
S«STH ST. 4.17 East: Momx«??n»rr «. «i *
3<

T.udlow st. lift. PhilipF R«»*ntv«-g. tr«utM
ast H:man Rubin si a! (action ?\u25a0> *•» **»»conr»j-anc«>.

Attorney, A Falni;r.

JANUARY 10.
WHITE PLAIN? ROAI'. * ». lor» 4 ani3. -«,

nf viila<« of South Mount Vemon \u25a0 BroJT•-->xr> .1»25x1.*>: two action*; Ca**«rhi*e
\u25a0 Mill *srt Jacob Marx et a! ffflr-elorir- \u0084

two m!?m.
Attorney. ii Hill.

TO DEBATE ON SOCIALISM."
A debate on socialism between Profess^

Isaac Franklin Russell, of the New Tor";
University Law School, and Morris Eft
quit has been .arranged for Sunday afts>
noon. January 23. at the. Brooklyn *\u25a0%»\u25a0•
Lyceum. Willoughby and Myrtle avenue*
Professor Russell will:speak in favor c!
capitalism and Mr. HHquit will talk fiai
the point of view of a socialist- District
Attorney Whitman will preside a3 car-
man of the meeting.

RigChanges
'
Noted inCommis-

sioner's Annual Report.
iln his letter to Mayor George P. Mr-

Clellan, dat»d December \u25a0, l?0?. accom-
panying the report of tho Tenement Boui«
Department for 1003. Commissioner Edmon<l
J. Butler called attention to the important
changes during the year Just ended in the
organization and procedure of the d*>pnr*-

m<int, which changes were made possible
by amendments to the. tenement house law.
Increased appropriation and a complete

census showing tenement nous* conditions
throughout the entire city. Mr. Butler said:

The amendments to the law were the re-
sult of a series of conferences between the
Tenement House Commissioner, representa-
tives of property owners* associations and
the Tenement House Committee. By these
amendments many of the harsh features
of the law as it had existed were eradi-
cated without In any way impairing its
effectiveness. Thousands of pending viola-
tions in reference to old buildings wer*
affected by these amendments. In fact, al-
most every old building violation on file
in the department contained at least one
minor item affected. A vast amount of
work was therefore entailed by the depart-
ment in order that the violations should be
modified to meet the changes made in the
lu»v. it Is hoped to complete the work of
modification by February 1. 1310.

The increased appropriation provided for
by the budget of 1909 was Intended to pro
vide for a more aggressive prosecution of
the violations in regard to old-law tene-
ments and to make possible a more ade-
quate Inspection of tenement houses where
the average rental is less than 125 a month.
By means of the increased appropriation
it was hoped to provide a sufficient force
to render it possible for the department toinspect all such houses at least twice .a
year and thus keep the. department in closer
touch with serious conditions which had
had to be- neglected. The volume of work
to be accomplished in this respect, how-
ever, has been seriously lessened through
the long delay in training the force of new
inspectors and in procuring typewriting
machines, and by the lack of Civil Service
lists of clerks available for the use of the
department.

Unquestionably the most important
achievement of the department, because,
of its important bearing upon future work,
was the complete tenement house census
conducted during the present year. No
complete tenement house census had over
before been made in this city, and conse-
quently it was not known what even the
number of the tenements was. and much
less how many dark rooms and halls there
were and where they existed.

Early in the year 1909, during the months
of February and March, a complete- can-
vass of the tenements of the greater city
(including all boroughs) was made. It
showed 364,217 rooms below the standard re-
quired by law.

A distinction was made between rooms
having: windows of Illegal size opening
upon an adjoining room, those having win-
dows opening upon a court or shaft of in-
adequate size, those opening upon a cov-
ered shaft and those with absolutely no
window* at all, and therefore no light or
ventilation except through the doorway to
the adjoining room, which latter class must
in the strictest sense be termed "dark
rooms."

As a result of the canvass made accord-
ing to this classification it was found that
of the total of 364,217 rooms below the legal
standard, 101,117 were entirely without win-
dows. Of the 101.117 totally dark rooms
then existing, 16,768 were at that date cov-
ered by orders of the department, requir-
ing the removal of the unlawful condition.
From the date of the enumeration to De-
cember 31 orders were issued to cover 2>.-
119 more. Meanwhile 468 of these dark
rooms were taken from the jurisdiction of
the department by removal from the tene-
ment class, or were disposed of entirely
by the demolition of the house, leaving 1>4,-
742 on December 31, 1909. to be attended to
by the department, only a little over half
of the- total number found in February.

To remedy the evils of the past by secur-
ing better protection from lire has been
one of the greatest problems the depart-
ment has had to contend with. One of the
most prolific sources of tenement fires is
the cellar bakery, in which invariably fat
boiling is carried on. As a result of a thor-

CHIEF irnitK /v 1909.

ouch \u25a0Inspection." rr>v-rlnß the «it}~ _^ Il.^i* tenement bak-ries w-r« fonnd-^to l^-Iof th»s» ar*> r.o^*
-
flreproof»d •«\u25a0 th»' *»> iof th* vl^orotu* rro^^cutton of s»^s»- ;t;tI

-'\u25a0•\u25a0•-•\u25a0 year, and Inmany ;?.*•*I
take- ••»« the work .f fl-'nriisflhiCi, °^I
:•\u25a0--

- *I8•>'a> |
Uim itsrard ,to th» current 'work,at ,J Idepartment for the yesj !:•*.th» ••». ...'\u25a0l 3tabl"« «ho"- that 13T*S plans "

<*«.,$§ I
-•"-"• of 2,."J7

—
» •\u25a0>•»-.'s 1

hoiise!*. at an estimated cOSt Of Jll2.ojt? I
and containing: SS.'wO apartment* orapp \u25a0 « Imodationj- \u25a0\u25a0\u25a0•- !T».i 15 persons. .:,r -, 5 tyear .I.SIO alteration plans *.-„ *\u25a0„? t»» I
fertln;; i.ll'J tenement' houses, -and' A 1"<«tlrnated cost of the- aJteratlons waj.'«J*

*
13Tt.3GT>. •v I

The total num!>fr' of
'
new tatldtn* „

Intlon- filed 1:r:nar 1909 was 11.*r.^fT-|2 I
7.434 were dismissed and .caacellM AwfcT I
the year: ?.Sf's alteration \.ui»Uon-
fll««d and 4/-P2 dlsmis.a»d and can-*'-^*/
while T7.M5 old butldin* violations "£*•filed. 43.^75 of these, .belngr dlsrnissei »-cancelled.' -\u25a0'\u25a0\u25a0si

A feature of the present' year's • >»..
relative to the buildings erected under tvn»n- law has been an inspection to aaa?tain whether they have been illeyaUV^"
tered or occupied stneo completloa. tTdepartment found many • serious .vloU*^,*Ias a result of this inspection— saci.

• IInstance, as the subdividing: of apaitMaZ \
in such- a manner as to cut off ac-»s3 ,I
the fire escapes. -In some instances

'
«;J* 1

flr«» passages were found to.be clo<<m '..I
and rented- for store purposes.' while •« «
oth^r cases Inside stairs leading to the «\u25a0* I
lar had been installed, thereby tneraaaS I
the. danger from tire. The department 2 -
mediately instituted a vigorous pros»-t
tion of aIIsuch Base*.

—*
Iam pleased to state also taat th*••••»

partment is nuT in a tetter position tassiever before to carry on its work in aSI
a manner an will Insure progress In ail>
divisions. This is so by reason of tbs SI
creased force provided for structural ay
sanitary work during; the present year asby the removal of many hampering claasS 1
in the tenement house law wrhlctTTailpreviously b»en a serious obstacle to th«
work of the department.

TENEMENT CENSUS

REAL ESTATE.

ANOTHER 4' 2 PER CENT LOAN.
The Charles F. Nbyes Company has n<>-

EoUated a loan of $105,CiO}, at 4U per cent,
"jverin^ the building No. 65 Maiden Lane,
*.» the northwest oornor of William street.
The loan is for three year? and replaces a
ajsjsja, loan now on the property bearing-
interest at 5 per <" m

The attorney for the morfsagadr was
James A. Demare.«t. The ICoyca company
reports plenty of 44 per cent money for
kjsiu of this description. You are certain

in dealing with us, of: A
careful examination of
title, a reasonable charge
for our services, fair treat-
ment and protection
against loss.

Lawyers Title
Insurance and Trust

Company
CAPITAL

-
$4,000,000

SURPLUS
- -

5,500,000
($5,000,000 added to surplus in last 17 jears)

160 Broad-tray, »w York,

JSB Montague Street, Brooklyn.

