N i s a n B a s s e n , 258 W 30, to W m B
Good, a t W e s t w o o d . N J . ^ '^9?

32D St. 132 W^ (3 :807) . s s . 346 w 6 a v . 21
X98.9; P M ; D e c l l : D e c l 2 ' 1 9 ; 2 y 6 % ; 132
W^est 32d St Co t o T h e r e s a Cooper , 1 ̂ 7 W
135 2j,000

3'7TH St. 120 E (3 :892) , s s , 100 w L e x
a v 20x98.9; ex t of m t g for $20,000 to Dee
30'22. 5 % ; ; D e c l ; Dec lS ' lO ; B a n k e r s
T r u s t Co. 16 W a l l , t r s t e w i l l Ol ive r S
C a r t e r fo r benef i t of c h i l d r e n of Lizz ie C
B a c o t , w i t h J a s P F a r g o , 120 E 37 (R S
$10). "O™

3 7 T H St. 15 W (3:839) . n s . 320 w 5 a v ,
25x98.9; P M ; D e c l l : D e c l 2 ' 1 9 : d u e DeclB
•20 o r s o o n e r . 5 % ; J a t i s o n C o n s t n Co. IS B
41. t o G r e e n w i c h S a v g s B a n k . 60,000

J a n u a r y 10, 1920 '

3 S T H s t , 317 W^ (3 :762) , n s . 223 w 8 av ,
25x98.9; p r m t g $14,000; D e c l l ; D e c l 2 ' 1 9 ;
3 y 6 % ; J o s B M c T e i g u e , 545 W 152, to L e o ­
p o l d . n e K l i e g l , 2182 U n i v e r s i t y a v . 2,000

SSTH St. 533-9 W (3:710) , n s , 200 e 11
a v , 100x98.9; a l s o S9TH ST, 534 W, ss , 475
w 10 a v . 25x98.9; c e r t f a s to m t g $85,0o0;
D e c l l ; D e c l S ' l O ; 15th St G a r a g e , I n c , to
D i m e S a v g s B a n k of B k l y n , a t 9 L e K a l b
av , B k l y n .

SOTH s t , 534 W ; s e e SSth, 533-9 W .
5 6 T H s t , 85 B ; see P a r k av , 434-42.
61ST s t , S I E (5:1376) , n s , 116.6 e M a d

a v . 16.6x100.5; P M ; Dec lO; D e c l 2 ' 1 9 ; Sj b7o;.
J o h n P G r i e r & F r a n k L C r o c k e r to N T
T i t l e & M t g Co. 26,000

61ST s t , 253 E (S:1416). n s . 6B.6 w 2 a v .
r u n s n48 .6xw6.6xn33 .11xwl3xs82 .S t o s t x e
19.6 to b e g ; P M ; D e c l 2 ; D e c l S ' 1 9 , l y 6 % ;
E d i t h N e v i n s , a t B r i g h t o n a v . E a s t O r a n g e ,
N J . to H a r r y S H o l m e s , 980 3 av . 2.000

61ST s t , 242-4 W (4:1152) , s s . 175 e
W e s t E n d av , BOxlOO.S; P M ; D e c l 3 ' 1 9 ; d u o
J a n l ' S O . 5 % ; S a m l Mi l l e r t o E q u i t a b l e
L i f e A s s u r Soc of U S. g o l d 28,000

62D s t , 6 E (5 :1376) ; e x t of m t g for
100.000 t o D e c l ' 2 2 . 5 % ; D e c S ; D e c l S 19;
C e n t r a l U n i o n T r u s t Co, 80 B w a y , w i t h
R o y A R a i n e y , 6 E 62 (R S $50). n o m

7 0 T H s t , 14 B (5 :1385) . n s , 123 w M a d
a v . 25x100.5; P M ; D e c l 2 ' 1 9 ; 5y or s o o n e r ,
5 % ; G r a y s o n M P M u r p h y , 110 E 61, to
R u t h A B r u c e - B r o w n , 998 5 a v . 190,000

72D s t , 36 B (5:1386) , s s . 246 w P a r k av ,
21x102.2; P M ; D e c S ; D e c l 2 ' 1 9 ; 3 y 5 i 4 % ;
M a r y A J o r d a n , 1035 T r i n i t y av , to O t t o S
L o e b . 54 E 61. „„„ 30,000

7 4 T H St. ISS W (•4:1145), s s , 380 w Col
av , 20x102.2; D e c l 2 ' 1 9 ; 3 y 5 y 2 % ; J o s i e M
R o s e n s t e i n , 138 W 72, to W a l t e r C H u b ­
b a r d , a t M a m a r o n e c k , NY. 24,300

7 5 T H s t , 1S4-8 W (4:1146) . s s . 400 w
Col av , 63.1x102.2; p r m t g $59,000; D e c l ;
D e c l S ' l S ; d e m a n d , 6 % ; H a n o v e r M t g Co
t o N e w N e t h e r l a n d B o n d & M t g Co. b o t h
a t 71 B w a y . 43.000

7 5 T H s t , 310 W (4 :1184) , ss . 217 w W e s t
E n d av , 40x134.1x40x135.6; P M ; p r m t g
$30,000; D e c l l ; D e c l 2 ' 1 9 ; lOy, i n t a s p e r
b o n d ; E t t o r a H o l d i n g Co, 299 B w a y . to
M a r y P H o y t . 310 W 73, & a n o . 34,000

7 9 T H St. 223 W (4:1227) . n s . 268 w A m s
a v 16x102.2; P M ; Nov2S ; D e c l 2 ' 1 9 ; d u e Dec
12'22 5V>%; M a y P K o r n t o H e r m a n n H
C a m m a n ' n , 16S W SS. & a n o . t r s t e s w i l l
E d m u n d S B a i l e y . 1'^'?."^

8 4 T H s t , 45 W (4:1198) , n s , 194 e Col
a v 18x102.2; P M ; D e c l S ' l S ; 3 y 6 % ; E m m a
V P a r r to M a r i e L P e t e r s , 48 W 87. 3,000

8 6 T H s t , ,517 E (5 :1583) ; e x t o l m t g fo r
$12,000 t o N o v l ' 2 2 , 51/2%; D e c 9 ; Dec lS 19;
iWes t Side S a v g s B a n k . 110 6 av . w i t h
L a i r d R e a l t y Co, 587 H u d s o n (R S $6). n o m

OOTH St. 121 W (4 :1221) ; e x t of m t g for
$22,500 to Dec5 '24. S % % ; DecS ; D e c l 2 19;
D a n l Casey , J r , w i t h B o w e r y S a v g s B a n k
(R S $11 ' '5) n o m

l O O T H ' s t . ' 5 0 E (6:160S), ss , 86.9 e M a d
a v 25x100.9; P M ; p r m t g $14,770; D e c l 2 :
D e c l S ' 1 9 ; 4 y 6 % ; R o s e A l b e r t . 72 W 102
t o S o l o m o n S iege l . 71 W 102. & a n o . 4 230

lOOTH s t , 50 E (6:1605) . ss . 86.9 e M a d
a v 25x100.9; P M ; D e c l 2 ; D e c l 3 ' 1 9 ; 3 y 6 % .
Sol S iege l . 71 W 102, & M o r r i s S h u l m a n .
131 W 101, t o W m G r e e n b a u m , 1 W 92 e x r
F e r r u c c i o A n s e l m o V i v a n t i . 1,-J j

lOOTH s t , 52 B (6:1605) . ss , 111.9 c M a d
a v 25x100.9: P M ; D e c l S ; D e c l S 19; 3 y 6 % ,
D a v i d Shukotof f . 1553 Mad a v . & M a x
K l i n g h o f f e r . 147 A t t o r n e y , t o W i n G r e e n ­
b a u m . 1 W 92. e x r F e r r u c c i o A Vivant^i.^^^

108TH s t , 4 W (7:1843) , s s , 100 w Cen--
t r a l P a r k W , 50x100.11; D e c 5 ; D e c l S 19;
d u e J u n e l ' 2 7 . 5 % : Mi l l ie R o s e n b e r g 894
R i v e r s i d e dr . to S t a t e B a n k S.OOO

119TH St. 308 & 314 E (6 :1793) . s s . 120
& 180 e 2 av , 2 lo t s , e a c h 20x100.11; 2 P M
m t g s . e a c h $13,150; D e c l S ' l S ; d u e & i n t
a s p e r b o n d ; R o b t L Sold in . 1258 S l s t .
B k l y n , t o M a n h a t t a n Li fe I n s Co.

t o t a l 26.300
119TH St. 315 E (6 :1796) , n s . 169.3 e 2

av . 18.9x100.11; P M ; p r m t g $6,000; D e c 2 ;
D e c l 5 ' 1 9 ; 5 y 6 % ; R o s e C o l a s u o n n o t o A n n a
P a s t e n b e r g , 843 F o x . 2.000

122D s t , 62 B (5:1747) , s s . 180.6 w P a r k
av , 20.6x100.11: P M ; p r m t g $; D e c l S
'19- d u e & in t a s p e r b o n d : H o w a r d A
R a y m o n d . 102 S u s s e x av . E a s t O r a n g e
N J . to J o h n H a s s e l b e r g e r . 437 E 88^ 2.250

122D St. 62 E : e x t of m t g for $10,000 t o
Dec lS '22 . 5%: D e c l 5 ' 1 9 ; E m e l i a J K e n -
n e v . 433 E 87. & a n o . w i t h H o w a r d A R a y -
mo'nd. 102 S u s s e x a v . E a s t O r a n g e , N J (K.
S $5). „."°™

122D s t W . s e c R i v e r s i d e d r ; s e e R i v e r ­
s i de dr . 495-7. „, , „

124TH St. 247 E (6:1789) . n s , 80.6 w 2
a v 28x100.11; P M ; p r m t g $; D e c l S ' l O ;
d u e M a r l 5 ' 2 1 . 6 % : R o s e K l e i n . 369 E 2b,
t o J a s H C r u i k s h a n k , a t F r e e p o r t , L L ^^

126TH St. 223 W (7 :1932) , n s , 22b w 7
a v 12 6x99 1 1 : P M : N o v 2 9 : Dec l2-19 : d u e &
i n t a s p e r b o n d : M a r y B Staf ford , 17 B e a u -
fo rd pl . N e w R o c h e l l e , NY, to M a n n a t t a n
S a v g s I n s t n , 644 B w a y . 5.500

s a m e . u,»~- ^^, ..^ «
T h e t e x t of t h e s e p a g e s Is c o p y r l g h t e # A l l r i g h t s a r e r e s e r v e d . N o t i c e Is h e r e b y g i v e n t h a t i n f r i n g e m e n t w i l l l e a d t o p r o s e c u t i o n .

http://w25xn98.9xe8.Sxse

J a n u a r y 10, 1920

127TH s t , 159-61 W (7:1912) , n s , 100 e 7
d a v , 50x99.11; P M ; p r m t g $30,000; D e c l S ;
m D e c l S ' l S ; 3 y 6 % ; H o r d e a n R e a l t y Co, 159-
™ 61 W 127, to A n n a P Lee , 54 E 134. 10,000

133D St. 25 E (6:1758), n s . 270 e 5 a v ,
17.6x99.11; P M ; D e c l l ; D e c l 2 ' 1 9 ; l y 6 % ;
H a r r y W h e l a n . 155 W 103. to C h a s W a n ­
n i n g e r , 8 M c l n t y r e s t , B r o n x v i l l e , N iT. 500

1S6TH s t , 243 "W (7:1942) . n s . 452 w 7 av ,
17x99.11- P M ; O c t l ; D e c l S ' l S ; 5 y 5 % ; H u g h
H e a r d to E q u i t a b l e Li fe A s s u r Soc of U S.

g o l d 8,000
139TH s t , 247 W (7:2025) , n s , 226.6 e 8

a v , 32.4x99.11; P M ; p r m t g $11,750; D e c — ;
D e c l 3 ' 1 9 ; i n s t a l l s . 6 % ; W m P F e g g a n s to
S o u t h G a t e Corpn , 2505 7 a v . 1,400

139TH s t , 258 W (7:2024) . s s . 614.0 w 7
av , 17x99.11; P M ; D e c l ; D e c l 2 ' 1 9 ; B y 5 % ;
C h a s W J o h n s o n to E q u i t a b l e L i t e A s s u r
Soc of U S. 9.100

148TH St. 210 & 214 W (7 :2033) , s s , 250
& 2S7.6 w 7 a v . 2 l o t s , e a c h 37.6x90.11; 2
P M m t g s . e a c h $6,500; e a c h s u b to p r m t g
$28,000; D e c l S ' l O ; 5 y 6 % ; D a v i d R e g g e l &
M a u r i c e Wolff t o J o s M c C o n n e l l . 78 J e s -
s u p p l . Lotal 13,000

153D s t , 522 W (7:2084) , ss , 335 w A m s
a v 20x99.11; P M ; p r m t g $; D e c l 5 ' 1 9 ;
d u e a s p e r bond , 6 % ; A b r T u r e t z k y &
H y m a n Shaff ro t o C a r t a R e a l t y C o r p n , 60
Bway. , ^h

159TH s t , 543 W . (8:2118) . n s , 390.3 w
A m s av , 14.9x99.11; P M ; O c t 2 1 ; Decl2^19;
d u e N o v l ' 2 2 , 5 y . % ; F a n n i e B a u m a n . 546 W
124. to K a t h R a i n s f o r d , of R y e . NY. 6.300

159TH s t , 543 W (8:2118) . n s . 390.3 w
A m s av , 14.9x99.11; p r m t g $6,500; D e c l l ;
D e c l 5 ' 1 9 ; i n s t a l l s . 6 % ; F a n n i e b a u m a n
t o S a m l W e t c h l e r , 316 E 3. l.SOO

176TH s t , 503-7 W (8:2132) , n s . 142.6 w
A m s av , 42.6x99.11; p r m t g $25,500; L e c l O ;
D e c l 2 ' 1 9 ; 7y or s o o n e r , 6 % ; M & B R e a l t y
Co, 233 B w a y , to F r a n k D i c k e r s o n , a t
G r e a t N e c k , NY. 13,000

179TH St. 531-3 W (8:2153) , n s . ICO w
A u d u b o n a v . 50x100; P M ; D e c l ; Doc lS 19;
5 y S % ; A r t h u r D C a h n , 352 W 123, to S e t a g
R e a l t y Co, 60 W a l l . 40.000

A m s t e r d a m a v , 44 (3 :1153) ; e x t of m t g
k for $16,000 t o D e c l 2 ' 2 4 , 5 % % ; D e c l 2 ; Dec
F 1S'19- E m i g r a n t I n d u s t S a v g s B a n k w i t h

H a n n a h A b r a h a m , 8 W 103 (R S $S). n o m
B o w e r y , 193 (2:425) , es, 125 n D e l a n c e y ,

25.1x99.11x25x98.9; D e c 9 ; D e c l 3 ' 1 9 ; 3 y 5 % % ;
J o s H & H a r r i s S c h w a r t z t o E s t h e . - S u r u t
138 W 121. 2O.000

C l a r e m o n t a v , 107; s e e R i v e r s i d e d r ,
494

M a n h a t t a n a v , 131 (7 :1841) , w s , 84.2 n
105th, 16.8x75; P M : D e c l S ' l S ; d u e & I n t
a s p e r b o n d ; B d w C a n d i a t o C h a s S M a r x .
543 Mad a v . 6.000

M a n h a t t a n a v . 1 3 1 ; P M ; p r m t g $6,000;
D e c l S ' l S ; d u e & in t a s p e r b o n d ; s a m e to
s a m e . 2,300

P a r k a v , 434-42 (5:1292) . n w c 56th (No
85) , 67.1x35.6; p a r t y 2d p t h o l d s m t g s
$75,000; DecS ; D e c l S ' l S ; d u e N o v l 5 ' 2 1 ,
5Vi%; F r a n c e s C T u k e , of M o n t c l a i r , N J ;
F r a n c i s A S t e v e n s , of P h i l a , P a . & J e s s i e
S G e o r g e & M a b e l S Bel l , of B a i t , Md. &
J e a n M S t e v e n s , NY, t o B a n k for S a v g s . '
280 4 av . 3.000

P i n e h u r s t av , 44 (8 :2177) , w s , BO.l n
179th, 50.1x106.5x50x103.2; P M ; p r m t g
$; D e c l S ' l S ; 5 y 6 % ; W m W S p i r o
R e a l t y C o r p n , 116 3d s t , L I Ci ty . B of Q.
to S a r a h W S m i t h . 1265 C o l l e g e a v .

10,312.50
P i n e h u r s t a v , 48 (8 :2177) , w s , 50.1 3

180th. 6 0 x 1 0 6 . 6 x 5 0 x 1 0 9 . 7 : P M ; p r m t g
$; D e c l 5 ' 1 9 ; 5 y 6 % ; W m W" S p i r o
R e a l t y C o r p n , 116 3d, L I C i ty . B of Q,
t o H a t t i e W C h u r c h , of S e a Cliff, L I .

10.312.50
R i v e r s i d e d r , 494 (7:1991) , e s . 76 s 122d,

50x100; a l s o C L A R E M O N T AV, .^07 (7 : -
1991), w s 100 s 122d, 23.6x100; I 'M; p r
m t g $65,000; D e c l S ' l O ; 3 y 6 % ; P e a m o r e
Corpn, 32 N a s s a u , to J o h n G i b b o n s , 494
R i v e r s i d e d r , e x r J o h n J G i b b o n s .

35,000
R i v e r s i d e d r , 495-7 (7 :1991) , seo 122d,

75x100; P M ; p r m t g $60,000; D e c l S ' l S ; Sy
6%; P e a m o r e Corpn , 32 N a s s a u , to M a ­
t h i l d e G K i t t e l , 495 R i v e r i s d e dr . 85.000

St N i c h o l a s a v , 9 1 - 7 ; see 7 av , 1889-93.
St N i c h o l a s a v , 173 (7:1924) , w s . 32.3 s

119th. 22.9x107x19.5x95.1; D e c l 2 : D e c l S ' l O ;
BySVa^; E d w M o l y n e a u x . 173 St N i c h o l a s
av . to E m i g r a n t I n d u s t S a v g s B a n k . 10.000

8 t N i c h o l a s a v , w s , a b t 50.5 n 1 1 4 t h ;
see 7 a v . 188S-7. —

.3D a v , 167-0 (3 :897) . n e e 16th (No 201).
43x60; D e c l S ' l S : d u e J a n 2 ' 2 0 . 5 % ; L i l l i a n ,
wi fe . & H e n r y Hof, 164 B 37, to H u p
R e a l t v Co, 229 E 38. 60.000

4 T H a v , 442-8 (3 :860) , n w c SOth (N o s
49-53). 74x86.8; P M ; p r m t g $270,000: Dec
15'19: i n s t a l l s . 6 % ; P a u l H e r r i n g . 600 W
161. t o F e d e r a t i o n R e a l t y Co, 25 B r o a d .

40.000
6 T H a v . 97-9 (2 :593) . w s . 62.4 s G r e e n ­

wich la, r u n s s w a l o n g av 42 x w 9 0 x — x — ;
a l so 6 T H AV, ws , 213 n W a v e r l y pl, a s t r i p
0'6x90; D e c l S ' l S : 3 y 5 y 2 % : V i c t o r L a n g ­
m a n n , 118 H a m i l t o n a v , B k l y n . to P a o l o
Gazzolo . 70 P e r r y . & a n o . 25.000

R E C O R D A N D G U I D E .

7 T H a v , 432-4 (3 :783) , w s , 49.5 s 34th ,
49.2x100; p r m t g $; D e c l 2 ; D c c l 3 1 9 ;
Sy6'/o; K r i m R e a l t y Corpn , 426 W 14. to
M a x Schaffer , 106 P r i m r o s e av , Mt V e r n o n ,
NY. 25,000

7 T H a v , 432 -4 ; c e r t f a s to m t g $25,000;
D e c l 2 ; D e c l S ' l S ; s a m e to s a m e .

7 T H ' a v , 1SS5-7 (7:1824) . e s , 50.5 a 114th,
50x78 t o w s S t N i c h o l a s a v xS8.oxlOS.S;
e x t of m t g for $70,000 t o N o v l ' 2 2 , 5V'2%;
N o v 2 5 ; D e c l S ' l S ; B a s t R i v e r S a v g s I n s t n
w i t h M a r g t D A c h e n b a c h , 10 E 7 i , e t a l
(R S $35). n o m

7 T H a v , 1889-93 (7 :1824) , s e c 115th, 101.4
x78 to w s St N i c h o l a s a v (Nos Bl-7) x
118.11 to s t X15.9 to b e g ; e x t of m t g for
$90,000 to N o v l ' 2 2 , 51/2%; Nov2S; D e c l S ' l S ;
B a s t R i v e r S a v g s I n s t n w i t h M a r g t D
A c h e n b a c h , 10 E 72, e t a l (R S $45) . n o m

ASSIGNMENTS O F
MORTGAGES.

Ttae date and amount In parentheses are that
of the original mortgage. When attorney Ifl
not given, It is tlie party of the Becond part.

M a n h a t t a n
D E C . 16. 17 & 18.

B a r c l a y s t , 46 -8 (1 : 8 6) ; A g n e s C a r ­
p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r ,
t o A g n e s (Carpenter , a t B a r H a r b j r , M e ;
(A) C h a m b e r l i n , K & W, 2 R e c t o r ($26,-
000, M a y l 2 ' 1 7) ; Dec l6 ' 19 . 26.000

C a t h e d r a l P k w a y (7:1845) , s s , 100 w
M a n h a t t a n a v , 75x72.11; L a w y e r s M t g Co
t o G o s h e n S a v g s B a n k a t G o s h e n , N Y ; (A)
L a w y e r s M t g Co ($73,500 (n o w $60,000).
J a n l 9 ' 0 7) ; D e c l 7 ' 1 9 . 60.000

C a t h e r i n e s t . 66 (74) (1:278) ; P i e t r o C a n -
n i z z a r o , 10 M o n r o e , t o J a s C a r n e v a l , 89
M u r r a y ; (A) M A R o f r a n o , 6 J a m e s ($4,-
000. O c t S ' l S) ; Dec l6 ' 19 . 4,000

C h a r l e s s t , 36 (2 :611) ; F r e d k W Senff,
e x r L o u i s e C Lee . to F r e d k W Senff. t r s t e
L o u i s e C L e e ; (A) De W i t t , L & De W . 88
N a s s a u ($25,000, Nov24, 1897) ; Dec l8 ' 19 .

