
Furnished Houses to Let
—

Countrym

\u25a0COB REKT. rtTP.Vl3H_r>. COTTACS AX_> TT~B
XT acres: -r.e hour from New Tor* .Torr. Grand C*ntr%l
s •».•:-- *:;her th« Harlem \u25a0- t_« N. V.. V H. *Hart-
ford roads; d*U*htrul

—
jrro_r<i:r^».

—
ao<l sc_da. etc

CHARGES FIELD GRIiTIN
-

CO.. »3 flt_ »v_. JJ. T.
City.

Money
to lend, in small amounts,

on desirable improved
property. Allloans quickly
acted upon by

Lawyers Title
Insurance and Trust

Company
cs\%V_ui $9,500,000
S7 Libert; Street. SJ» Liberty Street,

MANHATTAN.
IIS _j*ata««a Street, Bro*klr_.

Nerc Jersey Real Estate.

HANDSOME ESTATE
at MurrUtwwn. >". J.

—OR HALE OR LEASE.
consietla? of &*acres la one of, the mast fa»Moo-
aMa and \u25a0__\u25a0_hr* _ssa; largs and conimo_ioti»
ho':s«. carrla;a haaai stable*; also bull<llr«» '\u25a0-

coachman and servar.ta For further partlc-lars
apply to

RULAND *WHITING CO..
3 Beekinaa .-• . N-- Torfc. TeL 1132—Cert.

To Let forBusiness Purposes.

Apartment Hotels.

THS TOrrRATNE. » AM)*1EAST 38TTZ ST.—TWO
fur_l3hcd »nit*» for balance of se_K>~

The ":.-.----'-? rrfllbe as formerly, at No. 541
I»__-gtorj a\-e-ce. at the Bible Teachers* Training1

School. "->.• Dr. A. F. Scha_ffier hi chairman
cf the «_ec_tive committ*-*:the Rev. J. 19 Fag?.

t»cretary: the Bey. Dr. C L». Gooiell. chairman of
\u25a0*• con__lttee of on: hundred: L: Arthur J.
Smith. __perlntesdcnt: Orin C. Baker, assistant
?u?er__te_fi_~t; John S. Huyler. . c _rer. and G._ ~Tar__rt.o_, __sista.st treasurer.

_C____._O__ are included In the committee of one
hurdr^d. \u25a0'\u25a0=•\u25a0 ae mad* for «a__ connection
srftk t_M churches of the city a_d for intelligent
co-or>eratlon -nth Fuoh organizations as city
r-,l£s:c_«! of the various denominations and the
Hcrrse Mission boards.

Preliminary meetinirs m
—

c arran^d for d!f-
f'—fnt districts where tents -"-ill be placed. The
craning meetlnr. details of-nhich --illbe announced,
later, \u25a0will be In charge at J. Wilbur Chapman and
•Carles M. __\u25a0_\u25a0\u25a0_•_, "-ho have r*«-n conducting

\u25a0 rca—HkaM* \u25a0_\u25a0\u25a0\u25a0___ ta Philadelphia and -who
are planning: -i Trorldwide evansrolistic tour.

Th» committee has secured the Rev. Pr Arthur
J Smith as superintendent for the coming year, j
Dr. _m:th has l—i Ion? experience as an evan-

'

frl:s'. havin- been a_s-ocia:f>d B. j
Ta> Mills. Dt. -.:.-\u25a0-a a__ other leading; re-
!:c:c :5 Tvorkers. Af= an evangelist h* is careful ;
er.d coriEervatJ\e: as a speaker Be is forceful and j------

_a a man he .-•-..-, and j
ron'-Serce as w¥l\ as the love ot those who are as-
fOcicted •with him. . r%r. ?mith is a N<=w York man. |

a reEii'nt of Hlchmond lid.
'

me Island, and
ttijcwip:'.."conversant \u25a0w.ith co_ditioris inthis city.

Th- feasibility and practical results of the tint
cfeTr;»d on by the _

g__E_e conim'ttee have
r—en definitely demonstrated during the last three
e_rr.mers. All citiz-ns vrho are interrsted in the
i-'uprces -whirh tend to betterment of conditions
id Ne« Tcrk c__ but Indorse and rally to the sup- <

jen cr *._« _«r_.

REALTY NOTES.
Th- Charles F. Noyea Company ha« :carr<l far the

iHudson Oampa-lea a large part of the <feht»-?nth Boor of
th» Osrtlsa H Building to the Barber Asphalt P_»l_a,
< ompany; -""" in the Fulton Building to Edward K.
Enauan-rea and eub-Icased a ntta in the Oa-e_H-«r
Building to :h» <>ous» & Hetnz Electric Cte-p-nr; also
\u25a0M as in th- Catted States. Realty Building to A. Xc-Ir.tt-.. a pan of th» twentieth Coor of 42 Broadway
BaSM-BS to Bawdier _. I-raa:-. at:l a ss_t« of oS.es '"a
the Bro__-_r-a__lden Lane Bonding •\u0084 Parker _ Ernst.

Th» Lewis H. May Ciannnj .•- v Noyes Company.
NY-- Tork ap-ntt has it_sfd for Henry C. Friedman t'.ie
rr«-mf.<=es \u25a0 -\u25a0-

'
and 7 80-hi EuramerfMd avenue. Ar-

lerne. l,ons Island, to •__\u25a0_\u25a0 Cohn for a term of yearn.
B_rn:i Brothers have eo!d the three pta-f ana" base-

-ter.t rr..-. •
\u25a0... private hOUM No. 375 Ist st.. near fith

arc. Eroe_!yn. for Peter _. H__ai«__- to R. W.
ITamme!.

Den-er Er^-h*-. ha-» leased for a term of yearn tor
A~rust lOppcnbelmer the sreand loft at No». 91 and J»3
Ka aye. to Kyinan Ba__-aa; tor tie estate of Sol Marks
tte stare, basement ancT t-oro lefts at No. _5 V.'tst Hous-
\u25a0'\u25a0 tt.; '-- M. U & C. Ernst 5.000 sq^ar* fret at No. 11
-Test »t_ st : for ar. Kll-yt.OOO square f--t at No. 30"-"--

_i a\e., and for the estate of Jacob Kanhcl: the
strr^ at No. 43 ~r>.st Cl?t st.