."75 Fulton Street, Jamaica*

REAL ESTATE FOR SALE OR TO LET
BOROUGH OF MANH.ATTA> r

11%
—

Investment
—

ll*,~ gcod DOWNTOWN BUSINESS sEcrro*
Modern six story .--r-art-

* bctld- \u25a0

'"S with
- electric evaior. leaae4

to en* tenant for a lone ftna.*"fiPease 6: Elliman.
156 Br«ad-ra- TeL .-— \u25a0,-*t

COUXTBT PROPERTY
~~~

JUST TO ADVERTISE OCR *r-\r>TER HI
SORT PROPERTY NEAR THE \T?I

TSTE <,r\r A XDr3ER or lot
FREE. EXCEPT VVIALL FEE FOR DRAW-
ING DEED. ETC. SECRETARY. ROO3I 4»
45 \TEST UTH ST.

LOG ISLAND.

<=PFrTL.\TORS- 5.000 LOTS. BEST SEC
Long Island; lust right for development; »•trolley and ralfa-iSMI; *30 per lot: easy tar=s. »

«•\u25a0 REEVES .i: CO.. 12* East 2Sd st.. \u25a0-..- apt
•

UNFURNISHED APARTMENTS.
THE BELNORD

B'way. \m-t-rdam 'ATe.. and »<>>. to *"th»
W. H. POLSON «c C0... as^.-j,. ~

\u25a0

527 Columba* Ay«.

DOCTOR OK DENTIST.
—

3 ROOMS. irflS
floor: reasonable rent. HOTEL. CALUMIT.

S»0 U'est R7th st \u25a0 • -•:

•*_ . CITY HOTELS. ___

H lliiii
Seventh Avenue and 55th St

Best located family and transient-
L^._ Hotel in the city.

Apartments furnished and unfurnished
now leasing for falland winter.' \u25a0'}'

I-
•

\u25a0 . -
\u25a0 . ->;-,;{

J. F. CHAMPLIN. Mr_

TO LET FOR BUSINESS PURPOSES.
'

STORE &BASEMENT. 60x 109
; Enginaaritig Building. Liberty St.. nr. fit!
I Entrances on Libert-, and Cedar >•!**»» Ter ,
Imerly occupied by >rthta«ton Pus:?' Co. «\u25a0»*
| abl*» for raachln»-rt- business. ... "• '•

\u25a0

Also a Few Offices with Shops AttieM
J HERBERT A. SHERMAN, Agint, j
1 & '\u25a0' * St. » 535 3th Av^.. cor. Mb) 8t;X"
I : :..

'
\u25a0-

Geo. R. Read & Co.
REAL ESTATE

Ilrad Oflice. 60 Liberty St.. near B'waj
Branch: 3 East 35th St.

l>t. 1867 Inc. 190*'

Ruland&WhitingCo.
REAL ESTATE

"
5 BEEKMAN STREET. NEW YORK' —

I' I
UNFURNISHED HOUSES TO LET.

CITY.

FOR RENT.-FINE V11.1.A. MOST BEALTT-
'

roily situated on Manhattan. West SlStli «t.
and Hudson River, near Broadway and subway:
14 rooms. 3 bathrooms: sura?"", stab!» for- 7
horses; all brick buildings; grounds about ICOcity lots; SCO feet Hudson River front, . with I
boat landing: momhlr vest $**40; !»»vi«ral

'
years' lease. Apply or 'phone owner. Corn-Has !
Kahlen. 340 Broadway. ;

j
TO LET FOR BUSINESS PURPOSES, j

J. Arthur Fisher has ir:, .<».) for P. May
to Pearson Brothers the store at No. 6."R
Sixth avenue, for a term of years ;also Hie
Store in No. 656 Sixth avenue to If.Chl-
'\u25a0•jrr\. and for the CSaatretl estate the thr«>
tipper Istta In No. 626 Sixth avenue.

Sheldon &\u25a0 Becker have leased for Walter
I". Thompson the four story dwelling: house
No. 325 West 70th street to .-, Henry L..
Hinton, for a term of year.*.

Benjamin J. fc'forza has sold for the Cam-
pania Real E&tate Company the plot, 60x
120 feet, on the south side of »>7th street.
mm feet cast of Fourteenth avenue, Brook-
lyn;also for James Marina and Patrick F.
Kane to Pelle^rino Tozzl, the plot, 40x100
i'<i, on the east fide of Twelfth avenue,'" feet south of 67th'street.

Fish &• Marvin have sold a house and
one acre of land at Scarsdale, Westchester
County, to It- C. Newton.

Pease & Klliman have, leased for Mr?.
Helen .-. Burr her country place known n.«
'""hcrryvalo. in Rockbrtdge, Oreenwtch,
Conn., to Francis D. Firz Gibbon, of this
'•Ity. for tba remainder of 11 <\u25a0• winter and
early spring months.

The Swetland Publishing Company, lo-
cated in the IfoGrmw ;uilr3inp. at No. 239
\u25a0Veet 39th street, between Seventh and
r.isrhtii avenues, denied yesterday that it.
bought four houses: on the north side of this
\u25a0treat, Just to the west of its present of-
fices, as \u25a0 site for a new building; for Its
Own Use.

REALTY NOTES.
Btarood Harlot is tta buyer of No. -.'">

West 86th street, sold recently by Catherine
Hall throng}] Joiin J. Kavanaph.

i^cott & Trotta were the brokers in th«»
sale for Menotti Lanzillottl to John If.
Ilaffen of two lots on the north side of
I/ongrrood avenue, about 320 feet cast of
Barry street.

•^\u25a0^•i W - Large and Small

1o Let Offices
Single or en Saite in the.

TRIBUNE BUILDING
154 Nassau Street Opposite City Ha.ll R*rk

"The tales fatal veek amounted to $1,707,-
7»>n. aJamrlnaj a good Ftart for the New
Year. The number of-tnortsacet disposed
of amounted to 199."

"The efforts constantly mad** by the com
pany to find outsM«- of Xew York purchas-
era are resulting very beneficially to New
York real estate in providing; a much larger
l^ndJnp market.

"OUTSIDE" MORTGAGE MARKET.
Thi Title Guarantee and Trust Company

M.id yesterday, in It- -weekly report regard-
Ing rr"r-p::cc rendition*-, that in the last
>far ix had disposed of 5,552 mortgages,
and that a. larger number of these were
taken by perrons outside of New York than
ir. any previous year. The statement fur-
ther said:

TRADING IN SUBURBAN ZONES.
Kttix & li\u25a0\u25a0 have sold tor a client '-lslit

»cres of land on Mamaron^ck avon-jo, bej-
Slnning: at the .-i'Mli'-i\u25a0;>• boundarj' of White
Plain? and running south I.IPO feet, with a
depth of from 200 to 300 foot

Tbß Powers-Fuller Realty Company ha*
.••old .i plot at Bellcourt. Bayside. Long; Isl-
and, for Mr?. L/uella SlcCluhan, of North

nd. N'«li.. to Fred C. Powers, of this city.
Th<? Sterling Hill Beaity Company lias

sold to 1,. Kleiner,, of Edg-w-ator, K. J.. a
plot. :;4xifi''i U'\. on Undercl'fT. aveatiA,

n«lKowat< r. K. J^
The C. N. Shurnian Investing Company

J^s sold to William- Rail, of New York, Jots
7 and B, in block 4.".. part of .section 1. map
fit Palisades, ifHudson Rlvrr Remit] Oom-
;>any.

Absolutely Safe
Fast- Running

ELEVATORS
(Plunger Type)

Klectric light
and Janitor
Service

OPFN FA FRY

FN THE VFAR

Ihe Centre of
Transit for th(

Metropolitan

District

4tL" Stations

Entrance to

Brookl>-n Hrid^i

Subway

Allwithin a Stci

APPLY FOR. TERMS TO THE RENTING
AGENT. ROOM M) 7

MECHANICS* LIENS.
JANUARY 10.

MATHILDAAYE. » B 2iV> ft s of 23!>th at. lOOx100; Charles ClayTflite aart Fox-Muller R-altvand Construction Co, owner and contractor'$l*f>.

SPRING ST. 150: Jacob Steinberg agt MaxAbramaon. o^ner: Abraham Ph.-»nher owner
?"£ «*ntractor; Harrt-; Manktn, contractor:

Bws?i?iAVE>. J;;:v N"-hola * r Peterson a*William V Lrnnon Construction Co owner-"
illiatn F l>nnon. contractor; $119 15

BOULEVARD and CONCOURSE, a s, mo ft.of Burnslde aye, 57x104; Abram Monroe actTremont Temple Congregation Gates of MercyAaron Rartelstone. chairman), owner- GurllttManning Co. Inc. contractor; $84 25.
vr'111

-
MfLHERRV ST. Ic .-or of Delan. cv M 40x90-Meyer Fritz act Mich»l« r.rtßanti ".•,,„\u25a0