25,000
D y c k m a n s t (8 :2246) , s e c D s t , 100x150;

A g n e s C a r p e n t e r & a n o , e x r s J o s e p h i n e E
C a r p e n t e r , t o A g n e s C a r p e n t e r , a t B a r
H a r b o r , Me ; (A) C h a m b e r l i n , K & W, 2
R e c t o r ($14,000, Feb24 '16) ; D e c l 5 ' 1 9 . 14,000

E a s t B r o a d w a y . 242 (1 :286) ; T h o s S
G l a d d i n g , 40 W 59, t o J u l i a G Tnness of
C r a g s m o o r , N Y ; % p t ; (A) I r a H B r a i n -
e rd , 92 W m ($7,000, S e p t l l ' 1 9) ; D c c l 6 ' 1 9 .

n o m
E l l w o o d St. 108 (8 :2172) ; A g n e s C a r ­

p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r ,
t o A g n e s C a r p e n t e r , a t B a r H a r b o r . M e ;
(A) C h a m b e r l i n . K & W , 2 R e c t o r ($34.-
000, M a r 2 1 ' 1 7) ; D e c l 6 ' 1 9 . 34,000

G r e e n w i c h s t , 72 (1 : 8) ; M o r l a n d M t g Co
t o W o m a n s B o a r d of F o r e i g n M i s s i o n s of
t h e R e f o r m e d C h u r c h in A m e r i c a , 25 B
22; (A) A l e x a n d e r & G, 120 B w a y ($15,-
000, Apr24 , 1900) ; Dec lS ' lO . 15,000

M o n r o e s t , 2S0 (1:261),; P i e r r e Ma l i &
a n o , t r s t e s l o r V i r g i n i a Cla'fk, w i l l A n s o n
B l a k e , to I s a b e l l a C K i r k u s , 1106 A d a m s
St. W i l m i n g t o n , Del . e t a l ; (A) L a w y e r s
T i t l e & T Co ($22,000 (n o w $19,500), D e c l 7
•06) ; D e c l 7 ' 1 9 . 19.500

V a n C o r l e a r p l (8 :2215) , n s , 138.8 s e on
c u r v e f r o m 227th 57.11x106.8x50x135.11;
L i n c o l n T r u s t Co. 204 5 av , t o P r a n k G o d -
d a r d , 86 M a r b l e H i l l a v ; (A) C h e d s e y &
R, 320 B w a y ($4,000, J u l y 3 ' 0 6) ; D e c l 7 ' 1 9 .

n o m
- W a l k e r s t , 23 (1 :91) - H e n r y R C W a t s o n

of B r a n d o n , Vt , e x r , &c, W m W a t s o n , t o
H a r r y A r o n s o n , I n c , 200 5 a v ; (A) L u r i e
& F e i n b e r g , 200 5 a v ($24,000 (n o w $21 , -
750), N o v l ' l O) ; D e c l 7 ' 1 9 . 21,750

2 D s t , 21-5 E (2 :457) ; H e n r i e t t a W
D r u r y of N e w B r u n s w i c k , N J , to C h a r ­
l o t t e K D r u r y , 218 R e d m o n d s t . N e w
B r u n s w i c k . N J . & a n o ; (A) A l b e r t E K e l l y ,
41 U n i o n sq ($30,000 (n o w $15,000), M a r
29 '11) ; D e c l 7 ' 1 9 . n o m

4 T H s t , 332-4 E (2 : 3 7 3) : T e r e s a C r o w l e y
of W e s t b u r v S t a t i o n . L I , to B e r n a r d Cohn .
932 K e l l y . & a n o ; (A) S N F r e e d n i a n . 135
B w a y ($14,500 (n o w $4,000), M a r l 4 ' 0 5) ;
D e c l 6 ' 1 9 . n o m

21ST St. 261-3 -W (3 :771) ; J a s - H M o r s e .
J r , e t a l . e x r s S a r a h H E m e r s o n , t o J a s
H M o r s e . J r . a t E n g l e w o o d , N J . t rB te s
s a m e -will, for L u c y G M o r s e ; (A) W i l s o n
M P o w e l l . 7 W a l l ($155,000 (n o w $140.-
000). FebS 'OS) ; D e c l S ' l S . a n in t of 10.000

2 4 T H s t , 536 W (3 :695) ; G e r t r u d e B
H i l l (M o t l e y) to M a r g t B T P e t e r s . 508
W 108; (A) C h a s L D e n k s , 119 N a s s a u
($5,000. A p r l S ' l S) ; Dec lS ' lO . O C & 100

.3STH s t , 27 E (3 :868) ; E d w W S h e l d o n ,
e x r F r a n c e s G S t e w a r t , t o U S T r u s t Co. 45
W a l l , t r s t e s a m e w i l l : (A) S t e w a r t & S.
45 W a l l ($30,000. N o v 2 5 ' 1 9) : D e c l 6 ' i 6 . n o m

43D St. 305-9 E (5 :1336) ; H a m p t o n D
E w i n g of Y o n k e r s , NY, to T i t l e G u a r &
T Co ($50,000, D e c l 7 ' 1 9) ; De617'19. 50.000

4 9 T H St. 526 W (4 :1077) ; C e n t r a l U n i o n
T r u s t Co of N Y. s u b - t r s t e w i l l Geo Bel l ,
to E m i g r a n t I n d u s t S a v g s B a n k : (A) T i t l e
G u a r & T Co ($14,000 (n o w $9,000). Nov9
•09) ; Dec l7 ' 19 . 9,000

25
52D St. 354 W (4 :1042) ; A b r S t e r n & a n o ,

e x r s B e r n h a r d G r u n h u t , to J e n n i e M G r u n -
h u t . a t F a r m i n g d a l e , L I ; A T ; (A) T i t l e
G u a r & T Co ($14,000, N o v 5 ' 0 S) ; Dec l6 ' 19 .

nora
5 4 T H s t , 70 E (5 :1289) ; N Y L i fe I n s Co

to G r e e n w i c h S a v g s B a n k , 246 6 a v ; (A)
M i d d l e b r o o k & B. 46 C e d a r ($22,000, AprSO,
1900) ; Dec l7 '19 . 22,000

5 9 T H s t , 116 E (5 :1513) ; A m e r i c a n B a p ­
t i s t H o m e M i s s i o n Soc, 23 E 26, t o N Y
T r u s t Co, 26 B r o a d , a s t r s t e for p a r t y 1s t
p t . e t c ; Vi p t ; (A) W m R C o n k l i n , 31 N a s ­
s a u ($15,000, M a r 2 9 ' 0 2) ; Dec lS '19 . n o m

SOTH s t , 116 E ; A m e r i c a n B a p t i s t F o r ­
e i g n M i s s i o n Soc of B o s t o n . M a s s , to s a m e ;
M p t ; (A) s a m e (s a m e m t g) ; D e c l 8 ' 1 9 .

n o m
5 9 T H St. 116 B ; S o u t h e r n N Y B a p t i s t

A s s n . 23 E 26. to s a m e ; Vi p t ; (A) s a m e ;
(s a m e m t g) ; D e c l S ' l S . n o m

5 9 T H s t , 116 B ; s a m e t o s a m e ; ^ p t ;
(A) s a m e (s a m e m t g) ; D e c l S ' l S . n o m

6 6 T H St. 34S-5 B (5 :1441) ; J a s H M o r s e .
J r , e t a l , e x r s S a r a h H M e r s o n , t o
W o m e n s P r i s o n A s s n & H o m e . 110 2 a v ;
(A) W i l s o n M P o w e l l . 7 W a l l ($59,000
(n o w $55,500), DeclS 'OO); Dec lS '19 .

a n i n t of 5.000
8SD s t , 62 W (4 :1196) ; F r e d k Lee , of

R i d g e w o o d . B of Q, to E d i t h H e n d r i c k s o n ,
2179 W a s h i n g t o n a v . B r o n x ; (A) H y Br i l l ,
44 C e d a r ($1,800. O c t l 7 ' 1 9) ; D e c l S ' l S . n o m

8 8 T H s t , 316 W (4 :1249) ; P u l t o n T r u s t
Co & a n o , t r s t e s for K a t h L a w r e n c e , w i l l
E d w H B u l k l e y . to D r y D o c k S a v g s I n s t n ,
341 B o w e r y ; (A) P M T i c h e n o r . 3s P a i k
R o w ($12,000. NovS. 1898) ; D e c l S ' l S .

12,000
8 9 T H s t , 108-10 W (4 :1219) ; H t n r y P

Mi l l e r t o L a w y e r s M t g Co; (A) L a w y e r s
T i t l e & T Co (2 m t g s . e a c h $30,000 (n o w
$22,000 e a c h) , J u l y 2 ' 0 6) ; D e c l S ' l S .

2 a s s i g n s , e a c h $22,000. t o t a l 44,000
SOTH St. 107 W (4:1220) , n s , 145 w Col

a v ; L a w y e r s M t g Co to G o s h e n S a v i n g s
B a n k a t G o s h e n , N Y ; (A) L a w y e r s M t g
Co ($26,000 (n o w $22,000, Ju ly23 '07:) ; Deo
17'19. 22,000

9 4 T H s t , 274 W (4 :1241) ; J o h n A & A n ­
d r e w J P h i l l i p s t o R o s e M S m i t h , BOO W
39, a l l R T & I to a n i n t of $3,000; (A) Al le r .
C B r a g a w , 165 B w a y ($15,000, S e p t l 8 ' 1 7) ;
D e c l 7 ' 1 9 . n o m

l O l S T s t , 118 E (6 :1628) ; L o u i s S o l o m o n ,
115 P e n i m o r e s t , B k l y n , to Moses So lo ­
m o n , 24 W 116; (A) S a m l J R a w a k , 291
B w a y ($5,500. Dec20 '06) ; D e c l S ' l S . 5,500

l O l S T s t , 118 E (6 :1628) ; M a r i e W N a s h
(H a n c o c k) of W a s h , DC, to L o u i s S o l o m o n ,
115 P e n i m o r e , B k l y n ; (A) P h e l p s & E a s t ,
149 B w a y ($5,500, D e c 2 0 ' 0 6) ; D e c l 6 19.

5,500
104TH s t , 121 \V (7 :1859) ; M a r s h a l l M c ­

L e a n of B r o n x v i l l e , NY, t o L a w y e r s M t g
Co; (A) L a w y e r s T i t l e & T Co ($20,000,
S e p t l 8 ' 0 2) ; D e c l 8 ' 1 9 . O C & 1,500

104TH s t , 121 W (7 :1859) ; B e n j M o r d e c a i
& a n o , t r s t e s w i l l A l l e n L M o r d t c a i , to
B e n j M o r d e c a i , 319 W 105. & a n o . t r s e s
s a m e w i l l fo r C l a r a M P l o u g h et a l ; (A)
L a w y e r s T i t l e & T Co ($20,000, S e p t l 8 ' 0 2) ;
D e c l S ' l S . n o m

104TH s t , 121 •W; s a m e a s t r s t e s , e t c , for
C l a r a M P l o u g h , to L a w y e r s M t g Co ; (A)
s a m e (s a m e m t g) ; D e c l S ' l S . 18.500

105TH s t , 39 W (7 :1841) ; J a s H C r u i k ­
s h a n k a t F r e e p o r t . L I . to M o r r i s W B e d e r ,
58 E 118; (A) A l b e r t G r o s s , 132 N a s s a u
($1,500. D e c l l ' 1 9) ; D e c l 6 ' 1 9 . O C & 100

108TH s t , 114 B (6 :1635) ; W m S c h a l l , J r ,
23 E 89, t r s t e wi l l A u g u s t G o e t t e l , to
B o w e r y S a v i n g s B a n k , 128 B o w e r y ; (A)
C a d w a l a d e r , W & T, 40 W a l l ($25,000 (n o w
$16,500). M a y l 7 ' 1 7) : Dec l7 ' 19 . 16.500

112TH St. 39 & 43 W ; IvanTioe R e a l t y
C o r p n to H S e y m o u r E i s m a n , 353 W 85.
e x r M i c h a e l H E i s m a n , & e t a l , firm E i s ­
m a n & L e e (t w o m t g s $8,000 & 12,000, J u l y
2 '19) : Dec l6 ' 19 . 100

112TH s t , 522-4 W (7 :1883) ; J a s W H a l -
s t e a d , t r s t e fo r C h r i s t i n a H a l s t e a d e t a l ,
w i l l P e a r s o n S H a l s t e a d . to E m i g r a n t I n ­
d u s t S a v g s B a n k ; (A) R & E J O ' G o r m a n ,
51 C h a m b e r s ($70,000, NovlS'OO); D e c l 7 ' 1 9 .

62,000
11.1TH s t , .549-51 W (7 :1885) : R a y g o l f l

R e a l t y Co. 135 B w a y . to Sad ie W a c h t . 790
R i v e r s i d e d r ; (A) S a m l W a c h t . J r , 170
B w a v ($52,500. D e c l 6 ' 1 9) : D e c l 6 '] 9 . n o m

114TH St. 62 \V (6 :1597) ; E d w B S a n f o r d
a t W a r w i c k . NY, t o T v l r a e Co, 165 B w a y ;
(A) F r a n c i s B S n n f o r d . 165 B w a y ($13,000.
D e c 2 0 ' 0 n) ; Dec l7 ' 19 . n o m

115TH s t VV (6:1598), s s , 415 e L e n o x
av . 18x100.11; W m G & F r a n k B W o o d ,
e x r s . &c. J o h n W o o d , to W m G & F r a n k B
W o o d . 62 M a p l e a v . N e w R o c h e l l e , NY
($6,250. A u g l ' 1 9) ; D e c l S ' l S . 6.250

116TH s t , 370 W (7 :1849) ; A g n t s C a r ­
p e n t e r & a n o . e x r s J o s e p h i n e E C a r p e n t e r ,
t o A g n e s C a r p e n t e r , a t B a r H a r b o r . M e ;
(A) C h a m b e r l i n . K & W, 2 R e c t o r ($36.-
000. J a n 2 7 ' 1 4) ; Dec l6 ' 19 . 35.000

123D St. 104 E (6 :1771) : T i t l e G u a r & T
Co t o M a r v L H o r n s . 429 B 135; (A) T i t l e
G u a r & T Co ($5,000, N o v l 4 ' 0 4) ; D e c l 7 ' 1 9 .

5,000

T h e t e x t of t h e s e p a g e s la c o p y r i g h t e d . A l l r i g h t s a r e r e s e r v e d . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t w i l l l e a d t o p r o s e c u t i o n .

26 R E C O R D A N D G U I D E January 10, 1920
131ST s t , 14 W (6 :1728) ; F a r m e r s L o a n

& T r u s t Co, 22 W m , s u b - t r s t e w i l l W m
B r o w n i n g , to L e t i t i a M c M u r t r y . a t F l e m -
i n g t o n . N J ; (A) D u n n & D a l y , 261 B w a y
($7,300 (n o w $4,000), Ju lySO'Ol) ; Dec l7 ' 19 .

4,000
133D s t , 523 W (7 :1987) ; M o r r i s B o r s o d i ,

l i s B w a y . to H a r r y Cohn, 230 W 79; (A)
H G o t t l i e b , 299 B w a y ($5,000, D c c l 6 ' 1 9) ;
D e c l 6 ' 1 9 . O C & 100

134TH St. 65 W (6 :1732) ; A g n e s C a r ­
p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r ,
t o E d i t h C Macy a t S c a r b o r o - o n - H u d s o n .
N Y ; (A) C h a m b e r l i n , K & W, 2 R e c t o r
($18,500, Ju lyS 'OS) ; D e c l 6 ' 1 9 . 16,500

134TH s t , 240-2 W (7 :1939) ; A g n e s C a r ­
p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r .
t o A g n e s C a r p e n t e r , a t B a r H a r b o r , M e ;
(A) C h a m b e r l i n , K & W . 2 R e c t o r ($43, -
000, F e b l S ' l O) ; Dec l6 ' 19 . 41.000

151ST s t , 441-3 W (7 :2066) ; A b r Z a u d e r -
er , Inc , a c o r p n , 170 B w a y . to A b e l K i n g .
31 U n i o n sq, & a n o ; (A) F r e d k L e s e , 33
N a s s a u ($9,230, D e c l 8 ' 1 9) ; Dec lS ' lO .

O C & 100
158TH s t , 470-6 W (8 :2108) ; A g n e s C a r ­

p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r ,
t o A g n e s C a r p e n t e r , a t B a r H a r b o r , M e ;
(A) C h a m b e r l i n , K & W, 2 R e c t o r ($43,-
000, N o v S l ' l S) ; D e c l 6 ' l S . 40,000

161ST s t , 508 W (8 :2113) ; A d o l p h K o t t l e
t o I s i d o r K o t t l e , 900 R i v e r s i d e d r ; (A)
L l n d & Pfeiffer , 46 C e d a r ($2,200, May27
•10); Dec lS ' lO . n o m

170TH s t , 709 W (8 :2133) ; A g n e s C a r ­
p e n t e r & a n o , e x r s J o s e p h i n e B C a r p e n t e r ,
t o E d i t h Cl Macy a t S c a r b o r o - o n - I l u d s o n ,
N Y ; (A) C h a m b e r l i n , K & W . 2 R e c t o r
($45,000, J a n l O ' l l) ; Dec l6 ' 19 . 40.000

171ST s t , 513 W (8 :2128) ; A g n e s C a r ­
p e n t e r & a n o . e x r s J o s e p h i n e E C a r p e n t e r ,
t o E d i t h C Macy a t S c a r b o r o - o n - H u d s o n .
N Y ; (A) C h a m b e r l i n , K & W, 2 R e c t o r
($55,000. A u g 6 ' 1 3) ; Dec l6 ' 19 . 53,500

177TH s t , 575 VV (8 :2133) ; A g n e s C a r ­
p e n t e r & a n o . e x r s J o s e p h i n e B C a i p e n t e r ,
to E d i t h C Macy a t S c a r b o r o - o n - H u d s o n ,
N Y ; (A) C h a m b e r l i n , K & W, 2 R e c t o r
($3B,000. S e p t l 2 ' 1 2) ; Dec l6 ' 19 . 35.000

177TH s t , 570 VV (8 :2133) ; A g n e s C a r ­
p e n t e r & a n o . e x r s J o s e p h i n e E C a r p e n t e r ,
to E d i t h C Macy a t S c a r b o r o - o n - H u a s o n ,
N.Y; (A) C h a m b e r l i n . K & W, 2 R e c t o r
($3S,000, Oc t2 ' 12) ; Dec l6 ' 19 . 35.000

184TH s t , 507-9 VV (8 :2156) ; A g n e s C a r ­
p e n t e r & a n o . e x r s J o s e p h i n e E C a r p e n t e r ,
t o A g n e s C a r p e n t e r , a t B a r H a r b o r , Me ;
(A) C h a m b e r l i n , K & W, 2 R e c t o r ($45,-
OOn F e b l ' l l) ; Dec l6 '19 . 40,250

187TH s t , 618 VV (8 :2166) ; A g n e s C a r ­
p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r ,
to A g n e s C a r p e n t e r , a t B a r H a r b o r , Me ;
(A) C h a m b e r l i n , K & W, 2 R e c t o i ($41 , -
000, J u l y 7 ' l l , & $15,000, J a n 6 ' 1 2) ; D e c l 6 ' 1 9 .

02,000
190TH s t , 607 W (8 :2169) ; A g n e s C a r ­

p e n t e r & a n o , e x r s J o s e p h i n e E C a r p e n t e r ,
to E d i t h C Macy a t S c a r b o r o - o n - H u d s o n ,
N Y ; (A) C h a m b e r l i n . K & W, 2 R e c t o r
($75,000. May29 '13) ; Dec l6 ' 19 . 60.000

213TH s t , 500 W (8:2230) , s w c 10 a v ;
A g n e s C a r p e n t e r & a n o . e x r s J o s e p h i n e E
C a r p e n t e r , to E d i t h C Macy . a t S c a r b o r o -
o n - H u d s o n . NY; (A) C h a m b e r l i n , K & W,
2 R e c t o r ($40,000, J a n S S ' l O) ; DeclO 19.

40,000
B r a d h u r s t a v , 98 & 100 (7:2045) , s e c

147th (Nos 308-10) , 49.11x100; L e o n i d a s
E t t l n g e r e t a l . e x r s J e n n i e E t t i n g e r , t o
R e b e c c a D C o h e n a t P a l i s a d e s , N J ; A T ;
(A) A P Du C r e t & Co, 55 L i b e r t y ($10,000,
Dec l 'OS) ; filed & d i s c h a r g e d D e c i e i S .

n o m
B r o a d w a y , 4640 (8:2172), c o r E l l w o o d s t ;

A g n e s C a r p e n t e r & a n o . e x r s J o s e p h i n e
E C a r p e n t e r , t o A g n e s C a r p e n t e r , a t B a r
H a r b o r , M e ; (A) C h a m b e r l i n . K &, 2 R e c ­
t o r ($80,000. M a y l 2 ' 1 5) ; Dec l6 '19 . 66.000

B r o a d w a y , 4648 (8:2172) , c o r E l l w o o d s t ;
A g n e s C a r p e n t e r & a n o , e x r s J o a e p h i n e
E C a r p e n t e r , t o A g n e s C a r p e n t e r , a t B a r
H a r b o r . Me ; (A) C h a m b e r l i n . K &, 2 R e c ­
t o r ($150,000. M a y l 2 ' 1 5) ; Dec l6 ' 19 . 90.000

B r o a d w a y (4:1140) , sec 69th (No 140) ;
140 W e s t 69th St Co rpn . 1 Mad av . t o T h e
M a x i m i l i a n F l e i s c h m a n n Co. 1 Mad a v ; (A)
F r e d k S J a c k s o n , 1 M a d a v ($260,000, J u l y
3 '19) ; Dec l8 '19 . n o m

B r o a d w a y (4:1239) , sec 92d (No 214),
l O S x i l S x i r r e g x l 2 S ; F a r m e r s L o a n & T r
Co, 22 W m , to N Y S a v g s B a n k , 81 8 a v ;
(A) J o h n A D u t t o n , 80 M a i d e n la ($225.-
000. D e c l S ' l S) ; Dec l7 ' 19 . 225,000

L e x i n g t o n a v , 670-2 (5 :1310) ; A g n e s C a r ­
p e n t e r & a n o . e x r s J o s e p h i n e E C a r p e n t e r .
t o A g n e s C a r p e n t e r , a t B a r H a r b o r . Me ;
(A) C h a m b e r l i n . K & W. 2 R e c t o r ($13, -
500. M a r 2 0 ' 1 3) ; Dec lS ' lO. 38.500

M a d i s o n a v , 1511 (6 :1609) ; F r e d e r i c de
P P o s t e r , t r s t e for M a r y J K i n g s l a n d , w i l l
D a n l C K i n g s l a n d , t o N Y S a v g s B a n k , 81
8 a v ; (A) J o h n S D u t t o n . 80 M a i d e n la
($28,000 (n o w $20,000), P e b 2 1 ' 0 6) ; D e c l 7
•19. 20.000

M a d i s o n a v (6:1609) . n e e 103d. 26.11x70;
F r e d e r i c de P F o s t e r & a n o , t r s t e s w i l l
D a n l C K i n g s l a n d . t o F d e r e r l c de P F o s t e r

a t T u x e d o P a r k , NY, & a n o , t r s t e s s a m e
w i l l for M a r y J K i n g s l a n d ; (A) J o h n A
D u t t o n , 80 M a i d e n l a ($28,000, F e b 2 1 ' 0 6) ;
D e c l 7 ' 1 9 . n o m

P a r k a v (5:1295) , sec 41st , 98.9x105; J o s
J S l o c u m e t a l , e x r s M a r g t O C a g e , to
T i t l e G u a r & T Co ($400,000, J a n l 0 ' 0 7) ;
D e c l 6 ' 1 9 . loC.OOO

P a r k a v , sec 41st, 98.9x105; s a m e t o
s a m e ($315,000, S e p t 2 0 ' 0 7) ; Dec l6 ' 19 .

