
GOODSALE INTHEBRONX

PLOT FOR APARTMENTS.

THESE COLUMNS ANSWER

THE VACATION QUESTION

NEW-YORK DAILY TRIBUXE. THURSDAY. ATJGPST «, 1908.

KBW TORK.

BRIARCLIFF LODGE
Briarcliff Manor. N. Y.

APractical Summer Home for the
Business \u25a0 Man.

An Ideal Resort for the Family.

One Hour from Grand Central
Station to Scarborough.

Ten Minutes from Scarborough to

Hotel by Automobile.
Swimming Pool, Golf and All

Outdoor Sports. \u25a0

DAVID B. PLUMER, Manager.
New York Office

5>4 East 46th St.
•Phone 8278

—
38th.

t

Phi Delia Club Plans Improve-

ments— Realty Notes.
An important sale that might presage a renewal

«f toitldlnff activities in Th* Bronx was co™™-

n»ted yesterday. The plot of land .old Is SSSxIOO

£* and on It will be erected nine apartment

houses. The Henry Morgenthau Company sold the

property, which is at the southeast corner of 163 d«Td Kellv *M. The largest frontal is on Kellyst.

The Meehan Construction Company bought the

property and will build on it one five story apart-

ment hou« of fifty feet frontage, at the corner,

and eight four story apartment houses. Tn« lat-

ter will be built for. only two families on a floor.

The houses will stand back ten feet from the build-

been filed with the Buildings Depart-

ment for making over the two three story resi-

dence* at Nos. 32* to 36 West 44th Bt.. owned by

the Ba' Association and adjoining Its clubhouse,

into a clubhouse for the Phi Delta Club. It is to

have a handsome new facade of limestone and
stucco with a central entrance surmounted by a

colonnade of I»ric pilasters supporting a cornice

and finished with a balustrade decorated with the

owl-crowned cr«*t of the club. Beneath the bal-

ustrade will be a row of marble medallions. The

remodelled edifices will have a frontage of thl-ty-

f x. feet. The basement will contain the billiard

room and grilland the main story willhave loung-

\u25a0Jt rooms In front opening into the large main
Snquet room. The upper stories willbe fitted Into

•partments for the members with bedrooms to each

set The Improvements are to cost SIMM. accord-

Ing to the estimate of the architect, Washington

IIwas learned yesterday that John E. Olson, a
Guilder, was the buyer of the lots at Nos. Sa. 36. 3.

«nd 3S Gramercy Park, which sale was announced
on Tuesday. Olson willbuild a twelve fvry apart-

ment house on the site. m

IX THE AICTIOS ROOMS.

A. BUMMER RESORT OF THE FIRST CLASS.

MIZZEN TOP
HOTEL

AND COTTAGES

On Crest of Quaker Hill,

PAWLING. N. Y.

plication.
W. P. CHASE, also Hotel Grenoble,

56TH ST. AND 7TH AYE.. N. T. CRogefs, Peet & Company.

Three Broadway Stores.

258 £42 1302
at at at

Warren st. 13th st. 34th st.

'Twillbe odd if you don't find just
what you need among these 2200 odd
trousers.

$3.50.

Also, 300 young men's outing suits
that were $14 to $20.

Now $10.

But simply the selling season is
shortening, though the wearing sea-
son is at its height.

So down goes every outing suit in
our stock except staples.

91 were $15

305

-
$16

275
"

$18

261
"

820
490

"
$22

144
"

$25

Now $12.50.

Xo, not stung -with a large stock
of outing suits; sold more this year
than ever before.

SEW JERSEY.

flOarlbcrouab
-

£lcnbcim
(CAPACITY 1100)

Th* leading resort house of American
particularly attractive during

ATLANTICCITY GREAT SUMMER SEASQy.
,IV>E. JULY. ACGCST AND SEPTEMBER.

The rooms axe large, and the 4W private batSs as>
aach supplied with hot and cold a»* wat«r. so

'n< |aj
In rheumatic and other troubles. Exa'iijite \u25a0 ''.a Is a
featur*. WHITE SERVICE inboth American an! tat*
cean Dinin rooms. g^JOSTAH -CVHITE ft SOS3L

GALEN HALL

Fort Comfort Inn.
FIERMONT-ON-HUDSOX. >'. Y.

Most beautiful and best appointed hotel on the
Hudson, at reasonable rates. An ideal summer
Tome. One hour from. New York City. N. R. R.
3f N. J.. Chambers St.. West 23rd St.

OLD DUTCH GRILL.
ORCHESTRA. AM.AMUSEMENTS.

DELIGHTFUL AUTOMOBILE RUN
rta Fort L«?e or Tarrytown Ferry. Good landing;
ror YACHTS. Garage.

J. FRANCIS FINIGAN, Manager.

NEW YOKK.

ORIENTAL HOTEL
MANHATTAN BEACH

J. P. GREAVES. Man.

AMERICAN AMD EUROPEAN PLANS,

NEW RESTAURANT.
NEW AUTOMOBILE ROAD DIRECT TO HOTEL

'Phone 1000 Coney Island.
L. I. R R.

—
Leave N. V., foot East 84th Street

—
6.20 7.40. 20. 11 A. M:12.10. 1.10. 2.10, 3.10, 10.
5.10. 5.:.0. 7. 7.50. 10. 10.20 P. M. ,

Via B. R. T.
—

Take trains to Brighton Beach, where
Marine car connects for Manhattan Beach; OR stop at
Pheepsh»ad Bay and take ORIENTAL. AUTOMOBILE
OMNIBUS, which meets trains from 4 to 6.40 P. M. :

HOTEL AND SANATORIUM.
ATLANTICCITT.K. J.

A f»w weeks in our comfortable and »>«»rt bourn.
with every modern convenience and superior taUa aa|

service will be a great restorer.
Baths for pleasure or health for ladle* and ftaCisea,

with trained attendants cnly.
F. I*. YOTTNG. General Mantajsr.