Mllhali Rrigandi ro>. owner. White ironWorks, contractor; $24. ITOn

I.\KAYETTK ST. 818; Meyer Fritz m same;

SATISFIED MECHANICS' LIENS.
JAXUART 10.

\u25a0JSTH ST. 21 West: William Om ast Mhert wJanunes et al; Jan 5. 1910; sim ?.TTV X
BROADWAY, n c tor 14lst st; liora T^«-k« n^

SWH ST. HO and 148 West; George Monk .t D
.

R«_-Qulnn Smith Co ct al; \u0084.,
k T^iy-

NEW BUILDING PLANS.
(With owner's name and address >

JANUARY 10.
MANHATTAN.

i:i.h;ii-<;hjSl*. 88; for a a tv hrk \u0084,,rt. an.
Owners! Sili.imau «\u25a0 Sehaff. Bj <-

a! m

ALTERATION PLANS.
MANHATTAN.

AMSTERDAM AVH, n « cor of 7:,tJl „ t~5 sty t.rk stable un.l Mr-, i; ]• ivili-iV,, 'ft-stl< aye. architect; .--si SH.OOO
ha"1'

-
0'

i.«i..r. egtuto ••(\u25a0 W T Walton. 8&1 Sth are.
BUILDING LOAN CONTRACTS.

JANUARY in
iwri! ST. n a. s.t f, w or Websler ayr y, \u0084

In
-:

$7
U'{^V*rlonsk> loans *""••'•*Hi.tk <\u0084! /

I.AFiiMAINKAM « .. 150 ft „of |;S;S
,
h ,

TOxJOft; Title Guarantee and Tru«\v^ *'•
\ alenttM < onstruction Co |12.000, "-vtns

242 DST. n •
i 888 ft „ w of «*«tharln». m »..er.:«w*Ho^rs;rao^vlniHatik •*"'*#\u25a0

31 AYR ne \u0084..r i;;,n, M l3B.3stlS.Mii ir~.«,!.-;'.'...' r*"l"'l
"'

"\u25a0'••' -"1"1
- ' •*• *»**-itv,',;

62D ST. 101 to I"" Bast; »;..n.| rtn.l v,-,r,_.
yi«Mnte« (.0 loans s<{ ,*.ark Avenue |W3.000^

ASSIGNMENT OF MORTGAGES.
JANUARY 10

Lawyers* Titl« Insurance and Trust Co to
Queens County Mortgage Co; 8148,080

Same to Walter Solomon, exr. and Harris Solo-mon: $3,000.
Manhattan Mortgage- Co to Guaranteed MortgageCo; $19,625.
Abraham Kaufman to .William Loeb; $100.
Rebecca. J Seidman to Louis Fischer: $3.40rt
Anna H Moldenke et aJ to Sophia. M Mold-nk*$6,000.
Same to same: $6,000.
Tit!» Guarantee and Trust Co to Tal« Univer-

sity; $22,000.
Same to bame; $21,000.
Same to William H Ely. $45.000.
Same to Dora LFalk; $50,000.
Charles .Friedenberg to Abel King (assrn!» fro

intgs): $1.
Bond and Mortgage Guaranty Co to Bank fTSavings In the City of New York; $25.00«
Maria Berliant to State Bank; $1.
Milton Realty Co to Henry Bruckner; $1,000.
Samuel B Goodale and ano, exr?, to Samuel JHusglns; $1. ,
Same to George S Kdgell and ano. exrs; $S,OOO
Prescott H Butler, grdn. to Lawrence S B«i?l<=r;

$24,000.
"

Hyman M Kutner to Herman Tlmb»r«;er; $1.
Alfred P Horton to George G Dutcher and ano.tru=; $78,000. \u25a0

Myron Sulzberger to Isidor Enselman; $100.
Edward A Johnson to Agnes C McL*an: $1.
Lee W Bennett, adm. to Benjamin Mal-r:$12,750.
Samuel Friedman to William Scliulder- $100•
'arollnA G Storey to .Mary Eagan: 000Lawyers* Title Ins & T Co to Lawyers* M**Co; assigns .". mtgs (Jan S): $72,000.

Title Guar & T Co to Noah Green .Jan Si-
sl7,ooo.

Harriet. D Potter et a! to Harriet I> Potter-
assigns 8 mtgs (Jan 8): $1.

Same to Francis D Key (Jan Si, $1..'
Rosie Korovsky to Abraham Zadek; assigns

•_' mtgs Jan 8); $1. <
Ely Herzog to Sophie H Coh«>n (.lan <•\u25a0>; $1
Frederic de P Foster to Dan"l X de Eelvedon(Jan. 81. $20,000.
J Julian Hall to Fred"k Grasmuck (lan «>•

$2,000.
Lawyers*. Mt^ Co to City N V Insurance Co-

assigns 2 mtgs (Jan 8); $90,000.
Delta Mitchell to Rosa T^ahrn i.Jan «i $4 nor,
Guaranteed. Co to City N V Ins Co *Ja "
Joseph Diamond to David Scott (Jan *. • $SOO
I'heodoje^Greentree to Selina M llarwv (Jan

8' : 880,(100.
William B Ogden to Charity Fund of th*

N Y.Assn of the New Church i.Tan «>- $100
An on

rtO
M Brad y to Glfford Pinchot <Jan

Leon Weinshank to Ely Herzog .Jan <?•»• $1
Ella. T Townsend to \u25a0\u25a0 Mary C Jacobus- a's-ign?

2 mtgs (Jan 8); $3.0a0.
'a

-
ls>ns

Hudson Mtg Co to Sarah I. Bak*r (Jan Si-Si',,ooo. \u25a0

Zengendal Realty Co to ja,A Peering (Jan8);$1.
Albert- Kraus to Ohas M Roeenthai Man *>

$100.- . . . .
Hyman ITem to Morris Markov ..Tan $1.

SATISFIED MORTGAGES.
(With nam« and addrrss of lender's attorney.)

JANUARY 1".
BROADWAY, n w cor 108th st. 100x201; Feb ft.

1905: .Manhattan Realty Co to Walter Reid
and others; '$90,000.

Attorneys, De Witt A: Ijockman. SS Nassau
St. , • -'.*-^V6 ',

BELMONT AYE, «* a, 128 ft n of 181st "t. 58.8 x
188; June 1. 1909; Ortensta Planlsanl to Gae-
tano Marcheslna; $8,000.

Attorney. BA Paul.. 20 Broad st.
HOME ST. n f. 10« ft «• of Union ay». 30x160.9;

March IP. 1906: Albert J Schtvarzler to Eliza-
beth T Bell: $6,750.

Attorney L. T Ins Co, 100 Broadway.
LOTS 691' and 592. map of Woodlawn Heights

(1574»: Oct 29, 19O7: Jo» Stevenson and an» to
Arthur D Williams; $2,000.

Attorneys, Arrow-smith & Dunn, 229 Broad-
way. •

LOTS «. 7. 21. 22. map of CUtson Point; April
'. 1907; Geo J Strieker to Herman Menaker
and ano; $1,275.

Address, 2038 3d ay.
LOT 111. map 1,174 (1899); May 20. 1907; Henry

Gerber to Wilbur I>*rremore: $2.40r».
Attorney, L.T Ins Co, 160 Brcadway.

MADISON" AYE, n w cor 53d st. 25x05: Jan S.1900;- John XV A Davis to Frederick M Hilton:$10,000.
,Attorney. Wm A White, 62 Cedar st.

PARK VIEW PLACE, n a. 375 ft 8 of 190 th St.
•V>x7o: Sept 2. 1909; Ph Cahill to Wm DCameron; $1,950. •-\u25a0

Attorney, Titl« Tns Co, 135 Broadway.
PEARL. ST. 391. 32x1T0.11: Jan 7. 1907; Jan

Conway and ano to MorrM E Webber and
»no; -52.000.

Address, 7 Beekman st
ARRY ROAD, 2012. 22x110- Tut-. 29, 19OS;

Louisa Doll to T G & T Co; $3,500.
Address, 176" Broadway.

RECTOR ST. 18. 24.8x44.6; March 26. 1907; Oze**Khayat and another to Wm Wllkenlng; $7,600.
Attorney. T G & T Co. 176 Broadway.

WHITE PLAINS ROAD, c «. 140 ft n of Morris
Park aye. .26x100; March 25. 1007: Wm G
Weiss and another to Jos Gordon: $3,000.

Attorneys. Cooper & Baer. 20 Vesey St.
SB ST. \u25a0 p. 60 ft a of 2.1 aye. 20x50: Dec 27..1904; Morris Iser to Helena Ringel; $3,500.
16TH ST. n *> cor stb aye. 49x116.10: June 6.

190.5J Carrie M Butler to" Elizabeth Davis;
ta.889.

Attorney. T C £• T Co. 176 Broadway.
16TH ST. n s. 142 ft « of stb aye, 60x92; .Tuns10. 19C5; same to same: $21,500. , ; -

Attorney as above.
50TH ST. 4* West. 25x103: Feb 1. 1906; Louis

Ottman and another to Greenwich Bank:$.T5.000.
Attorneys, De Witt *

Lockman. B.S Nas-sau st.

64TH ST. 173 West. 25x100; Feb 26. 1906; Ed L
Godfrey to Moritz 1.. Ernst and another; $500

Attorneys, Arnstein &Levy, 128 Broadway.
CSTH ST. n p. 255 ft c of sth aye 45x100.6

Jan 23. 1905: Jeanette D Bliss to Richard JCross; $500,000.
Attorneys. Biddle & Ward. 79

'
Wall st.

114 TH ST. IIS West. 26x100.11: Feb 24. 1008:
Simon Unger and another to Oswald Werner-
slo,ooo.

Attorneys, Simpson & Cardoza, 111 Broad-
way.

115 TH ST, 357 West, 50x100.11; Sept 15. 1904-