~r«o_cock & Eritt hay-, lease<! tar !___*_____ _;
Lewir.e the sts—i__| kaasas— at at the southeast corner of
Perry and BMaHI st». to the Sin-dam >:ove Com—
Et«re ani _M—\u25a0—Bt at _—Ir." th<*a«t corner of B<*tht:r!«
and Greer.trich »_=. for th« caotte at rhaaMMi L«t«-ls to
C?r-»:ius B. Jer.r.!r??: Urn four •->•\u25a0• and ammsai brick
b-iii'ling- No. SO Vest M Bt. for M "\u25a0 Tj-ndak; tli<%
three ate*— and haas_Ma4 brie build'nr No. 13 Horario
Bt. for F. J. Quinlan ta SJareartt V.'illianir: th?> three
__rr a_3 t_6fment fert'lc bulidir? No. 241 ->st Uth (^t

for Charles McM_n_s J?ons to Catherine _._U_SJO—; th»
Ftore. h<u«r.'.*r.t and rear buildicsr So 213 Weal l_th --.
for James A. Lone to \u000c Bawer; the I re»at~r— anri'

*»m»nt t>ri'-k balldlns Nr.. 3J 'Van Ne?a Place for
Charles Mc_l_3>—iEons t> .T a"v Jop*-.--.

FERRY STREET BUILDING LEASED.
Th<» Rulan3 & TF_tti__ Company has rented for A. A.

& Frenk Ilealy the bulMing No. 7 Ferry st. to John
Finnic* a _ Co.; stor» at Ka s^ Nassau st. for D. J.
I-*:or to R. TV>hman; t_ti4 Bad fourth lofts ».<=. 4! and
4:: V.'_rren et. for Taylor «—iat» to G. S. Dayton & Co.:
third loft at No. 33 \u25a0-;

-.-<• Ft. to North American L*>ather
CoKrany; ftnre an_ | laenent at No. 86 Fulton st. for
Dani'l E. £eyt3el to r_wlrtn_ Brothers: store and base-
ment No. ST* Washington st. for th« Bush T_n

-
i

Oompar.y to I^uis Orchard: ---• loft, corner of Gold an<T
c „,_ \u0084.._ to A. H«ym_xi

_ Co., and loft at No. 4-SO
Tear; ft. to John Allen

_
Co.

Market Found for a Parcel m
Amsterdam Avenue.

Trading: In the West Side districts waa a feature
yesterday of the real estate market.

A V Amy &Co. sold for the Greene Court Build-
lug Company a six story new law apartment. No.
150 "Vert lllt_ st., on a plot 40x100 feet. It adjoins
a parcel at the southeast corner of 7th aye. and____

!>t.

Samuel Go'dsticker told for Sophia Isner to
Harry if.Selvage No. 66 West ST.th St.. a three
story dwelling'::ouse. on a lot l?xl00 feet.

Thomas & Son have sold for Henry Marks and
Casper Levy to the estate of B. F. Hooper, a five
story flathouso on a lot 25x100 feet, at the north-
-re-st corner of 145th street and Amsterdam aye. It
•will be altered into an office building. The pur-
chase price i.« said to have been about $100,000.

Cohen & Glauber have sold six five story flat-
houses with stores. No. 10 to 26 Columbus eve. and
No. 101 to 105 West 6Pth street, on a plot 100-ox
100 feet. The sellers bought the property two years
ago.

Albert C. Berwick is the buyer cf the four story
-wellinghouse No. MFifth a\p.. sold recently by

Edsoa. Bradley. Mr. Bostwick also owns Nos. SCO
and KB. Fifthaye.. northeast corner of 61st st.. two
four story dwellinghouses, and the stable property

No«. :anfl 3 East Bat st.
Smith &Phelps have sold a vacant plot on th«

north —Me of Sth St., _\u25a0 feet east of Avenue C, and
extending: to Tremont aye.

In the Real Estate Exchange salesroom, yester-
day Joseph P. Day sold in foreclosure Nos. M and

BSS Central Park "U'est. a nine- etory apartment

ho __*. on a riot 65.6x100 feet, to the plaintiff for
J155.000. H« also disposed at sheriff's tale of all
right, title, etc., which N*. A. La-n-lor had on Octo-
ber 15. BaT, or slnc6 la the premises No. It Front
St., _S.6x6Tx irregular, to the Foscum Realty Com-
pany. Yor W.Wft He also disposed at \u25a0_«__*\u25a0 sale
of all right, title, etc., which J. A. Donn«gan had
on December 1?, 190 T. or since, in the premises No.
341 Central Park West, a four>*tory dwellinghouse,
\u25a0___\u25a0 feet, to Alice ,T. Earl»y for HOO.

P^t«»r F. Meyer adjourned the sale of No. __ to
S3 West 26th et. to March N.

FROXTS IXWEST 111TH ST.

NEW LAW HOUSE SOLD.

Religious Notices.

Lar-Tweaking,

Head-Bumping,
Beating with Stick,

Kneeling on Dried Beans
•nd Other

Forms of Torture
as Practised by

School Teachers
AllOver the Land,

Outside of New York.
WillBe Described by

Pictures and Text
IN

To-Morrow's

TRIBUNE
Which Will Also Contain,

Besides Many Special and
Interesting Features, the

FOLLOWING:

Chapter 111. of

F. Marion Crawford's
NLW NOVEL

The Diva's Ruby
When the Lid Was On

By David Graham Phillips

The Mystery of Hate
By losi-h Morse. Ph.D.