315,000
P a r k a v (6 :1602) , n w c 96th, 100.11x100;

A m e r i c a n B a p t i s t H o m e Mis s ion Soc, 23 E
26, t o N Y T r u s t Co, 26 B r o a d , a s t r s t e
fo r p a r t y 1s t p t , e t c ; Vt p t ; (A) W m R
C o n k l i n , 31 N a s s a u ($190,000 (n o w $155,-
000), J u n e l 9 ' 0 S) ; Dec l8 '19 , no ra

P a r k a v , n w c 96th, 100.11x100; A m e r i c a n
B a p t i s t F o e r i g n M i s s i o n Soc of B o s t o n ,
M a s s , to s a m e ; % p t ; (A) s a m e (s a m e
ratg); Dec lS ' lO . nora

P a r k a v , n w c 96th, 100.11x100; s o u t h e r n
N Y B a p t i s t A s s o c n , 23 E 26, to s a m e ; V*
p t ; (A) s a m e ; s a m e m t g ; Dec l8 ' 19 . n o m

P a r k a v , n w c 96th, 100.11x100: s a m e to
s a m e ; % p t ; (A) s a m e (s a m e m l g) ; Dec
18'19. n o m

R i v e r s i d e d r , 95 (4 :1244) ; C h a r l o t t e A
H a i g t o C h a s S t r a u s s , 317 W 75, & a n o ,
t r s t e s w i l l J u l i a F H N e v i n s ; (A) S t r a u s s ,
R & B, 141 B w a y ($35,000, Oc tS 'OO; Dec
IS'19. 20.000

S t N i c h o l a s a v , 720 (7 :2053) , H e l e n W
P o s t e r , 720 St N i c h o l a s av , t o G r e t c n B l d g
Co, 119 N a s s a u ; (A) C a r l L e v i n e , 119 N a s ­
s a u ($3,500, d a t e d D e c 8 ' 1 9) ; D e c i e i S . n o m

W e s t B r o a d w a y (2 :516) , w s . 269.4 s
H o u s t o n , 25x75; M a x T a i g m a n , 1477 43d s t .
B k l y n , to W m H y m a n , 197 K e a p , B k l y n ;
(A) J a c o b Z e l e n k o , 217 B w a y ($3,(00, J a n
8 '19) ; D e c l S ' l S . n o m

W e s t E n d a v (4:1250) . s w c SSth, 23x80;
Al ice F E i n s t e i n & a n o . t r s t e s wi l l E m a n ­
u e l E i n s t e i n , to Geo A E a s t o n a t F o r e s t
H i l l s , B of Q; (A) K a y e . M c D & S, 149
B w a y ($36,000, J u n e 2 6 ' 0 9) ; D e c l 7 IS.

a n i n t o l 15,000
1ST a v , 1720 (5 :1552) ; E m i l y D P a r k e r ,

i n d i v i d & a d m r x M a r g a r e t t a S B D a v i s , to
M o r t n S B D a v i s a t C a m p T r a v i s , San A n ­
ton io , T e x a s ; (A) Sco t t , G & B, 46 C t d a r
($15,000, J u n e S ' O l) ; Dce l6 '19 . n o m

3D a v , 1711 (6 :1646) , nee 9o th ; A g n e s
C a r p e n t e r & a n o . e x r s J o s e p h i n e E C a r p e n ­
t e r , to E d i t h C Macy a t S c a r b o r o - o n - H u d ­
son . NY; (A) C h a m b e r l i n . K & W, 2 R e c ­
t o r ($61,000. S e p t l 3 ' 1 7) ; Dec l6 '19 . 60.000

3D a v , 1947 (0 :1657) ; A r c h i b a l d 11 M
S i n c l a i r t o An A s s o c n for t h e R e l i e b of
R e s p e c t a b l e A g e d I n d g i n e t F e m a l e s in Ci ty
NY. 891 A m s a v ; (A) F de P F o s t e r . 44
W a l l ($12,000 (n o w $10,500), N o v l S ' l S) ;
D e c l S ' l S . 10.500

S T H a v (6 :1622) . n e e 116th . 100.11x110;
H e r m a n W o o g , 50 W 77, to A n d r e v / F r e e d -
m a n H o m e , office 120 B w a y ; (A) T i t l e
G u a r & T Co ($140,000, J u n e 2 3 ' 1 4) ; D e c l S
'19. O C & 100

5 T H a v (6:1622) . n e e 116th. 100.11x110;
J a c o b H Schiff t o H e r m a n W o o g , 50 W
77; (A) s a m e (s a m e m t g) ; D e c i s i s .

O C & lOU
6 T H a v , 114-6 (2 :573) , n e e 9 t h : A g n e s

C a r p e n t e r & a n o , e x r s J o s e p h i n e E C a r ­
p e n t e r , to E d i t h C M a c y a t S c a r b o r o - n o -
H u d s o n , NY; (A) C h a m b e r l i n . K & W. 2
R e c t o r ($54,000, O c t 4 ' 1 7) : D e c l S ' l S . 60.000

7 T H a v (4 :1002) , nee 49th (No 169). 80x
20.10; T i t l e G u a r & T Co to N a t i o n a l S a v ­
i n g s B a n k of A l b a n y a t 70 S t a t e s t . A l ­
b a n y , NY ($62,000 (n o w $60,000), May26
•10); D e c l 7 ' 1 9 . 60,000

SATISFIED MORTGAGES.
The first date Is that of the original mortgage,
second is the recording date of satisfaction.
When attorney is not given, it is the party
of Uie second part.

M a n h a t t a n .
D E C . 17, 17 & 18.

E a s t B r o a d w a y (1 :283) . n s , 126.6 w R u t ­
g e r s , r u n s n56.5xw24.6xs6.6 & 50 t o n s
B a s t B w a y xe24.6 to b e g ; a l s o D I V I S I O N
ST (1 :283) , ss , b e i n g n % of lot 76, m a p
of f a r m of H e n d r i c k R u t g e r s , b o u n d e d n
in f r o n t by D iv i s ion , e on o n e s ide by lo t
77, s a m e m a p . w on t h e o t h e r s i d e by lo t
75, & s in r e a r by r e m a i n i n g or s Vz of
lot 76; L o u i s e E A p e l l e s . J o s e p h i n e E
A p e l l e s & M a t i l d a W B e y e r , to H a n n a h L
M a r x . 328 S t e r l i n g pl. B k l y n ; (A) L T & T
Co; Dec22 '16; D e c l S ' l S . 1.600

F u l t o n s t , 172-4 (1 : 8 0) ; N e w Y o r k L a w
School t o N Y L i fe I n s Co, 346 B w a y ; (A)
G r e e n e . H u r d & S t o w e l l , 41 W a l l ; Aug27
•07; D e c l S ' l S . 425.000

F u l t o n St. 172-3 (1 :80) ; s a m e to E l l a M
B u r k e . 10710 M a g n o l i a dr, C l e v e l a n d , O;
(A) L T & T Co; JuneSO'OS; D e c l S ' l S .

42.000
M o n r o e s t . 294-96 (1 :263) ; D a v i d & G u s ­

s ie R o d b e l l to L a w y e r s M o r t Co, 59 L i b ­
e r t y ; (A) L a w y e r s T & T C o ; O c t : ; 3 0 6 ;
D e c l 5 ' 1 9 . 39.000

N o r f o l k s t , 26 (1 :312) ; R e b e c c a W e r n e r
t o L a w y e r s M o r t Co, 59 L i b e r t y ; (A)
L a w y e r s T & T Co, 160 B w a y ; Nov20 '08 ;
Dec l5 ' 19 . 28,000

5 T H s t , 808 E (2 :360) ; P fede ra t ion
F e a t h e r Co to B e l l a Di f sch i t z , 114 M o n r o e ;
(A) B K o e n i g s b e r g , 99 N a s s a u ; May29 '19 ;
Dec lS ' lO . 3,825

13TH s t , 433 E (3 :S47) ; A l l e n T W a l t e r s ,
t r s t e , to E d w J W a t s o n , 18 S e f t o n rd .
N e w P e r r y , C h e s h i r e , E n g ; (A) H o u s e . G
& V, 115 B w a y ; M a y 2 3 ' l l ; D e c l S ' l S . 4,100

1 7 T H s t , 110 W (3 :792) ; J e a n n e t t e K
H a r r i s , 2 W 72. to S a m l & B l i a s K e m p n e r ,
2 W 59; (A) L T & T Co; D e c 2 8 1 4 ; Deo
18'19. 4B,000

21ST s t VV (3:692) . s s . 350 w 10 a v . 50x
92; J a s S & E l i z a W H e r r m a n to B a k e r &
W i l l i a m s ,512 W a s h ; (A) W i l l i a m s & H o l ­
l a n d , 66 B w a y ; A p r 5 ' 1 7 ; D e c l S ' l S . 10,000

2 5 T H s t B (3 :956) , s s , 112 e 1 a v . 38x
98.9; Z i m a n R e a l t y Co to S a m l A b e l s o n ,
162 C o l u m b u s , B k l y n ; (A) T G & T Co ;
P e b S S ' l S ; Dec l8 ' 19 . 3,000

S2D s t , 32S-S30 E (3 :937) ; N Y L i n e n
S u p p l y & L a u n d r y Co t o M o r r i s T u r l t z ,
S e l m a n L i s s & L e o p o l d T r o p p , 49 St N i c h ­
o l a s t e r , 1331 Clay av , & 1153 41st, B k l y n ,
r e s p e c t i v e l y ; (A) I s r a e l N T h u r m a n , 15
B r o a d ; J a n 2 ' 1 7 ; D e c l S ' l S . lO.sOO

SOTH s t , 409 E (5 :1^62) ; A n n i e K u r z r o k
to R a y R o t h s c h i l d ; (A) M c L a u g h l i n & S,
13 W i l l i a m ; D e c l 2 ' 0 7 ; D e c l S ' l S . 2.500

5 9 T H s t W (4:1011), s s . 123 w 6 av , 75x
110.10; D e u t s c h e r V e r e i n to C o l u m b i a
T r u s t Co, 60 B w a y ; J a n 2 ' l l ; D e c l 8 ' 1 9 .

125,000
OOTH s t E (5:1415) . n s . 195 w 2 a v . 18.5

xlOO.S; T i n a K i d a n s k y to Geo A B l a u v e l t .
R a m a p o . N Y ; (A) B l a u v e l t & W a r r e n , 61
B w a y ; May24 '17 ; Dec lS '19 . 2,000

70TH St. SSO E (5 :1444) ; L e o p o l d M
H e i d e n h e i r a t o H e r m a n O t t e n b e r g . 172
H e w e s . B k l y n ; Apr5 '16 ; D K C I S I S . 1.000

71ST s t , 311 B (5 :1446) ; E s t h e r I s e n -
b e r g to L a w y e r s M t g Co. 59 L i b e r t y ; (A)
L T & T Co; J a n 2 9 ' 0 9 ; D e c l S ' l S . 15,000

71ST s t , 313 E (5 :1446) ; E s t h e r I s c n b e r g
t o L a w y e r s M t g Co ; J a n 2 9 ' 0 9 ; D e c l S l S .

15,000
71ST s t , 313 E (5 :1446) ; E s t h e r I s e n b e r g

to L a w y e r s M t g Co ; J a n 2 9 ' 0 9 ; D e c l 5 1 9 .
15.000

7SD s t , 109-11 E (S:1408) ; Gus tav u s A &
. R a c h e l G o l d s m i t h t o H y T S l o a n e ; (A)

T G & T Co; A p r i e ' l O : D e c l S ' l S . 60.C00
SOTH s t , 157-61 B (5 :1515) ; A C & H M

R e a l t y Co to L o e w ' s C o n s o l i d a t e d E n t e r ­
p r i s e s ; (A) T B E n n e v e r . 132 N a s s a u ; Oc t
1'04; D e c l S ' l S . ,40,000

129TH St. 128 B (6 :1777) ; W m T M o r ­
g a n , 2SS W 123, t o P e t e r & M a r i e E c k e r t ;
(A) T G & T Co; A u g l S ' l O ; D e c l S 19. 1,000

144TH s t , 258 VV (7 :2029) ; A n n i e E & J
R o m a i n e B r o w n to V i o l e t E O p f e r m a n n ;
(A) J R o m a i n e B r o w n , 299 M a d a v ; M a r
22'03; Dec lS '19 . 6.000

172D s t W (8:2128) , s s , 173.4 w A m s a v ,
48.4x35; 171st St R e a l t y Co to U S T r u s t
Co of N Y. s u b t r s t e w i l l E m i l y A T h o r n ,
for E m l l i e T P o s t ; .A) C W B e n n e t t , 2

• R e c t o r ; AprS'OS; Dec l8 ' 19 . 38,000
S t N i c h o l a s a v (8:2161) , nee 192d, lOOx

100; S a r a h V B a k e r t o U S L i fe I n s Co in
C i ty N Y; (A) T G & T Co ; J u n e 2 S 0 5 ; Deo
18'19. 27,000

St N i c h o l a s a v (8:2161) , n e e 192d. U t i l ­
i t y R e a l t y Co t o H e n r y M o r g e n t h a l e r Co,
30 E 42; (A) W a l t e r M W e c h s l e r , 30 E
42; J u l y 2 8 ' 1 6 ; D e c l S ' l S . 10,000

W e s t B r o a d w a y (2 :516) , w s , 269.4 s W
H o u s t o n . 25x75; J a s & K a t h Sp le l e s , 462
W e s t B w a y . to W m H y m a n . 117 K e a p ,
B k l y n ; (A) J a c o b Z e l e n k o , 217 B w a y ; Nov
7'18; D e c l S ' l S . 3,000

W e s t E n d a v (4 :1237) , nee SSth, 100.8x
100; W e s t E n d C o n s t n Co. 73 E 90. t o S a m l
B o r c h a r d t , 349 W 86; (A) H y S Mansf ie ld ,
27 C e d a r ; Apr27 '16 ; Dec l8 '19 . 60,000

7 T H a v (7 :1921) , sec 137th, r u n s elOOxs
191 .4xswl6 .1 to n s 136th xw87.3 to a v x n
199.10 to b e g ; J F r a n k & D o r a W W h e a t o n ,
208 W 137. t o J o h n J R o b i n s o n . H u n t i n g ­
ton , L I ; (A) J u l i u s J R o b i n s o n , 233 B w a y ;
Dec8 '16 ; Dec lS ' lO . 7,000

MORTGAGES.

B r o n x .

D E C . 9, 10. 11. 12 & 13.

B e c k s t , 722 (10:2707) . es . 150 s 156th,
25x100; P M ; p r m t g $4,500; D e c l C ; D e c
12'19; 3 y 5 y 2 % ; S a r a h B e r n s t e i n to F W
R o g e r s . 151 W 76. 4,000

B e c k St. s e c 156 th ; s e e 156 th E , s e c
B e c k .

B e c k s t (10:2707), e s . 300 s 156th, r u n s
e l00xs96 .11 t o L e g g e t t a v x w n l l 7 . 4 t o
B e c k xn35.7 to b e g ; P M ; DecS; D e c l 2 ' 1 9 ;
3 y 6 % ; R e n r e k R e a l t y C o r p n to C e n t r a l
U n i o n T r u s t Co, 80 B w a y , & a n o , t r s t e s .

5.350
C h i s h o l m s t , n w c F r e e m a n ; see F r e e ­

m a n , n w c C h i s h o l m .

T h e t e x t of t h e s e p a g e s Is c o p y r i g h t e d . A l l r l g h U are re served . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t irt l l l e a d t o prosecut ion .

j J a n u a r y 10, 1920

I C r o t o n a P a r k B (11:2338) , sS. 134 e
P r o s p e c t av , r u n s s58xne28 .2xn l00 .5 to
C r o t o n a P a r k B xw22x860 to b e g ; D e c S ;
DeclO'19; i n s t a l l s , 6 % ; P e t e r R a n i e r i , 1416
C r o t o n a P a r k E , to F r a n k l i n Soc for H o m e
B d l g & S a v g s , 38 P a r k r o w . 3,000

D a w s o n s t , 1218-23 (10 :2702) ; t w o e x t
of t w o m t g s for $27,000 e a c h t o D c c l ' 2 4
a t 5M%; D e c l ; DecS ' lO; J o s C o r n w i t h
I s r a e l M a n d e l , 985 E 179 (R S $13,50).

n o m
D a w s o n s t (10:2687), n s , 184.3 e P r o s p e c t

a v . 25x110.11x26.11x101; P M ; p r m t g $14,-
000; Dec lO; D e c l l ' 1 9 ; 5 y 6 % ; M a r y L e p l e r .
1571 F u l t o n a v , & M o r r i s L i f s h i t z , 673
D a w s o n , to E s t h e r C o h e n . 790 R i v e r s i d e
dr . 13,000

F a i r m o u n t p l (11:2955) . n s , 125 w M a r ­
m i o n av , 75x100; P M ; D e c l l ; D e c l i 19; 3y
5 % ; S o l o m o n Mi l l e r to H o n o r a V C r o n i n ,
340 E 241. 3,500

F i l l m o r e s t , s e c M o r r i s P a r k a v ; s e e
M o r r i s P a r k a v , sec F i l l m o r e .

F o x s t , 544 (10:2683) . s s . 118.11 e P r o s ­
p e c t av , 40x115; P M ; D e c 2 ; Dec lO '19 ; 5y
6 % ; A b r B e r g & L e n a K a t z to A l e x R i e g ­
er , 4121 W a r w i c k b lvd , K a n s a s C i ty , Mo.

10,000
F o x s t , 756 (10:2720) . n e e 165th. 100x45;

P M ; p r m t g $32,500; Nov2S; D e c S ' l S ; 4y
6 % ; St J o h n B l d g C o r p n to E m i l L e i t n e r .
170 W 74. 6,000

F o x s t (10:2683) , s s , 118.11 e P r o s p e c t
av , 40x115; e x t of $25,000 m t g t o J u l y l ' 2 2 ,
a t 5 % ; J u n e l 7 ; DeclO'19; S a m l L G o l d e n -
b e r g , P a r i s , F r a n c e , w i t h A l e x R i e g e r ,
K a n s a s Ci ty , Mo. n o m

F o x s t (10:2721), es . 310 n L o n g w o o d av ,
100x100; P M ; DecS ; D e c l 2 ' 1 9 ; 3 y 4 % , M a x ­
w e l l R o s e , B k l y n , t o C e n t r a l U n i o n T r u s t
Co. 80 B w a y . & a n o . t r s t e s . 5,900

F o x s t , s w c 1 5 6 t h ; s e e 156th E , s e c
B e c k .

F o x s t , s w c L o n g w o o d a v ; s e e L o n g w o o d
av , s w c F o x .

F r e e m a n s t (11:2371) , n w c C h i s h o l m . 25
X35; DeclO; D e c l 2 ' 1 3 ; d u e O c t l ' 2 0 , 6 % ;
G i se l l a L e d e r e r to H e l e n S t r a w g a t c , 1270
G r a n t av . 2,000

G o u v e r n e u r p l , 12 (3 :2388) ; e x t of $1,000
m t g to A u g S ' 2 1 . 6 % ; DecS ; D e c l O ' l S ; M a r y
J H a y e s . 25 B a y R i d g e pl . B k l y n . w i t h
Soph i e B a r t h o i d i , 420 E 135 (R S SOc). nora

H a m p d e n pl (11:3234). e s , 300.2 n 182d,
r u n s n l l 0 . 3 x e l 7 0 to S e d g w i c k a v xslOOxw
83.4xsl0 .2xw8S t o b e g ; P M ; Dec9 '19 ; 2 y 6 % ;
A l b t J S c h w a r z l e r to J o h n E E u s t i s , 1985
S e d g w i c k a v . 8,500

H o m e s t (11:2974) , n s . 100 w P o x . 25x
52.11x27.4x64; P M ; Dec lO; D e c l l ' l S ; 2 y 6 % ;
P i e t r o A G r e g o r i o to C o m m e r c i a l F i n a n c e
Co. 54 M a r k e t St. P o u g h k e e p s i e . NY. 1,000

J e n n i n g s s t , 745 (11:2962) , n s , 110 e
U n i o n a v . r u n s n64.8xne26xse36x^44.6 to
J e n n i n g s x w 4 6 t o b e g ; P M ; p r ratg $20,000;
DecS; D e c l 0 ' 1 9 : 3 y 6 % ; B a r n e t Joffe. 377
N e w J e r s e y a v , B k l y n , to P h i l i p S o l o w a y .
763 E 169. 3,500

J e n n i n g s s t . s e c P r o s p e c t a v) s e e P r o s ­
p e c t av , s e c J e n n i n g s .

K e l l y s t , e s , a t s w s I n t e r v a l e a v ; s e e
I n t e r v a l e a v , s w s , a t es K e l l y .

K i n g s b r i d g e t e r , 12,3253), es , 724.3 n
K i n g s b r i d g e rd , 30x125; P M ; D e c 6 ; DecS
•19; due . &c. a s p e r b o n d ; H e r m a n H e u -
m a n n to T i t l e G u a r & T Co. 7,000

M e a d s t , 636 (15:4026) , S3. 178.8 w U n i o n -
p o r t rd . 25x100; P M ; p r ratg $3,000; Dec lO;
D e c l l ' 1 9 ; i n s t a l l s , 6 % ; J o s H V o u g h t to
Geo H e f f e r m a n . 2079 C r o t o n a a v . 1,600

M i n f o r d p l , 1545 (11:2967) . w s , 241.9 n
172d, 33.3x100; P M ; p r m t g $13,00-S; D e c l ;
D e c l l " 1 9 ; 3 y 6 % ; L o u i s K a t z & W m G o r -
d i r ae r to R a p h e l i a D e u t s c h , 150 W 93.

4,000
M i n f o r d p l (11:2977) , e s , 33 8 173d. 40x

100; P M ; p r m t g $; D e c S ; L e c l 2 ' 1 9 ;
4 y 6 % ; H e s u R e a l t y Co t o A i m e e O p p e n ­
h e i m e r . 316 W 97. 6,000

M i n f o r d Pl (11:2977) , es , 73 s 173d, 47.3
X 102.3 X 23.11 X 100; P M ; p r ratg $;
DecS; D e c l 2 ' 1 9 ; 4 y 6 % ; H e s u R e a l t y Co to
A i m e e O p p e n h e i m e r . 316 W 97. 10.000

S i m p s o n s t , 1065 (10:2726) , WS. 310 n
W e s t c h e s t e r av . 25x100; p r m t g $9,000;
DecS ; Dec9 '19 ; d u e a s p e r bond , 6 % ; S o l o ­
m o n G o l d b e r g t o J o s A r o n a u e r , 1295 F u l ­
ton av . 1.200

W h i t t i e r s t (10:2769B) . s w c R a n d a l l a v .
r u n s s l42 to H u n t s P o i n t a v x n w l 5 9 to
R a n d a l l av" xe71.11 to b e g ; P M ; DecS: Dec
10'19; 3 y 6 % ; A n n a A l e x a n d e r t o F r e d k
J o h n s o n . O y s t e r Bay , LI . 1,890

135TH s t , 418 B (9:2279) , s s . 210 e W i l l i s
av , 20x100: P M ; Nov20 ; DeclO' iO; 5 y S % ;
MHlie E M c G i n n l s t o W H M R e a l t y Co,
101 P a r k a v . 4.000

137TH s t , 281-3 E (9 :2313) , n s , 100 e
L i n c o l n av . 50x100: P M ; p r mti? $15,000;
D e c l ; Dec9 '19 ; 4 y 6 % ; G J L R e a l t y Co to
H D B H o l d i n g Co. 285 B 137. 12.000

139TH St. 369 E (9 :2302) . n s , 173.2 w
W i l l i s a v . 16.8x99.8; D e c l l ' 1 9 ; d u e , &c, a s
p e r b o n d ; J e s s i e M B l l o d e a u t o T i t l e G u a r
& T Co. 3,000

R E C O R D A N D G U I D E
143D s t , 430 E (9:2288) . n s , 3*5 e W i l l i s

a v , 25x100; P M ; D e c l l ; D e c l 2 ' 1 9 ; ByB%;
A n n a B r e n n e r to D a n l O 'Shea , 439 E 143.

7.250
MOTH St. 448 B (9:2293) , s s . 140.8 w

B r o o k a v . 25.1x101.6x25x99; D e c l ; D e c l l
•19; d u e . &c, a s p e r b o n d ; C a t h P M u l l e n .
423 SSth. B k l y n ; M a r y B M u l l e n L o f t u s ,
516 61st . B k l y n ; J o s e p h i n e O 'Br i en , 381
W e s t c h e s t e r a v . & J o h n O 'Br i en . 448 E
149, to J o h n K i e h l , 901 S h e r i d a n a v . 1,500

153D s t , 310 B (9:2412) , s s . 450 w C o u r t ­
l a n d t av , 25x100; Dec lO; D e c l l ' 1 9 ; Sy57o;
C r e s t i n a Di P i o r e , 343 E 152, t o A d e l e B e r ­
l i n e r . 70 W 119. 3,750

150TH s t B (10:2707) , sec B e c k , 200 to
F o x XlOO; P M ; DecS ; D e c l 2 ' 1 9 ; 3y67o;
M o s e s M a k s t e i n t o C e n t r a l U n i o n T r u s t
Co, 80 B w a y , & a n o , t r s t e s . 18,375

156TH s t E , s w c P o x ; s e e l S 6 t h E , s e c
B e c k .

l e t s ' ! " s t E , n w c P a r k a v ; s e e P a r k av ,
n w c 161st .

163D s t B , n e e J a c k s o n a v ; s e e J a c k s o n
a v . nee 163d.