John W Haaien to Title Guarantee and TrustCo; $57,000.

Address. 176 Broadway.
14<>TH ST, s a, 650 ft 9 of Willis ave.- 16.8x100-

July 8. ISS7: Herman Stursbers and others to
Justus L. Bulkley: $4,000.

Attorney. RlScott. 99 Nassau st
185TH ST. s s. 200 ft « of 11th aye. 79.1txl0ft-

Juno 7. 1907; Ph. Simon and another to Maurice
Conn; $5,000.

Attorneys, Kmtrowitz &Esberg. 320 Broad-•wa y.
23«;TH ST. n s. 210 ft -w of Katonah aye. 75x100;

Dec 4. 1905; Harry Caro and another to Minnie
F Thornton; $1.550.

Attorneys. Gantz iMcKennell." 62 Broad-
way.

223DST. s b. east 4 lot map Wakefleld.
TOxl14 (prior m»g $2.50"">» (Jan 81 2 yr?.

* per-
rent; Giuseppe Blanco to Santo Mirabel'). BH9

'Address, 7«t> East 228 th st.
236TH ST. n a, 210 ft w ef Katonah ay. 75x

100 I.lan 8); due. etc. an per bond; Jos II

Mentz to
-
Th«<« J Donlon: $1,850.'

Attorney, M J Sullivan. Willis ay« and
148th* st.?

«>»TH ST. 570 FJast ,.23.«x155.10: due. mtc. >•«
per bond; Letltla Ste'lger to .Title iJuarantM
and Trust Co; $4,500.

Address. 178 Broadway. .

3D AYE. s s. 57.5 ft " of Brook »>'•. :*-v*?,:*-v*?,
129.2: due. .-., - a.« 'p, -bond: Fr tartA 1

l'"orster to Montgomery .- Sanford et hI: *'\u25a0'•\u25a0
Attorney. T (i A r Co, 178 Broadway.

r.n AYE. ,,cor 175th st. ISf la irre«: •" Ausc
1, 1911; « PAr CPnt; codae Realty Co to <.has 31
Roeentbal; $98.098 . • .IRrt

Attorn*}*,rahn. Nr>rdllng»r *; l,»nd«'ier. it"
Broadway.

IZSV ST. 7»7 Kast. a
-

18-SxlOO; '•'- etc. a*
P»r bond; Philipm Grazier '" rr' '* Guarantee
and -Trust Co; $8,000

Address. 176 Broadway. ,

11STH ST. n s, 395.0 ft c of Pleasant aye, 4A.10*
100.11 (Jan 8); 5 yrs,-4»» per cent; Stephen
Stronczer to th« Union Trust Co; $14,500.

Attorney, F do P Foster, 18 Wall st.
1.321) ST. s s. 100 ft TV of Amsterdam aye, 125 x

09.11 (prior mtg $120,200* (Jan 8»; demand «
per cent

4. Robt Friedman Construction Co to

Aaron M Janpolc ct al; $6,500.

IC3D ST. 66 West. 25x09.11; 3 vrs. 6 per cent;
VirginiaA Johnson to Agnes <? Ma^ljean; $6.-
000. s ...

Attorneys. Sproull, Tfarmrr &- Sproull. 1
\u25a0Madison a^

134 TH ST. 125 Wost. 25x71.Tx31.1x80 (Jan R.;
5 yrs, Jennie Goodheim to Excelsior Savings
Bank; $14,000.

Attorney, John C Gulick, 137 Nassau st.
I."4TH ST. 75 West. 17.3x9».1l (Jan Si; •'; '-<:.

Adolf Klemt to American Mortgage Co; $6,000.
Attorneys. Bowers & Sands, SI Nassau st.

14PTH ST 6 s. 100 ftv of Convent aye. 75x90. 11
i.Tan '8); due July 1. 1011; « per cent; Adolph
Doctor to Chas M Ros#nthal: $60,000.

Attorneys. Cahn, Nordlinger & Lamdauer,
ICO Broadway.

SAME PROPERTY (Jan S); duo July 1. 1911;
same to same: $10,750.

Attorneys,' Cahn. Nordlinger * IjamdauT.
160 Broadway.

163 DST. n 6, 225 ft c of Amsterdam aye. 60x
112.6: due. etc. as per bond: Walter B Ward
to Edgar B Van Wink el; $15,500.

Attorney, Tit! Guarantee and Trust Co. 176
Broadway

IH6TH ST. ns. 0." ft wof Edi-ecomb* aye. 50.1x
60 j.Jan S); 3 yrs, 6 per cent: Trial Realty Co
to Sarah Wohlgemuth: $6,000.

Attorneys, Arnsteta. Levy <£-. Pfeifter. 128
Broadway.

171ST ST. p c cor Audubon are. 20x95: 3 its.
4's per cent; Gustav Boehmc to Robt IINew-
roan; $11,000.

Attorney, Title Guarantee and Trust Co. 176
Broadway.

BATHGATE AYE. b w cor IRSth at, 82x89.4: 5
!ra Mountain Construction 'Co to Central
Trust Co; $30,000.

Attorneys, Jollne, I.arkIn & Rathbon*. 54
\u25a0Wr-Jll at.

BELMOXT AYE. a s. 127.0 ft n of 181ft at.
55.10x164.1 (prior mtsr $1.1.000 (Jan S); 1yr.
6 per cent; Palmira Brandolinl to Ga-tano
Marchesini; 53. 642.

Attorney, E T Paul, 20 Broad al

BLACKROCK AYE, s s. :?«o ft w of Olmatead
avr. 25x108 (priormts $3,000); Arvid G Ahl-
bcrg to Oeo A Devermann: 8890.

Address, 1706 Barnes aye.

BOSTON ROAP. Ir- i, 59.6 ft n of 165th st.
runs c 50.2 xw i'7.11 to road x s w 59.6 to
beginning: Oeo II Jacob Construction Co to
John Eggers: $12,000.
Attorney, I,T IiICo, 160 Broadway.

BRYANT AYE, w s. 425 ft 11 of Randall aw
25x100 (Jan Si, S yrs. 5 per cent; Hunts
Point Estates to Wm A Spencer et a.l: $7. '"'On.

Attorneys. Miller, King, Lane St Trafford.
so Broadway.

CITY I&LAND AYE. c s=. ad.i land Boolle,
100x25, road "O foot wide from East Ford-
ham a\p, <• 8. 130 ft » of East Fordham aye.
SOxIO3.S (Jan B.: 2 yrs. « per cent; Mar-.- T.
Boeder to Josephine Riehm, $1,000.. Address, T G & T Co.

DECATCR AYE. 6 's, 295.(1 ft n of It>4t'i st.
".5.4x100; ;* yn; Wm Torrens to David
Thornton; $2,200.
Attorneys. Thornton & Earle, S5'Park row.

GRANT AVK. 11 w s. 397. ft « w of Samuel gt.

33x100 (Jan >m:3 yrs: I.illie Vohdin ct al to
Mnthilde Vlanost et al; $4,000.

Attorney. T G & T Co. 176 Broadway.

BAMEPROPERTY f.Tan R>; 3 yrs. « per c*nt;
same to Archllle Batallle ci al; $2,000.

Address, 557 Hudson St.
HOLLAND• AYE. c c, 150 ft n of Van Nest

aye. 25x100; due Jan 1. 1915; Paul Rolling
to Laura Kichlini;: $1,000

Attorney, ''lias H Baeohl«r. 1126 Walker
h\f.

LOT 10, map estate Win Bogden '.v>n 8); S
yrs, .'i'-^ per cent; l£enry Gerber to Edw I"
Cole: $2,415.

Attorney. E. O Smith, 5 Beekman st.

LOT Sl.' map Hudson Park <Jan S>: dun. e>c.
a: per bond: Goo w tyerlee to Martha
Handel; .«i 000.

Attorney. H C Behaefer, 763 Courtlandt aye.
LOT 93,;map St Raymond Park, 3 yrs. <". per

cent Felix De Canlo to c, Dc Witt Clocke:$».000.
Attorneys, ; kocke &\u25a0 ClocUr. 2»22 Boston

Road
LOT 353 to 888, map Ade<» Park (prior tnt;

$7,500) (Jan 8»; due. etc. as per bond; War-
wick Realty and Construction Co to <;'i|-2<-
William Yon Spiegel; $1,500.

Address, Barnes aye, cor 205ih st.

l/vr 367 to 378, map Adee Park (prior mts
$2,500 (Jan 8); due. etc. as per bond: Warwick
Realty and Construction < '•> to Martha \ Kd-
wards; $1,000.

PALISADE AYE. • w cor River aye. S?2x Irr'g:
due June 11. 1918, s'/« per cent; John M High
to Samuel O Buckner; $.*..<mo.

Attorney, Titl«3 Guarantee and Trust Co. 176
Broadway,

PARK VIEW PI..ACE. ti •.. 430.5 ft a of trwvn
st. 25x82.5 (Jan S»; .': >rs; Philip Cahill 10
Charles M Cauldwell; $5,250,

Attorneys, Marten INichols. 49 Wall st
PARK VIEW PLACE, n « n. 4.V..S ft R (>r irx>lhFt. 25x irreg (Jan 8); •". yrs; same to same;

$5,750.
Attorneys, Masten & Nichols, v.< Wall st.

PLOT, begins 240 ft c of Whit* Plains >{oad
S7O 11 :i from Morris Park aye. I<»'.x2."> i.iii]i*«i'
:: its; William >; \v«is.- to John II ,:•,\u25a0:, i,'.
meyor: $3,500

Attorney, William Bruner. 220 Broadway.
PRORPBCT AYE. c v. h.4 v * of 166th »t Ii;IIx Irrpg: 1 yr. s',i per rent; J^.uls.- Thran inn

tn i.is.-i ii H Bearr.B; $ii..,iK».
Attorneys, Rabe & Ell.r. 2T.S Fsro;id»Miy.