Little Pat «> *«>» b. rra__ii-

The Climbing Courvatels
Sy Ldw.rd W. Townjcnd

"Sold at Christie's"
By W. C rit_.Genld

Sporting and
Financial News

HANSON PLACE CELEBRATION.
Xl» ET«Bt Ja__k"« o»lebrat;r>r) at the Hsnenn

F_sce M»tho«iist Episcop-I Church. Dr. Charles
;—-arrj l^ocke pastor, -.'ill b*> contl__e_ to-morrow.
Tte rvrr:r.r frtnen wv' b* pr«-ach'd by the R«=v.
Dr. F. A-'lerson. in piac* of Bishop Foes, who
is Rrios—(y 1U at h;s MBM In Philadelphia. In
tt«? ev*>ni_s the K<-v. Dr. Oeorß'" Ed~.-ard BM-.
«_• tad a Fu<v_«ss-f_l p_=tr-rate of two terms in
t_:fr churrh. t*fIIpreach. In _w __ter_oo_ a creat
?a_d_y school j.biiee trill be held. There trfll b<?
s Jutliee offeriar for m?Fsioiis. The New Tork
E*_t Cocfereate --ill

-
-.". its fsslon in this

chur'-h -n-Ith an Ermorrh I>?a—ue rail- and recep-
tiea on TTj^sday ••veninp, -with _<Idr»FS<»s by Bl?hr>p

Bun arri Dr. Ctarles Dayard Mitchell. The busl-
c*ts t^-^s-ions '• the

-
••"- •<\u25a0 \u25a0will be cpe~e_ on

W«fiae_d—y m"rr:liis, B:shcp Byrt presidir.g-. end
itere t:U be irterf-st:!:^ meet'nss morning, after-
toe. ia_ er_ai_f d_r;ns the entire week.

CALTASr ?I. E. JUBILEE

Ch_nc*:ior Day of £yra— C_l~tißfty will
irescii the frcion ;n the raorrJnt end Dr. Fr_nk

?J th* ev^nlrsg- _sscourt<?. At the close of
*«\u25a0• Noth'e tendon the mortgage :<.;•" will be

Both these mf-n wr*former pasior.*. A*~^«i*ter>'ssT!C<» of farmer IIIWIIIIWIF of The chi:r»-h
•I*«-x?^-t^ci to b« rtresent to join in the sencrtJ
rtjcicins.

Cdebraift FinalPayment on -970,000

Mortgage.
Cil-._—i-M»thoci*-t Episcopal Church, at S«~«

-
enth

tveeae ar:<9 l_J«ih etreet, having paid th* last in-
t_!rj»rt on Hi $70,000 Rionrage, will hoSu jubilee
Kllluuto-^orro—7.
Ih:rlr-r t_re pastora.tr of t_e Rer. Dr.

"
'.:? P.

<o»
•

vho rre-ceded Dr. Charles L_ Goodell. th*
IT»eer.t pastor. ple<Jp^s ~r~re reoe ed for th» cn-
t&casmaat, the ia^t S4.f|CO of the sub«crir-on being
Ta«! is Fefanta xy l_st.

GENERAL ITEMS OF THE WEEK.

"* :' \u25a0

- •-- - ' IAnistei

I
"iCMRSON HOUSES"

a Suburban Homes.
fa Cottages, Bungalows
jl and Chalets
IH now beinff erected at our n«w
I\u25a0 Jev«!opnieat

Li "Brigbtwaim,"
s^™ Eayshore. L. 1.
9 » Booklet on reirfaf.j I » T. B. ACKERSON COMrANT

t JL S. New York OSicesi 140 Nassau St
_<__________ _S_S_- __—_______—_———__!

City Property to Let.

Houses to Let, 3 Story.
NORTH SIDE 86TH AND 87TH STS.,

LVist of M aye.
—

Rents $?4O to JO-'O
p»r annatn; 9 rooms; conveniences;
'*'_" etation, S<sth and 2d a-e. Apply

RHINELANDER REAL ESTATE CO.,
31 Nassau st. 'Phone

—
Cortlandt.

or 244 East S6th st.

;HOUSE TO LET. 4 STORY, No. 1345 Lexington Aye.
IS rooms and 2 bathrooms, all convenience*;

"L" station. S9th gt. anil 3d At— Apply
RHINELANDER REAL ESTATE CO,

j 31 NASSAU ST. 'PHONE 6125 CORTLANDT. OR 244
EAST »<iTH STREET.

„—.

"*

BKArnrri residence
FOB RENT IN" WEST T4TH ST.

—
Five-story rr.-v«ern 2r>»-

rr pof hous-e. twenty-Hve feet -aide. In perfect condition;
electric elevator: electric llg-hts; Indirect radiation heat-
Ins system; every convenience and Improvement: house
handsomely decorated by Giaerzer. Possession May Ist.
tenant leaving: city: exceptional opportunity. Address
FRANK H. FP—SBT, ;SSI Broadway. Telephone. 2050
°:---r.-:1-

Brooklyn Property for Sale.

"iCMRSONHOUSET
» Tisk* terrace, Tlatbusb
I
•

On Brighton Beach R. R.

III you re doubt ha * heard favorable ccrn-
1 S sac-t An inspection will convince you.
IH T^e special features of construction char-

IiM _cterlsUc Ib our hcnse« cannot help but

\u25a0^^^1 appeal to yon.

f C; T. B. ACKERSOX COHPAXT.
B B BuilJers of Houses of Merit,

J_ j^^ 140 Nassau St.. New York.

W LiB
Ready to livela

LIBERTY
HEIGHTS

(W<»odh_v*'n > Homesites- _.
rWHt« for Maps and View*of Property.) JO

BAbTKESS. VOCGHT _ CO Jg*L
350 FULTOX ST.. BROOKLTN". ,&s£& ;

ON FINBPT PART OF SHOBH ROAD. BROOKLYN.—
:

To rr.t for --a- or year, residence partially fur-

nished or "not. as <!«?slr*"i. In rtrst class condition; stacl*
'

atici a:iiplf ground. Enquire OLIVER JOHNSON. ."'1 :

aver.Uf and With street broolt!>"n. j

DEM. FLATBL'SH HOMES. STAR AND CRESCE_<T ;

REALTY CO.. Main oAca 81S-SIBA Flatfcush Aye.. ;

Procklvn. .________________________ '

Country Property for Sale.
r . - - - - - .-------

— -----——— - -
•< i

/»
__

?-.'#\u25a0»• la—te 6ii» lot. -Tltb hous« «bo«t 40All LAIla tqaan .Colonial style): Hied
bath a- . \u25a0-.:

* 6 rooms Ist floor; 5 rooms 2d. billiard \u25a0

rr^iniand 3 rooms 3d.Decorated" throughout. *teara heat. el«etnc.UeCOr«lie_l ta. fixiuw. open plureblr^.

l»ad-d windswa. sh-ne- covwins. beamed oeiiins.
'.p* t
, •

\u25a0\u0084-.,,,. fruit trees, vtiy near •- \u25a0tanona;
MODERN; complete; sewer, water, sue, mom de-

Blrably I^J^-?\u25a0„, __\u25a0
Terms

-
ea«j-. !'