The MONTCI.AIR
ON THE MOINTAE* TOP

MONTCLAIR. NL J.

THE BERWIN,
ASBURT PARK, N*. J.

Absolutely first class; e!»va:or to »tr»»r \u25a0•••!: rsc3»
en suite withbath. S. BAKER BROOKS.

GARDEN CITY HOTEL
GARDEN CITT LONO ISLAND

18 miles from N>w York. Op«n all Oie year.
J J. LANNIN CO.. PROPRIETORS.

PENNSTT.VAXIA.

Highest Altitude. Coolest Location.

WATER GAP HOUSE,
DELAWARE WATER GAP. FA.

Open to December. Capacity. 50<>. Largest, finest
equipped, best appointed and most luxurious hotel.
$100,000 improvements. 1907. 109 suites with tiled
private baths; running water !n all rooms. Cuisine of
highest standard; entire white service. Private farms
and dairy. Orchestra of soloists. Every out-door
sport and amusement

—
riding academy, golf, boating,

fishing, bathing. New garage and livery. Booklet of
beautiful camera views and auto maps mailed. . Special
season and Fall rates. JOHN* Pl.'nPi." COPE.

HOTEL

GRAMATAN
BRONXVII.I.E,

WESTCHESTEK TOrNTY. X. T.

Every comfort of a hotel of the hlerhost class,

conducted in a manner that has attracted to

itself a most exclusive and discriminating;

clientele.
OPEN ALT. THE YEAR.

Most Moderate Rates of Any

First Class Hotel Near >"ew York.
The new fireproof -wing, now in course of con-

struction, containing; 107 sleeping rooms and

55 private bath*, willhave many new and at-

tractive features.
J. J. UMOHH COMPANY. Proprietors.

2>1K/\1riVtIU Third door from the oeaaa.
Good table; reasonable; 50 rooms. A. W. LTXAX.

Earl & Wilson
\u25a0 The above name or trade mark
i

together or singly stamped on collar

or shirt denotes highest grade of
material, best workmanship.

Real Estate.

THE KITTATINNY,
DE3L.AWARE WATER GAP. PA.

OPEN ALL THE TEAR. SPECIAL AL'TIMNR\TS3
LARGEST. MUST MODERN. AND THE LEADING

HOTEI^. COOLEST LOCATION. Derives the full bene-
fit of the breezes caused by the "dap's" formation. Tabls
euppltod from Hotel's Farm. Orchestra, social diversions.
Write for booklet showing Hotel. Klttatinny Park scenes.
official auto maps. Livery. «arage. Kittatinny coach
meets all trains. American Plan, also A la Carte.

G. FRANK COPE

CONVECTICrT.

EDQEWOOD INN
GREENWICH (on the Sound) CON*

NOW OPEN
(8 miles from New Tori. «0 trains Star.

Superior Stables and Auto Quarters.
fine Reads for driving asd AuuunobUSas

in a picturesque country.

Casino. Golf. Tennis. Bowline; spadnoa
Vsrandxs. Concert* asd Canctna; dally In "The "ToO

D. P. SIMPSON; Mii»«*f.

MORLEY'S

POCONO MOUNTAINS.
CAXADETNSIS. PA.

—
New Spruce Cabin Inn. Rooms #n

•ulte and with bath. Booklet. W. J. & M. D. PRICE. TZBMOST.

LAKE BOMOSEEN
Rates *8 to »14- W. C. MOUND. Prop. Hydasvllhfc Tt.

Br Joseph P Hay:
'

11S0 Tinton aye «\u25a0 *.WM"ft

"p1..^;:;,- ? SSB and r,+o l(«i, st a^,w,
- *"

v. of 1,: ,v. 6«.1©r100.11«a50.6K1*«.4: 2 and

5 HrrtJte; William Ehrlioh sc- Imberto ';">"M
Herrmann, atty: J T McGoveni. ref; amt

I 82.-.7C5; taxea. etc. $<"M.r.i».
Sherman: J«.'.th «. n » 10 ft wn

15x150. vacant: City K»a! BitatjCo act

\u25a0\u0084. et^l; Harold Swam. «":\u25a0"••• B F^enmn.

r»f;amt due. J9.73G; taxes, etc. $340 64.

The auction pales in Brooklyn yesterday were:

By Wiil'Bni F Ha»: Bm it \u25a0 r. 25" 4 ft W *Marcy

.v- 16"itoS: Jo rh Folflmon apt Morris Heiz-nsf-.n

\u25a0t al- Gausl . -
& Solomon, attys; Isaac FP.uf S»11. re..

»Min
•

H for 52"" over mlco for $4,000 and Int. ,
F

at
„ WllouVhby %t—By William II Smith: Pterlins-. « a ftMflc of Albany aye, 16.6x80; I******c*

frice. aVt Vercy ITO»«. M a!- Augnrtn.-M Trice.
Bttv- c,^- C Buechner. ref: sold to plaintiff for $3,000

Rv Janr=» T. Bromley: «d st. wf. interseo jwi
Mh"a^ U#h&o: William Wharto^i act Abels GoM Realty

,-:; « al! cSw A Clayton, attjr; William H Ford. ref:
mlB to J"hT! E Sullivan for 57.000. BheißeM a-.-, w- «.
«V> ft n of Liberty avf. 75x300 to Georgia aye; Rank "\u25a0

X«rS H*n.prt*«4 >r '>""" "-l!> Co eta: Herman
-. =chmitz. attv. a Berton H---'.. ref: soM to plaintiff
forW» ov«r n=tge f«r t^."<"and interest.

The following properties are announced for pale

to-<3*y on the BrooklynReal Estate Exchange:

By Jnwph P Pay: Dumont ay» n xr cor Williams aye.