SOI THERN BOULEVARD. .•« w cot I7.;th si53. 10x148 11. ttuf. etc. a.s p«r botM- j,,|m }
,

Lavelli. to Alfred v Bertln; $.vj.- , • Jonu
"

Atorneys, 1 l"ik.- a Clocktf, 2022 Boston
Read.

TIKBOIT WE w s. 288.« ft « of IS4tl, *t »:>x
115: 1 >rs; Nathan B 1,-vln... to iarah

"
\*

Wllifßmson; $U.OiHX ..trnn a
Attorney, Samuel Wililams-Mi, .-,,,, Alexander

VF.KMILYEAAYE. s s. 100 ft o ..f Uyrkitian st150X200 <Jan 81: H yrs, «> \u0084cr , \u0084,, . ss
*mj, »»;

|w"SaW. y Co
'"

AlllPlilHn MoViBaBi"co!
j "a"'1^;- Bower, *

sands. HI Nmama \u0084

I?nid> •; .11. K).4x1a.l ..1,, 11 s>: :: vrv -1 r,*.,-..,,,,r,*.,-..,,,,k;^,h \u25a0""\u25a0•'-" \u25a0\u25a0• '-"\u25a0«\u25a0 h,;,,,,,1;;
10™"*"' Arro*«ml A- i.,,,,,,. •.•-.-, llroad-

WASHIN«;TON- AVK. .. 4 ", „
M.. tl(1 \u0084

W r.m,w»-ijiAW iVroia- fgo«^js; Vlitxu'i»
Attorney tt F Tha|» y< gy1

y\- lliam si
WEBSTBR AVI', w h. ::it ,„'

V'
100 .prior mtlt $If,.;,Mi) -/«," v"'"1"'• *U
.; li»-rtolson to AlWt jscSw««i«T JTY.J olr

2,>^T:^o^:7^^S'.tl:•' <
-

I Attorn.}, 11 M iVvtii..&D^fcrnan .t.

7TH AYE. r s. 50.5 ft « of 2«th St. 19.4x70
(prior mts: $15,000» (Jan $1; 3 yr«. 6 per cent;
(has W Bock to Wni » Steinkamp; $2,000.

Attorneys. Walter & Steincamp, 140 Nassau st.
STH AYE. c s. .V> ft !of 126th st. 25x100: 5

yrs; Ferdinand W O»iler to Daniel Seymour
and ano. e.\rs IIL. Mulford; $45,000.

Attorney. Daniel Seymour, Prex^l Bldg, cor
Wall and Broad sts. \

-
\;r

6TH ST. 202 and 204 East. 44x irrep (Jan R): 5
yrs, 6 per cent; Mary Schulman to Rosie
Korovsky; $9,000.

Attorneys, Krantrowitz & EEberp, 320 Broad-
way.

15TH ST. 4S West. 25x103.3 (Jan S): 5 yrs. 4'A
V-r cent; Louis Ottmann to Wm Ottmann ot
al; $45,000. *

Attorney. Oliver Whelan. 2 Rector . t.
26TH ST. 231 West, 24.10*05.9 (prior mts $14,000)

<Jan 8): 2 yrs. 01-..01-.. per cent; Howard M Hen-
derson to Wm R Coalngton; $4.000.

Attorney. Wm R Codington, Plalnfield. Ni.
30TH ST. s s. 700.fi ft W of 11th aye. f»9.«\4P.4•Jan fit: 5 yrs. 41-.41-.- per cent; John Jordan to

Th"i J Coman et al; ?45,(«.K).
Address. 35 West 76th st.

S4TH ST. 455 West. 20.10x98.8 (.lan Si; 3 yrs;
Geo 9 Youngling: to Adelc Rhelnstein; $17,000.

Address, 344 West 89th st.

35TH ST. a c. 175 ft w of Oth nve- 30x96.9 '.tun
8>: 5 yrs; Wm Caprio to Robt. Graves et al.
$17,000.

Attorneys, Bowers & Sands. 31 Nassau st.

4SD ST. 427 West, 18.4x100.5 (Jan 8): Michael
Quinn to Thor. J Carman et al; $15,000.

Address, 35 West 76th st.
46TH ST. n s. 100 ft \u25a0*- of 11th are. infix irre?:''• yrs. Pauline F Anderson to Joseph RatZfir;

$15,000.
Attorney, Joseph Anderson. 24."A 2'i st. Jer-

sey City. '\u25a0\u25a0\u25a0:?-.
63D ST. 220 West 25x100.5; 2 vrs. 6 per cent;

P»ertha Dleffenbach to Edjnond Posnasky;
$3,ti00.

Attorney. Edmond Posnasky, Roscbank,
Staten Island.

65TH ST, n s. 255 ft c of sth a'». 45xl(*V5 (Jan

S); due
—. 4 per cent: .Ifarnette D Bliss to

Richard J Cross et al; $330,000.
Attorney, Robinson, Bi.Mle. & Benedict, 79

M"all st.
&{D ST. \u25a0 s, 177.11 ft C of 3d aye. 2T..5x102.2

(prior mtg $23.000):due Sept 1. ISIO. 5 per
cent; Simon Adler to Franz £>aip et al; $4,500.

Attorneys, A & 810.-h 00 Nassau st.

SOTH ST. 321 East. 25x100.8 (Jan 8); 3 yrs. <>
per cent; Jacob Koch to Henry C Gehrards;
*5,0(>0..

Attorney. G A Steinmuller. 1511 3d aye.

109TH ST. 12 and 14 West. 41.8x100.11; 8 yrs.
4liper cent: Sabel-Keaa corporation to Albany
Savings Bank; $43,000.

Attorney. J F Cooper. Albany. N T.
115TII ST, 357 West. sOxloO.tr Jan 8): 5 yra,

4V- per cent; Jacob Haustn to Title Ins Co of
New York; $00,000.

Address, 135 Broadway.

SAME PROPERTY (prior mtr $0,720): 3 \u25a0'"p. 6
per. cent; Fame to Thomas r»pp»r; ST I'"1

Address as above.
RUTGERS ST, 54, tv s. 25x10*5.10 (prior- nit

(130.000), (Jan 8): tnstalmts. 6 per cent; Mary

Schulman to Rosio Korovsky; $3,500.
Attorney. Kan'rowitz &-Esh<?r«r. .120 Brona-

\u25a0 way. .
ET NICHOLAS AVK. s a' cor 125 th st. R9-10*

100 (prior mt $120,000); due Frb 1. U»1<». H

per cent; Roanok» Realty CO to Seymour Real-

ty Co; $20,000.
I Attorneys. Ktinnwn and Ftankenh*'liner.

IST AYE. 97th' st, OSth st and East River: 5
:ts. 6 p»r cent: East Side Pier Co to Joseph

D Carroll; $5,000. , *._
• Attorneys,

-
Philbin, Beektnan A- Menken. .>-

William st.
IST AYE.n c cor 37th st. 40.4x125: lit aye. * •

••or 35th st, MS.llx irrei?; also plot 233.11 ft «•
of Ist ay« and 25 ft s of 38th St. 20x irreg
Jan 8); 20 yrs. 4 per c»nt; Kips Bay Brewing

ft Malting Co to John S Kellyand ano et »l;
j«?oo.ooo.

Attorneys, Paskus. Lavelle &• Gordon, 2 Rec-
tor st. »

2D AYE. 22, i0. c. s. 20xS0- 115th St. 889 to ?,r,*
East, 40*100 11 (Jan 8); due. etc. as p*r bond:
""•armela Palermo to Eberllns Brewing C :
$1,500.

Attorney, John IIHardlman. 27 William st.
3D AYE. s w cor sth st, 138x37.3; 3 yrs, 6 per

cent; John R Patersoa to James E Dougherty
et al; $2,000.

Attorney. M .1 Scanlon, F>\ Chamber!" st.
BTH AYE. n s. 1384 ft « of sth st. 6«.6x113.5:

3 yrs. 6 per cent; ilelroso Realty Co to Adeline
A Kelly;$1,000.

Address, 500 Park aye.

3D \vk 4000 to 4004. c s. 75x176.i1; lsaa-
Roth to Alexander Air imtß $50,500) • 81

Address. 163 Avenue, D.
''

STH AVB,n f, 138 < ft P of sth st 66.8x118.5WMkeflekl; Emily Btran* to Melrose Realty Co';
Address, 404 Kast 149 th st.

SAME PROPERTY; Nelson M Etrana el al to
Emit} Strang; $liX>.

Address. •':';') West 122 dpi.

I46TH ST. 11 p. 123.5 ft c of Willis :<:\u25a0\u25a0 -,r>xl<V» 1-RenJ Benenson to Henry Meyer (nits $40,000);

Address, 70 East r.c,i si.
IG.

-
:r> ST. 11 b. 85 ft wof Intervale aye 22SIrrec; Oeo I" Johnson to Revllle si.M,.iCo-'sn«iAddress. I6Bd si and Int< r\-ale a\e.

'

223DST, B "• *?«*f-', lot 639. map WakeficLt..OxlU; .Santo Mlrabella "i al to Giuseppe
Bianro (Jan s> (mtg $2,600); $100.

Address. 70«J East 226th st!

RECORDED MORTGAGES.
(With name and address of lender's attorney.)

Interest 5 per cent unless otherwise sUHod.
MANHATTAN.

\u25a0i am ART 10.
AYE A, n • • \u25a0•11- MMi st, 27*4x7P In yr« 4.per cent; Julius Kiause, Jr. to Frederick Uom-mel; 130.090Attorney, Julius Krause, Jr.. 404 East v, i, st.
SAME PROPERTY; .", >rs, 1 per cent; mm* \u0084,Charl«H Lutz; JBo,o<X>. w

Attorney, Julius Krause. jr.,404 Bast 84th st.
HORATIO ST. 7.".. 77, 11 -, 2.'»x*4 :: (Jan s>- •>

yrs. 4Vi per cent; Mary Meaghvr to Lnioii
rrusl Co of New York; $16,000.

Attorneys, Muller, King, Lane & Tiuflnrd80 Broadway.
'

MADISON AYE. ,or 7Mh at, -j:: 1x7.".: Madisonaye, o .-. 23.4 ft n of 7sth si (Jan 8); James a
White to Kdwar.l \\ C Arnold-

Attorneys, Curtl«. Mallet, rrevoat & Coll .:,.