Writ«»or call for fuU particular*. j

Georae W. ward.
T
city h.ux bldo. :

TELEPHONE. -«9 __-_TTL"'»-<»"L
"'»-<»"- >'• T" j

SCHOONIIAKER. Kinsmen. »• T.

D^H^S^TV^AL^TAT^^.^l ĵ
HAM. Bar.gall. V. Y.

t
!

-T-tXtU-g for SALE AROUND WESTCHESTEH AND

"r^-ater health. g-3---- Oa'-. New T:-r_.
r-

js__S 1-rsi fr»_^«--i4rt
FITCH. West port. Conn. |

T?an_ ORANGE t'OUNTT FARM? COtTNTRT E3- jF^_te* Lake rroat and Villas* RiaHaifi apply to !

F. F. BROOKS, Mo-roe. X. V- !
"-r~5p~SAL_— 14-P.OOM HOUSE AND LOT. NEAR Sti
F G^'sef-^. furnished complete: ateasi heat. W.. ,
\u25a0portcfT-.c*. N>w Brighton. Staten Ifcland. I

"'

Religious Notices.
-1~"

20 cent*
_ Hne.

-\u25a0RINITT CHT-R-H. BROA_"~AT AND -.'ALL ST..

TrinityChurchyard.

VNIvp.ITT-T^^^P^BTTKRIAN^^rH.:

\u0084 fhe ,v»nijii? service Hpv. JAMES HARDIN "HI
\u0084
,he even!: | -•

'..\u25a0\u25a0 \u25a0
\u25a0 . '

Friday evening next at f> o clock.

West End Presbyterian Church..
< tern«" arena* an4I—M stitvi.

Bey. a. EDWIN KEHGWIN. I' D.. Pa_or.
Rev J. OATO-ANIJHAMNER. Jr.- As»t Pa«or

Dr Celt- will pre-cl» '1 • \u25a0 „ gnt>J«t: _TIW I

MiKhlv Ood^" n-icn U-iiall »I'J preach B#P.8 #P. to. Sub-
ject: "Tae Rell;lou» Awakening >« I*—-\u25a0

'
|

WEST PRESBYTERIAN CHURCH. !

on 4-ri -i. between r>th and ith »i-» :

fte-v. ANTHONY if. UVANH. D. D.. Pastor.
prcaebea «t 11 a. m. and ff p. m. j

WEST r;D STIUEKT,PRESBYTERIAN CHURCH. ne*r !
7th avenue, r.ev. il. _. MENDENHALL preaches at
11 _. in. and Ip.I "% ,v. _ j

\u25a0OTII STREET FRIENDS 1 MEETING. Meetir» for I
worehir. 11. LJNL>LKV li.BT-iVENB expect, to _Uen_.

Stores & Offices
To rent In the \u25a0_• building1

N. E. CORNER OF
BROADWAY & 6STH ST.

Ready tor occupancy AprC 1. 1»C«- Apply through

RHINELANDER REAL estate CO,

31 Nassau tt, or on the. premises.

"

STORE &BASEMENT
TO LET.

NO. 183 6TH AYE.. NEAR 13TH ST.

. 3D AND FLOORS TO LET.
KO. Itl 6TH AYE.. NEAR 13TH ST.

App!y

RHINELANDER REAL ESTATE CO,
31 Nassau Ft. 'Phone. SI25

—
Cortlandt.

Very Desirable Store and
Basement

1364 Broadway
TO LET

| WITH BESKRVATIOy OF ONE Tn>T>OW.
Apply to Renting Agent,

610 Tribune Building, .
154 Nassau St.

STORES, LOFTS, OFFICES,
i SALESROOMS AND SKYLIGHT STUDIOS. j

IS. 30 and 32 TVEST C2D ST. N*l^Buildia*.

OPP. STERIV BROS.'
H J. SACHS _ CO.. 2S TVE*>T 22D ST..
or your own broker. Possession at mam

STORES, LOFTS; OFFICES^
SALESROOM? AND SKTLIGHT ETrDIOS.

ZS. SO and 22 WEST t2D ST.; Ne» BclldtaC.

CPP. STERN BROS- <tH. J. SACHS *CO.. 2* WlsT 221> *T.. ;
cr your own broker. F s»"-)iin at once. :

j
• j

I Unfurnished Apartments to Let. j
! The "Bella" Apartment

CENTFALt-T LOCATED. 4» E. 28TH ST.
Hlgb-<!aM apartment. $1.600.

Convenient to all railroads. (Übwsy _ad theatres.. Apply \u25a0iujt-. or. prernlsea
!
1»-> V.-. 19TH ST.—ABSOLUTELY FIREPROOF APART-

'

A.—i tn«nta: owners -•\u25a0-:-•!•. rents very moderate. Ap-
ply JANITOR.;:~, . .!!W>R —fT.—cyrum*utinm APARTMENT at the i
V Wvomins. ."5--:. »t. and 7th ay«.; a rootrt. 2 baths; ,

•mraeiitats eccuraticn. APPlT SUPERINTENDENT.. __ . j
City Property for Sale.

MANHATTAN LOTS ON 100 FT ASPHALTED AYE- ;
\l .- ,i {- ir.« Dyelcin_c subway station: K.UOO lit- (

tie Cash. BREITHAUPT EP.OS.. 473 M

—
1

Country Property to Let.'
mO KENT FOR hi—h FXTR^ISHED COUNTRT I

1 J. fcouse. fie*" rooms, bath: •.. improvement*; a.losir- j
Iativ sitnatcd; con%enlent to depot. W. B. FOSHAY. I
;Port Ch*-fl*r.N. T. I

"\'liW ROCBELXX. n^ HI LICERTT AYE.. NEAR j
_H t>ir sound; Urr*. b«nd*ome. mxiern ttouae: >\u25a0\u25a0 J

plumbing: electric light; fcarilwood Oaera. open fireplaces: {
»id» terrace ar.a c'-a_uu. nice tartSens. Sn<? aM tr«e»; j
:<.tabl!ng. f'ri\ate family only.