164TH Bt B , n w c S h e r i d a n a v ; s e e S h e r i ­
d a n av , s w c 16Sth.

165TH s t E , s w c S h e r i d a n , a v ; see S h e r i ­
d a n a v , s w c 16Sth.

163TH s t E , n e e F o x ; s e e F o x , TB6.
i e 7 T H s t E . n w c B r y a n t a v ; s e e B r y a n t

av , n w c 167th .
168TH s t B , n e e M o r r i s a v ; s e e M o r r i s

a v , n e e 168th.
169TH s t E (10:2612) , s s . 146.8 e F u l t o n

av , 2 9 . 3 x 1 0 1 . 5 x 1 9 . 1 x 1 0 0 . 1 1 ; P M ; p r m t g
$3,000; DecS ; Dec lO '19 ; Sy, i n t a s p e r b o n d ;
L o u i s F i s h m a n , 19 W 21. t o A l t e r L e v i n .
1365 L y m a n pl . 4,000

172D St. 454-8 E (11:2904) , s s . 89.11 w
W a s h av . 3 l o t s , t o g e t h e r in s ize 56x100;
3 P M m t g s e a c h $2,000; DecS; D e c l i 19; 3
y S % % ; J o s W e i n s t e i n . 1694 T o p p i n g a v .
t o W m H e n n i n g s , 108 N C o l u m b u s a v . Mt
V e r n o n . NY. 6.000

173D s t , 542 E (11:2929) . s s . 53.6 w F u l ­
t o n av , 25x87.5x25.1x89.10; p r m t g $10,000;
Nov24 ; D e c l l ' l O ; 3 y 6 % ; S i m o n G i n s b u r g
& B a r n e t D o r s h e f s k y t o E l i z K D o o i i n g ,
179 E 80. 1,300

174TH s t VV, n e e N e l s o n a v ; s e e N e l s o n
av , nee 174th.

176TH s t B (11:2953) , s w s , 100 S6 P r o s ­
p e c t av , on m a p F a i r m o u n t , 10i'x2o0, e x ­
c e p t p a r t for 176th ; P M ; DecS ; DecS ' lO. 5y
51/2%; B e r t a & B e r n h a r d t P a r k e r & R o s e B
G o l d n e r to E l i s e D i e n s t , 774 E 176. 15,000

176TH s t B (11:2851) , ns , 400 v.' M o r r i s
a v . 25X125; DecS; Dec9 '19 ; i n s t a l l s . 6 % ;
L o u i s e M a y e r . 63 B 176, t o T r e m o n t B & L
A s s n . 1931 W a s h a v (R S $1.50). 2.500

17eTH s t E (11:2800) . s s . 140 w M o n r o e
a v . 71.11 to W e e k s av x l 2 7 . 3 x 4 8 x 1 2 5 . b l d g
l o a n ; D e c l 2 ; D e c l 3 ' 1 9 ; l y 6 % ; W e e k s Av
C o n s t n Co to R o c k l a n d R e a l t y Co. 509 W i l ­
l i s a v . • 110,000

176TH s t E (11 :2800) ; s a m e p r o p ; c e r t f
a s to a b o v e m t g ; D e c l 2 ; D e c l 3 ' 1 9 ; s a m e to
s a m e .

177TH s t , 2242 E (14:3817) , SWS, r u n s s o
113xw9Sxn58 to b e g . e x c e p t p a r t t o r s t ;
D e c S ; Dec9 '19 ; d u e . &c. a s p e r b o n d . I r e n e
C M c D e r m o t t to T i t l e G u a r & T Co. 2.000

177TH s t E (11:2852) , s s . 210.9 ,§0 J e r o m e
a v . 25x125; D e c S ; Dec9 '19 ; SySi,^ <,; F r i e d a
w i f e of & T h e o S a s s . 22 E 177.,j7ii S o p h i e
W M e s a k a , 126 W o o d b i n e . B k l / n . 3.500

180TH s t , 593 E (11:3062) . a s . 20.2 w
A r t h u r av , 2 5 . 3 x 1 0 2 . 1 1 x 2 5 x 1 0 6 . 8 ; P M ; p r
m t g $5,400; D e c S ; Dec lO ' lO; 3 y 6 % ; T a n ­
c h e i n P o m e r a n t z t o M a r y B B r o p h y . 515
10 a v . 2.000

181ST s t E (11:3083) . n s , 91.2 e B e l m o n t
av , 25x80; P M ; p r m t g $4,000; DecO; D e c
12'19; d u e Apr28 '23 , 6 % ; M a r y L e v y to
M a r y R y a n . 671 E 181. 2,000

183D s t W (11:3196) . s s . 100 w J e r o m e
av , 25x100; D e c l O ; D e c l 2 ' 1 9 ; l y 6 % , M a u r o
Y a r u s s o to R o b t C W i n t e r s , 201 C h r y s l i e ,
L e o n i a . N J . 3.000

187TH St. 456-60 B (11:3040) . s s . 150 e
P a r k a v . 50x100; P M ; p r m t g $9,000: D e c
10; D e e l 2 ' 1 9 ; d u e &c a s n e r b o n d ; F l o r ­
e n c e G e r a r d i t o A s s e t s F u n d i n g C o r p n ,
507 5 a v . 1.000

202D s t E (12:3307) . ss , 413 e M a r i o n av ,
25x100; DecS; D e c l O ' l S ; d u e &c a s p e r
b o n d ; H e l e n N e l s o n to B r o n x S e c u r i t y &
B r o k e r a g e Co, 258 E 138. 625

2 1 3 T H s t , 641 E (16:4646) . 25x100; P M ;
D e c l 2 ' 1 9 ; d u e &c a s p e r b o n d ; G i u s e p p e
G u g l i e m o & A n g e l o N i g r o to M o r r i s R e i c h ­
g o t t . 3629 W h i t e P l a i n s av . 750

A d e e a v (16:4572), w s , 91.6 n 203d. ISOx
100: P M ; D e c l ; Dec9 '19 : 3 y 6 % ; N i o w e n -
h o u s R e a l t v C o r p n t o E m p i r e C i t y S a v g s
B a n k . 231 W 125. 2.500

A n t h o n y a v . 1803 (11:2891) , w s . 70 s
175th. 25x90: P M : p r m t g $5,000; D t c 9 ; Dec
10'19- 2y5V4%; T h o s W G r i m l e y to T h e o ­
d o s i a K l o s s e t . 63 W 183. 1.000

A r t h u r a v , 2389 (11:3065) , w s . 89.6 a
187th 25x124. e x c e p t p a r t fo r a v ; p r m t g
$9,500; O c t S l : D e c l 2 ' 1 9 : 3 y 6 % ; F r a n c e s c o
P c r r e l l a t o S a l v a t o r V l t t o z z I , 84 R o o s e ­
v e l t . , S.BOO

27

A r t h u r a v (11:3070) . es , 712.7 s 182d, 16.8
x lO0.4xl6 .8x l00 .2 , e x c e p t p a r t for a v ; Deo
12; D e c l 3 ' 1 9 ; d u e a a p e r bond , 5 % ; Olaf
K n u d s e n to L o u i s J S e e g e r , 174 P r a n c o n i a
av , F i s h i n g , L L 1,550

A r t h u r a v (11:3069), w s . 575 s I S l s t on
m a p M o n t e r e y , 25x90; P M ; Sep t lO ; D e c l 2
'19; i n s t a l l s , 51/2%; L i b e r a t e Z o t t o l i to
T o m m a s o G i o r d a n o , 864 E 180. 2.500

B r o n x w o o d a v (16:4633) . w s , 100 s G u n
H i l l rd . 75x105.4x75x110.8; P M ; OctSO; Deo
12'19; d u e &c a s p e r b o n d ; W i l b e t h R e a l t y
Co t o S o u n d R e a l t y Co, 128 B w a y . 1,995

B r o n x w o o d a v (16:4441), , w s , 425 n M a c e
a v . 50x100; P M ; p r m t g $420; DecS ; D e o l S
19: 2yb<J<,; S a l v a t o r e L a m a n c u s a to P r a n k

P e r g o l a , 141 H e s t e r . 3^0

0A''f,?„""*r,?7' "'•** (11:3000) , es , 315 s 172d,
20x100; P M ; p r m t g $; D e c l l ; D e c l S
19; i n s t a l l s , 6 % ; S a m & H a r r y A p p e l t o

F r a n k P r a g e r , 1478 B r y a n t a v . 3,000
^''l'*."™* "^ (10:2754) . n w c 167th, 100x35;

e x t of $30,000 m t g to Dec8'24, a t S H ' / o ; Dec
8; p e c 9 ' 1 9 ; B r o n x S a v i n g s B a n k w i t h
L o u i s S c h m i d t . 433 B e a c h a v (R S $15) .

„ no ra
o . T ^ ' ^ S ? , " ' ^ ^ ^ ^ ^ ^ " ' ^ !) ' •^^. 13S s 233th, 175X
97.6; P M ; OctSO; D e c l 2 ' 1 9 ; d u e &c a s p e r
b o n d ; R o b t J R o t h to S o u n d R e a l t y Co, 128
B w a y . i o o o

C a r p e n t e r a v (17:5040) , es , 150 n 237ih .
25x100; P M ; N o v 7 ; Dec9 '19 ; Sy5V4%; J o h n
G i b a to J o h n F e e h a n , 542 W 160. B.OOO

C r o t o n a a v , 2011 (11;30S0) . w s 125 n
179th. 2SX100; D e c 9 ; D e c l O ' l S ; ' i y b ^ i
B e c k i e Cohen , 1562 W a s h a v , to B e r n a r d
J a k u b o v i t z , 2091 P r o s p e c t a v . B-ju
.ToS;'"^***'" " ^ (11:3166) , s e c F o r d h a m rd ,
79 3x67x111.10x50.5; P M ; D e c l l ' 1 9 ; 1 0 y 5 %
T h o s J W a t e r s t o K a t h A D o r g a n , 120 E
F o r d h a m rd . 33,000

.„ '^"9 ' ' -*7 ' ;=*'n ' '*T,lJ^ '" ' '^^ ' "«• 250 w E d i s o n
a v 2 i .6x150 ; P M ; DecS; Dec9 '19 ; 3y6Vi.;
J o h n M u r p h y to M a r t h a A A r n o w , 2525
W e s t c h e s t e r av , & a n o . 1,100

F o r d h a m r d E , s e c C r e s t o n a v ; s e e C r e s ­
t o n av , sec F o r d h a m rd .

F o r e s t a v , e s , 171.6 n 163d; s e e T i n t o n
av , ws , 350.2 n 161st.

F o r e s t a v (10:2661) , es , 162 n 166thT r u n s
?n^.?-c^^^l»59xn37.6 xe40xs7S x w 4 0 x n i 2 x w
102.8 to b e g ; P M ; DecS ; Dec9 '19 ; o y j l ^ ' / i ;
L i g n u m C h e m i c a l W o r k s , a c o r p n , B k i y n
t o M a r y O i l m a n , 1110 F o r e s t av . 7 500

F t I n d e p e n d e n c e (12:3261) , w s , 127'6 s
l''^°1\ ^^ B a i l e y a v & F t I n d e p e n d e n c e s t ,
50x83.4x49.9x69.2; P M ; Dec6 ; De^S ' i sT 3y
b%; b a l v a t o r e M i r a b i t o to E l l e n H a r t e , 25
T o l e d o s t , B l m h u r s t , LI . 3 500

F u r m a n n v (17:5070) , w s , 90.3 n N e r e i d
a v , 2Bx84.8x2BxS5.7; P M ; OctSO; D c c l O l O -
d u e &c, a s p e r b o n d ; J a c o b H R o s e n t h a l
to S o u n d R e a l t y Co, 128 B w a y . 3S5

G o o d r i d g e a v (13:34153) , w s , 240 u ^dClh
70x133.7 X 6 9 . 1 1 x 1 3 6 . 1 1 ; a l s o G O O D R I D G E
AV, w s , a t sec l a n d c o n v e y e d to \ i r g i l V
M c N i t t Nov2'16, r u n s w l 3 6 . 1 1 x s 3 o . l l x e l 4 4 5
$? ^^n ,?"^^ ' ° ' ' ^ S ; p r m t g $12,200; N o v 2 9 ;
?^%^}V-^'-^'n?^^^^^- ^%- V i r g i l V M c N i t t
5029 G o o d r i d g e av , t o J e s s i e M W e l l s , 210
R i v e r s i d e dr . 3 500

H,"ne a v , 1523 (15:4067) , w s , 125 n
W a l k e r a v . 25x100; P M ; p r m t g $3,600; Dec
10; D e c l l ' 1 9 ; S y 6 % ; E l i z F i s h e r & S a m l
F r a n k t o H u d w i l l C o r p n , 7 W 4S. 1 900

H u n t s P o i n t a v (10 :2766B) , w s . 95.3 s w
B r y a n t a v , B0x73.7 t o B r y a n t a v xS6x48.9:
P M ; DecS ; DeclO' lO; 3 y 6 % ; A n n a A l e x a n ­
d e r t o C e n t r a l U n i o n T r u s t Co, 80 B w a y ,
& a n o , t r s t e s . 1 400

I n t e r v a l e a v . 1076-8 (10:2703) , e s . 111.6 s
167th , 2 l o t s , e a c h 21.6x100; 2 P M m t g s
$4,2B0 e a c h ; P M ; Dec lO; D e c l 2 ' 1 3 , iib'A%;
J e n n i e G i n s b u r g t o J u l i a J a h n , S620 B a y
16th. B k l y n . 8,500

I n t e r v a l e a v (10:2710) , s w s , a t e s K e l l y ,
r u n s s 6 S . l l x e l 0 0 x n l 2 to a v x n w l l D t „ b e g ;
e x t of $41,000 m t g t o Nov4 '22 a t 5 » ^ % ;
D e c l l ; D e c l 2 ' 1 9 ; A l p h o n s e H K u r s n t c d t ,
12 W 44, & a n o , t r s t e s F r e d e r i c A K u r -
s h e e d t , w i t h W i n n i e R e a l t y & Co.-.stn Co,
939 I n t e r v a l e a v (R S $20.50). nora

J a c k s o n a v (10:2635) , w s , 235.6 a 156th,
18.1x73.10x17.1x73.11; p r m t g $; DecS;
D e c l l ' 1 9 ; 5 y 6 % ; J o s J o s p e , 260 W 117, to
E m i l M a n d l e r , 699 J a c k s o n av . 1,300

J a c k s o n a v (10:2647) , n e e 163d, 48.8x79;
P M ; p r m t g $30,000; Dec lO; D e c l l l S ; Sy
6 % ; A n n i e M e t z g e r , 984 B e c k . & F r a n c e s
M e r c y . 304 S 5 a v . to Mt V e r n o n , NY. to
L a w r e n c e L L e v y , 32 M o r n i n g s i d e a v .

8,500
L e g g e t t a v . n e e B e c k ; s e e Beck , es . 300

s 156th.
L o n g f e l l o w a v . 1496 (11:3008). e s . 200 s

172d. 50x100. P M ; p r m t g $30,000; D e c 3 ;
Dee lO '19 ; 7y6%' ; D i n a h L Cohen to D a v i d
M a p e s , J r . 1006 E 176. 14,000

L o n g w o o d a v (10:2707) . s w c F o x . lOOx
110; P M : DecS; D e c l 2 ' 1 9 ; 3 y 4 % ; M a x w e l l
R o s e , B k l y n . to C e n t r a l U n i o n T r u s t Co
80 B w a y . & a n o . t r s t e s . 5,500

M a r m i o n a v (11:2959) , e s , 100 n 176th.
47x119x47x118; P M ; D e c 9 ; D e c l O ' l S ; 3 y 6 % .
P h i l i p B B r e g m a n t o T h o s W G r i m l e y .
1805 A n t h o n y av . 12.000

T h e t e x t of t h e s e p a g e a Is c o p y r i g h t e d . A l l r l g h t i a r e r e s e r r e d . K o t l c e la h e r e b y r i v e n t h a t I n f r i n g e m e n t -will l e a d t o p r o s e o n t l o a .

28 R E C O R D A N D G U I D E January 10, 1920

M o r r i s a v , 2272 (11:3171), es, 75 s ISSd,
25x100.9, e x c e p t p a r t for M o r r i s a v ; P M ;
p r m t g $2,000; D e c l l ' 1 9 ; 3 y 6 % ; S e n a t o r e
T a s s o n i to J a n e A Glynn , 28 W 130. 1,000

M o r r i s a v (11:3182)., w s , 93 s 18Sd, 50x
100.11x50x100.2; e x t of $42,000 m t g to Dec
10'24 a t 5V-%; Dec lO; D e c l l ' l S ; L a w y e r s
M t g Co w i t h H e n l e e R e a l E s t a t e C o r p n ,
1312 C l i n t o n a v (R S $21). n o m

M o r r i s a v (9:2439) , n e e 168th, 40X1.00;
P M ; p r m t g $32,000; D e c l ; D e c l 2 ' l S ; 5y
6 % ; F r a n m e l Corpn , 99 N a s s a u , to L o u i s e
E b l i n g , 803 E a g l e a v . 18,000

M o r r i s n v (11:3182), w s , 218.1 s ISSd, 25
X 103.8 X 25 X 104; Dec lO; D e c l S ' l S ; l y 6 % ;
M a u r o Y a r u s s o t o R o b t C W i n t e r s , 201
C h r y s t i e , L e o n i a , N J . 2,500

M o r r i s P a r k a v (15:4030) . sec F i l l m o r e ,
50.1x103.4x50x104.3, e x c e p t p a r t fo r a v &
s t : P M ; p r m t g $; DecS; Dec lC '19 ; i n ­
s t a l l s , 6 % ; D a v i d K a p l a n to F r e d k F
R o t h , 626 M o r r i s P a r k a v . 2,500

N e l s o n a v , 1268-70 (9:2517) , es , 104.11 s
169th, r u n s e l07 .2xs3S.2xw37.Sxw7J to a v
xn40 to b e g ; P M ; p r m t g $24,000; Dec lO;
D e c l l ' l S ; S y 6 % ; D a v i d P i n e s , B k l y n , to H y
W a c k e r , 94 W 169. 7,500

N e l s o n a v (11:2876) , n e e 174th, r u n s n
110xe69 . l l t o 174th x s w l l O t o b e g ; P M ;
DecS ; D e c l l ' l O ; 3 v 6 % ; D a v i d N e w m a n to
T h o s C r i m m i n s , 176 E 72. 2,220

N e l s o n a v (11:2876), es , 110 n 174th, 25x
80.11x25x65.11; P M ; DecS ; D e c l l ' l S ; S y 6 % ;
D a v i d N e w m a n to T h o s C r i m m i n s , 176 E
72 1,000

b v e r i n g a v (15:4000), w s , 810.10 n F r i s b y
a v , 37.6x58.8x38.] 0x66.11. e x c e p t p a r t for
s t ; DecS ; Dec lO ' lS ; 3 y 6 % ; A n n a A P r i e s to
Geo J o s e p h , 80 W e s t c h e s t e r sq. 3,000

P a l i s a d e a v , 2521 (13:3410) , w s . 1 0 3 . l l x
296.6x179x231.6; P M ; DecS ; D e c l 2 ' 1 9 ; Sy
6 % ; Z o r a R e a l t y Co t o J a s S C o w a r d , i43
Av C, B a y o n n e , N J . 30,000

P a r k a v (9:2421) . n w c 161st, 197.4x190.4
X l76x l00 .11 ; ex t of $220,000 m t g t o D e c l
•24, a t 31/2%; DecS; Dec9 '19 ; E m p i r e C i ty
S a v i n g s B a n k w i t h N i e w e n h o u s R e a l t y
C o r p n . 369 E 163. n o m

P a u l d i n g a v (17:4872). es , 59 n 223th . 25
x l O l 3x25x102.7; DecS; D e c l 0 ' 1 9 ; d u e J a n l
•23. 51/2 % ; R o s a r i o G a n g i to R o y a l B r o n x
R e a l t y Co, 1126 E T r e m o n t av . 4,300

P r o s p e c t a v , 953 (10:2678) , w s , 33.10 n
163d, 37.6x106; P M ; p r m t g $24,000, D e c l ;
D e c l l ' 1 9 ; due , &c, a s p e r b o n d ; M e y e r
Z a u s n e r , 1504 P a r k av , & J o s K a h a n e r ,
12 E 113, t o Geo L a e m m l e , SSS P r o s p e c t
av 1 - " i " " W

P r o s p e c t a v , 955 (10:2678) , w s . 71.3 n
163d, 40.2x135; P M ; p r m t g $26,000; D e c l ;
D e c l l ' l S ; i n s t a l l s , 6 % ; M e y e r Z a u s n e r ,
1504 P a r k av , & J o s K a h a n e r , 12 E 113, t o
Geo L a e m m l e , 955 P r o s p e c t a v . 15,000

P r o s p e c t a v , 1031 (10:2679) . w s , 283 n
165th on m a p W o o d s t o c k . 42.8x1 ?5. e x c e p t
p a r t for a v ; P M ; p r m t g $14,000; Dec lO;
D e c l 2 ' 1 9 ; d u e J u l y l ' 2 0 , 6 % ; C o n g r e g a t i o n
H u n g a r i a n C h e b r a / B e c h u r i m t o N e w a t
R e a l t y Co. 200 B w a y . 1.500

P r o s p e c t a v , 1350 (11:2970) , e s , 175 n
169th 25x100; P M ; p r m t g $6,000, Dec lO;
Dec l2 ' 19 - 3 y 6 % - C h a s S c h e i n m a n lo W a l ­
t e r E n g e l s , No 131st s t . Be l l e H a r b o r , L I .

P r o s p e c t a v (11:2971) . sec J e n n i n g s ,
r u n s Sl9.8xe24.4xe41.5xn25.10 to s t x w S S . l l
t o b e g ; D e c l l ; D e c l S ' l S ; l y 6 % ; F r a n k
W e r n e t t o B a r b a r a L o p a r d , 822 J e n n i n g s .

1,000
R a n d a l l a v , s w c W h i t t i e r ; s e e W h i t t i e r ,

s w c R a n d a l l av .
R o e b l i n g a v (18:5385) . s s . 225 v; M a y ­

flower a v . 50x100; P M ; DecS ; Decb '19 ; 3y
6 % ; G u s t a v E P e d a to H a r r i e t B W a r n o c k .
122 S u t p h i n rd , J a m a i c a , NY. 2,150

Sa.xe a v , 1385 (15:3884) , es , 175 n M c ­
G r a w av , 25x100; p r m t g $; Novi;2;
Dec lO ' lO; SvSy2%; J o h n F a y , Sr. 1747 B
174, t o M a r g t V T u r n e r , 1747 B 174. 2,500

S e d g w i c k a v , 3309 (12 :3255) : e s t o p p e l
c e r t f ; DecS; D e c l 2 ' 1 9 ; B m i l y N e w t o n to
B o w e r y S a v g s B a n k , 128 B o w e r y

S e d g w i c k a v , w s , 290 n 182d; s e e H a m p ­
den pl, es , 300.2 n lS2d.

S h a k e s p e a r e a v (9 :2506) , es , 105.8 n
168th. 50.3x103.5x50x98.5; p r m t g $7,000;
D e c 2 ; D e c l S ' l S ; d u e J u l y l 5 ' 2 1 , 6 % ; Soph i e
K a t z & C l a r a R a b i n o w i t z , 2868 B 3d,
C o n e y I s l a n d , NY. t o W m D a l y , 1254
S h a k e s p e a r e av . 1.000

S h e r i d a n a v (9:2455) . s w c 165th. r u n s s
124 to 164th x w & n l 5 0 t o 165th xe74.4 to
b e g ; D e c l ; D e c l 2 ' 1 9 ; d u e &c a s p e r b o n d ;
R e c t o r &c St S i m e o n ' s C h u r c h to A m e r i c a n
C h u r c h B l d g F u n d C o m m i s s i o n . 281 4 av .