Uroail st.

MADISON ST.
-

5. 400 ft f or Jackson at »n89.6; '*2**:Jau"* E Burke to Samuel .1 Hug
Attorney. B Chrd.">y. 320 Broadway.

MM
'
ISi!wV!: x*" r lU

'
ith \u25a0*• 12.7x45 <r-n«>r

niiß |ll.Oopl 2 \u25a0\u25a0\u25a0 .; \u0084. r cent; Aaron Smith10 Ashei Gordon; $1,500*
Attorney. Asner 'Gordon, 1675 Madison siv<«.

rATtK_.\yi: n « w 6Sd k. n6xOS.i iJan St; dur.ian r. 1.0.1. >. (.. r ,-.m C63 Pan Avenue C.ir-pontlon '" '" '"' *nd Morl*M«e OuHrunte« Co;

Addrrp«. 1••• Broadwaj
RIVIX.ITON-ST. 28, „„. aSxiooj .1 vr*. « pei•"" AJi 1 •mlit to rvorgc T Sop«r 72".Attorney; William 0 P<ttlt, Far Rockawajr.

104TH ST. n s; 200 ft w of 3d aye. 2,ix100.i1;
Otto J Bliss to Bertha Thodc (Jan St; $1.

Address, 634 Park aye.

107TH ST. 313, n s, 20x100.11: Benedict W
Cheesman to Rose Brown (Jan S) (mtgs.
$33,000); $1.

Address, 120 West Ilftth st.
10STH ST. n s. 180 ft c of Park pve. 26x100.11;

Otto jBliss to Bertha Tbode (Jan 8); $1.
Address, 634 Park aye.

10STH ST, n s. ISO ft * of Park aye. 25x
100.11; Bertha Thode to Ernest F Bliss et al
(Jan S); $1.

Address. 90S 6th avp.
111TH ST. 230 to 23S West. 125x100.11; Mor-

ris Katz to Rosio Sadowsky (Jan S) ; $1.
Address, 1120 Broadway. •

114TII ST. 118 West, 26x100.11; Simon TTniifer
to Martha Blumenthal (Jan Si (mts,
$10,000); $100.
Address, Room 1001. 111 Broadway.

lISTH ST, n s. SO.B ft p. of ofontlngside aye.
60x100.11; John W Haaren ct al to Jacob
Hansen (Jan 8); $2,000.

Address, 1878 7th aye.

332 DST. s s, 154.11 ft c Of, 7th aye. 19.10*09.11; Rosie Yaeger to Hannah Wallach
(mtg. $14,300); $1.

Address, Room 59, 200 Broadway.
1?..".D ST. »'.<; West, 26x99.11; Agnes C Mac-

Lean to Virginia A Johnson (mtg, $16,000 1;
Slue.

Address. Room 7".2, 154 Nassau st.
14?»TH ST. B i, 100 ft w of Convent ay«. 7:.t99.11; Chas M Rosenthal to Adolf Doctor(Jan Si (nits. $1S,000): $100.

Address, l«30 Broadway.

BRONX.
BLACKROOK AYE. s 5, 3SO ft tr of Olmst»adaye. 25x108;' Chas 13 De-.-erman to Arvld QAhlberg (nug $3,000); $100.

Address, 2012 Quinby avr.
BRACKEN* AYE, w p. S7o ft s of Jefferson

»v 25x100; Land Co "A" of Bdenwald to
Hanna Frank (Jan S>; $1.

Address. 60 East 107 th et
BRACKEN AYE. w E. 425 ft s of Jeff»rson aye

25x100; Land Co "A" of Edenwald to Ida
Frank (Jan 8): $1.

\u25a0Address., 60 East 107 th st.
FAILE ST, n w cor Aldus st. 100 x:oo. Amer-

ican Real Estate Co to the Games Roberts Co
'Jan S). $100.

• •
Address, Southern Boulevard and West-chester aye.

FEATHERBED LANE, n s. lot 27. map of
Knickerbocker Trust Co; Thos J Flanagan to
Christian S Lorentzen (mtg $16,000); $100.Address, 203 Broadway.

INTERIOR LOT. S5 ft w of Intervale aye and725 ft n of lH3d st, 80.2x78.4xT2.3; Rerille-
Siesel Co to Geo F Johnson; $100

Address 165 Broadway.
JEROME WE. c p. 136.4 ft s of Van Court-

landt aye. 25x100; Mar? A Costello to• Mosholu Realty Co (Jan 8), imtg $6,250;;

Address, 203 Broadway.
JEROME AYE, c s. 50 ft n of 204 th at, 25x100; Mary A Costello to Mosholu Realty 1-.-.(Jan 8). (mte: $5,250): $100.

Address, 203 Broadway.
LAFAYETTE AYE, s w cor Whit tier st. 10Ox99; Lafayette aye, sb,s b, 100 ft w or Whittier

st. 100x95.1; Lafayott.- aye. n w cor Whit-
Uer st, 150x100; Win IIHarden to EdwardRuehl iJan S). imi? $10,000); $100.

Address, 48& East Iti7th st.
LOT 11, map part Hunt Estate, Van Nr»t;

Giuseppe Raxo to Carmino Llberti; $1O'»
Address, 2219 Ist are

LOT 11. map part Hunt Estate. van Nest;
Maria Libert! to Giuseppe Rago: $10"Address, 2413 Cambrellenc aye.

LOT 72. map Van Nest Park; Ignazio Mor-rone et
*100

Peter. Marrone (Jan Si. (mtic
$S,000»; ?10<>.

Address, Room 55. 156 Broadway.
SAME PROP; Peter Marrone to Angelo Mar-rone iJan S>. (mtg 's3,ooo): $100

Ad-tress, Room 55, 156 Broadwaj".
LOTS 107 to 110, map Bailey Estate, a- King!

bridge; Boulevard Cong Co to FordhamRealty Co (nitß $2,380); $1.
Address. 2585 Sedgwick &ye.

LOTB 22 and 23, parcel 0. map Wm R Ogd«nBronx; Henry Meyer to B«-nj Benenson; $100Address ;Southern Boulevard near \\v-bs'er.ave. • . •-
--..:\u25a0.•

PARK VIBW PLACE, n w s, 375.5 ft Iof ipOrh
rV.n'M iriv-p; Phllip cahiJi to Win r' Cameron(•!«? l) 1 $If**.Address, 1901 Bathgate aye.

PARK VIEW PLACE, n w a. 430.S ft a of tpoth
st on* lrreg; Win D Cameron to Philip Cahlll(Jan ft untp $2,950); $100 .

v Address. 1901 Bathgate aye.
SOUTHERN BOULEVARD. 8 w cor 176th stHx48x12«.02; Jas C Green to Johni! Lavalla rmtt $6,000); 5100

Address. 703 East 176th st.
WILLETT AYE, fl w cor 21»th «t 138x37 4

Alfred F Smith to John R Peterson SI
Address, 711 East 178th st.

SP AYE, a " cor 175th st, 188.1x108.8;
-

l.aj. MRope 11thai 10 Coda< Realty Co (mtg .<•'.". 11001$100.
" " '

Address, I<JO Broadway.

61ST ST. 242 and 244 West, 50x100.5: Fannte
Goldstein to Sarah BcharHa mug, $23,000);
$1.

Address, 71 West 116 th Ft.

77TH ST. 143 West, n s. 19x102; Henry Lin-
denmeyr to Martha M Lindenmeyr; $100.

Address, 143 West 77th st.
SSL) ST. s s. 177.11 ft o of 3d aye. 25.5x102.2;

Franz Saip ct al to Pinion Adler <mtg,
$27,500); $100.

Address, Room 914, 90 Nassau st
B"TH ST. 534 East. 25x102.2: Anton Sztlagyl

to Jakob Schmitt (mtg. $11,500): $1.
Address. Room 409, 1511 3d aye.

89TH ST. 321 East. 25x100.8; Henry C Ger-
hards to Jacob Koch (Jan 8) (mtg. $15,000);
$100.

Address. 244 East S6th st.

101ST ST. 103 West. 25x100.11; Sam'! H M»r-
tin to John B Howard (mtgs, $20,500); $1.

Address, 126 West S4th st.
104TH ST. n p. 200 ft w of 3d aye. 25x100.11:

Bertha Thode to Ernest T Bliss el" al (Jan
8); $1.

Address. P6S 6th aye.

SAME PROPERTY: Edwin V Walton to Geo S
Younglinp (Jan 5): $100.

Address. 4.'.:". West 34th st.

SBTH
'
ST, 433 and 486 West, 50x99.9; Ros«

• Brown to Edward A Smith (Jan :>) (m«ss,
$49,000):Si.

Address, Room 1300, 1 Liberty st.
:>2l> st, s x, 218 ft « of Madison eve. 17.0x

100.5; Geo T Lane to Adams Realty Co
(mtga, $32,000); $100.-

\u25a0 Address. 200 Broadway.

2CTH ST. 231 W<wt 24.10xM.»; "v\"m R Cod-
dinjtton to Howard M Henderson (Jan 8)
imtgr $14,000); $1

Address. Room 610. 20 Vesey st.

34TH ST. 453 West. 20.11x98.9; Fanny H Yon
bcbmld et al to Edwin P Walton ,(Jan Si
(ints $8,500): $100.

Address, 45 Pine st.

7T»t ST. 271 East. 24.8*97.0; TT: man Thumen
to David Goodman; $100-

Address, 150 Rivinßton at,

OTH ST, s !«, 158 ft w of Aye C. 25596: Henry
E Bli«<s et al to Ernest X Bliss et al (Jan 8);
$l':;.(u^(«.

Address, OPS 6th av<\

10TH AYE, w if* 74 ft » of 30th st', 24«x7R;
I^na Well to Harry N Kohn (mtg $21,000);
$1.

Address. r>3 Broadway.

4TTT AYE. 427. <• 8, 20.5x50: Jno Ingle, Jr. to