\u25a0 A TTRACTIVE iIODEKN 110U313. 6 B_T>ROOM3. 3
reception room*, opvn pluraMn;. nica MIAM:r*ailv

\u25a0..„.\u25a0...-\u25a0 : rent. $75. No. 32 Went Oistle
Ptac* Fl?»iiieti«^ Park, timm Rotheiie.

SUMMER COTTAOB (BOARDING HOfSEI FOR PENT
i»C at Mlnal Muur.tain P^r*. or. '.v* banks or tlie Deli-
; •ware P.ivpr. D«.|a_a— Water Oap. Pa \u25a0 The Gap Inn. .-.
:mv modern 14-poobb :.• •- all improvement*, l_clj<J!n«
i ca» and bath- !•» beds: rent JT.JO. po»se»sion acy time,

1 C. T. NIGHTINGALE. SD Murray st.. New York.
j

__ _
1^

•

I Proposals.
1
1 CMAI.BP PROPOSALS WILLBE RECTTVXP AT THE*
I efflca of the Ught-Uoune Ir.jpecwr. Toaarkin«rtne.'
N~ V. until - o'clock P. M.. April J». I>*. an.l then ;

Iopened tor furnlnhing _n-1 delivering
—
imrral oil and I

\u25a0^rrt aM at the quality requireil t.t th*LJght-Hmwe »»r- I
\icf\ for the nsca.l ytair ecdtnjr June W 10119. in accord-
_nr«i with specHlcatloM. copies f f which, %lth bUnk

1pr)pokal» and other information, may be had upon »r
Irlloattcn to the Lisht-Hous« Inspector. TompklnsirUle.
N. v

"
\u0084 ,\u25a0 : ;. / * J

SOUTH CHURCH.
Madison ay». and S th st.

Her THOMAS REED BRIDGET. D P. Minister.
Irt a. m.

—
Children's servir?

11 a. m.
—

Morning worship and sermon,
4 p ,„—

••HOLT CITY."
L»nten ser^'ic Friday. 4 -SO p m.

SPECIAL SUNDAY
EVENING SERVICE
at S P. >!.. March C3th.

FIFTH AVENUE
PRESBYTERIAN CHURCH,

Fifth Ay. and 55th Bt
Rev. ED^IX F. HALI.ENBECK. D. D.."illpreach.

Orsan Prelude. Chorus Choir.
Mr.R. E. ::.:\u25a0 I \u25a0\u25a0\u25a0;:. Soloist.

Strangers are cordially Invited

SPIRITUAL AND ETHICAL SOCIETT, 74 West 126.
HEXES TEMPLE BRIGHAiI. In«piraticnal speak»"i
rnormnj; B' •: evening. All .-\u25a0-:. _•_

St. Andrew's M.E. Church,
761 street, -•\u25a0 cf Colamboa avenue.

OEOKGE CLARKE PECK. D. D. Minister.
Preaching at 11 a., tv.. and 8 p. m. by pastor.

ST. BARTHOLOMEW'S CHURCH.
JWdt'ion are.. c<TTs*r 44th at

The Re-,-. LEIGHTON PARK?. D. D.. F.ector.
?:S0 a.m.

—
HOI3 Communion.

11:00 1re.
—

Morning prayer and germon.. preacher, the Rector
4:0O p. m.

—
Evening prayer and addr»sa.-

Preacher, dM Rev. R. S. W. TVOOD.

Dally Meo_-__T Service* durir.g Le-t.
13:15 TO 12:45.

mi organ recitals Thursday evenings, 16.

ST MARK'S. -i ay». and 10th ft. feVukiaa 8 and
11 a. m. Sermon by Dr. EDMUNDS at 8 p \u25a0 (AH
seats free.)

Si. Pa •;] Sletliodist Episcopal Church,
XVtn End a', ;\u25a0 and fiC'h <\u25a0'.

Rer. GEORGE P ECKJCAK, D. D.. Pastor.
11 a. m —'Toll< era."
6 p. m.

—
"The War c! th« Tr<»r]d "

THE MIDDLE COLLEGIATE CHURCH.
M are and 7th ft.

Rev JOHN •• FAQG. D D , Waiaear.
»ill preach alll a. ni. and Bp. m r

THE KAKBUB OOU-BSXATB church,
-••. a\e. and 20th (\u25a0»..

Rer. DAVID rAS Bt RREI.L. D D.. Minister,
willpreac.'i at 11 a. in. ami ;r Tn

-
Morning: "Dowi by the She«p Market."
Evening: "Tl.e Poor Boy1IChance."

THE COLLEGIATE CHURCH OF ST. NICHOLA?.
r.rh »v». and •4 afh Bt.,

Rev DONALD SAGE JIAi'KAV. D. D.. Mintstfr

F.-v WILLIAM rART__C D. D.. willpreach at 11 a. m.
t>uble:'T- "Respr.nrß.Uitv and Opportunity."

Rev NEWELL DWIGHT lilLI.!-.P. D. of I'!'mouth
Church, Brooklyn, at 8 p. ni.

THE3f:i>-TEND COLLEGIATE CHURCH.
IVpst End a>>. and 77th Ist.

r>pv \u0084, .!\u25a0; BVERTSON COBB. P. D.. Minister, will
j' 1! a Di

I-, THOMAS U'BRIDB NICHOLS «t Kr. to.
Th'< Cantata. "Penltencf, Pardcn tad Teas?/*

by J. I! Maunder, at S p. rr
Or (Ma/1 Bible (.law tor men, 5 p. in.

NEW THOUGHT CHURCH. Carney!- Ha". 7th a^e.
entrßuee

—
Sunday servi-vs. 11 a. IE. 8 p. m. JXTLIA

SETON SELAR£ M. D.. Speaker.

PARK PRKSSYTSRIAN CHURCH. 86th •• . Amster-
dam avp.— Pr<?aoh'!:gr by th« Pastor. R«v. Di VNSON P
ATTERBUItT, 11 a. m. and 6 p. m.