RftOO- Adolph ll«>iinlnfr ajrt Annie Kessler et al: Nicholas
AH-ini'koff atty Tor plaintiff; Stephen I' Stephens, r.-f.

•Mjl- Wiliiam H Smith: South
-
r'th St. bs. 1-". ft «of

How-. M i»iK«' UllieF^harmann aKt Joseph^ ollkommer

« al- ««^»rp« Bdrctein. atty for plaintiff;.lames P Judee,

r*f" FlushlnK avp r e cor Sanfonl st. 2.">xl(K»; Patrick
H MrElroy C Abraham Orlnnsky »>t a), Wm L. Carey,

,tv for ulaintiff: KaTherine B I>anl«l. ref: Reeve Via"?.
* « 27«

-
-\u25a0• ,.'Ooney {aland Plank Roari. 15t1O1.1:

Ma-ihn k Br.-K-kway. as «dm. aat Emma Schumacher et

ri-J Fred BulHrtnltrt atly far plaintiff; ''has II Ma--hin,

r*f- Hart st. n s» cor Marcv aye. li>"t76: Georpe Har-
i^-r' et tl art Annie Epstein »t ah Fernando
Sollnper. atty for plaintiff: Joseph sfcOosjaa, r«f; Rock-
a-»-ay aye.. **. IMPI s r.f Pumont aye. l(Khcl«>; Abraham
bevy art Ix>ui»= ltuti<>cia, -'a!; niirack 4.- Enirack. attys

for plaintiff: E>3war4 IConnolly, ref.

Three Sales Out of Four Offerings—Brooklyn Transactions.
The folio-wing transactions were recorded at the

yew York Real Estate Exchange yesterday:

Rv Joseph P Daw: 31S cannon St. es. ir.0.3 ft B of

to the plaintiff lor 552.200.
The following pnpertiH will be offered for sale

to-day at No. 14 Vesey st.:

Hotel and cottages ln. the heart of th» Adirondack*,

overlooking two of the roost beautiful lakes In tna
region. Trout fishing, baas fishing-, boatins;, bathing,
bowline;, pool, tennis, music, bouse physician. Sani-
tary plumbing. Pure spring Witter. No pulmonary
Invalids. Artistic catalogues.

UORLET'S. Lake Pleasant. Hamilton Co.. N. T.

New Jersey Real Estate.

A DVERTISE^IENTS AND SUBSCRIPTIONS FOR
Jt\. The Tribune received at their Uptown Office, No.
1364 Broadway, between 36th and 37th sts.. until 8
o'clock p. m. Advertisements received at the following
branch offices at regular office rates until 8 o'clock p. m..
viz.: 264 Bth aye.. s. •. cor. 23d St.; 153 6th aye.. cor.
12th St.; 104 Bast 14th St.; 267 West 42d st.. between
7th and Bth avea. ;263 West 125 th St.; 1035 Sd ay» ;162«
3d aye.; near 61st St.; 170>* Ist aye.. near S9th St.; 157
Hast 125 th St.; 756 Tremont aye ; 650 3d ay»., and any
American District Telegraph Office.

'

New Jersey Real Estate.

THE TEMPERATURE AT

VENTNOR CITY, N. J.

YESTERDAY WAS 77°
IN NEW YORK CITY 82°

4 DVERTISEMENT3 AND SUBSCRIPTIONS FO3
J\. Tho Tribune received at their Uptown OSes. >a.
1354 Broadway, between 3^th and 3Xtn sta.. until S
o'clock p. m. Advertisements received at th» fono»!=I
branch offices at regular office rates until » o'clock p. el.

viz • ?64 Bfi aye.. s. c. err. 23d it.;133 6th ave^ear.
12th St.; 104 East 14th st :257 West 423 st. betwesa
7th and Bth ayes.: 263 West 123th st ;1033 Z£ ava.:

Excursions.

REAL ESTATE NOTES.
The Title Guarantee and Trust Company, through

the City Real Estate Company, to-day assigned to

the Mutual Life Insurance Company a prior in-

terest of $2W.o<¥> ln the mortpaga of ?5>"«">."00 cover-
ing the premises No. I<>© £>th aye.. southeast corner
of SRth Ft. Mrs. Emily A. V.Reynolds purchased

TMs property a short while ago from Joseph Ham«r-
Fhlag.

Goodwin & Goodwhi have sold tar Herman
Junker, of Eberfeld. Germany, to a client for oc-
cupancy, the four story dwelling house No. 17 West
$lst et-, on lot iSxGOxIOO feet.

Our Tax
Registration Bureau can
give information about the
changes in the Tax Law
that will be valuable to

Real Estate owners. Our
charges are moderate.

Lawyers Title
Insurance and Trust

Company
capital a «q KflQ non

SURPLUS »?SF|*#I#W|UWU
97 Lfberry Str«>**. &9 Liberty Street,

MAHH4TTA.I.
XSS HoitKla Street, Braoklra.lizard AUB. 4.— Charlois fDutr-h). N-w Tork for

——.
i'rawle Point. Aug. 4.—Martello (Br;. Now York for

Pagr^Au^. S—Eupenla (Atut), New York and Bos-
ton for Naples and Talermo.

Southampton. Aua;. Majestic
. New Tork via

Cherbourg and Queenetown; Kaiser Wllhelm II
(Ger>. Bremen for New York via. Cherbourg; Ma«-
dalona (Br). New York via Colon, Kingston, etc.

Liverpool? Au^S-CaronU (Br). New York via Queens-

Cherbo^urg Au s—Kaiser Wilhelm II (G«r). Bremen

and Southampton for New York.
Swansea. Aug. I.—Canadla (Dan), for New York.