Moses Dlnkelspiel: $100.

Address, 1893 7th aye.

IST AYE. Jl>s7 and V»-W «"• 37.6x100: So!
Rlchman et al to John Focarile- imig $45.-
000); $1.

Address, 255 Pleasant aye.

2D AVK. 1552. c 9, 2."xi00. Chas L Hoffman
to Gco A Steinmuller (Jan I) <mt* $15,000);
$3,050.

Address. 1511 3d aye

RUTGERS' ST 54 t«' S. 2M1O6.10: Ro!<l« Ko.
rovskv to Mary. Schultnan i.'nn S) fmtj
?30,0<>0); $100.

Address. SS East 111th ft.
RUTGERS ST, 54," w ». 25x107; Annie Bs.ran-

oußki to Rosie Korovshy (.Tan 5) (nits
$41,600); $100.. Address. ,iU"Grand st

LlewellynRealty Co (Jan 8) (mtg $17,500);
$1.• -Address. ISS Market st, Newark. N J.

LEXINGTON* AYE. w 13* 3 ft n of 30th o<.
It».PxO4; Eliza I? Smallwood to Samuel B
Emalhrood' of I,ons Island City; $12,000.

A<ldrp?K,S3 Remsen st. Long Island (~"ity

LEXINGTON AYE. IM4,w f. ItXSzSS: Henry
E Bliss et al to Ernest F Bliss nt al (Jan S);*12.100. \u25a0>-i>.^Address, I>6,S Oth aye.

AMSTERDAM AVENUK
-

P.. I. I*

Mordeim sold for the Central llealty Com-
pany the.Plotel Lucerne, a twelve story

*p«.rtment houee, on a plot liftgifipo fe«»t. to

G»orgt C. i';'i. a -:• •\u25a0!- \u25a0\u25a0\u2666 butchrr. The

THE PRIVATE SALES MARKET.
MANHATTAN.

RIVERSIDE DRIVK-Cliarlcs II Koen-
thai bought from Emanuel Doctor \u25a0 plot of
jive lots on Riversid< Drive, opposite 170 th
street, extending through to Haven avo-
nur', having frontage of M »nd 25 fe<-t.
j-^spf^tively, with a dejith of. abutit NO

RECORDED LEASES.
(With nan:" and addres* ot lessee •

JANUARY l«.
AYR I*. ~«; M; Wolf Doraacbek to Tlori* rrhaza-

now (Jan B); .". yrs from May 1, loin, $1,Om».
Address, 206 East :(i»th el.

WILXJB avk. 209-211; Henry Boacfa to F w
Wo*»lworth & Co; 8 yrs from May I, 1;.1(>;
*:;.w«».

Address, 2SO Broadway.
."!' AVK. 8 c oor Buth at; Celesta M nozeinan to

William Auf ix-r H'viJo (Jan *>>; 7 >th from
Jan 7. 1010: $1,500.

Attorney. X a s-iicman. 111 Broadway.
6TH AYE. 471, c ». 26-5x98.4; Jas Blalne et al

to Abraham IJfland (Jan 8); * '\u25a0'> 1- ;rs from
i.l.1, 1010; $i4.'«ii'.

Address. 320 6tta aye.
221) ST. \u25a0 w -, 71 ft \u25a0 « of Ota ay«»a v«» Zl.flxM.B;

Kath X Moore to l'aniiy A Newton; 2 yrs from
i.- i. Unfit: *<~">«

Address. M2%\>ft 22d ,-t. \u25a0

S9TM ST. 222 to 22ti West; Manaac Constn Co
to the Pictorliil K-\ i>w Co; 21 jr»; (500.

Addri-fcs, >•;..: Broadway.
Will ST, 324-:{2«i Bast. 40.10x100.'.; Max j

KraiiK-r to Jacob BtMnstetn 3 yrs from Jan
1, HIM. $4,<5.V5.

Address. 32*» Blvington m.
132 DST. .".*>

-
«*«> Bast, S0x98.ll; f.-orgf <arr..l] to

jti<-> II Adams; 4 yrs from « >. t i, 1009; $.",l»4<».
Address, 98 00 l>ist ISSd *«.

RECORDED TRANSFERS.
((With name sod address of purrhasor )

MANHATTAN-
JANUARY 10.

AVIC A. • w cor S4tli Ft. 27.2x70; Pr«d«ri«~W
(Pommel to Julius Kruuso imic $SS.OOO»;
$!''O.

Address, i".l Basi Suii M
AI'DKBON- WE

- " cor 17i.-t St. SOxtW; Rofcl
I!Newman tit fju»ia r Bo*time; %\f»>

Addi I^r» Audubon aye.

BROOME ST. ii f. :.<< 1 ft f of Mott *•• •>•'• -"
Irrrg: Alary .1 Oark to rharles Rutilnp- r;
$>. \u25a0\u25a0•

A44reaa, 230 Broad* ,
<JOEUCK ST, 125. w « i<>o, Hose Brown to

IN THE AUCTION ROOMS.
The auction offerings to-day at the Real

Estate Exchange salesroom, No*. 14 and
16 Vesey street, will be as follows:

By Joseph P. Day.

PEARL ST 16-1. • p. 41.3 ft \u25a0 of Pin* st. Sl.flx
!*"..?> irreg. 5 sty blJgr; assignee's sal".

74TH ST. lu6L t p. 02 ft w of Columbus iv», lSx.102.2, 3 sty ,-. ic; vol Fal*.
I4STU ST, 368 and G7O. *

b. ir.7.7 ft * of Willisaw, .'..i^i.Hi. 'J. and .'< sty dwljrs;oxr's sale, *-s-
tate of 'k<.rß,- Gould, deceased.

AMSTERDAM A\E, a c cor 116 th fit, I<X>.llx
17.". vacant; volsale.

CHERRY ST. 230. r e cor Pelham st. 25.6x109.7.
0 sly lenmt, with stores; voleal<\

107TH ST. &3, d a. 100 ft c of Columbus nv*,
17.6x100.11, .*. sty flat; ezra bale. «state of
Simon Rothachlkl, deceased.

BIFT ST. 7«. * f. 82.2 ft w of Park bv<i, I<>.Rt
I<t".B. '\u25a0'. sty dwlg; exr's Bale, estate ,v Ifaae
and Fanny Tolchman, deceased.

B6TH ST, 405. n 8. 099 ft m of Oth aye. B».Bji
•.•'.' 8, 5 Ely f*rmt;vol pale.

ARTHUR AYE, J:>2o. p. (=, 100 ft » of Tr*-mont
avf. 004x144.6x50x144.7, 3 Fly .1^)(j nnd va-
.-rant: C R Fink agt Luke Healy «=t »1: F W
.li;le<-. atty; p P ra^<- ref; ann duo, f«
«41 •>\u25a0>: taj.**.etc, $929 23.

By Cliarlrs A. Berrian
P7TH PT 201 \u25a0\u25a0 306, (- «\u25a0. 100 ft « oT?,<i aye. six

140.1], ihi.<r 4 sty tcnmts; .1 A I\><>k«s ft si
Ji^t Harry Susmrmaa et at. Weeike* Rros, attys;
.lini"sKearney, rrf; aim doe, ?4.7".7 ru tajop,
etc. $:»3; cub to prior mtgs oscrecating .<.''.."..<.»•>.

ByHorbrrt A.Sherman.
182 DST. 4!'». on Ma . 4f«i. v g. 120..". ft <•\u25a0 of

V\asliin«rtf>n aye. lkx>>l.7xl£.2x*s.'>.4. 3 sty rlwiß,
.1 }\u25a0' >;,\e> r a hi mgt Hillside Realty and Cm

-
Ftniotlon • <. «>t al: Oake*. V *• B. attys; "W 3• Jrf-y. r«-f; ami duo, $7,149 S.l; taxes, etc,
|142 H.

By Samuel Han
} IT.MONT AYR 2148. *. g, 2SB ft n of JSI st fit.

24.2x172.11x24x170. V Fty dwlfj;John Twlnaii;.
\u25a0in P W Thomas ft nl; B<--rry * r>. attys; a r
Ko'm, rrf;aim due, $t>.074 .'•". taxes, etc, ?IS'^.

127 TH STREET— Ebbitt & Reynolds sold
for Morris Weinst«vin No. 252 West 127th
street, a three story dwelling house, on a
lot tsxtt.ll feet.

131ST STREET-Porter & Co. and F. E.
Barnes sold for the Zenfraf estate the
three story brownstone dwelllcg house No.
IX West Ulst street, 30x100 feet.

THE BRONX.

TREMONT AVENUE—Andrew HaJly
sold for F. «'. Bamman a lot. adjoining the
corner of White Plains avenue, running
through from Tremont avenue to West-
chester avenue; also, for C. E. Deverman, a
two-family dwellinghouse, on a lot SQxIOS
feet, in Blackrock avenue, Unionport.

IfMTH STREET— F. Schmitt sold for a
Mr. I^ash a five story double flathouse, with
Ktore, No. 77 East 10? th street, on. a plot
27x"f< fe^t. to Henry Lenders and several
other persons.

STH STREET-John Lucker sold the n\©
story double flathouse. with stores. No. W4
East 85tn ftreet. on a lot BxlflO feet, for
A. Szilage to Jacob Schmitt.

?9TH STREET— Nathan H. Wei! sold for

Henry C. Gerhards to Jacob Koch No. Jjl
East S9th street, a five story flathouse, on

»\u25a0 lot 25x100.8 feet. The same broker re-
cently sold the three houses adjoining on
the west.

MTK STREET— Christopher Volzing &

Son sold for Levenson & Meyer to Valen-
tine T'bl Xo. 125 East 69th street, a tiv©
story tenement house, oi\ lot 28x100.5 feet.

75TH STREET— F. Schmitt sold the four
story single flathouse No. IS6 East 7">th
street, 15.5<x102.2 feet, to a client.

WTH STREET— Herman Ahrens sold No.