PEOPLES BTTNTJAT
POPULAR SERVICE

ur:-ler- th» n--.--r \u25a0 of
MADISON AVIONUU REFORMED CIfUKCH.

Te-racrr<rw DlgM (Adnilsflcn Fre«i In the B'iasco Theatre.
41'ci st.. near Broac^ay.

Door? open at TiSO. Come ear!-- for a seat.
Dr. L.IAMCARTER '"•ill i=p*ak.

Rer-. Dr. KITTnE:r>GE:. Pastor Emeritus, will pr»ach 4343
th«> mernin at 11 . .-:\u25a0••--. at the church, MaJlson aye..
comer .'-7-- -\u25a0

RELICIOVS SOCIETY OF FRIENDS.
Relic! oa m^etinc. 11 a- m.. at Esst 15th st. and
therfnr<3 Plaoe Manhattan, and ScUarmerhorn st.,

near
•

•-.::. Place. Brooklyn.

Rutgers Presbyterian Church,
BROADWAY. AND T3D STREET.

Tier. ROBERT MACKENZIE. D. D.. Minister.
Re-.- ALLENW. M'CURDY. Assistant Minister.

Preaching at 11 arid « by Dr. MACKENZIE.

SOCIETT FOP. ETHICAL CULTURE.
mecle Pall 57th st.. 7th 3ve 11 a. m. Mr.

LESLIE WILLIS SPRAGUE on "THE ETHICAL
STRENGTH AND "WEAKNESS Or THE LABOR
MOVEMENT."

v. Metropolitan Temple. 14
c?

JOHN TVE^LET HILL.
11. •'R'-lig'or, and FoiiUcs."

8. "Christianity and The Working Man."
DR. S PARKES CADMA.V.

"An AEglo-Anierican's Impressions of th« United
.States." MONT.'AT.

Madison Aye. Baptist Church,
Rev. CORVELIirS WO-__TK_X. D. D.. Minister.11 a. m.

—
--The A— _\u25a0_\u25a0 of Faith."'

t> p. r.—-The Friendship of God
"

BIBLE SCHOOL. 9:4.'. A. M.
EVERYBODY 1 BIBLE '"LAS?

Dr. WIL_S£}RT W. WHITE, Leader.
Subject: '"Christiinlty Under Fire."

fcTRANGERft CORDIALLY INVITED.

Madison Sq. Presbyterian Church,
Madison Avenue and 24th Street.

r.ev. C. 11. PAKKHLT.ST, D D., Pastor.
Rev. GEORGE P.. MONTGOMERY,

Assistant Minister.
Sabbath service 11 a m. and S d. m.

The Pastor wIU preach morning and evening-.
The Bible School, with classes for adults and children.

meets la the chaDel 10 and 11 a. m
A fifteen minutes' service will ho held daily.

except Saturday. In th«
auditorium of th« Church.

AT 12:10 O'CLOCK.
Ten minutes ef orean music before etch service.

Congregational,
Broadicsy and 76th Ft., ifa. m.. S p. m.

Pastor. Rev. Dr. STIMSON*. preaches.
DvMßing theme: "The Lesson of Failure."

MEMORIAL BAPTIST. Washlnrton Square, BI>tVARD
JUDSON. the Pastor At U. "The Tenth Commandment
In New Testament Restatement. Tho1:Shalt Not Cwet."
The Rev. W. N. HUEBELL at S. "Ltg-ht in the Dark-
r;%£."

DR. WARREN'S STRANGERS' LENTEN' SER-
VICES. Sunday. 4 p. in., at th« Broadway Central
Hotel. Attractive music. Public invited.

Fifth Avenue Presbyterian Church,
Fifth ay». and Fifty-fifth street.

R-v. .T. ROSS STEVENSON. D. D.. I vtn!«ter»
Rev. EBWIS F. HALLENBECK. V.D. < M'mr -'

Senices 11 A- X.. 4 P. M.. 8 P. M
Dr. Stevenson win preach in th« morning.

Rev. ARTHUR T. PIERBON. D. D..
\u25a0<vi!l p--»a-). in th» afternoon, and

Dr. Halltnb»cti at the Special Evening- Service.
P: 1-m»1-m» School, 9:30 a. m. Men's Bible Class, conduced

by Dr. Hallfnbeck. 10 o. m.
\u25a0v7e<inee<say E.er.: c Pra>ar Meeting at 8:15.

First Baptist Church,
Broad-xay and T!Hh Street-

Pastor T. X. HALDEMAX.
11 A.

—
THE WISDOM OF 6OU_ 'WINNING."

IP M.—"THE MAN WHO DID NOT CARE: OR.
EDUCATED IGNORANCE."

Fourth Presbyterian Church,
West Bad eve. and 81st *'..

Edsar Whitaker Work. D. D.. Pastor.
11 a. \u25a0 —Be-, 11. TtOSWELL BATE? •ail! speak.

8 P. M.—"KEEP YOUR WINDOWS OPEN."
Sermon by th« Pastor.

Free pews at this pen-ice.

! JUBILEE SUNDAY.
Calvary Methodist Episcopal Church

I?s>rh Street and Seventh Avenue.
Rev. CHARLES L. GOODELL. T>. D.. Pastor.

Special Services on Payment of
$70,000 Mortgage.

]0:45 A. M.—Preaching by CHAN£T:LLOR
J. K. DAY of Syracuse University.

7:45 P. Preaching by Rev. FRANK M.
NORTH, D. D.

Burning of Mortgage after pennon.
S-pccfal music at both services.

MADISON AVENUE PRESBYTERIAN CHURCH,
Northeast corner T;;ni at. and Madison aye.

Rev. IIENRT SLOANE COFFIN, D. D..
Pastor.

Public Worship. 11 a. m. and S p. m.
CHILDREN'S SERVICE, 4:30 p. m The paator -HI:preach In the morr.ins: and afternoon, and In th«

evening addresses willbe made by soldiers from ARMY
Y. M. C. A.

SO cent* a line.
*

CHTTRCH Or THE MESSIAH •
(Unitarian). 34th »t.. corner Park »*•*

M'n)s-.-«- 5P» V
- ROBERT COLL.TER. Lit D.-\u25a0\u25a0Mill.. }R.V JOHN" HATNEB HOLMES.