7.500
T a y l o r a v (14:3496) , es . 125 s L a c o m b e

av . 25x100x25x99.11; P M ; p r m t g $3,450;
DecS ; DecS' lO; i n s t a l l s . 6 % ; B e l l a W e a v e r
t o B e a c h E s t a t e s I m p t Co, 427 B e a c h av .

2,350
T e l l e r a v (11:2782). n w s 181.10 n e 169th,

27x100; P M : p r m t g $6,500: DecS ; DecS ' lO;
i n s t a l l s . 6 % ; P h i l i p R o s e n b l a t t . 212 B a y
17th. B k l y n . to M a x G r e e n b e r g , 13^5 T e l ­
l e r av . 2.750

T i n t o n a v (10:2658). w s . 350.2 n 161st,
21.8x100; a l so T I N T O N AV, w s , 350.2 n
161st, s t r i p r u n s wlOOxsO.lxelOO to a v x n
0.1 to b e g ; a l so F O R E S T AV, es, 1V1.6 s
163d, r u n s eSSxe—xs—xe9S t o w s T i n t o n
a v x s7xw—xs21 .8xw69 .11xn21xwlO0 to F o r ­
es t a v xn8.2 to b e g ; P M ; D e c l ; D e c l O ' l S ;
5 y S y - % ; M u n i c i p a l D e v e l o p m e n t Co to
J o h n W - D e c k e r , 260S G r a n d b l v d & c o n ­
c o u r s e . 18,500

T o w n D o c k r d (18:5460) , s w c W i l c o x ,
25x100; P M ; DecS ; D e c l 0 ' 1 9 ; i n s t a l l s , 6 % ;
M a r i e S w a n s o n , 3220 L a y t o n a v . to N Y
E d i s o n S a v g s & L o a n A s s n , 130 E 15.

4,000
T r i n i t y a v (10:2635), e s , 325 s 156th, 18.9

xSO.11x18.9x81.9; P M ; p r m t g $3,100; DecS ;
D e c l l ' 1 9 : 3 y 6 % ; W m R o t h m a n to I d a B
F i s h e r , 600 W 163. 2,200

U n i o n a v (10:2677) , es . 97.2 n 160th, 50
x l l O ; P M : p r m t g $32,000; DecS ; Dec9 '19 ;
1 0 y 6 % ; C h a s H e n s l e , 91 F l e t c h e r av , M t
V e r n o n , NY, t o H y F a l l e r l u s , M a m a r o ­
n e c k , NY, & a n o , e x r s M a r i a R i e d e r . 9,750

U n i v e r s i t y a v , 2287 (11:3218) , w s . 129.10
n 183d, 42x100; e x t of $28,000 m t g to Dec
1'24. a t oVz%: DecS ; D e c l O ' l S ; B r o n x S a v g s
B a n k w i t h P i c k e n B l d g Co, 418 W 144 (R
S $14). n o m

V a l e n t i n e a v , 2836 (12:3301) , es , 90.1 s
198th, r u n s e2S .5xs l0xe25xs21 .2xwi8 .9 t o
a v x n S l . l to b e g ; P M ; p r m t g $; DecS;
DeclO' lO; l y 6 ' % ; W m T h o e l e n to J o h n L
P o x . 2965 B r i g g s a v . e x r P e t e r P o x . 750

V a n N e s t a v (15:4041). s s . 90.8 w B r o n x -
d a l e a v . 25x91.10x25.3x95.5; N o v 2 1 ; DeclO
'19; i n s t a l l s . 6 % ; A n t o n i o G I s c a r o to W m
F K u n t z , 8767 116th , R i c h m o n d H i l l , NY.

500
V^an N e s t a v (15:4044) , n s , 50 e M a d i s o n

a v , 2 l o t s , e a c h 25x100; 2 P M m t g s . e a c h
$1,200; 2 p r m t g s , $ e a c h ; Dec lO: Deo
11'19; d u e June lO '22 , 6 % ; S a r a h R o s e n ­
b e r g to F e l i x A r o n s o n , 1649 Garf ie ld .

2,400
V y s e a v , 1413 (11:2987) . n w s . 500 s w

J e n n i n g s , 25x100; D e c l 2 : D e c l S ' l S ; d u e &o
a s p e r b o n d ; M e v e r F r i e d m a n & J a c o b
S h e r m a n to T i t l e G u a r & T Co. 4,500

W a l n u t a v (10:2594) , nee 134th. 207.11 t o
ISSth X 350 t o L o c u s t a v ; a g m t t h a t r a t e
of i n t e r e s t fo r $250,000 s h a l l be a t 6 % ;
Nov24 ; D e c l l ' l S ; A N P R e a l t y Co, SIS W
55. w i t h T i t l e G u a r & T Co. n o m

W a s h i n g t o n a v , 1081 (3 :2387) , w s , 77.8 a
166th. 25x100. e x c e p t p a r t fo r a v ; P M ; p r
m t g $5,500; N o v l l ; D e c l l ' l S ; i n s t a l l s , 67o;
S o p h i a R o g g e r t o Geo W H o l l a n d , 107 E
13. 1,450

W a s h i n g t o n a v , 2060 (11:3049) . es . old
l ine , 397.4 s F l e t c h e r o r 182d, 17.10x118.9x
18.1x121.8; P M ; Dec lO; D e c l l ' l S ; 5 y 6 % ;
F r e d k P i l s t o T h o s F D a l y , 501 E 14.

2,500
W e e k s a v , s e c 1 7 6 t h ; s e e 176th E , s s ,

140 w M o n r o e a v .
W e s t F a r m s r d , 1727 (11:3015) , w s a b t

207 s 174th, r u n s w l 6 3 . 2 x e l 6 3 . 1 t o r d x s
65.11 to b e g ; P M ; D e c l ; D e c l O ' l S : 5 y 6 % ;
H a r r y J H a g e n to C h a s P H a l l o c k , 2244
B r o n x b lvd . 5,000

W h i t e P l a i n s r d (16:4647) , w s . 53.7 s
216th. 55x79x50x95; Dec9 '19 ; 3 y 6 % ; J o h n
B. Prankj^ L o u i s , Geo & V i c t o r i i r a n d l ,
h e i r s A K i i n i o B r a n d i . to F r e d k E C l a i k ,
36 E l l io J - r ' j l , N e w B r i g h t o n , SI . 2.500

W h l t t f e r ' s t (10:2755) , w s , 100 n G a r r i s o n
av , r u n s nS3xwl l3 .4xs21 .10xe7S 'x s lS . l xe38 .4
t o b e g ; P M ; D e c l ; D e c S ' l S ; 3 y 5 % , S i m o n
K u r l a n d & H a r r y C o r t h t o M i l t o n S G u i ­
t e r m a n , 58 C e n t r a l P a r k W . 10,625

W h i t t i e r s t (10:2755) , w s . 133 n G a r r i s o n
a v . 25x117.5x26.5x113.4; P M ; D e c l ; D e c S ' l S ;
3 y 5 % ; S i m o n K u r l a n d & H a r r y S G u i t e r ­
m a n , 58 C e n t r a l P a r k W . , 10.373

W h i t l o c k a v (10:2723) . w s . 225 s 156th,
148.8x100: P M ; DecS ; D e c l S ' l S ; 3 y 5 % ; L i l ­
l i a n & K a t e F r i e d m a n t o C e n t r a l U n i o n
T r u s t Co. 80 B w a y . & a n o , t r s t e . 3.060

W o o d y c r e s t a v , 1042 (9:2508) . es . 75 s
16Sth. 23.8x100.9x24x100.9; P M ; D e c l ; Dec
lO ' lS ; 5 y 5 y 2 % ; T h e o d o s i a K l o s s e t to L o -
r e t t a J M a n d e l . 124 W 95. 6,500

ASSIGNMENTS O F
MORTGAGES.

Tbe date and amount in parentheses are that
of the original mortfia^e. When attorney is
not Eiven. it is the party of the second part.

B r o n x .

D E C . 15. 16 & 17.

B e c k s t (10:2684). s s . 380.11 e Av S t
J o h n . 54.1x125: N a t h a n K a u f m a n & a n o to
S a m l M a r i n b a c h , 727 B IBS; (A) E i i g e l
B r o s , 132 N a s s a u ($15,000. Nov25 I S) ; D e c
16'19. 100

B e c k s t , 582 (10:2684; B e n a b e n R e a l t y
C o r p n . 140 N a s s a u , to C h a s Wolf , 1543
W e s t c h e s t e r a v ; (A) W m P l a t t o . 27 C e d a r
(a n in t of $2,950 in m t g of $40,000, J u u e S
' 1 9) ; D e c l S ' i g . 2,950

B e c k s t (10:2707), s e c 156th, 100x200 to
F o x ; C e n t r a l Un ion T r u s t Co & a n o , t r s t e s
t o C e n t r a l U n i o n T r u s t Co, 80 B w a y ; (A)
5 B F e r r i s s , 165 B w a y ($18,375, D e c S ' l S) ;
D e c l 6 ' 1 9 . 18.375

B e c k s t (10:2707). es, 300 s lS6 th , 35.7 to
L e g g e t t x l l 7 . 4 ; s a m e to s a m e ; (Aj s a m e
($5,950. D e c 3 ' 1 9) ; Dec l6 ' 19 . 5,950

F o x s t (10:3726). es . 636 n 165th, 20.10x
100; L a w y e r s M t g Co to H o w a r d T K i n g s ­
b u r y , a d m r M a r g t B P o m e r o y , a t S a n d s
P o i n t . L I ; (A) L a w y e r s M t g Co ($8,000,
J u l y S ' l O) ; Dec l7 '19 . 7.000

F r e e m a n s t (11:2970), ss , 21.10 e L y m a n
pl , 36x75; I s a a c E d e l m a n to R o s e R o s e n ,
939 J a c k s o n a v ; (A) M a x W i n d e r , 299
B w a y ($2,000. A u g 2 0 ' 1 9) ; Dec lS ' lO .

O C & 100
J e n n i n g s s h t , 843 (11:2965) ; M o s e s H o c h -

s t e r to D a v i d Pfe i f fer . 243 W 145; (A) A
M S c h w a r t z , 3471 W h i t e P l a i n s a v ($1,000,

J u l y l O ' l l) ; Dec l6 ' 19 . nora
M o n t g o m e r y p l , 2 (15:4001) ; W a s h i n g ­

t o n S a v g s B a n k , n o w in l i q u i d a t i o n b y
S u p t of B a n k s . 61 B w a y , to F r e d k N e u -
g a s s . 300 W 107; (A) T i t l e G u a r & T Co
($4,000. J u n e 2 1 ' 0 9) ; Dec l8 ' 19 . 3,760

M t H o p e PL 19 (11:2852) ; L o u i s H
B r u e n n to M i n u t e T r a d i n g Corpn , 302
B w a y ; (A) L e o p o l d F r e e m a n , 302 B w a y
($5,000, D e c l S ' l S) ; D e c l 6 ' 1 9 . 5,000

138TH s t , 598 E (10 :2550) ; A b r R u t h t o
J a c o b R u t h . 445 A u d u b o n a v ; (A) B e n j
K e s s l e r , 50 C o u r t , B k l y n , NY ($3C,000.
S e p t 2 5 ' 0 6) ; D e c l 6 ' 1 9 . n o m

13STH s t , 427 E (9 :2283) , n s , 250 e W i l l i s
av , 40x100; L a w y e r s M t g Co t o i u a r a n t y
T r u s t Co, 140 B w a y ; (A) L a w y e r s M l g Co
($40,000, M a r S ' l O) ; Dec l6 ' 19 . 34,000

146TH s t E (9 :2307) . ss , 72 e 3 av , 2ox
100; W m D S p i r o to A r a e r i c a n T r u s t Co,
135 B w a y ; (A) N Y T i t l e & M t g Co ($2, -
900. A p r l ' O S) ; Dec l7 ' 19 . n o m

152D s t B (9:2441) , ss , 100 w M o r r i s a v ,
25x118.9x25x117.11; S i lv io P e t r o c c i o n e to
R o s e P izz i , 741 O a k l a n d p l ; (A) M J S u l ­
l i v a n . 509 W i l l i s a v ($1,200, M a r 6 ' 1 6) ; D e c
18'IS. 200

163D s t , 766 B (10 :2658) ; C h a r l o t t e M
B u s c a U , 94 W e s t E n d a v . to J o s B D u t e y ,
1415 C r o t o n a a v ; (A) H i r l e m a n & V, 391 B
•149 ($5,BOO, A p r l S ' l S) ; Dec l7 ' 19 . 5.500

165TH s t , 355 E (9 :2428) ; J a n e M D o l l l n -
g e r & a n o to C h a s H B o h l a n d , 615 W 150,
6 a n o ; (A) s a m e ($9,000, N o v 7 ' 1 9) ; D e c l 6
•19. 100

165TH s t , 371 B (9 :2428) ; R o s i n a A l k l e r ,
B k l y n . t o J a n e M D o l l i n g e r , 534 W 148;
(A) F e l t e n s t e l n & R, 309 B w a y ($9,000.
N o v 7 ' 1 9) ; D e c l 6 ' 1 9 . 100

165TH s t , 877 E (10:2691) ; R i c h d Mol l e r
t o B a b e t t e Mol l e r . 2018 G r a n d b l v d & c o n ­
c o u r s e ; (A) W e s s e l m a n & K , 55 L i b e r t y
($2,000, F e b l 5 ' 1 7) ; D e c l 5 ' 1 9 . O C & 100

165TH s t E (9 :2447) , s s . 39.7 w G r a n t
av , 45x81x i r r e g ; F a n n y B a y i o s t o D o l l a r
S a v i n g s B a n k , 2792 3 a v ; (A) T i t l e G u a r &
T Co ($25,000. A u g l 2 ' 1 4) ; D e c l S ' l S . 100

165TH s t B (9 :2447) . s a m e p r o p ; l > o l l a r
S a v i n g s B a n k to E s t h e r F i s h e r , £ W 72;
(A) s a m e ($25,000, A u g l 2 ' 1 4) ; D e c l S ' l S .

n o m
176TH s t B (11:2826), s e c M a d i s o n av ,

50x125; J o h n J J e f f e r s o n & a n o , a d r a r s
M a r y A L o d g e , t o E d i t h L J e f f e r son , N a ­
t i o n a l P a r k S e m i n a r y , F o r e s t Glen, Md;
(A) F r i e n d & F . 132 N a s s a u ($3,000, A u g
16, 1886) ; D e c l 7 ' 1 9 . 3,000

222D s t E (17:4847) . n s . 130 e 4 th on
m a p W a k e f i e l d . 25x114; M a r y T T a t u r a ,
601 W 113, to M o r r i s L i b e r m a n , 719 E
218; (A) T i t l e G u a r & T Co ($3,500, J u n e
26'OS); Dec l7 ' 19 . 3,500

227TH s t E (17:4828) , s w c P r o s p e c t t e r ,
25x100; A u g u s t C S e e b e c k to T h e r e s e P
T a u p i e r , 314 W 102; (A) F W m E g g e r t ,
709 W h i t e P l a i n s a v ($2,500, Dec20'C7, &
$1,000, M a r l ' l O) ; Dec lS ' lO . 3.500

B r i g g s a v , 2608 (12:3283) ; P e t e r F r e e s s
t o P a u l i n e B r a u c h l e . 322 E 94; (A) G A
S t e i n m u l i e r , 1511 3 a v ($5,000, O c t S l ' l S) ;
Dec l7 ' 19 . 5,000

B r i g g s a v (12:3298), s s , 293.4 e 2 a v ,
25x100; E s t h e r F r a n k l i n , 389 E 198, to
C h a s D a n e w i t z , 212 M o s h o l u P k w a y ; (A)
O J K a l t , 2804 3 a v ($3,750, Nov6 '19) ; Dec
17'19. 3.750

B r y a n t a v , 1057 (10:2748) ; a l s l 165TH
ST, 1110 E (10:2748) ; a l s o S O U T H E R N
B L V D , 567 (10 :2683) : a l s o H O B ' A V . 1291-3
(11:2980) ; a l s o M O R R I S AV, 2159 (1 1 : -
3180) ; a l s o M O R R I S AV, 2163 (11:8180) ;
A g n e s C a r p e n t e r , B a r H a r b o r , Me. & a n o ,
e x r s J o s e p h i n e E C a r p e n t e r , to E d i t h C
Macy . S c a r b o r o - o n - H u d s o n . N Y ; (A) C h a m ­
b e r l i n , K & W, 2 R e c t o r ; a s s i g n 6 m t g s
($55,000, M a y l 9 ' 1 6 : $35,000. M a y l S ' 1 6 ; $38.-
000. . M a r l 6 ' 0 9 ; $30,000. D e c l ' l l ; $35,000,
Sept2S '16 : $40,000. Sep t23 ' 16) ; Dec l7 ' 13 .

228.000
B r y a n t a v (11:3138) , es, 101.5 n 180th,

16.11x90x i r r e g : J u n i u s J P i t t m a n to L u c i a
B P r a n k , 1229 P a r k av , g d n M a r i a n
P r a n k ; (A) T i t l e G u a r •& T Co ($3,500,
J u l y S l ' l O) ; D e c l S ' l S . 3,500

T h e t e x t of t h e s e p a g e s Is c o p y r i g h t e d . A l l r i g h t s a r e r e s e r v e d . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t wM l e a d t o p r o s e c u t i o n .

http://110xe69.ll

January 10, 1920 R E C O R D A N D G U I D E 29
B r y a n t a v (11:2995), w s , 60 s 172d, 20x

100; J u l i a D T o n n e l e to L a w y e r s M t g Co,
59 L i b e r t y ($8,000, J a n S ' l O) ; D e c i 6 ' 1 9 .

7,500
B r y a n t a v (11:3003) , es , 180 n 174th. 75x

100; L a w y e r s M t g Co to C o r t l a n d S a v g s
B a n k , a t C o r t l a n d , NY; (A) L a w y e r s M t g
Co; a s s i g n 2 m t g s ($60,000, J u n e 2 4 ' 1 9 .
& $9,000, D e c 2 ' 1 9) ; Dec l5 '19 . 69.000

C a u l d w e l l a v , 754-6 (10 :2629) ; A g n e s
C a r p e n t e r . B a r H a r b o r , Me, & a n o , e x r s
J o s e p h i n e E C a r p e n t e r , to A g n e s C a r p e n ­
te r , s a m e a d d r e s s , & a n o , t r s t e s s a m e ; (A)
C h a m b e r l i n , K & W, 2 R e c t o r ($27,000,
J u n e l 4 ' 0 7) ; Dec l7 ' 19 . 25,000

Clay a v (9:2426), es , 108.8 n 166th, SSx
80; B e n j P G G o e r e n to S o p h i a G o e r e n , SSO
B 167; (A) M a c k e l l a r & G, 43 C e u a r ($ 1 , -
500, J a n 2 2 ' l S) ; D e c l S ' l S . 1.300

Col lege a v , 1124 (3 :2434) ; H W 6 R e a l t y
Co to F r e d k B H a d e r r a a n n , J r , 63 W 180;
(A) L a w y e r s T i t l e & T Co ($2,375, J u n e l
' 1 9) ; D e c l 6 ' 1 9 . no ra

Col lege av , 1124 (9 :2434) ; F r e d k E H a -
d e r r a a r n , J r , t o H y W G e n n e r i c h , 2090 7
a v ; (A) s a m e ($2,375, J u n e l ' l S) ; Dec l6 '19 . .

noiii
Col lege av . 1130 (9 :2434) ; H W G R e a l t y

Co to W i l h e l m i n a G M S p a r n i c h t , 2336
W a l t o n a v ; (A) L a w y e r s T i t l e & T Co
($2,375. J u n e l ' l S) ; D e c l 6 ' 1 3 . . n o m

Col lege av , 1130 (3 :2434) ; W i l h e l m i n a M
S p a r n i c h t to H y W G e n n e r i c h . 2090 7 a v ;
(A) s a m e ($2,375, J u n e l ' l S) ; D e c l 6 ' 1 9 .

no ra
Gleason a v , 2141 (14 :3812) ; W i l h e l m i n a

E I n b e r g e r t o G o t t l i e b W i e l a n d . N e w C a ­
n a a n , C o n n ; (A) M B M c H u g h . 2206 W e s t ­
c h e s t e r a v ($3,200, N o v l 9 ' 1 4) ; D e c l 6 19.

3,200
H o l l a n d a v (16:4510) , w s , 100 s A r n o w

av , 23 lo t s , e a c h 25x100; L a w y e r s M t g Co
t o B o w e r y S a v g s B a n k , 128 B o w e r y ; (A)
L a w y e r s M t g Co (23 a s s i g n s , e a c h $4,800,
D e c l l ' 1 9) ; Dec l7 ' 19 . n o m

I n t e r v a l e a v (10:2721) , s w s , 310 n L o n g -
•vood a v . 117.5x53.3: C e n t r a l U n i o n T r u s t
Co & a n o . t r s t e s , t o C e n t r a l U n i o n T r u s t
Oo. 80 B w a y ; (A) S B F e r r i s s , 165 B w a y
,$9,800. DecS ' lO) ; D e c l 7 ' 1 9 . 9.800

Llnd a v (9 :2530) . w s , 149.3 n 16Sth. 25x
1 4 4 . 4 x 2 5 . 6 x 1 3 9 . 1 ; A r t h u r D L i v e r m o r e ,
t r s t e J o h n P K e n n e d y , to W e s t S ide S a v g s
B a n k , 110 6 a v ; (A) L a w y e r s M t g Co
($16,000, D e c l 9 ' 1 2) ; Dec lS ' lO . 15,500

P l e a s a n t a v (16:4650) , es , 60 n 2d, 40x
100; M a r i e E P i n c k e to I d a B M c T u r c k ,
3519 W h i t e P l a i n s a v ; (A) A M S c h w a r t z ,
3471 W h i t e P l a i n s a v ($4,250, Oo t6 '09) ;
Dec l6 '19 . 4,250

Southern blvd, 1321 (l l : 2 9 7 6) j H e r a l d Sq
R e a l t y Co to B o w e r y S a v i n g s B a n k , 128
B o w e r y ($5,000, A p r l ' O S) ; D e c l S ' l S . 4,000

Southern blvd, 2145 (11 :3111) ; W m I
W a l k e r , 11 Mt M o r r i s P a r k W, to C h u r c h
& D w i g h t Co, 27 C e d a r : (A) R E D w i g h t ,
96 B w a y ($35,000, N o v 2 9 ' 1 9) ; D e c l 8 ' 1 9 .

n o m
Taylor av , 1240 (14 :3763) ; G a r v e y B r o s

Co to R o b t L M o r a n , 1486 St L a w r e n c e a v ;
(A) C H B a e c h l e r , 1126 T r e m o n t a v E
($700, N o v 2 0 ' 1 9) ; D e c l 8 ' 1 9 . 700

Union av , 1176 (10 :2681) ; M a d e l i n e S p a n -
g e n b e r g . 418 S 4 av , M t V e r n o n , NY, t o
Max Ye len , 2923 W 20, Coney I s l a n d , NY;
(A) S P e r l o . 350 B w a y ($1,000, A p r l o l l) ;
Dec l5 '19 . n o m

V a l e n t i n e a v (11:3144) , e s , 375.7 n 180th,
25x110.9x25x107.7; W m H o r a n . 236 E 89,
to J e a n e t t e , w i f e N a t h a n S c h w a r t z , 1121
T e l l e r a v ; (A) J o h n Q u i r k , 2118 V a l e n t i n e
a v ($1,200, D e c l ' l l) ; filed & d i s c h e r g e d
D e c l S ' l S . n o m

Van Cort landt av . 178 (12 :3313) ; C h r i s ­
t o p h e r B o b b e , H o b o k e n , NJ , to H e i n r i c h A
P r i c k e , 724 P r o s p e c t a v ; (A) G A S t e i n ­
m u l i e r , 1511 3 a v ($2,000, M a r l 7 ' l S) ; Dec
18'13. 2,000