Rotterdam Aup 4—Washington (BrX for New Tork.
Bordeaux July 31.-- California (Fr). for New York,
Dartmouth, Aug. Cludad de Revs (Span), for New

B-rJudat Aug. s.—Bermudian (Brl. for New Tork.
Roaario. Auk. I.—Hellene. (Br). for New York.

Gand.a. July 29.— Soperca Utal). Genoa for New
York.

PASSED.

Southampton. Auk -Oceanic (Br), New York via Plym-
outh and Ch»rbour(r. .

1.1-.. \u25a0• '.' \>ip
—

Galderoo 'B'lci. New Tork for Man-
chester; l^ucania (Br). Now York via Queenstown.

Dover. Au? .'.. Sam
—

Gothland (Belg), New York for
Antwerp and proceeded.

Buez. Ausr &—Wlldenfels (Ger). Calcutta and Colombo for

Boston and New York.
St Thomas. Aw s—Guiana (Br). New York for Demerara.

La Plata, Aiig3—Arlon (Br>. New York for Bahia Blanca.

Tok.°Vnma. Aug 3—lndramayo (Br), New York via Hona;
Kong. Shanghai, etc. .

Aden. Aug.
—

Bloemfontein (Br). New Tor* for

Bandy Hook. N J. Auk f>. 0:30 P m—Wind south
moderate breeze; partly cloudy; lightsea.

SAILED.

STEAMERS AT FOREIGN PORTS.

ARRIVED.

Steam«T?< lyuFltanla (Br). l>iverpr«ol via Qu'enstown;
Teutonic (Br). Southampton via. Plymouth and Cherbourg;

Luislana iltai Naples and Genoa; lioraltis (Greek).

Naples, etc; Martha Washington (Austl. Naples, etc. via.

Boston: Comus. Mew Orleans; Lampasas. Galveston;

Montevideo (Span). Cadiz, Genoa, etc: Russia rßuss). Rot-
terdam and Übau: Silvia «Br), Norfolk: Tennyson (Br).

Rahia Rio de Janeiro. etc; Patilla. Brunswick: Strath-
allan rßr>. Hontevledo. Rosarln. etc; Monroe. Norfolk
BJid Newport News; Baron Cawdor fßr). Shanghai, Manna
llata, Baltimore; Larimer, Tort Arthur.

Steamer Buelow (G<r). Formes. Bremen July 2T>. to

Oelrichß & Co. with 206 cabin and 4S& steerage paaami
gers and indse. Arrived at the Bar at 11:39 p m. •»*•

Steamer El Sud. Hfff^ins. Galvcston July 30. to the
Southern Pacific Company, with muse. Left Quarantine*

Steamer Oeeochee. Fickett, Brunswick. C.a, August 2.
to the Brunswick Ss Co, with lumber. Left Quarantine

Steamer Avalon (Nor). Rasmus^Pti. Fort Antonio July
SO. to the Cur.co Importing: Co. with fruit. Arrived at
the Bar at 11:30 p m. 4th.

Steamer Texas (Dan). Lissner. Copenhagen July 15 and
Boston August 3. to Punch. Edye & Co. with mdse.
Arrived at the Bar at 11 p m. 4th.

Steamer America «Nor), Osterwald. Port Antonin July

SO. to th* Atlantic Fruit Co. with fruit. Arrived at the
Bar at 7:30 am.

Steamer Pawnee. Rich. Philadelphia, to the Clyde S»

Co. with mrtse. Passed inQuarantine at 11:O2 am.
Steamer Trent ißri. Roby. Barbados July 21. Pava-

nilla 25. v""artagena 26. Colon 2* and Klncston. Ausnist

1. to Sanderson & 800. with 73 passengers, mails and
mdse. Arrived at the Bar at 11 a m.

Steamer Arapahoe. Kemble, Jacksonville. AugUFt 1and
Charleston 3. to the Clyde- Steamship Company with
iass<-ne-rs and misc. Left Quarantine at 11:10 3* m.

Steamer Ran (Nor), Jensen. Cardenas. July SO and
Matanzas SI. to J H Winchester & Co, with sugar. Ar-

rive*at the Bar at 10:45 a m.
Steamer Korona (Bn. Carmichael, Pem^rara. July 23,

Rarhaios 24. Martinique, Dominica and Antigua. 25. St

Kins I*6. St Croljt and St Thomas SO. to A E Outer-
bridce .4 Co, -with 74 passengers, mails and mdse. Ar-
rived at the Bar at i) a m.

Steamer Velasquez (En. Kelly. Buenos Ayres July 10.
Montevideo 11. Santos 1«. Rio de Janeiro 18. Bahla 21
an! Barbados 29. to l;;iFk & Jevons. with 105 passen-
ger«. mails and mdse. Arrived" at the Bar at 8 a m

Steamer Lis»rria <Ital>. Anfesso. Genoa July 21 and
Naples 23. to Harffl»ld. Solar! & Co. with 43 cabin and
.Vi\u25a0) steeraee passengers and mdse. Arrived at the Bar
at 4:15 p m.

Steamer Nicholas Cuneo (Nor). Jensen, PoTt Antonio
and Fort Maria July 31. to the Cuneo Importing Com-
jianv. with fruit. Arrived at the. Bar at 12 pm.

Steamer Hamilton. Boaz. Newport News and Norfolk,
to iho Old Dominion Ss Co, with passengers and intTse.
Left Quarantine at 2:15 p m.

Steamer Koenlgin Lobe, from Nantes, passed Fire
Island S:SO p m.

SAILED.