Smluea st 11 a. m
Rev. JOHN HATNE*:HOLMES will preach

-
the ninth of his eyries of SPECIAL SERMONS on
\u25a0'Unlt_rlanlsT-a and Pome Modern Theological Problem*."
Subject. "PRATER.-

CHURCH OF THE TRANSFIGURATION. 1 E. 29th.
Ccmmunlon 7. 8 and 9 a.m. Stainer's Mass and Ser-
mon. 10^3»». Choral Evensong. 4 o'cio<:!c. Choral Litany
ar.d Sennon.jMale Quartette. Vested Choir. Anthem. 8p. m.

CHURCH OF ZION AND ST. TIMOTHY.
:.,34 West 57th street.

Rector, Ray. HENRY LUBECK, D. C. L.
Holy Communion 8 a. in.
Morning prayer: Preacher, the Rector 11 o'clock
Confirmation, administered by the Rt. Rev. the

Bishop-Coadjutor of New Tork 8 p. m.

COLLEGIATE REFORMED CHURCH. HARLEM.
Rev. .1. KI.ME.VDORF. P. D.. Senior Pastor.

FIRST CHURCH, l_lal St.. near 3d aye. Pastor. Re*.
BEN'?. E. DICKHAIT.—Services at 11 a. m. Rn4 8 p. m.
Prpachinir ty the Pastor.

LENOX AVENUE CHURCH. cora»r 12T>d »t.. Paster,
Rev. EDGAR TH.TON', Jr.. D. D.

—
11 a. m.. preaching by

th» I»astor: 8 p. m.. Illustrated address on "The Holy
Land" by the Paster.

church or roßtmxvßWT rest.
sth «%\u25a0«!.. abave 45th Bt.

r_-v HERBERT PHIPMAN. R
""

tor

'

CHURCH OF THK INCARNATION. .
\u0084 11 a. i

Oratorio. "The I'nxi^lb«.-

CSNTP.AL rBEFBTTnRIAN CHURCH.
«-J^»TtS« h«"vi**iiBroadway ani .th a\».

r^UTW? MKBLE SMITH D- D.. Paator.
J> •

Pr. EXTTII rr^a.jh-s at 1»- ">-

a
Se^f wet-mi

T.R %P'™^". .RA.t"r.:'* P. m. BpWui an;.y.

A£dnM lV R*v- Dr.COOKMAy.

}^™*roV7^T^lsTliT. - - W. 4=th rt.

nrv *PFB
A
'T\u25a0 tfICKNEy GRANT. RECTOR.

*,SV?En r CLIFTON wIU preac'v

?y Irvlne on:

: ITT.

'•\u25a0..'\u25a0
\u25a0

\u25bc illpreatJ at IJ -_"^
j
'

py Ua!!s BU^^^•t Will tH

"H/vVt Awa>
• trom "Th- e.abat

juter."
_^

—

BRICK CHURCH.

M^ct^
;

PAG^imWednesday gcrvicf. »J »n.: 1 _•"\u25a0•
** p- m.

BROADWAY TABERNACLE.
Broadway and ."\u25a0•'•tii kt.

Pulill^Worship. II»• m.

gp. » .'^-j^1

pas.or> !,,-. JEFTERSO.V.

<^L*\BT W 57th: Dr. MACAnTHUR. 11. 8 sp^-
cliALu«^aJ* «rvi« and l«UUbt orran recital. 8.
FtiM ctsolr. 125 -<oic»»-. _____

AT LBNOX V tTAKIAK CHUBCH... TlOr,
- POLICY IN t*-r-PT.

rr
r - . .

-
-

k" IAMF-- o?'oxnor pr*acb*i: Sabject, "Ec-

ILL. SOULK' *L'r!taria.Bt. 4'h a-e.. COtS st.
Rev TIiOIIAS B. SLICER. I tor. rillr-rcach

Enbj"Ct-" ~UFE"S POITNDARIES AND FRONTIERS."
Services 11 «\u25a0- m. Allcordially invited.

At Fifth Avenue Baptist Church,
4 "West 4<",<h ft..

The F." CHXKLES K. AKEP. D. D..
T.ill rreaeh xo-inorrc-n- (Sutnlay). both raomlEr

an.l \u25a0-
-
r -

The orfiaaaw cf BeUevart" Baptism *-lH be ob?er\-e<J

at th» erenins Berrfce. . =
Rwr\-lceß at 11 a. m. ani 8 p. tti.

Sund«v School, inoruins. x.t 0.3(*

Cnlon M«»« Bibte Closes this Church. Frlfl«7
eveointr. April.:. S p. m

26 cest* a line.
A UNIQUE SERVICE

by cM'drfn of the
FIVE POINTS Hori«B OF INDUSTRI.

ISS Worth Street.
HEAR THEM SIXG AT -'-n P. M
Oreantet. s. N. penfiel::'. Mua Doc.

fcuperint'ndent. ""M K. UARBUTT.

ADAM? CHAPEU D2510S THEOUXIICAL,SEMINARY.
ItK) Park; *v<>. t-"uniay afternoon Be: vlc«g at ... o'clock.

Tie last of th" aeriea of s-rmora on "THE KINGDOM
OF ,;,-.!>_- SOCIAL MESSAGE OF CHRISTIANITY.-
Pr<»a.-h*r. the Rev. President WILIJAM H. BLACK.
p p •-•-'.•- CwHep1. Subject: "THE KING-
DOM ok cod AXi)run sectarian rnoBL.t;M.""

Allar« weJoOßie.

T»f R^>v. Dr. Joseph SHverrnan will orrupy the
*%tt ir, the T^njpl^ Un*flU-El to-morr.i» . "•-
-^>n «H| t^. -i3i3 Man linuiortair' fp««-''J
f*'tT«,o ;., i.^a,.- M. 'VVU^. lind'-r wrbom both Uie

or th- •-..nrrepation giudi^l. and who
i^ftubed the- dt-Ji^iiio«i ssemioti when tl«-- pi«sent

••s*It*a£ complclod, furt» jrtars a.9. .