V y s e a v (11:2386), w s . 228.10 n H o m e .
18.9x100; J a s B y r n e , e x r B d w H S t r o b e l ,
to J a s B y r n e & a n o ; (A) L a w y e r s M t g
Co ($6,000. A u g l l ' 0 8) ; Oc t l5 '19 . n o m

V y s e a v (11 :2986) ; s a m e p r o p ; J a s B y r n e
& a n o to L a w y e r s M t g Co ; (A) s a m e ($6.-
000. A u g l l ' 0 8) ; D e c l S ' l S . 5.000

W a s h i n g t o n a v (11:3058), e s , 114.11 s
189th, 41x l23x i r r e g ; a l s o P O X ST (10 : -
2726), es , 423.2 n 165th, 37.6x100, L a w y e r s
M t g Co to G o s h e n S a v g s B a n k , a t G o s h e n ,
N Y; (A) L a w y e r s M t g Co ($33,000 (n o w
$27,000), Mar27 '13 , & $24,000, N o v l O ' 1 9) ;
Dec l7 '19 . 51.000

W e b s t e r av , 1.520 (11 :2896) ; J e n n i e S t e i n
to Geo H I t t e l m a n . 696 W i l l o u g h b v a v ,
B k l y n ; (A) G H I t t l e m a n , 44 C o u r t , B k l y n
($850, D e c l ' 1 9) ; D e c l 7 ' 1 9 . 850

W e s t c h e s t e r av , 881-5 (10 :2690) ; a l s o
138TH st , 610 B (10 :2550) ; a l s o W A L E S
AV, 625 (10:2643) ; A g n e s C a r p e n t e r . B a r
H a r b o r . Me, e x r s J o s e p h i n e C a r p e n t e r , t o
A g n e s C a r p e n t e r , s a m e a d d r e s s ; (A)
C h a m b e r l i n , K & W . 2 R e c t o r : a s s i g n 4
m t g s ($35,000, J u l y 2 0 ' 1 4 ; $35,000,000 J u l y
20'14; $30,000, Sept2S '06, & $56,000. Mar lO
•14); Dec l7 '19 . , 150.250

W e s t c h e s t e r a v (10:2644) , e s , 64.10 n
152d. 27x110; A r t h u r L L i v e r m o r e , 144
P a r k av , Y o n k e r s , NY, t r s t e J o h n P K e n ­
nedy , to C h a s H a r m s , 378 L e n o x a v ; (A)
R B S t r i n g h a m , 463 T r e m o n t a v B ($20,-
000, D e c l S ' O l) ; Dec l6 ' 19 . 20,000

W e s t c h e s t e r a v (10:2644) , n e e 152d, 27.10
x l l O ; A r t h u r L L i v e r m o r e , 144 P a r k a v .
Y 'onker s . NY, t r s t e J o h n P K e n n e d y , to
J o h n B i c h l e r B r e w i n g Co. 3582 3 a v ; (A)
G P r e y , 3429 3 a v ($30,000, D e c l O ' O l) ; D e c
1B'19. 30,000

W h i t l o c k av , 920 (10 :2733) ; N Y I n ­
v e s t o r s C o r p n t o T i t l e G u a r & T Co, 176
B w a y ($7,500 (n o w $5,500), J u n e 4 ' 0 7) ; D e c
16'19. 5.500

W h i t l o c k a v (10:2729) , w s . 225 s 156th.
148.8x100; a l s o P O X ST (10:2721) . es , 310
n L o n g w o o d a v ; a l s o L O T S 118 & 119 (10 : -
2766B), m a p 297 l o t s H u n t s P o i n t E s t a t e s ;
C e n t r a l U n i o n T r u s t Co & a n o , t r s t e s . t o
C e n t r a l U n i o n T r u s t Co. 80 B w a y ; (A) S
B F e r r i s s . 163 B w a y ; 3 a s s i g n s ($3,060.
Dec3 '19 ; $5,900, DecS ' lS , & $1,400, DecS ' lO) ;
D e c l 6 ' 1 9 . 10,360

3 D a v (11:2921) , n w c 173d, 50x116.5x49.9
x l l l . 7 ; a l s o ST A N N ' S AV. 767 (9 :2360) ;
a l s o ISOTH ST (11:3080) . s s . 100.1 w C r o ­
t o n a av , 25x88.2; a l s o K E L L Y ST, 1033
(11:2705) ; a l s o T R E M O N T AV (11:3068) ,
n w c H u g h e s a v . 19.11x90.1x19.11x91; a l s o
W E B S T E R AV (11:2815) , w s , 87J.1 n 17Sth,
27.3x90.11x27.7x90.1; a l s o 3D AV (11:3041) .
n w c 188th. 101.6x15.8x84x65.8; C h a r l o t t e R
S m i t h , e x t r x D u n c a n S m i t h , to C h a r l o t t e R
S m i t h , w i d o w , 101 H u d s o n t e r , Y o n k e r s , N
Y; (A) N Y T i t l e & M t g Co (a s n s s e v e n
m t g s , $10,000. J u n e 2 S ' l S ; $12,000. J u n e l l
' 1 1 ; $9,000. N o v O ' l l ; $9,000, J u n e 2 9 ' u S ; $12,-
000, P e b l l ' l S ; $12,500, May29 , 1300, & $12,-
000, J u n e 8 ' 1 4) ; D e c l S ' l S . nom

L o t s 56 <fc 57 (17:4886) , m a p B r o n x t e r ;
C r a w f o r d R e a l E s t a t e & B l d g Co to A b r
M a n n . 112 W 117; (A) H i l l q u i t & L. 30
C h u r c h ($600, N o v l 3 ' 0 7) ; filed & d i s c h a r g e d
D e c l 7 ' 1 9 . 600

SATISFIED MORTGAGES.
The first date is that of the original mortgage,
second is liie recording date of satisfaction.
When attorney is not given, it is Uie party
of tlie second part.

B r o n x .

D E C . 15, 16 & 17.

D a w s o n s t . 953 (10 :2654) ; C a r r i e W e i s s
to C l a r a A F e u c h t w a n g e r , 420 W e s t E n d
a v . e x t r x A b r H F e u c h t w a n g e r ; (A) T i t l e
G u e r & T Co ; N o v l ' 0 4 ; Dec lS ' lO . 8.000

F o r d h a m s t (18:5631) , n s , a d j l a n d W m
D D a y t o n , 60x100, C i t y I s l a n d ; J o h n W
Mi l l e r t o W r a D D a y t o n . C i t y I s l a n d ; (A)
T i t l e G u a r & T Co; NovlO '08 ; D e c l 7 ' 1 9 .

• 3.UU0
F o x s t (10:2720 & 2721). e s . 100 n L e g ­

g e t t a v , r u n s e242.3 to So b l v d xn403.6 to
156th xw210 to F o x xsSSS.S t o Deg; a l s o
1S6TH ST, n e e P o x , r u n s eSlO to So b l v d
xnS60 t o L o n g w o o d a v xw210 to P o x xsS60
t o b e g ; a l s o P O X ST, es , 110 n L o n g w o o d
av , r u n s e210 to So b l v d x n l 8 2 . 6 x n & w
158XW154.4 t o F o x x s l89 .2 t o b e g ; Geo F
J o h n s o n t o M u t u a l L i f e I n s Co of N Y;
(A) T i t l e G u a r & T Co; FebS'OS; D e c l 6 ' 1 9 .

100,000
F r e e m a n s t (11:2993) , n w c L o n g f e l l o w

av , 100x25; B d w H K e r l , 1822 B a t h g a t e
a v , to E r n e s t C K e r l . 1429 P r o s p e c t a v ;
(A) R u d o l p h L o e w e n t h a l . 1347 B o s t o n r d ;
F e b l ' l l ; D e c l 5 ' 1 9 . 6,500

J e n n i n g s s t , 843 (11 :2965) ; N M a y e r .
I n c . 1476 3 av , t o D a v i d Pfe i f fer , 243 W
145: (A) A b r I Soloraon, ; J u l y l O ' l l ;
DeclO' lO. 1.000

K e l l y St. 932 (10 :2711) ; F r a n c i s R e i l l v .
58 B 131. t o A d e l a i d e P B h r i c h . 141 W 74;
(A) T h o s P K a n e , 38 P a r k R o w ; A p r l S
'16; D e c l S ' l S . 2,500

Tiffany s t (10:2716) , w s , 93.3 n 16Sth,
25x100; I r v i n g R o b e r t s t o S a r a h A b r a m -
son , ; (A) P a u l G r o s s , 302 B w a y ; J u l y
6'10; D e c l 7 ' 1 9 . 3,000

153D s t E (9 :2412) , ss , 450 w C o u r t ­
l a n d t av , 25x100; J o h n B u r g e r to A d e l e
B e r l i n e r , ; (A) T i t l e G u a r & T C o ;
J u l y 2 2 ' 1 2 ; D e c l 7 ' 1 9 . 4,000

leOTH st , 369 E (9 :2302) ; J e s s i e M B i l o -
d e a n t o T i t l e G u a r & T Co; OctSO'lO, Dec
15'19. 2,000

217TH s t E (•) , n s , l o t s 502 & 503, m a p
W a k e f i e l d , e x c e p t p a r t c o n v e y e d by M a r y
C o y n e to M i c h e l e L a b r i o l a ; Nov27 '09 ; M a r y
C o y n e to T i t l e G u a r & T Co; Dec27 '12 ; D e c
16'19. 5,500

A l e x a n d e r av , .108-12 (9 :2303) ; J a s B a i r d ,
Sr, C l a r a I U n d e r h i l l , M a r i o n I R u i z . J a s
B a i r d . J r , G e r a l d B a i r d & H e l e n McG B a i r d
t o F r a n c i s J B u m i l l e r , : (A) N Y T i t l e
& M t g Co ; M a y l 7 ' 1 8 : D e c l 7 ' 1 9 . 7,500

A l e x a n d e r a v (9 :2303) , n e e 150th, SOx
100: C l a r a B B a i r d & I d a P Odel l to M e t -
r o p o l ' t a n S a v g s B a n k , 59-61 C o o p e r sq E ;
(A) N Y T & T Co; S e p t l , 1880; Dec l8 ' 19 .
> 15,000

B a l c o m a v (18: :5347) , n w c M a r r i n , 200x
lOOx i r r e g ; J o s D i a m o n d to R o b t W a r d ,
J r , B k l y n ; (A) R o b t W a r d , J r , 189 M o n ­
t a g u e , B k l y n ; Dec28 '08; Dec lS ' lO . 18,000

B o y n t o n a v (14:3774) , es , 135.11 n W e s t
av , 40x100; H i g h l a n d - P a r k H i l l S o u t h
C o r p n to I s a b e l G W e s t o n , W e l i e s l e y ,
M a s s ; (A) L a w y e r s T i t l e & T Co ; M a r 7 ' 1 7 ;
D e c l S ' l S . 2,660

B r o n x w o o d av, 3711 (16 :4675) ; A l f o n s o
R o s a t i to D o m e n i c o Del G r o s s o , R o s e t o ,
P a ; (A) T i t l e G u a r & T Co; P e b l ' 1 8 ; Dec
17'19. 230

CoUege av . 1130 (9 :2434) ; R o s m o r e R e a l ­
t y Co to H y W G e n n e r i c h , ; (A) L a w ­
y e r s T i t l e & T Co ; J u n e l ' 1 9 ; D e c l 6 ' 1 9 . 2,375

C o l l e g e a v , 1124 (9 :2434) ; s a m e t o s a m e ;
(A) s a m e ; J u n e l ' 1 9 ; D e c l 6 ' 1 9 . 2,375

F o r e s t av , 770 (10 :2646) ; C h a s A M a y e r
to F r e d k K e l l y & a n o , e x r s M u r t h a J
K e l l y ; (A) E A A c k e r , 776 F o r e s t a v ;
Nov23 '05 ; D e c l 6 ' 1 9 . 3.500

Grand blvd & c o n c o u r s e (11:2832) , es^
75 n 170th, SOxlOSx i r r e g ; C o n c o u r s e - 1 7 0 t h
S t Co, 1120 B r y a n t av , to W m V A s t o r ,
R h i n e b e c k , N Y ; (A) E V C o u l t e r , 23 W
26; Nov23 '16 ; Dec l7 ' 19 . 7,000

Grand blvd & c o n c o u r s e (11 :2832) ; s a m e
p r o p ; T h e o H o l s t e n to C o n c o u r s e - 1 7 0 t h S t
Co, ; (A) T i t l e G u a r & T Co; Nov9 '17 ;
D e c l 7 ' 1 9 . 10,000

H a v e m e y e r a v (•) , e s , 33 8 N e w b o l d a v ,
37.6x100, U n i o n p o r t ; A l b t Sch indewo l f ,
1246 H a v e m e y e r a v , t o C h r i s t i a n G u c m a n n ,
1136 SOth, B k l y n ; (A) M B M c H u g h , 2200
W e s t c h e s t e r a v ; N o v 9 ' l l ; D e c l 6 ' 1 9 . 1.000

I n t e r v a l e av , 1054-6 (10 :2705) ; A n t o n
F r e e h to C o l u m b i a T r u s t Co; (A) T i t l e
G u a r & T Co; (A) T i t l e G u a r & T Co ;
J a n 2 0 ' 0 S ; D e c l 5 ' 1 9 . 3,000

I n t e r v a l e a v , 1054-6 (10 :2705) ; A n t o n
F r e e h to J u l i a J a h n , 8620 B a y 16th, B k l y n ;
(A) T i t l e G u a r & T Co ; JanS'OS; D e c l 5 ' 1 9 .

8.500
I n t e r v a l e a v (10:2704) , n e e W e s t c i i e s t e r

a v , 100.1x52x52.6x100.1; E d m u n d S e n s to
F l o r a E h r m a n n , 16 E 49; (A) L a w y e r s
•Title & T Co; D e c l 6 ' 1 0 ; D e c l 6 ' 1 9 . 40.000

J a c k s o n a v (10:2557) . w s . 125 s 147th,
25x166.8x25x168.2; C a m i l l a M a t r o n e , 475
J a c k s o n a v . t o V i n c e n z o Ol iva , 240 B 59;
(A) J o h n BozzufCi, 1149 1 a v ; S e p t l 2 ' 1 8 ;
D e c l S ' l S . 300

L i v i n g s t o n a v (13:341SL) -wc 246th.
140x84.10x119.11x100; K a t h j^ E l m e n d o r f ,
427 F t W a s h av , t o E d w C Delaf ie ld , a t
P i e l d s t o n , NY; (A) T i t l e G u a r & T Co;
N o v l S ' 1 7 : Dec lS '19 . S.OOO

L o n g f e l l o w a v (11:3016) , es , 93.7 s R o d ­
m a n pl, 55.9x83.1x57.3x71.3; R o d m a n I m p t
Co t o R a y A s h e n d o r f , , & a n o ; (A)
L e o . S c h a f r a n , 51 C h a m b e r s ; D e c l S ' l S ; D e c
16'19. 5,500

L y o n a v (15:3971) , n s , 105 e G r a c e a v ,
25x100; R i c h d W o h l b e r g to Mich l M c ­
G o w a n , ; (A) T i t l e G u a r & T Co; M a y
IS'OS; Dec lS ' lO . 1,500

Marshal l a v (13:3416) , cl a t w s R i v e r -
d a l e av , r u n s w l , 325 to es S p u y t e n D u y v i l
P k w a y x n e l 6 9 x n e 2 4 5 . 5 x n e l 7 1 x — 2 3 U x — I S S x
se80xne7S t o cl V a n C o r t l a n d t d r xse402
to R i v e r d a l e a v x s e 2 7 1 x s e l 3 3 x s e 3 2 9 to b e g ;
M a r y R B u t l e r , 263 P a l i s a d e av , to W m A
B u t l e r , J r , e t a l , e x r s W m A B u t l e r ; (A)
B u t l e r , W & C, 54 W a l l ; A p r 2 1 ' 1 5 ; D e c l S
'19. 100,000

M i d d l e t o w n rd (•) , — s , l o t 5, m a p F r e d k
B o a t e r , 4 4 . 7 x 1 5 7 . 6 x 4 2 . 8 x 1 5 8 . 9 ; R i c h d W
S h a w t o J o h n H B r u n n i n g . 566 Eroo'ii a v ;
(A) SIO W e s t c h e s t e r a v ; J a n 2 0 ' 1 4 ; D e c l 7
'19. 500

Morris a v (9:2420), e s . 170 s 160th, 75x
108.lOx i r r e g ; J o h n M o n a g h a n to O l ive r E
D a v i s , 824 M o r r i s a v ; (A) L a w y e r s T i t l e
& T Co ; P e b 2 3 ' 1 7 ; DeclO' lO. 740.25

Ogden a v (9 :2526) , w s , 50 s 167th, SOx
40; M a x G o l d w a s s e r , 1152 O g d e n a v . &
H a r r y R e i c h , 1153 C l i n t o n av , to J o h a n n a
M a n n h e i m e r , 160 M a n h a t t a n a v ; (A) N Y
T i t l e & M t g Co; Dec5 '14; Dec lS '19 . 2,500

P e r r y a v (12:3292) , ss , 101.11 w 201st,
50x38.9x51.7x51.5; C B r a i n e r d F o x to F r e d k
P P o x , g d n B r u c e M o r r i s o n ; (A) T i t l e
G u a r & T Co ; M a r l l ' 0 8 ; D e c l 6 ' 1 9 . 4,358.16

P e r r y a v (12 :3292) : s a m e p r o p ; s a m e to
s a m e ; (A) s a m e ; M a r l l ' O S ; D e c l 6 ' 1 9 . 1.000

Prospec t a v (10:2682), ws , 112.3 s 169th,
25x l60x i r r e g ; S a r a h J D i c k s o n , 1331 P r o s ­
p e c t a v . t o N o r t h Side S a v g s B a n k . 3230
3 a v ; (A) L a w y e r s T i t l e & T Co ; A p r 7 ' l l ;
Dec l7 ' 19 . 1.250

Stebb ins a v (11:2965). nee F r e e m a n . 87.5
x71.8x i r r e g : S a d i e S i l v e r m a n t o .Sadie S i l ­
v e r m a n . , a s a d m t r x M a u r i c e J S i l v e r ­
m a n ; (A) P D S h a p i r o , 119 N a s s a u ; J u l y
29 '15; Dec l6 ' 19 . 4,500

S o u t h e r n blvd, es, ISO n Ti f fany , 33.4
xlOO; S a m u e l Y H a m p t o n . 209 M a c o n .
B k l y n , t o E l s i e M F r a n d s e n , 2088 T i e b o u t
a v ; (A) J H S e y m o u r , 233 B w a y ; J u n e l ' 1 4 ;
D e c l 7 ' 1 9 . 7,300

T i e b o u t a v (11:3146) . w s , 195.3 n 183d.
50.7x119.11x50x112.5; T i e b o u t C o n s t n Co t o
N o r t h Co D e v e l o p m e n t Co. 68 W i l l i a m ;
(A) D S H a r r i s , 200 B w a y ; F e b 2 ' 1 7 ; Dec
17'19. ^5,000

The t e x t of t h e s e p a g e s Is c o p y r i g h t e d . A l l r i g h t s are reserved . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t w i l l l ead to prosecut ion .

30

T r i n i t y a v , 987 (10:2632) ; R o b t R e a l t y
Co t o Geo N R e i n h a r d t . ; (A) N Y
T i t l e & M t g Co; D e c l 6 ' 1 2 ; d i s c h a r g e d b y
c o u r t o r d e r d a t e d DeclO' lO; D e c l 6 ' 1 9 .

11,000
U n l o n p o r t r d (•) , ws , l o t 22, m a p E s t

Geo W H u n t , 25.1x137.11x25x135.5; M a r y A
R o b i n s o n to C l a r e n c e , W Q u i n n , P o r t
C h e s t e r , NY, & a n o , e x r s M a r g t W a l s h ;
SeptSO'OS; Dec l6 ' 19 . 2,800

V a l e n t i n e a v (11:3144), e s , 373.1 n 180th,
25x110.9; J a s J Q u i r k , 107 B 53, to J e a n ­
n e t t e S c h w a r t z , ; (A) N a t h a n
S c h w a r t z , ; D e c l ' l l ; D e c l 6 ' 1 9 . 1.200

V y s e a v (11:2987). n w s . SOO s w C h a r l o t t e
pl , 25x100- J o h n B McGil l . 1413 V y s e av ,
t o T e a c h e r s ' C o - O p e r B & L A s s n , 170 B
60; (A) T i t l e G u a r & T Co; J u n e 2 2 ' 1 4 ;
Dec5'19. 1.000

V y s e a v (11:2987), n w s , 500 s w C h a r l o t t e
pl , 25x100; M a r i e T o e l b e r g to T e a c h e r s '
C o - O p e r B & L A s s n , ; (A) T i t l e G u a r
& T Co ; M a r l , 1898; Dec l5 ' 19 . 3.840

W a s h i n g t o n a v (11:2911), e s , 100.10 n
170th. 51.3x140.1x55.5x140.1; L & S C o n s t n
Co to B o w e r y S a v g s B a n k , 128 B o w e r y ;
(A) M a c K e l l a r & G, 43 C e d a r ; Dec21 '14 ;
D e c l 7 ' 1 9 . 20,000

W e b s t e r a v (11:3026) , w s , 375 ii ISSth,
22S.4x49. l lx i r r e g ; A n t h o n y F K o e l b l e to
H y A K o e l b l e , 35 W 124; J u n e l O ' l l ; Dec
17'19. o.OoU

W h i t e P l a i n s r d (•) , e s , 100 s M o r r i s
P a r k av , 23x95; J a s J M u l h e a r n t o E m i ­
g r a n t I n d u s t S a v g s B a n k ; (A) J o h n J
F o x , 1908 B a t h g a t e a v ; J u n e 7 ' 0 5 ; D e c l 6
•13. 5,000

W h i t e P l a i n s r d (•) , es . 123 s M o r r i s
P a r k av , 27x95; s a m e t o s a m e ; (A) s a m e ;
J u n e 7 ' 0 5 ; Dec lO ' lS . 5,000

W h i t e P l a i n s r d (•) , s w c R e i s s pl . 94.8x
145.8x83.1x131.6; W m F N o r d e n t o I ' r e d k E
B u c k , ; (A) H i l d r e t h & P , ; D e c l
'02; D e c l S ' l S . 2,000

L o t 10 (9:2474) , b l k 2474, t a x m a p ; S a m l
T S h a y . D e p u t y C o l l e c t o r of A s s e s s m e n t s
& A r r e a r s , to W m S Tod . ; d i s c h a r g e
of t r a n s f e r t a x l i en , P e b 2 0 ' l l ; D e c l o ' l S .

14,747.44
L o t s 3 t o 8 (17:5049) , b l k 32, m a p s e c t 1,

B a t h g a t e E s t a t e ; C o n r a d & J o h n R W i t t
t o C o n r a d W i t t . 307 B 162; (A) T h e o
S c h u l t h e i s , 1511 3 a v ; N o v l ' 0 6 ; d i s c h a r g e d
b y c o u r t o r d e r d a t e d D e c l S ' l S ; Dec l7 ' 19 .

3,255
L o t s 16. 17. 47 & 48 (*) . m a p J o s H u s -

son . a t C l a s o n s P o i n t ; S u s a n H R u d d , 504
W 139, to E d i t h R M a n e a r , i n d i v i d & a s
t r s t e for c h i l d r e n J o h n R u d d ; (A) C a r ­
r i n g t o n & P, 200 B w a y ; M a r S ' l l ; Dec l7 ' 19 .

2,000
L o t 20 (12:3257) , m a p B e n j R i c h a r d s o n ;

A l b t C N a t h a n to A a r o n O W h a l e y , Y o n ­
k e r s , NY; (A) A O W h a l e y , SS4S B w a y ;
J u l y l ' l l - D e c l 7 ' 1 9 . 2.000

L o t 46 (11:2900) , b l k 2900, t a x m a p ;
B e r t h a H i r s c h f e l d t , 283 E 89, to M a r t h a V
T r a v e r s , ; (A) C l o c k e & K, 391 E 149;
D e c l l ' l S ; Dec l7 ' 19 . 2,200

L o t s 56 »t 57 (17:4886) , m a p B r o n x t e r ;
H e r m a n n S c h l u e t e r to A b r M a n n , 1001 E
167; (A) H i l l q u i t & L, 30 C h u r c h ; Oc t lS
•07; Dec l7 ' 19 . 600.