La Pavoie. Havre. Krench.......
9:00 a m 12.00 m

Seirarant:a. Havana. Ward 9KK)a m 12-00 m
FbirbarosM. Bremen. N G Lloyo X*"1
H»:H(t Olav. Chrtsuansand. Scand-Am. ii'^n
Slavonia. Naples. Cunard «'rtr» dmiroquols. Jacksonville. C.yde

—
,m £in

Hamilton. Norfolk. Old Dom \u25a0 r f'oTiSni
City of Atlanta. Savannah. Savannah.. \u25a0 S:WP™"

FRIDAY. AUGUST 7.
Rosalind. Newfoundland. Rad Cross... 7:30 am 10:00 a m
V. E. Frledrlch. Jamaica. Haiub-Am.. 9:00 a m

-—
Finance. Cristobal. Panama. ll;Soa.m 3-^Pn
Yumurl. Guantanamo. Ward : o-nXSm
ClenfueKOS. Tampico. Ward "a"-™ S £
Jamestown. Norfolk. Old Dom 8.00 pm

SATURDAY. AUGUST 8.

PL Paul. Southampton. American «:30am J0:(£»"*J0:(£»"*
Etrurla. Liverpool. Cunard I2£ am

12-00 m
Maracalbo. Curacao. Red D 8:^am J|.JS m
Carolina. San Juan. N V &P R £:2£ am }?SS£\n
Earnla. Jamaica. Hamb-Am 8:00 a m

i00 omSaratoga. Havana. WarJ J2: am
vOOIm

Trent. Colon. RMS P 12:30 •? "£ £m
Patricia. Hamburg. Hamb-Am \u0084.nn?,«
Vaderland. Antwerp. Red Star i'.aJ.™
lllnnetonka. London. Atlantic Trans... Jj'.Vi^m
Arapahcwi. Jacksonville. Clyde

10-mm
Nueces. Galveston. Mallory o.Vm«™
Princess Anne. Norfolk. Old Dom ?:«>nm
Kansas City. Savannah. Savannah '***'
Madonna. Naples, Fabre

TRANSPACIFIC MAILS.
Destination and steamer. Cloie lnN T

-
Hawaii. Japan. Corea. China and Phlllp-

*\u25a0 Islands (via San Francisco)-
6:30 p m

Australia "(except West). New Zealand.
Fiji Islands and New Caledonia (via. ..„
Vancouver and Victoria. B Aorangi.Aug P. 6 30 p m

Hawaii (via San Francisco)— Alameda. ...Aug10. 6.00 p m
Hawaii. Japan. Corea, China and Philip- ,_ B Dm

pine Islands (viaSan Francisco)— China.Aug. 13. 6.30 p m
Japan. Corea. China and Philippine l*1".^^ .„• ..»«__

ands «via battle)—Tosa Maru Aug.i3. 6.30 p m
Jar-", forea. China and Philippine I""- ,« 630b

_
ar.ds (via Seattle)— Tremont Au«. 15. 6.30 p m

Jarari. Cnrea. Chini. and Philippine Isl-

ands (via.'Vancouver and Victoria, Bu ,_
—Empress of China Aa«.2l.6.Slipm

New Zealand. Australia (except West), Ri-
moan Islands and New Caledonia (via ...„

n ,n

tan Fraccisco»— lnvcric Aug. *3. 6.-10 p in

Hawaii. Guam and Philippine Islands (via ..„
San Frat-cisco)— U S Transport Aug. 31. t>.3O p m

Tahiti and Marquesas Islands (via San . .^_mFrancisco)— ilariposa. SePl
-

6>6> 30p m

SHIPPING NEWS.

Port of New York, Wednesday, Aug. 5, '08.
SAILED.

Amusements. RULAND & WHITING GO.
REAL ESTATE

6 BEEKMAN ST. KEW YORK

ALTERATIONS PLANNED.
«24 Bt Hax IM.to 110 East; to two fix Ftory

brick factory builJlncf; S. Tthlnelander.
<-.'-*r; Clinton & Russell, architects 120.000

I>s<?x *t. No. 73. and Broome Bt. No. 229: to
j wo fir*story brick tenement houses; .- Kal-

ian, owner; M. Zlpk*s. architect 6.000
iladison tv, n • cor 129 th. st; to a one Ptory

brick church building; All Paints" RomanCatholic Church, owner; WarsIlia A Iia(?e«,
architect* ,_..... 6,000

RIVKK VIEW MANOR
is New York's most beautiful suburb.

TWO BIDS FOR DREDGING.

Unfurnished Apartments to Let.
THE APTHORP.

"JUth and 79th St.. Brondyrmy.

CHARMING EXCURSIONS
Up the Picturesque Hudson to

West Point, Newburgh and PoagUaqfii
Daily (except Sunday) by Palace Iron Day Lias sttt=

ers "Hendrick Hudson." "New York
'

and "AlSiay.
Brooklyn. Fulton St. (by Arxn), 8. E<? ?::.--!*\u25a0» St.. **•
\u25a0nd 8:40: W. 42d St.. »:0O and 10' '. W. 123 th St.. t"»
and 10:20 A. M. Returning en either boat daa CJ St
6.30 or S:4O P. M. ..On Saturdays at West Point Full Drss» IMiB«B»
with the bar a: 1:2". p. \u25a0

MORNING AND AFTERNOON CONCERTS.

DELIGHTFUL AFTERNOON EXCURSION TO

WEST POINT
BTEAMXB MART POITEIX.

Leaving Desbrosses St.. 1:43: W. \u25a0»;-. St.. s*o: XT. EM
St.. 2.20 P. M. ArrivingWest Point 9P. M. wher*OS**
conoaction ia made for New York %lth Day Lla* •?•\u25a0\u25a0\u25a0*
"AI4BANV." Excursion faro $1.00. Also eholc* J**?buying ticket of return by any West S&orw or X }•
Cent, train or Cent. Hudson Str.. *1X 0«ivln,: sssja*
time to see Cadets In Camp, Public Bulldlnss. "•\u25a0

Orchestra on Board.
Those Excusions Mad« Daily, Except Sunday.Borough of Queens

—Real Estate.

TO LET—$45 PER MONTH. 11 ROOM HOUSE- ON
fln« corner best section Richmond Hill. W. C.