Tl* BRißbera of the Churcii of the Pilermis.
H«^r>- if,^ Rtais<n Ftrcts. BrooklynH»»sßht3. havu
tiujUaejEjy called tho n«v. ,; I-e i.... Burton,

-
cf the Yai? Dirtnity •..-"-.•l, as the n

-
"<*«rr <-.. U;<, Rev Or. H- P. Dewey. Dr. Dewry

**ntt0 ausncfipolis last lall 10 UiJte charge of
v • -

Ci.urcn.

**£« Kveiuwjj, to-morrow inorcins; at 11:1 o'clock
69 *"<sew tn-j Christian: Their Relation to Each
Otter "

Th»r a-?<*r*s- willdeal, among ether things,'"^ C_r:»t!_:i missions to Jet"s and the problem
C. lntfcrrr.ir-:££e. To-morrow evening at Suj. EB-
•«• H- Lehman, cj Yale University, principal of*•

K-Sfctaa t-hoo! of the Frre rfy__,gopue. "R-lli
i)v« the firit of s »eric* of lour lectures on "The
Wda _n* Rise cf Hebrew Prophecy." The cpen-
*? lecture is to tf^al with "The Bejr.nnings of
ft*36_cy.~ q_ Monday creating a. r^ncral ___e_v

BMOsg rf t!i«" S'.^-ial twice _*eilon wll! be
•*ML at wfiieb the- topic "Probation and Pfcrole^**!*"-

v ?.. .y£»d _y Mis.- Maude
—

\u25a0\u25a0
Miner, proba-

te oOeei cf the ni_ht court, D. _:. i-unball.
« the r-'PTT York Wwa Aesociation. th* addresses
10 foUoT.ed by general discussion. Last even-*"*•

*t 135 o'olork. Rabbi Sidney E. Gold-
•tfa ar.2 Dr. Stephen £. T.*:s*> spoke on "So<-ia!

\u25a0*"~ ' •
Tte oA<}rtts»tß \u25a0•\u2666•re preliminary to

fxujiiinpcf a brii?irh of thr fcocial ecrvice do-'
fcraonr th» yours n;en and \u25a0women who

•titatj the Clinton ii«ii meetings, Vol. I. No. 3.****•"Fre^ ejnasogue Pulpit."* whlcn has been
**biisa«! as the Ma.rci; cumber, contains the ad-

on -Social Ser-iice" given by Jacob H.
«i:r. ti:* R..v. Gaylord 6- White, head of the

&ttieai-nt. end Rsl Sidney K. CoKaicin.
Sector or fcoclal i*r\icc.

NEW-YORK DAILY TRIBUNE, SATURDAY, MARCH 28, 1908.

Religions Notices. Long Island Beal Estate for Sale. I Long Island Real Estate for Sale. Long Island Real Estate for Sale.CHURCH SEWS XOTES

»:: Superintendent Chosen for
Tent Work Here,

T -.i f'* "\u25a0' under nay for a fourth rammer
-„-\u25a0; s-. to be conducted by the Evangelistic
Ccn_r_tte« cf N-w York City, or. no less extensive

t scale than during past seasons, with certain new
ieiit^s a_3 phases \u25a0' -.ork and «'.th possibly an
:::t»*'c numb#r '• tests.

* ,-_. -'•" ~".«-__£s v.;:: be held 6 « In past sea-
ross. Sves greater stress than heretofore will b_

-iced -\u25a0 the wrrk arsons children, which has _!-

ways been a most conspicuous and encouraging 1

j^t
-' the reneral plan. Special emphasis will

a!*)
" paced en services for business men and

T.-rrki—? men.
Itis heped that both the freneral committee «-.•»

the executive ecniniiUee will be even more repre-
scstative cf the various dencm! nations than in
previous •\u25a0»_-«. No less than elifct different de-,„——

'
\u25a0

—
i
—.

THE REV. DR. ARTHUR J. SMITH.
*'•\u25a0» *-,'- -.-«- '"'* the l_vanjre.2lstlc Coxn_

or N~«- Tcrk City.

THE ONLY FAIR FINANCE!
For wage earners and investors who have worked for their savings bank account is an in-
vestment that they themselves control.

OWN a Piece of New York City Suburban Land at

MASSAPEQUA
Be your own 'Captain of Finance" and you won't have to worry about what the other

"Captains of Finance
'

do, or where they go, nor finally have to listen to the mournful de-
tails of why it didn't happen.

Remember the Captain of Finance who prints the stock knows just what its water
mark is: you don't.

It is good finance to invest your savings in security that has XE\ ER depreciated
—

That you know NEVER will—That you know is now starting in on a great advance on
account of over $600,000,000 Tunnel and Bridge expenditure. You. yourself, can "paw it
over"

—
Stamp your feet on it

—
Dig into it,and, best of all, build your home on it,

And right now is the time to buy that piece of land.
Thousands of lot owners at Massapequa are making money and the great advance is

lust starting. This, Xevr York's greatest suburban city site, is just now beginning to hum
under that greatest of all industries, The building of homes. 35 minutes from Broad-
way through the tunnels, and the tunnels willsoon be finished. The lots willthen bring sev-
eral times present prices.

Payment Plan, SIO Down, S5 Per Month Per Lot.
We will show you Massapequa Sunday, or any time by appointment, or will send full

particulars on application.
•-->nW-|

We will furnish you with return transportation to Massapequa e_t

415 East 34th St. <2 doors from Ferry) or at Flatbush or Nostr&nd
Aye. Depot. Brooklyn, for the 1.20 P. M. train this Sunday.

QUEENS LAND AND TITLE CO.,
Times Bids-, Times Sq., X. Y.

Country Propert jt for Sale or to l^et..RfaZ Estate.

BRIARCLIFF MANOR
12 ACRES WITH A BROOK

>«= than a. _il> "—"
—

ti» station. »n an «le—gtlea
nve-rlcoktr.s th» H_d*o_ Ri".er, new resK2<!r 8 i>_l—
moms, 3 baths, steam heat; stable fir 3 >.crs*»: -nmr. •
room: cow stable. -r.ick«i ho_s«. wry Ha* aa iirn «4
fraits; la—re spring, h. •:.«« in % mil*back Brain Ma*»
\u25a0way. surrourdinzs are the beat.

JOHN" p. h<->bri_.
5 a.-"! 7 East <-'\u25a0? St. T-ar--1

-
Btrtlctiryi.

*