L o t 3.50 (*) . m a p A r d e n p r o p : J a c o b
L o t t e r to L o u i s e K a n s e n , G l e n d a l e , C a l ;
(A) E R o l p h , SSS B 177; NovS ' lB ; D e c l 7
•13 350

R E C O R D A N D G U I D E

5 0 T H s t , 518 W (•) . s s , 275 w 10 a v , 2Sx
100.3, 5 - s t y b k t n t & s t r s ; d u e , $13,616.40;
T&c. $560; M i r a A B o w i e . 13.600

52I> s t , 521 W , ns , 273 w 10 av , 25x100.5,
B-sty b k t n t ; d u e , $13,000.60; T&c, $793.60;
S o l o m o n S iege l . 14.000

92D s t , 52 E , n s . 218 w P a r k av , 17.6x
150.8, 3 - s ty b k d w g ; due , $19,386.03; T&c,
$328.01; w i t h d r a w n .

T o t a l $182,175
C o r r e s p o n d i n g w e e k 1919 778,305

B r o n x .
I . L. S E I D B .

P r o s p e c t a v , 2062, e s . 217.4 s ISOth. 33.1
xlSO.S, 2 - s t y f r d w g ; d u e , $3,334; T&c, $66;
w i t h d r a w n .

J O S E P H P . DAY.
184TH s t , 356 B , ses,- 141.11 s M a r i o n av ,

26.2x77.1x23x83.7, 2 - s t y fr d w g ; d u e , $3, -
968.23; T&c , $322.08; A J A p p e l . 4.63U

AUCTION SALES OF W E E K .
Except where otherwise stated, the properties
offered were in foreclosure. Adjournments of
IL'COI gales to next weelt are noted under
Advertised Legal Sales.

' Indicates that the property described was
bid in for the plaintiff's account.

M a n h a t t a n .
H E N R Y B R A D Y .

121ST s t , 1«S VV. s s . 33 e 7 av . 21x100.11,
S-s ty b k t n t ; due . $14,766.61; T&c, 909.80;
Geo Goetz . 19,100

32D s t , 404-8 E (*) . SS. 100 e 1 a v . 75x
98.9, 4 - s t y b k b a k e r y ; d u e , $68,265.61; T&c ,
$ E d w A s h f o r t h et a l . 30.000

1 3 2 b s t , 248 W , SS, 339 e 8 av , 18x99.11,
3 - s tv & b Stn d w g ; d u e , $9,628.24; T&c,
$80.92; R i c h d S h e p a r d . 9.025

Amss te rdam a v , 1495 (•) , s e c 134th . 25x
100. 5 - s tv bk t n t & s t r s ; d u e . $41,850.07;
iT'&c. $ — ^ ; M e t r o p o l i t a n S a v g s B a n k .

32,000
B R Y A N L. K B N N B L L Y .

123D s t , 28 VV (•) . s s . 87 e L e n o x av , 13x
90.10. 4 - s tv & b bk d w g ; due , $10,113.81;
T&c. $187.20; B a s t R i v e r S a v g s I n s t n .

10,000
I. L . S B I D E .

4 8 T H s t , 243-5 E (•) . ns , 430 e 3 av , 40x
100.5, 2 - 3 - s t v & b s t n d w g s ; due , $20,711.36;
T&c. $333.20; N e w A m s t e r d a m M t g Co.

36,000
J O S E P H P . DAY.

4STH s t , 241 E . ns , 410 e 3 av . 20x100.5,
S-s ty & b s t n d w g : due , $10,406.62; T&c .
$127.60; R u l a n d . W h i t i n g & B e n j a m i n
Corpn . 18,750

January 10, 1920

Schwartz (R) ; due, $10,146.43; T&c, $2,105.56:
Joseph P Day.

AUSTIN PL. 482, es. 27.6 s 147th st. 37.6x
100; 2 & 3-sty bk shop; Maiden Lane Savga
Bank—Henry Weber et a l ; Windeis & Holt-
zoB (A) , 27'^Pine s t ; John F Frees (R) ; due,
$y,'236.18; T&c, $975.62; sub to a lien ol $1 , -
043.94 ; Geo Price.

J A N . 15, 16, 17 & 19.
No Legal Sales advertised for these days.

T o t a l $4,630
C o r r e s p o n d i n g w e e k 1919 37,325

ADVERTISED LEGAL SALES.
The first name is that of the Plaintiff, the
second tltat of the Defendant. (A) means
Attorney; (R) Referee: last name. Auctioneer.

M a n h a t t a n .
J A N . 10, 11 & 12.
No Legal Sales advertised for these days.
J A N . 13 .
1ST ST, ns, 108.7 e 2d av, 24.1x56.1x24.11x60.4;

5-sty bk tnt & s t r s ; North River Ins Co—
Gruen Holding Co et a l ; A S & W Hutchins
(A) , 84 William s t ; Chas L Hoffman (R) ;
due, $15,412.86; T&c, $1,753.20; I Lincoln
Seide.

J A N . 14.
41ST ST, 447 W, ns, 175 e 10th av, 25x

98.9 ; 4-sty bk t n t ; Mary A Truslow—Chas A
Bayles et a l ; Reeves & Todd (A), 163 Bway;
John N Boyle (R) ; due, $13,339.77; T&c,
737.10; Arthur C Sheridan.

127TH ST, 160 W, ss, 100 e 7th av, 25x
00.11; 4-sty bk t n t ; Willis McDonald, J r ,
et al—Julius Grossman et a l ; Hirleman &
Vaughan (A). 391 E 149th s t ; Samuel Falk
(R) : due, $16,509.61; T&c, $719; George
Price.

55TH ST, 309 E, ns, 125 e 2d av, 25x100.5;
5-sty bk t n t ; Mary Fox et al—Rachel Oster-
weus et al ; Edw F Moran (R) , 51 Chambers
s t ; Abraham Oberstein (R) ; due, $22,718,64;
T&c, .$642 : I Lincoln Seide Co.

15TH ST, 50 W, S3, 200 e 6th av. 25x103.3;
4-sty bk loft & str bldg; Chester A Cawood
—Augusta B Cawood et a l ; Geo C Lay (A),
120 Bway; Louis W Stotesbury (R) ; par t i ­
tion ; Philip H Sheridan.
Jan 15

B BROADWAY. 209. ss, 121 w Clinton st,
23xx87.B; 4-sty bk hall ; Margaret A Lundie
—-WoK Rosenberg et a l : Geo P Allison (A) ,
115 Bway; Joseph R Truesdale (R) ; due.
$34,710; T&c, $2,G0O; J H Mayers.

ST NICHOLAS AV, es, 20 s 171st st, 75x100;
vacan t ; Frederick Feuring et al—Octav Land
Co et al ; Bleeker & Tuckerman (A) , 49 Wall
s t ; John H Rogan (R) ; due, $13,520.09; T&c,
.$.3,217.7;j; I Lincoln Seide.

24TH ST, 141 E, ns. 304 w 3d av, 22x98.9;
2-sty bk bldg: Maura M Carter—William
Bradley et a l ; Edw J McGuire (A) , 51 Cham­
bers s t ; Jos McCloskey (R) ; due. $12,405.56;
T&c, $2,446.90; Bryan L Kennelly.

J A N . 10.

138TH ST. 207 W. ns, 112.6 w 7th av, 17x
99.11; 3-sty bk dwg ; Ellz B Valentine—Rose
Mosbacher et a l ; johnston & Messier () , 256
Broadway; Geo J Gillespie (R) ; due, $9,-
3.58.99: &c, $437.54 ; Henry Brady.

J A N . 17.
No Legal Sales advertised for this day.
J A N . 19.
NORFOLK ST. 113. ws, 1.51.4 s Rivington

st, 25x100; 5-sty bk tnt & s t r s ; Myra Marks
et al—Rebecca Werner et al ; Eisman, Lee,
Corn & Lewine (A). 1.35 Bway : Moses A Sachs
(R) ; due, $7,941.13; T&c, $52; Daniel Green­
wald.

NORFOLK ST, 24, es, 275 s Grand st, 23x
100; 5-sty bk tnt & s t r s : Helen O Z u r i c h -
Rebecca Werner et a l ; Eisman, Lee, Corn &
Lewine (A). 135 Bwav: Moses A Sachs (R) :
due, ,$3,390.11; T&c, $52; Daniel Greenwald.

B r o n x .
J A N . 10. 11 & 12.

No Legal Sales advertised for these days.
J A N . 13 .
WHITE PLAINS RD, ws, — s Westchester av,

26.6x133.Itx—X134.2 : Anna Schoder—Geo A
Brannan et a l : Edwin H Updike (A) : J O
Ruft (R) ; due, $2,180.46; T&c. $3,1571.78;
Jns P Day.

J A N . 14.
SHAKESPEARE AV. es, 301.6 s Featherbed la,

50x100: vacan t : also JRSUP AV. ws, 679.11
s Featherbed la. 73.2xl13.6x.5R.llxl0.S.3; va­
can t : Bond .<;• Mortgage Guarantee Co—Alice
Hoffman: Harold Swain (A) . 170 Bway: Goo
W M Clark (R) ; due, $4,347.13; T&c. $275;
Geo Price.

MONROE AV. ws. 5 s 174th St. 75x95: vacan t :
City of N Y—Edw T Hallinan et a l : Wm P
Burr (A), Municipal Bldg; Abraham M

FORECLOSURE SUITS.
The first name Is that of the Plaintiff;
tho second t'jat of the Defendant.

M a n h a t t a n .
J A N . 2.
33D ST, 205 E ; American Mortgage Co—Mary

K Loiterer et a l ; amended; Middlebrook &
Borland (A) .

I I T H AV, 842; Benjamin Goldenberg — Kath­
arine F Reynard et a l ; H Swain (A) .

J A N , 5.
45TH ST, 7 to 11 W ; Charles Somberg el a l

— 42d St Realty Co et a l ; Feltensteln &
Rosenstein (A) .

138TH ST, ns, 175 w Blvd, 17x100.11; Jos
C Crowne—Wm H Hulse et a l ; J H Hull (A) .

215TH ST. W, (proposed), o 1, interseo c 1
14th av. (proposed), runs e407.7 tox 1 Bolton
rd. xe237.10xn311.Sxw235.9xel22.11xw374.4x
S196.1 to beg ; Metropolitan Life Ins Co—
Cornelius Kahlen et a l ; Butcher, Tanner &
Foster (A).

J A N . 7.
ELIZABETH ST, es, 94.4 n Prince st, 20x90.3;

Bowery Savgs Bank—Louis Oliva et a l ; two
mortgages ; Cadwalader, WIckersham & Ta l t
(A) .

B r o n x .
J A N . 2 .
FOREST AV, ws, 118.9 s 156th st, 18.9x87.6;

Mamie Cohn—Mary Zebrowski et a l ; S Bitter-
man (A) .

J A N . 5.
BATHGATE AV. ws, 241.11 n 174th. 40x114.4;

Gustave S Roth—Dorothea Hohl et a l ; Aron­
son & Salant (A) .

JUDGMENTS IN FORECLOSURE
SUITS.

The first name is that of the Plaintiff:
the second that of the Defendant.

M a n h a t t a n .
103D ST, ss, 99.6 e Columbus av. 20x

100.11; Crescent Star Realty Co—
Merry Realty Co et a l ; Guggenheimer.
Untermyer & Marshall (A) ; Brison
Howie (R) ; due 3,84O.8D

JACKSON ST, 2 1 ; Eliz K Upham—
Edwin W Halsey et a l ; Merrill, Rogers
& Terry (A) ; Philip J Sinnott (R) ;
due 3,175.00

B r o n x .
J A N . 2.
WALTON AV, es, 102.9 n Tremont av, 100x100;

John Moonan et al. as exrs—Harry Donahue
et a l ; Wesselman & Kraus (A) ; O Henschel
(R) ; due. $11,069.92.

J A N . 3 .
LOTS 37, 38, 39, 40, 41, 42, & 43, map ot 58

lots belonging to Griswold estate fronting on
Feildstone rd : Frederick Marz—Alex T h e m et
al ; Holm, Whitlocl? & Scarft (A) ; C M 0 ' -
Keeffe (R) ; due, $10,640.73.

J A N . 5.
KAPPOCK ST. 609; Margaret E Backus—Dora

M Lesley et a l ; T C Buek (A) ; W J Mc-
Keown (R) ; due, $9,065.50.

J A N . 6.
LOTS 47 & 48. map In partit ion action Wells

vs Storer ; Adolph Becker et al—Robert F
Neuman et a l ; Salter & Steinkamp (A) ; C
M O'Keeffe (R) ; due,$3,146.

J A N . 7.
COS'TER ST. ws. ,307 s Oak Point av, ISxlOOx

i r reg ; William L Condit et al, as exrs—
Carroll Macv et a l : Gleason Vogel & Pros­
kauer (A) ; C Horowitz (R) : due. $10,688.34.

LIS PENDENS.
The first name is tliat of the Plaintiff:
the second that of the Defendant.

M a n h a t t a n .
J A N . 2. „ - V
HOUSTON ST, 150 E : William Ossman—jOhn

0«sman et a l ; par t i t ion; S Berg (A) .
HOUSTON ST.196 E ; also 1ST ST, 9 l : William

Ossman—John Ossman et a l ; par t i t ion; S
Berg (A) .

112TH ST, 132-6 E ; Berliner & Greenberg, Inc—
Meyer Vessel et a l ; accounting, &c; P E
Jackson (A) .

STH AV. 141-47; Bermard A Kantriowitz—
Shenk Realty & Constr Co et a l ; specific per­
formance ; H Greenberge (A) .

I . S T H ' ST. 10 W : Wians Realty co—Marnohn
Realty co et al ; action to Impress vendees
l ien: I Witkind (A) . ,„„ „ , , ,

4TH AV swc ROth st, 90x100; Samuel Jackson
440 'ith Av Corpn et a l ; specific perform­

ance ; Hays, Hershfield & Wolf (A) .

that I n f r i n g e m e n t w i l l l e a d to p r o s e c u t i o n .

http://22S.4x49.llx

January 10, 1920
J A N . 7.
178TH ST. 752 W ; Sophie Weil—Lincoln Mort­

gage Co; specific performance; O A Samuels
(A) .

RIVERSIDE DR, sec 148th st, 99.11x105; Bar-
dale Realty Co—Mechanlcsville Associates,
I n c ; specific performance; J A Seidman (A) .

B r o n x .
J A N . 2.
JEFFERSON PL. ns. 103 e Frankl in av, 25x

100; Catherine C Delaney as extrx— Ellen
Brady et a l ; action to declare deed a mort­
gage : Arnstein & Levy (A) .

J A N . 3.
199TH ST. 375 E ; Pocraus Realty Corpn—

Max Steinberg et a l ; action to recover dam­
ages ; Goldfein & Weltflsch (A) .

J A N . 7.
LAFAYETTE AV. ns. 230 e Whit t ier st. 76.2 x

171.6; also LAFAYETTE AV, sec Whitt ier st,
200x200.4; also VALENTINE AV. ws, 138.3
s 187th st, 100.8x187.2 ; also VALENTINE AV,
es 76.3 n 184th st, 50x85; also DEPOT SQ S,
sec Webster av, 199.9x226; also PARK AV,
es. 275 n 179th st. 25x141; also 203D ST, ss,
423.6 w Williamsbridge rd, 25x100; also DE­
CATUR AV, ws, 150.3 s 198th st, 79.4x85.2;
also LORILLARD PL, ws, 225.3 s 1.87th st.
50x90; Mary E T Dunn—Anna R Moore et
a l ; par t i t ion ; P W H Hottenroth (A) .

MECHANICS' LIENS.
First name is that of the Lienor; tlie secon.l
that of the Owner or Lessee, and the third
that of tho Contractor or Sub-Contractor.

M a n h a t t a n .
J A N . 2.
MERCER ST, 39 ; also GRAND ST,

101; Massau Constr Co—Mercer Lunch
Co; Harry Green (1) 6,210.00

40TH ST, 104-6 W ; Pierce Butler &
Pierce Mfg Corpn—Arlo Realty Corpn ;

L J Korman (2) 1,306.32
J A N . 3 .
BROOME ST, 1 5 ; Asen Roofing &

Cornice Co—Julius Myer ; Louis Wal­
ler (3) 275.00

J A N . 5.
42D ST, 213 W ; Rapid Wood Working

Co—Samuel Proweler : Born. Inc (5) 470.00
55TH ST, 136 W ; Louis Krimko—Ar-

mon Realty Corpn; Mathew Joseph-
son (6) 100.00

AV B, 181: W X P Youngs & Bros—
David eZbrowitz ; Andrew Bross (9) 112.24

ST NICHOLAS AV, 720; Jacob Silger-
schmidtz—Edgemere Harr iman Bunga­
low Corpn; Helen W Foster (8) . . 801.50

W BROADWAY, 557; Tobias Schwartz
—Jos Colleti (4) 1,223.00

J A N . 6.
ST NICHOLAS AV, 720; Louis Kaplan

—Edgemere Har r iman Bungalow
Corpn ; Helen W Foster (9) 460.00

65TH ST, 19 E ; William H o l l a n d -
Louis Pooler : Wm T Middleton (10) 347.95

27TH ST, 215-17 W ; Unity Contracting
Co—Katherine E Kenney; Morris
Feinman, Joe Zarelnik et al (1 1) . . 2,500.00

J A N . 7.
64TH ST. 191 E ; Wm H H e n d r i c k s o n -

Elsie S Munds; Amsterdam Bldg Co
(12) 158.95

B r o n x .
J A N , 5 .

3D AV, 3752 ; Geo F K n a p e r - C h a s C
Mazza, Saml Krashman & Saml
Barish (1) 150.00

J A N . 6.
BARNES AV, sec 214th st, 26.4x138.8;

G B Raymond & Co—Angelina Bell-
otti, Michael Bellotti, Rachele Bell-
otti as extrx, and Angelina Bel lot t i ;
renewal 201.88

LOTS 16A & 17B map of port of Pen-
field p rop ; Eliah Kantrovitz—
Emidio Miccio 1,616.00

SATISFIED MECHANICS'LIENS.
First name Is that of tlie Lienor, the second
that of the Owner or Lessee and the third
that of the Contractor or Sub-Contraclor.

M a n h a t t a n .
J A N . 7.
14TH ST, 28 E ; Gartner Co—Alfred

M Bond et a l : Dec24'18 0,250.00
89TH ST, 332 W ; John F Keough—

Mary B Crook et a l ; Dec23'19 5,000.00

The
1 tho

BUILDING LOAN
CONTRACTS.

first name Is tliat
second tliat of

of the Lender;
the Borrower.

M a n h a t t a n
J A N . 2.
MADISON AV, 527 to 531 ; S W Straus -

& Co loans Wait t Operating Co, to
erect a 15-sty apar tment hotel —
payments 750,000

R E C O R D ATJD G U I D E

J A N . 6.
65TH ST, 139 to 3/o W ; S W Straus &

Co loans 110 vVest 55th St, Inc. to
erect 15-sty apa r tmen t s ; — pay­
ments 850.000.00

B r o n x .
J A N , 5 .
LOTS 539-540. map of prop known as

Lohbp aer Park ; Rail Road Co-opera­
tive Bldg & Loan Association loans
Danl Paff to erect 2-sty fr dwg;
3 payments 4.000.00

C H A T T E L MORTGAGES.
A F F E C n X G REAL ESTATE

B r o n x .

WEEK ENDING DEC. 18.
Frlebolin, Wm. 3411 SteJben a v . .

Edw A Miller. Radiators, &o 500 00
Braus, Inc. Paul Braus & Rose L Bar-

zaghi. 2135 Broadway. .Otis Eleva-
,, tor y° 4,000.00
Chiaviello. Lucy. 53 Macdougal S t . .

Consolidated Gas Co 5125
Causo Mtg Co. 427 W Broadway. .Con-

sol idated Gas Co 55 80
Gambino. Tony. 413 Broadway. .Con-
..solidated Gas Co 163 80
Goldman, J. 71-3 Spring s t , ,Consol i ­

dated Gas Co 141.75
Hirsch, Jacob & Co. 107 Rivington S t . .

New Amsterdam Gas Co 54.80
Martinez, Gustave. 138 W 38th . .New

Amsterdam Gas Co 138 00
Simmlan. M. 32 Lexington a v . . N e w

Amsterdam Gas Co 53 55
Tribus & Manket. 237 W 33d s t . .New

Amsterdam Gas Co 87 23
John S Hyers Co. Inc. & the ,34-.36 W

32d St Corpn. both at 34-6 W 32d s t . .
Otis Elevator Co 7,240.00

ATTACHMENTS.
The first name is that of the Debtor,
the second that of the Creditor.

M a n h a t t a n .
D E C . 24, 26 & 27.
No Attachments filed these days.
P E C . 20.
BUCHLER. WM P ; Peter Rogers ; $40,000; Mc-

Combs & Ryan.
HODGE, GLORIA P ; Carletta Wal lace ; $225;

Boehm & Plante.
D E C . 30.
HARPER, WM D ; Dominick & Dominick; $3,-
069.5G ; Hunt, Hill & Belts.
MAINSTER, SARAH; Otto G Manss ; $1,600; H

S Mansfield.
LEAR, CLINTON D ; Lakeland Co, I n c ; $105;

I W Goodhue.
OCTAVE, ANDREW; Reginald P Boyd; $456.50;

G G Schwartz.
LEAVITT, HARRY, LOUIS & FRANK (Leavit t

Bros) ; David Hirsch ; $1,336.21; B E Siegel-
stein.

REYNOLDS, ALUMINUM CO; Edw H Deike
et a l : $406.54; H S Goodspeed.

U S &CANADA TRANSPORT & TRADING CO,
LTD; American Merchant Marine Ins Co;
$4,312.30; Stoll & Lawrence.

J A N . 4.
CHAS D NORTON COAL CO ; Borden & Lovell ;

$196.88; L M Wilson.
SARGEANT LTD; S W Bridges & Co, I n c ;

$2:54.757.42: Duncan & Mount.
UNITED TRANSPORTATION CO ; Meyer Rosen­

thal ; $2,833.33; Menken Bros.
J A N . 6.
FERROCARRILLES TTNIDOS DE YUCATAN

SORIEDAD ANONIMA; Qb-.^ A Wood; S53,-
449.66: Johnson & Galston.

MOUNTIN LUMBER & SUPPLY CO; Benj D
Phi l l ips ; $1,224.45; Maires & Maires.

NEW YORK CONTINENTAL FILTRATION CO ;
Wallace & Tiernan Co, I n c ; $1,302.02; Wood,
Molloy & France.

SHOWERS BROS CO; Champion Furni ture
Corpn; $3,,500; Smith, Heymsfeld & Weis.

PLANS F ILED FOR NEW
CONSTRUCTION WORK.

M a n h a t t a n .

APARTMENTS, FLATS AND TENEMENTS.
148TH ST, 461-3 W, G-sty bk tnt, .30x81,

plastic slate rt ; $100,000; (o) Isidor Williams,
10.'! W llGth ; (a) Springstein & Goldhammer,
32 Union sq (1) .

FACTORIES AND WAREHOUSES.
3CTH ST, 205-21 W ; also 37TH ST, 200-18 W ;

also 7TH AV, 492-98, 20-sty t. p. & pent house,
stores & factory, 98x2.50, tiie rf; $:5,000,000;
(o) Garment "^entre Realty Co., 423 7th av ; (a)
Walter M. Mason, 425 7th av (366).

31

STABLES AND GARAGES.
17TH ST. 447-51 W. 2-sty bk garage 75x92

slag rf; $25,000; (o) Mildon Realty Co., Wm
w 9 ^ ° , ° o ? l . ^ ' . " 7 ^ ' ,?'"=''»''<' ''• Donovan sec ;
• ^ S L ^ ^•^^ ^ ' ' (*) Cleo. M. McCabe, 96 5th av
(OOO) .