HEE\'ES & CO.. 124 East 234 \u25a0*\u25a0' N. Y. City.

To Let for Business Purposes Instruction. Instruction.

NEW YORK T̂ D̂BD
BIaJAT..4^inSt

COHAN & KARRIS' MINSTRELS
with GEORGE EVANS honey boys.

iJARDINde PARIS N
a

t
p
hhE

tt
a
h
t
e
r'ALWAYS COOL. Smoking Permitted. Eves. 8:15.

F. ZIEGFELD, JR.'S, REVUE
FOLLIES OF 1008
GENERAL ADMISSION. TABLE PEATS. $1.

ernisl AIDIICUC Eve. 6:30. fMats. inAERIAL UARUtnOTbeatr^ Wed &Pat 2:13.
ATOP NEW AMSTERDAM Theatre. West 42d St.

HFNRT W. BAVAOB"8 Oriclnal Production,

THE MERRY WIDOW D
w,

Lrr
;Ge6!^ Mi? COHAN IV THE VAXKEH
GLO. M. LUtIA'N FKINCE.
iirFRTV~THF,ATRE. West 4IM St."

B
BMVMMiNEXT MONDAT.

CCAT IHENRY B. HARRIS willpresent
t>tAl THE TRAVELING SALESMAN

i\u25a0SALE A New Comedy by James Forbes.
I
'

TO-PAT. author of THE CHORUS LADY.

Commissioner Spooner Delays Action on
Dock Improvement Proposals.

Th*r««-Bippe only two Was to be opened yesterday
in the office of Dock Commissioner Allen K.

Fpooner on Fl*r A, Xorth River, for th» dredging
of approximately 4.200,0 i» cubic feet) of earth be-
tween. Twenty-eighth etreet and Thirty-sixth strp»t.

1 South Brooklyn. In the contemplated dock Improve-
ment there. ItIs estimated that the -work will cost
between U.900,000 and 52.00W0. Th<^ first bid opened
I\u25a0weji that of John A. Seeley, at 62 cents per cubic

yard, and the second that of the Morris & Cum-
minfm I>redßlTJS Company, at 4K.5 cute per yard.

Commissioner Fpooner's action "willbe announced
,later. Each bidder had to bid for all the labor and
materials of th« dredging contract, and bid for the
completion, of the -work •within five hundred calen-
dar days. It is understood that the. amount of
the lowert 'bid •was fractionally below the estimate
of th« Dock. Department engineers.

For Bojs and Young Men
—

Country.

Worrall Hall Military Academy £?g2£
Ideal home boarding school. Preparea for College or

Business. Primary Department. Sanitary conditions
perfect. Illustrated catalogue. Address Principal.

For Both Sexes -City.

THE BERLITZ SCHOOL OF tANGCAGES.Madison Square (1122 Broadway)
Harlem Branch. 343 Lenox Aye.. near 127th St.
Brooklyn

"
73 Court Pt.

SUMMER SCHOOL AT ASBURT PARK. N. J.
Teachers sent to all places within hundred miles.

ST DAVID'S HALL. Thorough preparation for boys.
College or buslnes*. »«v. WM. U ETVANS, M. A.,

Scars' Tale. N. T.

For Both Sexes
—

Country.

StarKey Seminary

\u25a0it AtiifltfJOßway & 30th St. \ Pop " Price Mat. M

?GIRLQUEST[QN«Cr

POPULAR >^
EXCURSIONS M53&1
NEXT SUNDAY

LAKEHOPATCONG
ROUND TRIP TICKETS I CHILD«E»

$1.00 I SO Ct*
LEAVEW. 23d ST. 8.50; LIBERTYST. 9*-«.

MAUCH CHUNK
Glen Onoko and Tbe SwitcUact

ROUND TRIP TICKETS I CHILDREN
1-SO j Ct»-

LV.W.23d ST. 8.20; LISERTY ST.8.30 A.M.

MAKIWE INTELLIGENCE.

Very Desirable
STORE and BASEMENT
1364 BROADWAY

TO LET
WITHKJGKEBVATXOX OF OJTB WTNPOW.

Apply to Renting Agent,
BtO TRIBUNE BUILDING.

154 Nassau St.

For Young Ladles
—

Country.

CONNECTICUT, Lakevllle

The Taconic School for Girls
Near beautiful lake In the Berkshire Hills.

MISS LILIAN" DIXON. A. B. (Wellesley and Bryn
Mawr). MIS3BERTHA BAILEY.B. S. (Wellesley)

MINIATURE AXatANAO.
\u25a0Un ri."s .". ffioa seta 7:10jMoon seta 1Moon's aga 9

HIGH WATER.
A-M.

—
Hook 1-O4 Got. Island 1:251Hen Gate 8:18

PIC
—

Hook 202.G0v. Island 2.2*. H«'.l Gate 4:18 Long Island Real Estate for Sale.
THE MIMICWORLDrr^VirCASINO
Three Twins»-^&li&..¥£*.-Herald Sq.
GIRLSw "SSss^SSSfflSSfi DALY'S

On Seneca Lake, near Watklns. Opened Sept I.
Boarding school for both sexes. Preparea for best col-
leges. Eleven teachers; specialists. Courses In art.

OmfcL*SUMMERBELI* Pres.Lakemont. N. Y.

BELLE TERRE, POHT JEFFERSON, I*t
An exclusive colony of country estates.

DEAN ALVORD CO.. Mgra.. 277 Broadway. Maw Torlc

City Property for Sale.

Miss G.E, Mason's Suburban School
Forlilßl.S. rilK'. AMIK. r.irrvto-.ru -n

-
Hurl,,,n. V s

All departments. College preparatory, graduating
and special courses. For circular address

Miss C. E. MASON. LL.M., I.oVk Box TIT.UfiMMERSTEIH'S ROOF RT.«
|II &Pally Mats. (.eriruuV Hoffmann In
\u25a0 \u25a0 In Theatre. "A Vision of Salome."

