
ITALY AND SOUTH OF FRAJTCE.

Rome, Italy.
Grand Hotel.

OPES TM? YEAR R9U9D.
, Ths moot beautiful

and comfortable
Hotel In Italy. Electric
light throughout. American
elevators. Charming: Suite*
with bathrooms attached.

Under the Mine Direction as

THE SAVOY HOTEL, LONDON,

IRISH LACES.— IRISH LACES.
Finest ani largest stock !n Ireiand or London. Dtraet

intermedla;<» urudts. Inspection sollcitad.

DEPOT FOR
IRISH PEASANT INDUSTRIES

under Koral Patronace.
THE IRISH WAREHOUSE,

147, Regent Street, London
Telegrams: Shamrock. London.

r«tahl!she<l 130 years. Telephoae: 24T3 O-rrard."
SEASON NOVELTIES—EXCLUSIVE DESIGNS.

Irish TjlPf><l Kh!rt Waists. Irish Hand EmbroiJe-»l*'lai""-M
Dresses Blouwa. Jackets. 4c Bedspreads

IrishLaces s.n'l Sham». Hand Embroldarad and""•"
Trtramed Ii— ««e Tabia Unen. Finest

Irish Laces
Irish LaCeS ours anJ Hack.

Ir'sh Bee Oak and Connemari Marb!« !»ov«lt!#i

THE IRISH WAREHOUSE, "Y.S2V-

LONDON SHOPS.

Foreign Resorts.

Rome, Italy.
Cd Hotel Quiranal

OPEN THE YEAR ROUND
Hlghiy reputed and fashionable Ist class Hotel ta th*

healthiest and finest part of Borne. Eiary nnypara)
comfort and luxury. Grand Hall. Band. Private bath-
\u25a0•vau. Perfect *anitatioa.

HIGH CL.ASS FRENCH KKSTATRA^T.
STEAM HEAT THKOCGHOCT.

LONDON HOTELS.

THECARLTON
Hotel, Restaurant,

t
and Grill Koom,

LONDON.

UniC ElMtrtdtr. StauaROME lEtertrldty. Staass

ROY4L HOTEL rj^~
Op«n the Year Round. J Private Bathroom*.

Fl
ftDEfUPC Motel-Je-Luxe

LUnCiIUC F|neSt Position.

GRAND HOTEL.
(lat« rontloental and B'de la Pats.)

Magnificent Panorama oi the Arno and sur»
rounding Mills. Large Winter Garden.

Q. KRAFT, Proprietor.

"Per isstar.ee. if this same Ms-foot plot had a
jr.ortgap* for v.v'.(

*'r> on it, .or for all it is worth,

tien it would cot be until the building was inclosed
that it could be said that be had created a rea-
sonable eq-j!?y of. say, H '\u25a0'- The property would
•h»E be worth JlfiO.r»«\ and \u25a0 man might rea^ona-

fciy Iras' two-thirds of the cost at that time.
'This is the theory « which building loan pay-

•r#au> are generally arranged. Another aufl a morn

rsEservstiv* method is. to boM back enough money

«1 til times, fo that the balance coming due will

b»susci?r;t to complete the buiiding."

"Altfcoagh the mortgage upon The land makes
r.p differ* in figurine: the total amount of build-
irjtloaa to be mad«. it makes a material difference
in •-« way ln which the building loan payments

B*a#*saoed Ifih« land is originally mortgag«Hi

fcr »11 it Is worth. U Ifobvious that the builder
inso equ'ty in his property until he has reached
each a ssarse in the construction of it as to create

\u25a0a

r -Richard Davis Tells Realty School
About Such Transactions.

r judis-tS DaTis, of A.L.Morr>cal St Son, spoke
.•

E-jjjtE-jjjton "The Financ'.ru? of Building Opera-

\u25a0t" t*??01***
? realty school of th« W««t Side

*^jsp Men's Christian As^ctation. It was th«!
-'j\f afidre*?1 of » course of five lectures on

2lrfl:Bg ar.d permanent loans ajid on building.

Sa»"of the IsLITSS will I>a delivered by Thomas

i!feTi:te. of N»v1!le ft Rajrft'*.. prchiti^ts. Many

•iksotm real estate brokers. Investors and bulld-

.««»«« present.

Mr r>a' '-' sa - Use r»a'. estate broker ha* to deal
,Jiv Tr!ti! sßbef 1 vacant property which he sells

\u2666"' irnrr°v<>in
''nt or srtlli the completed building.

t.