OP^^i?„®'^'f"i-^^ruS' ^-^^^ ^^ P " ' ' " ^ garage. 99x 9G. slag rf; $:)0,000; (o) The East 32d St. Ga-

llli P a r T a v ^ *) . ' "" ^ ^'' ^ ' " •"^ '• "'=''«'<'"'•

STORES. OFFICES AND LOFTS.

BROADWAY, 525-7; SPRING ST. 94, 3-sty
1 T"H./-"-.'"^'.^ ""'^"^ ^ l o " . 50x100, ta r & gravel

rf; $17.3,000; (o) The cdrn Exchange Bafkf 13
Wil l iam; (a) S, Edson Gage, 28 E 49th (4) .

DUANE ST, 80, 5-sty f. p. str ship room
am^\^ factory '25x78. ta r & grave? r ? ; $ 4 " -
000, (o) R. A. Stewart & Co., 201 Bway- (a)
Larremore V. V. Sweezy, 55 Bible House (2) .

MISCELLANEOUS.
37TH ST 207-19 W ; also 38TH ST. 200-16

W. ; also 7TH AV, 500-12. 20-sty f. p & pent
0 1 ^ ^ ' ' ; ^^°n^^ ^ factory, 98x273, tile rf ; $3,000,-
? ^ ' f ^ r l ,*^'";?'^?' ^ ' ' ° '™ Rea'ty Co, 425 7th a v :
(a) Walter M. Mason, 2125 7th av (367).

B r o n x .

COLLEGES AND SCHOOLS

^cK?C#«r=>>"--'"»
»orK. (a) C. B. J. Snyder. Municipal Bldg (1) .

DWELLI.NGS.
CROTONA PARK NORTH, n s 70 e Mar-

0 0 ° rY; i r - ^ ' \ ^ l ' ' ' ' e ^ ' 20x52, slag rf; $28 I
000, (0) Weinrub Bros., 311 6th a v (a) M A
Caretor, 373 Fulton st, Bklyn (631).

ALLERTON AV, w s, from Holland to Wal­
lace av, 6-2-sty bk dwgs, 22x40 6-1-stv I *
garages, 10x20 slag r t ; $34,000; (o) Mace E s ?
p l ^ f . ?/P"V,' Benj. Sauit, 830 Westchelter a-j!
Pres. . (a) Chas. Kreymborg, 369 B 163d (1 3) /

^J"V'^^'^°^, ^ ' ^ ' •" «' f ™ " Cruger to Holland
?X'oo"^'^,'^ *"* "^^Ss. 22x40, 6-1-sty bk garages
10x20, slag r t ; ,$34,000; o) Mace Est BMg
^^^''n^ ^ '^y- S ' ' " " ' 830 'Westchester av Pre» •' (a) Chas. Kreymborg, 369 E 163d (13). '

fi #? tv°hY ^^- ' .?', ^F?"" Cruger to Holland av,
6-2-sty bit dwgs, 22x40, 6-1-sty bk garages lOx
20, slag rf; $54,000: (o) Mace Est. Bldg Corpn
Benj. Sault, 830 Westchester av. Pres - l a)
Chas. Kreymborg. 369 E 163d (12) ' ' '

ARNOW AV, s s, from Holland to Wallace
? n ' , o ' - f y bk dwgs, 22x10. C-l-sty bk garages
10x20. slag r t ; $.54,0(10; (o) Mace Est Bide
^^^''ri. ^^''i ^ ' ' " i ' ' 830 Westchester I v " Pres^: (a) Chas. Kreymborg. 369 E 163d (14).

dw^ . t ' o^^o^^^F ^^' "^ ^' 127 s 19Gth, 3 2-sty bk
dwgs, 2;«62, plastic slate rf; .$L'1,00(); (o & a)
Adam Ciccarone, 2659 Bainbridge av (5) .

j „ ^ ? ^ S , ^ ? n 4,y,' s w c Arnow av, 3-2-sty bk
«?^^nhn--H°', '^"l; '*y ""̂ garages, 10x20, slag rf;
$-7,000 (o) Mace Est. Bldg. Corpn., Benj.
Sault. S.3u Westchester av, P r e s . ; (a) Chas
Kreymborg. 369 E lG3d (10) .

J C'^^S,^?^ ^Ji " w c Allerton av, 3-2-sty bk
«.?-^^'„?-'''*,°'>^"J;^'y ""̂ garages, 10x20. slag rf ;
1 'w io^ 'o) Mace Est. Bldg. Corpn., Benj.
F''""',?-n°r,^'^.'o"^''os'er a v ; (a) Chas. Kreym­
borg. 3G9 E 163d (11) .

HAI(3HT AV, s s. 300 e Pierce av. 2 2-sty fr
dwgs, 21x46, asbestos shingle r t ; $13,000; (0)
Zeretsky & Zisser, 946 Hoe a v ; (a) Samuel
Cohen, 32 Union sq (2) .

FACTORIES AND WAREHOUSES.

AUSTIN PL. w s, 174.1 n 144th, 1-sty bk
factory, i4.x.59, slag rf; $8,000; (o) Abraham
Lichman, 940 E 174th; (a) Edwin Wilbur 507
o av (7) .

15GTH ST, n e c Southern blvd, 2-sty bk dwg
& factory, GOxlOO, plastic slate rf; $20,0ui,; (o)
Samuel Jacobson, 848 Westchester a v ; (a)
Bruno W. Berger & Son, 121 Bible House (9) .

STABLES AND GARAGES.

15GTH ST, s e c Hegney pl, 1-sty bk garage,
117.Gxl:)9.4, slag r t ; ,$Gl),000; (o) Eckman Bldg
Co., Hyman Eckman, pres, 174th st & Bryant
av ; (a) Chas Kreymborg, 369 E l&3d st (632).

1G3D ST. n s, 180.9 e Washington av, 1-sty
bk garage. 100.4x160. slag rf; .$50,000; (o) 16:id
St. Garage Co., Max Rothbart, pres, JL.±1 Grand
Concourse; (a) J . M. Filson, 1133 Bway (4) .

250TH ST. s s, 270 e Fieldstone rd, 1-sty fr
garage, 22x29i/,. shingle r t ; $1,800; (o) Edw."
P. Schell. 308 W 83d; (a) D. J. Baum. River-
dale (17).

BAINBRIDGE AV, e s, 127 s 196th, 1-sty bk
garage, 46x20, plastic slate rf; $2,000; (0 & a)
Adam Ciccarone, 2659 Bainbridge av (6) .

GLEBE AV. s w c Parker , 8-2-sty fr dwgs &
garages, 20x48, slag rf; $44,000; (o) Moberg
Kolb Corpn., Edw. J. Moberg, 1319 Purdy.
P res . ; (a) Anton Pirner. 2069 Westchester av
(8) .

The t e x t o t t h e s e p a ^ e s Is c o p y r i g h t e d . AU r i g h t s a r e r e s e r v e d . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t •will l e a d t o p r o s e c u t i o n .

32

McGRAW AV, s e c Taylor av. 1-sty fr gar­
age, 11x18, asbestos shingle r t ; $700; (o) Clara
Fink, 1321 Stibblns a v ; (a) M. W. Del Gandio,
1812 Gleason av (630).

PROSPECT AV. e s. 78.95 s 169th st. 3-sty
bk garage, 75x90, slag rf; $85,000; (o) Ross-
water Realty Corpn. Harry Bosenwasser, pres,
51 Chambers s t ; (a) Samuel Rosenblum, 51
Chambers st (3) .

WEBSTER AV, e s, 25 n 197th. 1-sty bk ga­
rage 32.8x18, rubberoid rf; $1,500; (o) N. Y.
C R R Co.. Grand Central Termina l ; lessee,
Jas . Gagetas, on p rem; (a) Wm. Hopkins, 2600
Decatur av (16).

PLANS FILED FOR
ALTERATIONS.

ABBREVIATIONS :
(0) owner: (b) builder; (a) anadlect: (200)
plan No.; fr—frame: bk—brick; tnt—tene­
ment; ©It—extension: atr—store; apt—apart­
ment: dwg—dweUinc; rf—roof.

Manhattan.
BEAVER ST, 23-5, new partit ions, toilet,

stairs, column in 12-sty f. p. office b ldg; $800;
(o) 23-'25 Beaver St. Corpn.. 23-5 Beaver; (a)
Chas. E. Miller, 111 Nassau (20).

BEEKMAN ST, 1, new posts, girders, piers,
columns, stairs, doors & show windows to 6-sty
bk stores & offices; ,$30,000: (o) estate of Henry
De Meli, john De Meli, trst , 20 Exchange p l ;
(a) Morris Schwartz, 309 Bway (1) .

CANAL ST, 380-4, to plaster board stair par­
titions, new kal doors in 6-sty bk str & t n t ;
$1000- (0) Simon Rawitser, 285 W Bway ; (a)_
Harold F. Smith, 38-40 W 32d (32).

CHURCH ST. 290, to f. p. stairways, new t. p.
doors windows, elevator shaft, elevator, toilets,
plumbing, reinforce tier beams in 5-sty bk str
& show rooms: $25,000; (o) The B. & C. Mtg.
Co 290 Church; (a) Zipkes, Woltt & Kudrotf,
25 W 42d (22).

LINCOLN PL, 1-8, remove stairs , partit ions,
walls, new girder t. p. stairway in 8-2y2-sty
bk dwgs: $7,000; (o) Saunders Gutman, l o l
Central Park W ; (a) Saml. L. Waller, l o l
Nassau (23).

NEW CHAMBERS ST, 82-4, remove par t i ­
tions shafts, new bathroom, windows in 4-sty
bk tnt & s t r s ; $1,000; (o) Umberto Titarelli ,
11 James s l ip ; (a) Jos. Martine, 7 W loth (27) .

ORCHARD ST. 60, remove 3-sty wall. 2 tier
beams, stairs , partitions, new ext, beams, gird­
ers columns, stairs , rf on 5y2-ty bk strs & t n t ;
$15000; (o) Maxwell Holding Co., 350 Bway;
(a) Chas. M. Straub, 147 4 av (19).

PECK SLIP, 24-6, new stairs, f. p. door &
1 p. partit ions in 5-sty bk stores, offices & t n t ;
(o) H. S. Ely & Co., 21 Liber ty ; (a) Louis
Gardner, 33 Goerck (3225).

STONE ST, 58, Pearl st, 93, remove stairway,
windows, iron chute, new stairway, partition,
t p. doors, skylight, toilets in 5-sty bk offices
& dist i l lery: $10,000: (o) Hamilton Press, 40
Stone; (a) Geo. A. Feltting, 223 5 av (31).

I I T H ST 719 E, new walls to 3-sty bk stor­
age & dwg; $600; (o) Jas . O'Donnell, 160 Bway;
(a) De Rose & Cavalieri, 370 E 149th, Bronx
(10) .

13TH ST 139 W, al ter partit ions, new win­
dows, kal door, skylight, bathroom, extend
dumbwaiter in 3-sty bk church house, *1.200;
(o) The Grenewich Presby. Church, 141 W 13th ;
(a) P P • (8 c) Stephen M, Smith, 99 Varick
(13). '

19TH ST. 14 W. ext front & rear, raise floor
beams, new toilets in 4-sty bk d w ? : $20,000;
(o) Saml Hoffman, 37 W 2l8 t ; (a) Seelig &
Finkelstein. 26 Court. Bklyn (3230).

26TH ST 4G W, remove walls, new ext, shift
s tairway in u-sty bk str & lofts; $8,000; (o)
Theo, J'. Ackerman, 198 Sherman av New
Haven, Conn.; (a) Phil Bardes, 230 Grand (28).

28TH ST, 134 W, remove & rebuild stairs,
new stair partit ions, elevator in 5-sty bk str
& lofts: $5,000; (0) Saml. H. Russin 134 W
28th; (a) The Beruhe Organization. 480 Lex­
ington av (15).

23D ST. 36-8 W. remove stairs, reinforce floors,
new ext. 'add sty, mezzanine floor, f. p. stairs,
front, sprinkler tank, ext fire escapes on 5-sty
bk stores & s torage; $40,000: (o) The Kny-
Scheerer Corpn, 401 W 27 th : (a) Har ry M.
Clausen. 331 Madison av (3228).

R E C O R D A N D G U I D E

29TH ST, 29 E, new mezzanine & parti t ions
to 12-sty bk stores & hote l ; $1,000; (o)
Northern Hotel Co.. Martha Washington Hote l ;
(a) M. Jos. Harrison, World Blug (8) .

32D ST, 17 W, remove 7,00O-gal. tank &
new 10,000-gal. tank on 12-sty t. p. Hote l ; $2,-
000; (o) Louis Markel, 17 W 32d; (a) Gronen-
berg & Leuchtag, 303 5 av (26).

34TH ST, 41 W, remove stairs, new ext, f, p.
stairs, marble stairway in 4-sty bk banl ' ; $12,-
000; (0) The New Netherland Bank o£ rJ^ Y..
41 W 34th; (a) Randolph H. Almiroty, 46^W
46th (17).

40TH ST, 145-7 E, new beams to 2 2 & 3-sty
bk garage & business; $200; (o) estate of
Dunean Phyfe, Edith B Phyfe admtrx, 721 Lex­
ington a v ; (a) Adolph E. Nasi, 56 W 45th (9) .

42D ST, 25-7 W, remove bk piers, new col­
umns in 3-sty bk strs & offices; $1,000; (o)
Chas. F . Hoffman, 23 W 42d; (a) Jos. Klein-
berger, 17 W 42d (33).

47TH ST, 146 W, new 4-sty ext on 4-sty bk
str & offices; $8,000; (o) Free Church St. Mary
the Virgin. 144 W 47th ; (a) Chas. L. Eraser ,
103 Pa rk av (38).

48TH ST. 609 W. new driveway entrance,
beams, rolling shutters, wood floors, elevator,
parti t ions In 2-sty bk factory; $6,000; (o) Natl.
Gum & Mica Co., 2 West End av ; (a) Archibald
Cook, 103 Pa rk av (18).

56TH ST, 116 W. to plaster board celling,
convert 1st sty into garage from 2-sty bk ga­
rage & dwg; $1,500; (o) Michael Coleman, 123
W 36th; (a) P rank J . Schetcik, 4168 Pa rk av
(30) .

59TH ST. 126-30 E, rearrange stairs, new ext,
toilets in 3-5-sty bk offices & clinic; $8,500;
(o) Thos. Crimmins, 126 E 39th; (engrs) Rus­
sell B. Smith, 30 E 42d (24).

GIST ST, 253 E. remove stoop, new entrance,
dumbwaiter, window, skylights, elect work,
bathrooms in 3-sty bk dwg; $8,000; (o) Edith
Nevins, 253 E 61st; (a) Louis S. Weeks, 101
Park av (39).

77TH ST, 437 E, remove elevator, new bk
smoke house,' partit ions, elevator shaft, toilets
in 3-sty bk storage & paper mfg ; $5,000: (o)
Stein Bros., 437 E 77th; (a) Chas. Goodman,
217 Bway (36).

OOTH ST, 4 W, remove beams, new elevator,
dumbwaiter, bathrooms, skylights, ext, add sty,
balcony, raise 1st & 2d floors, rearrange par t i ­
tions in 5-sty bk dwg; .$25,000; (o) Mrs. Mary
A. Wenman, 4 W 90th ; (a) Chas. T. E. Diet-
erlen, 13 W 38th (11) .

I I I T H ST. 107 E. new parti t ions to 3-sty
bk dwg ; $500; (o) Rose Weintraub, 107 E 11th;
(a) Harold L. Young, 253 W 42d (6) .

125TH ST. 31 W, remove parti t ions, vent
shaft, new partit ions, doors in 5-sty bk str &
show room; $1,050; (o) Rebecca Schwarz, 3 W
29th; (o) S. Millman & Son, 780 Pitkin av,'
Bklyn (37).

127TH ST, 310 W, remove parti t ions, s ta i rs ,
new t. c. block plant rooms, shaft, doors, par­
titions in 4-sty bk t n t ; .$5,500; (o) Abraham
Tishback, care a r c h ; (a) Sidney F. Oppen-
heim, 36 8 av (25).

135TH ST, 238 W, remove front & rebullct
same, new plate glass store fronts in 14-sty
bk dwg & s to re ; $3,000; (o) Elias H. Lang, 258
W 135th; (a) C. W. B. Mitchell & W. A.
Hewlett, 1265-Bway (3226).

157TH ST, 555 W, remove store fronts, new
fronts, columns, beams in 2-sty bk store &
offices, 99x75; $4,000; (o) Melville H. Beams .
75 Beekman s t ; (a) L. E. Denslow. 44 W
18th st (3232).

BROADWAY. 927, remove stairs , partit ions,
dumbwaiter shaft, new fire escape, elec wk,
elev shaft, f. p. doors, •skylights, toilets, s tairs ,
partit ions, roofing tin & slag, windows, plumb
fixtures in 3-sty bk store & lofts; $8,000; (o)
Ed Drimmern & Benj. Cohen, 927 Bway; (a)
Francis X. Rousseau, 2 E 23d (3231).

BROADWAY. 1562. new partit ions, office In
7-sty t. p. store & offices; $500; (o) Daniel B.
Cornell, 1562 Bway; (a) Jas . J . F . Gavigan,
Grand Central Terminal (3223).

BROADWAY, 1619, new elev shaft, toilets,
f p. doors, package chute In 2-sty bK s tores ;
$10 000; yO) Archibald Russell, 20 Exchange p l ;
(a) Robt. T. Lyons, 32 Vanderbllt av (3227).

BROADWAY. 423, new stairs in 5-sty bk
lof ts : (o) Wm. C. Walker, 299 Bway; $500; (o)
David S. Lang, 110 W 34th (12).

January 10, 1920

BROADWAY, 1510, lower elevator, new f. p .
pasageway in 13-sty f. p. hote l ; $2,000; (o)'
Hotel Claridge. 1510 Bway; (engr) John Beg-
ley. 1510 Bway (16).

BROADWAY, 1564-6, 47th st, 156-70 W, new
windows, girders, partit ions in 11-sty f. p. the­
atre & office bldg; $1,000; (o) Palace Theatre
& Realty Co., 1564-6 Bway; (a) Jas . J . F .
Gavigan, G. C. Term. (34).

LENOX AV, 225, new stairs & toilets to l-8ty
bk church ; $20,000; (o) Congregation Sons of
Israel, Kolwaria. 225 Lenox a v ; (a) Sommer-
feld & Steckler, 31 Union sq (3) .

LEXINGTON AV, 1063-5, new shaft, flre es­
capes, rear range parti t ions in 5-sty bk t p t ; $8.-
000; (o) Harry C. Kayser, 258 Bway; (a) B.
W. Berger & Son. 121 Bible House (3229).

LEXINGTON AV, 662-4, new floors, dumb­
waiter, stairs, plumbing, heating, elect work,
s trs , apt, alter partitions, raise floors in 2-5-
sty bk lodging & boarding; $23,000; (o) Paul
S. Bolger, 666 Lexington av ; (a) A. M. Githens,
52 Vanderbllt av (14).

3D AV, 2139-41, add 1-sty to 4-sty bk stores
& lofts; $1,500; (o) Otto Maler, 104 W 86th ; '
(agt) Gustav J, Dohrenwend. 147 W 85th (2) .

5TH AV, 136, remove columns, new beams,
str front in 4-sty bk str & loft; $500; (o)
Stel. Markantnis, 117 Lenox a v ; (a) J . Odell
Whitenack, 231 W 18th (35).

5TH AV. 274-80, remove partit ions, new flre
tower, toilets, shaft, partit ions, portion of floor
in 10-sty f. p. ho te l ; $30,000; (o) 5th Av &
SOth St. Corpn., 51 Chambers ; (a) M. Jos .
Harrison, World Bldg (29).

7TH AV, 863-7, remove stone sill, window,
new doors, stairs in 12-sty bk hote l ; $300; (o)
Hotel Wellington Corpn, 863 7th a v ; (engr)
Guy W. Culgin, 141 Washington pl (3224).

7TH AV. 320, remove wall, new pier, column,
girder, partit ions, show windows in 5-sty bk
str & lofts; $3,000; (o) Bessie Adler, Barney
Cohen, David Cohen, 296 7 a v ; (a) Zipkes,
Wolff & Kudroft, 23 W 42d (21).

STH AV, 816-20, new doors to 4-sty bk oflttce;
$2,000: (0) N Y City Railroad, 816-20 8th a v ;
(a) Robt. A. Fash, 163 W 20th (4) .

lOTH AV, 4065-79, new walls, parti t ions &
door to 2-sty bk s torage; $2,000; (o) 3d Av.
Railway Co., 2396 3d a v ; (a) John S. Mc-
Whirter . 1119 Third av (7) .

I I T H AV, 768, new ext, remove window, pa r ­
titions in 4-sty bk store & t n t ; $800; (o) Henry
Keeling, 768 11th a v ; (a) Alf. C. Wein, 112
Remsen, L I City (3222).

13TH AV. 7-9, new stairs , partit ions, toilets
to 2-sty bk market & s torage; $700; (o) Michael
Gariick. 7-9 13th a v ; (a) B. Millman & Son,
1780 Pitkin av, Bklyn (5) .

Bronx.
231ST ST, n s. 93.06 w Willett av. new fr

front, new partit ions to 2-sty fr & bk store
& dwg; $300; (o) Greghilmo & Negro, p r e m ;
(a) Carl B. Call, 81 E 125th (i ; .

BARKER AV, e s, 272 n Burke, 1-sty fr ext,
26x12.6, to 1%-sty tr dwg; $1,500; (o) Fannie
Ryan, Magenta st & Barker a v ; (a) Wm.
Hopkins. 2600 Decatur av (6) .

BLACKSTONE AV, e s, 250 s 239th, new
doors, skylight & new partit ions to 2-sty bk
dwg. stable & ga rage ; $2,000; (o) Michael J .
Martin, 237th & Spuyten Duyvil Pkway; (a)
Geo V. Martin, 163 W 231st (428).

CITY ISLAND AV, 410. 1-sty fr ext 22x52 to
iy . - s ty fr ga rage ; $1,.500; (o) Bertram Smith,
2.527 Hughes av ; (a) Paul T. Trentler, 604 City
Island av (1) . .

FORDHAM RD, w c Cambrelling av, new
doors, piers, storm front, new parti t ions & new
plumbing to 3-sty fr store & dwg; $7,000; (o)
H. & G. Strieker, 3030 3d a v ; (a) Ha r ry T.
Howell, 3d av & 149th (427).

GRAND CONCOURSE, 2017, new windows,
parti t ions to 3-sty bk dwg; $800; (o) Samuel
Gladstone, 793 Home; (a) Carl J . Itzel, 1365
Prospect av (3) .

HOFFMAN ST, 2380-82, new bk wall to 2-
sty bk bakery & ga rage ; $800; (o) Maria Slra-
gusa on prem ; (a) Antonio Licata, 324 E 14tn
(5) .

MORRIS AV, s e c . 17Gth, 1-sty fr ext, 3x
13 to 2y2-sty fr dwg: $1,500; (o) Henry Dreyer,
p r em; (o) Chas S. Clark, 441 Tremont av (426).

TREMONT AV, n s, 57.4 w Park av, new toi­
lets, new partit ions to 2-sty bk s tores ; $6,0(X);
(o) estate of Richard Weber, 400 Riverside d r ;
(a) Chas. A. Duke, 10 E 43d (4291.

TREMONT AV, n w c Washington av, new
str front, parti t ions to 3-sty t r dwg & offices;
$1,500: (0) Clement H. Smith, 460 Tremont a v ;
(a) Wm. H. Meyer, 1861 Carter av (4) .

T h e t e x t of t h e s e p a g e s Is c o p y r i g h t e d . A l l r i g h t s a r e r e s e r v e d . N o t i c e Is h e r e b y g i v e n t h a t I n f r i n g e m e n t w i l l l e a d t o p r o s e c u t i o n .