Willy Zlmmcrminn, Wlnsnr MrKar, 10 others.

Hies nana'« Cohnnl FOR GIRLS-
Morrl»t.>wn. M j

ITIIS9 Uana 3 OCnOOI Delightful New York suburb
Graduating; course. Muslo, Art. Languages. Certificateadmits to leading college*. Terms $W>o. Opens S»ut art
For circular apply to MISS LOUISS I*NEWELL, prln'

School Agencies.

RYE SEMINARY ForJK.ular"
Mrs 8. J. LIFE. The Misses STOWB. Rye. New York.

AMERICAN AND FOREIGN TEACHERS' AGENCY
auDDlles Professors, Teachers, Tutors, Governewes. etc.
to Colleges. Schools and Families. Apply to

Mrs M J. YOUNO-FULTO.N. 23 Union Sauaro

rT\ARRYTOWN-ON-HI'DSOX, ML Y. THE MISSES
X MetraU's Boardlnc; and Day 8ch"ol for lilrln. ('•>!
Uge preparation, phyii.al culture, tennis, basket ball.Law School.

ASTOR <£&££&£?* BTH MONTH
M^oNi7D^ -?-. paid in FULLWeber's Theatre. Drama. \u25a0" * —

\u25a0 ••>»\u25a0»«
» _
nnrnilItin admihsion free

DREAMLANDs-HsH^UllL.nilll.nfll/Take Iron Steamboats
Famous Georgia Minstrels In Ballroom Free.

|IjNA Harlem to Luna In 00 minutes.\u25a0\u25a0"\u25a0*** The subway takes you to Atlantic
QJ|n&r Aye., B'klyn, then transfer to the
IAIIIV Ken Beach Express.

BROADWAY, NORTHWEST CORNER OF RHADE ST..
66.6x124, for sale; one of the most desirable corners

downtown. Apply to WM. C. "WALKER'S BONB. 299
Broadway.

-
Lost.

f.].|ii REWARD.—LOST ON WEDNESDAY, JUI^Y
O-i-v/v/ Kith, between 1 p. m. an.l 4:30 p. in., between
Elberon. N. 3: and tho Plaza Hotel, New York, via
Pennsylvania Railroad and 23d st. ferry, a link bracelet,
set withdiamonds and pearls, which. in addition to c;iap,

had a safety chain. Apply PINKKRTON'S NATIONAL.
DETECTIVE AQE2NCX. No. 07 Broadway, New York
City.

Meetings.

QUARTERLY MEBTINO OF TUB AMERICAN IN-
\u25a0tltute, Thursday. Aug. 6th. 1008. ati9W. 44th St.,

8 PM. R. A. B. DAYTON,Becy.

MORAVIANSEMINARY FOR OIRL3. BETHLEHEM.
Pa. Founded 1749. 159th year opens Sept. 23rd.

Address J MAX HARK. D P.. Prtn.

ROCKAWAY BEACH
Trains leave N. T.. East MthSt. Sta. (via lx*SJ*_*

R. R.). week days. 6 30. 3 20. »:30. 10.30. H»^-#i
12:50. •1:20. 1:3«> •2:20. 2JO. 3:40. 4:30. 3:20. »:» ••**•
8:00. »:ov>. 10:30. 12:00 P. M. 4:«.

Leave Brooklyn iFlatbush At«. Sta->. week «y». '..«
8:45. 7:20. 8:25. »:2t). ifi.-CO. 10:42: 11:13 A- Jtj. H^
l:0». 1:35 i!.». 3:17. 4:18. 4:47. 3:15. 3:4T. •:* T*

8:22. »45. 11:20. 12:11 P. M. •Bats. only.

NEW YORK > '4th Ymu> ope»s Sept. 34.>t,VVr^T»oTrrr > Mornlns; Class. 9:30—12

UNIVERSITY \ Afternoon Class, 3:80-1
I*TV ifiWll > Enroll* Class, B—lo.

Xd^Trese Wl2XTToi>»pklns. Beo., Washington Bq.. N. T. Excursions.

XEW YORK Oaj School. IT4 Fulton St.
lUV «rHOOI-. EvfnJn* School. >ew York City.\u25a0•I»wl«" Method" of Instruction. UU B. in two year..

tl M. in three year*. High standards. Send for cata-
logue GEOROE CHASK, Dein BLOCK ISLAND, 51.50 |

EXCURSION EVERY SUNDAY 1
Via Special Express train to Montnuk. thence I
by Htr. "Shinnecock" to Block Island. For full j
particulars new r>llay evcnlnc"* and Saturday j
morning's papers. M

Day onOcean. Al Foster's Iron Str. An«l«
tofifXCVTFfcfc v, n. :iitit,T:I.VKa;t-v.806.m kt«.
•"^^\u25a0\u25a0\u25a0\u25a0'^76o.; I»die». 30c. iluJlc. K*Jr«sh. citycrt:«s.

SEEING iEW YORK2^r«rSSs^£
YACHT »&«S'JA M. a'"?:" V. M.. .T,ry tor •»« fSSJ* VW*

Points of Interest explained by satllea leclniw.
%l 00 Tel. —

Gramercy.
"

—
\u25a0

RED BANK LINE-
Leaves JTsnkKa St.. Pier 24. N.R.. daJ^r. 9^

*•
ju

3:30 P. M. iSua.. «:23. 9:15 A. M->; Battery. *£!£. »«*
3.55 P. M. (Sun.. 8:55. »35 A. M.>. for H'g'*..!t'
Back. «t& Exc. M>> Trollyto I'M*Braaca, •«*

WIRELESS REPORTS.
Tfco Oflrlo. reported \u25a0<• *l»ht hundred ml!«s east nt

6an<fy Hook at coon yesterday. is *tjL£«ctAd to dock about
2 p. m. Friday.