mc (old No. 117) West SOth street, a five
story flathouse, on lot 25.10x127.8 feet, ad-
joining the Warwick Arms apartment
house, at the northwest corner of Columbus
avenue.

2STH STREET-David Vogel sold for the

Tort Amsterdam Realty Company No. 262
to 265 West SSth street, three four story
dwellings, on plot 50x9K9 feet, 150 feet east
of Eighth avenue.

32D STREET— Ross A. Maekay sold No.
354 West 32d street, a four story building,

on lot 22x0s.f* feet.

26TH STREET— AVilhelmine L, M. Koch
sold No. :S1 West 2.6 th street, a four story

building, on lot 24.10x98.9 feet.

L*7TH STREET— David & Ham' I.ipp-

mann bought No. 90 West 27th street, a
five story AatttOUSe, with stores, on a lot
S«MJ feet The parcel la between Seventh
an<] Hiehth avenues. This is the second
site in this street purchased by the Messrs.
Lfppmuin In the last week.

SOTH STREET— Maria S. Simpson sold

No. 149 West 30th street, a five story build-
ing, on lot 25x100 feet.

25TH STREET—James C. Walsh sold No.
SIC. West 25th street a five story building.

on lot ix&.S fevt, 173 feet east of Ninth
avenue, adjoining the building of. Engta*

Company I^.

25TH STREET— Martha S. Wlttnauer sold
No. 54 West 25th street, a four story build-
ing, on lot 2SxSP.?.

CANAL STREET
—

Warren *\u25a0 Skillen
sold for the estate of John W. llaaren to
Henry Leerburger the four story and loft
building No. 525 Canal street, adjoining

the southwest corner of Washington street,

on lot 20x00. Mr. I^eerburger recently

1ought through the sanio brokers the
abutting eight story building,on plot 70x100.
No. 466 to 470 Washington street.

23TH STREET— AIfred L.Brown sold No.
i"5 West Stfa street, a four- story building,

on lot 23x59.?.

LEXINGTON AVENUE-13. Shartm sold
to the Armor Realty Company No. IS3S
Lexington avenue, a four story flat heuse.
TOx7S. A seventy-acre farm in Mercer
County. Fenn., was given in part payment.

HAMILTON TERRACE— Duff &
Brown Company soul for Mary H. Lester
No. 4" Hamilton Terrace, a three story and
basement dwelling house, 17xlQ0, to a client
for occupancy.

property was held at about Jl-WXA In
van payment Mr. Engel gay*» the Hudson,

a wvw story apartment house, on a plot
",'xlOO feet, at the corner of Riverside Drhe
and »tn street.

NEW-YORK DAILY TRIBUNE, TUESDAY, JANUARY 11. IWft

Co-operative Structure To Be Built, in Convent Avenue
—

More Sales in the Pennsylvania District.

GEORGE C. ENGEL GETS BIG AMSTERDAM
AVENUE HOUSE IN A TRADE.

THE LtJCEKNE SOU)

LIS PENDENS.

The Manhattan plans for new buildings
filed yesterday also provided for a six story
loft building, with ground floor stores, to
be built for Samuel J. Silbcrman, from de-
signs by Max Mailer, at No. SO Eldrldge
street, at a cost of $25,000.

Plans l.r-. v«- a!>" been filed for enlarg-
\ng the stores in the six •story tenement
house- No. ho Avenue B, for U. C. Moray,
«s iwua. £ra« designs by O. Reissniann.

Substitute plans have also been fi!o4l by
I B. Belly, aicliitect. for the Henry

i!iij-pf-estate, for the proposed making over
of the live taory dweling house No. 28
Baal 40th street into an apartment build-
;%:. with stores in the lower floors, the
change <.\u25a0! tu-.upancy being made for Grace
O'Hara as lessee.

Itwas learned yesterday that the Weal
Homes Construction Company is the buyer

of th» plot. 100x100 feet, at the northwest
corner of Convent avenue and ,147 th street,

»old recently by Dwyer & Haigh. It is
planned to erect on the site a six story

ro-operatlve apartment house, which will
be the first operation of this character on
Washington Heights. The apartments are-
inbe offered on the Instalment plan.

The purchasing company also contem-
rlates erecting a chain of these houses in
the. upper section of the city.

Plans have been Hied for remodelling the
five story stable at the northweft corner
of Amsterdam avenue and 75th street and
Installingstores on the Amsterdam avenue'front, the improvements being made from'

fastens by George F. Pelham. at a cost of
«.<H». for the estate of \V. T. Walton, as
cwner.

The entire transaction involves a total
of about $1,300,000. "William H. Barse is
president of the Central Realty Company;

James M Todd is its secretary and David
It.Todd its treasurer.

In part payment for the Lucerne Mr.
lingo! gave the seven Mory apartment

house known as the Hudson, at the South-
west corner of Riverside Drive and fdth
street, on a. plot 7.".xl<*> feet.

Air. Engel. -who is also the proprietor cf
the Hotel WiH&rd. on JMh street, between
Broadway and West J"nd avenue, has pur-
chased the furniture and good will of the
Lucerne, together with the lease of the
property held by the Hotel Lueerno Com-
pany, of which James Uunciman is presi-

dent.

One of the leading transactions was the
sale by R. E. L. Mordecai for the Central
Irealty Company of the Hotel Lucerne, at
the northwest corner of Amsterdam ave-
nu«- and 7?th street. The l^ucorne is a
twelve, story apartment hotel on a plot

MUsJftsflMt. It was held at nearly $!.\u25a0\u25a0•
The buyer is George C. Engel, a whole-
sale butcher, who also has' other large
real •"\u25a0state investments.

Trading in th* hi* West Sido apartment
house rone was a feature of the real estate
market yesterday.

BFI-MOVT AYE. » «. 127.3 ft r. of 1M»»,55.10x164.1x55.5x136.10: Italian Scrba
Bank of th<» City of N T astt Cesar* piv
nisani et al » foreclosure of mt?e).

Attorney. J E Wayland.

JACKSON ST. c i. 125 ft n of Cherrr K. "Jx100: Lucille Kurtz a<l Max Gold « \u0084(foreclosure of xntge).- Attome js. Wilson. Barker & Ws*a«j-.
CEDAR AYE. n w cor 177th st,

—
t&4xl**S*

M>: Geo P Morel! aart Patrick J XurphyVTmi
(action to declare U>n>.

' * "
Attorneys, Cowan. Kelchum &Marcus.

'

OAKLAND PLACE. a s. 10« ft v of Prosper
aye. 25x100: Van Nest Wood \u25bcorktn« C->
agt FUomena De Lorenzo et al iaction t»
foreclose mechanics* Hens).

Attorneys. Press & Hl-schber*;.

ISOTH ST. s \u25a0. TO 2 It w of Map«» ar». 7Sx*f'
Ann* S Finck a«t Catharine M Kate*

-
at(foreclosure of mtste).

Attorney. H C KudUc'i.
132E> ST. 113 West; -Tva_*» TIOr»en. t-'i*t«%

»srt Alfred L Simpson »' at taetion to tr>
press trust V

Attorneys, White & Case.
STT.LIVAN ST. w«. C»SO ft nof Bl— • ..40x100; AnnieIaate a?t Presiia. Real E«taa». Co'et al (foreclosure of mt?«>.

Attorn*: Lindsay. Kalian &• Pahaar. '-*
SSTB ST. 4::* East; Solomon D Sfilis MJoseph Zweijt •notice of levy>.

Attorney. X S Shea-
61TH ST. '-"IS West; Jess** •---»< ~

*1,—
Geo T Douglass «t al Iamended f»r*<rlogM
of mtse>.

Attorney. E Jacobus.

w