INCOMING STEAMERS.
TO-DAT.

Vessel. From. Line.
•Uinbrl*.

—.........Liverpool, July 29 Cunard
•Adriatic........... .Southampton. July 29....White Star"Kf;r«-r»nza ..—.Cristobal, July 31.........Panama
•Swedish Prince.Barbados July 80...... Prince
•Cearense Tar*, July if. Booth.
Mantlnea ..._. hrvllio. July 21 \u25a0

India. Cardiff. July 18
Kor.lßin I,u!*»._....Gibraltar. Jnlr 27 N O Lloyd
Jersey City -Swansea, July 22...... Bristol
Arapehoo....

—. Jacksonville. August 2 Clyde
Pretoria.^..Plymouth, July 27 Hamb-Am
Germani*. Gibraltar. Juiy 24 1-^abre
El RioNew Orleans. Ai'euat 1........50-Pao
Artratlß* ._ Gibraltar. July 28

—..Austrian

FRIDAY. AUGUST 7.
•Jlanretama,... LlTerpooL August l._ Cuasrd
•Oedrlo.. July 30...^.... White Etar

:"B<xmQCla&......... Bermuda, August 6........._Quebe0
•ilerlia Havana, August \u2666........... ...Ward•Altai. ..i»—..^«anta Marts. July 81...^. Hamb-Am'Kansas Qty......._B»T»ca*h. Auruet 4... _...Bav*tLnaii
««*• ' Jaoksonvlile. Auirast 4.-. Clyde
Comal. .—».«•_. August 1...„_..U&aiory

BATURDAY. AUGUST 8.

. •».'!» Tcrfc —Southampton. Aagtrt l..^,.Amerlc«r.
J- _0b«r. ,..»»«.. -..Chertsourj; July 81. _\u0084—_ At.

j1d*....—...»...\u25a0
—

Gibraltar. July 38...^^,^..^,• J^.. ;-t~,c Tamplco* July 5i...>.... Ward

To Whom ItMay Concern.
BRIGHTON BEACH PARIS

DE3TRUCTION' OF JERUSALEM. WL
PAXN'S GRAND FIKEWOKKS DISPLAY. 1%

UAMILTON'H AIKMIUI'.
"

\u25a0»

C.UELIMI (INKMM.M./.AIII i:,^,T Hour
atI8E E |Prominent People. Past and present.OUTGOING STEAMERS.

TO-DAT.
\>saal

Veawrl. Vnr. Una. Hallcloses. sails.
An->r.«.a Hatrburr. H«.nib-Am 7 30 »m 11:00 a»>>" I, Uvcrpool, Wtli* Star \u25a0

• •
\u25a0 8:30 an 12:00 m

A BRACING BAH. IP THE HUDSON".
withfine conceits, on DAY I.JNERS. Lnavlng West 42d
ft. (iand 10 A. M. and 2 P. M. Afternoon Excursion to
West Point.

J\ DVKIITISEMENT3 AND J SUBSCRIPTIONS FOR
Z£\. The Trlbun* reoilrwd at their Uptown Office. No.
1844 Broad war, b*tw««n 86th and 87 th sts.. until 9
o'clock p. m. Advertlsamants r«c«lvad at tha following
branch offices at regular office rates until 8 o'clock p. m..
viz.: 264 Bth aye.. a •. cor. 234 st ;163 6th ay».. cor.
12th «'.; 101 Bast 14th St.: 257 Went 42.1 St.. between
7ih and Bth aye*.; 263 Y»>«t 1251h st.; 1«:'A M ay».; 1624
81 aw ;near 61st st.: 1708 l»t aye.. near &9th Ft.:167
Bast 125 th St.; 766 Tramnnt ••• ;650 3d aye. and any
Amtriewi Dtstfiot T.legraph Offlci.

HENRY HOYLBS. FORMERLY OF BENINOTON.Lincolnshire, England. his Wife, child, or Execu-
tor Is requested to communicate with unrtrralgnnd.

Solicitor for his father's Trustees. H. BNAITH,Boston,
Lincolnshire, England. _

Leaves foot of Franklin Ml, 1F. M.;
WMt 12»th St., 1.30 P. M.
Returning v!a Star. HOMEK RAMSDEI.L.

—
Th» only »team«r la»vin«T Was* P»l»« •"•*°*^

parada. kousd Trip 84 rent*
Mtal> Mrved o» ataamara.

1*»

FOLLOW ME!
&*_<a» »— «/ /*— '\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0*'• \u25a0*-*»»

'
«f 1

w% **+££*•
•fc"^ r̂

*"** J
CANADIANNATIONALPARK f"
JH.OMC THE LINE OP 7//*/

Canadian Pacific
Ob* Ms*6 ml m* Smmir Art*at

BANFF. LAGGAN, GLACIER
FIELD. EMERALD LAKE

and other point*.
iMm mmoX al trr*"*.ad lumMMrfmd to lk*» wik*
ai, 4*W* \u25a0 rambte. » «i*iy »o«fl«ad 0««» *» »*•

• and *«—, of Me*
•**««—

#»«*.4A««» el «•

Jobn?^ brat o» the fan**••«*•«-»«*•*•»-

•v.• Rcxbea rarrsjsknd w»*i"""
'

Oar tmlm sewvin •\u25a0* perfi-et
in era*? mgtn*. Oter Swltm
guide i«t« li MM oteaa*-
iUa» tall? *—crthatf to Illus-
trated Wokino wMeh am
•eat tree «\u25a0 atnOwftratt

H*J&KJ*T SEES. ? *•*-.

P* E. V SKTNSCTS. ATM..
i i»ivt 458 Braau»E^. and
\g£ ZSZ FTfLa XV..U.T.