'
>/% therefor- obvious that a knowledge of the

fob <$ financing building operations 1b a neces-'" "
...,„-• to his business, and that a knowlfdge

« tbp \u25a0ssHw* of construction now in general us©

'-d the architectural necessities of the speculative

v^ic»r are also of great interest and value to him.
jlr •.\u25a0.}«; also said ir. pan as follow*:
•The afjHillalln builder and the "building con-

rr«rtor ere a part of different branches of the

fc-ndirP ii3<3ustr>-. The buildingcontractor puts up- '
lieuse with money advanced to him by the

.-^alator or owner.
'

The ei>eo«lative builder not

Z^ r,ui]ds the house, but borrows the money on
Ma''own na-ne and crt>dit. to build it with. Th«
inildirg contractor is primarily find only a builder,

ua not a financier a* well.
"Balld'.np loans on land her* are generally made

\u2666or one year, and an> usually at 6 per cent."*
'"Tie bui'ding loan operator and the building

mM investor are also two distinctly different per-
<-!

.^\u25a0v^ building loan operator is one who owns

miA aMefc he depirpp to sell to a builder for im-

lOCOMat. To induce the builder to pay him a

ebjtasrla! advance in price for the land above the

Mt to him, he offers him a more or leap liberal

M "without particularly considering whether his
tartga^^ security '.c. c \u25a0 conservative one or not.

"The huiMing loan investor is one who wishes
J, pnod Interest return on his money and takes
«,, risk of making a building loan to obtain the
%m;pet cent, which building loans generally net,

ieti'ways boars in mind the necessity for adequate

lidestate security. The only risk such a lender

\u25a0aftw to take to that of the builder failing to enm-

rifTe his buildings, and of the 1-nd^r having to

{CTdose \u25a0 nisiafl' upon an unfinished building.

mi! possibly complete it himself."
PBBFBCTnra AH OPBRATfON.

"I^t SB imagine that n builder whom we k""V

m a corner plot of ground IN feet square, and

that be asslros to improve it with a six story so-

called elevator apartment tawsse He has pre-

rtotmly purchased the land for PIMM He paid

PO.OOO cash and gave back to the seller a purchase

money mortgage for $DOAX>. He needs money to

assist him !r. building, and he goes to a building

loan BSSSBOsr* sad asks for a loan of MQ.OIB, to be

made to him in payments as the building pro-
gresses.

"The building loan Investor figures that the land
is worth $100,000 and that the building will cost

I. .. making the total
'
cost of the property

Ctf.ftJO. He considers that if he lends the builderC,. He OBBSlaerS that If he \cvAb the builder

jsO.OGO. subject to a ground mortgage of $:-*O,OC«i). that

the property must be security for a loan of $170,000,

acfl that this is more than 70 per cent of the cost

Tilue.. He further figures that when the building is
eoTnp'eter the builder willnot >-» able to borrow as
» permanent loan more than $170,000.

"Ithe i*reasonably disposed, he offers the- builder
a loan of 535.000. subject to a mortgage for MM,
jn&lrr.jra total claim on the property of $160,000, or

Ass! tit'"-' rds of the estimated cost value of th*»
property.

SAN RFMfI Elavatad Poslthm
Mil IIbWItIVi (Hotel do Loxe.)

SAVOY HOTEL,.
Splendid View. Largo Garden. Rooms warmed by steaia
heat. Prfrat* bath*. Motor l>ara(«. lift. Parfeet
Sanitation, American aad En«!l»h Billiard Tables
Orchestra. Bestaarant Frmncais. PACL MASIXX.
Prop'r.

HOTELS IN ENGLAND.

LONDON
MIDLANDGRAND HOTEL

MANCHESTER....
MIDLAND HOTEL

LIVERPOOL ADELPHI HOTEL
LEEBSQUEEN'S HOTEL
BRADFORD...... MIDLANDHOTEL
MORECAMBE BAY

MIDLAND HOTEL
DERBY MIDLAND HOTEL

w Toklk Manager Midland Kallwmy Hotels aa4
Refreshment" Italia,•&. Chl.r Offlc^-Mldlaad Oran*
Hotel. London.

_^

— 6IP
mf% m\ IN BEAUTIFUL

LIIUAIPRIVATE PARK.

"EDEN PALACE."HOTELS IN THE BRITISH ISLES.

SStSSs-S&»^ W-SS* ns» u^

Tariffs of tbe Hotels and full particulars aa t« ro«ts«" -Dan", inn Mqu-." 2«5 Strand (o»«l««kla«

Aldwrcb and alumwt, Landua,

HEARINGS AND
%

MEETINGS
The Harlem Property Owners' Association will

hold an open meeting to-morrow night in the Har-

lem Casino Assembly Rooms. Itttti street and Sev-

enth mvenue Various questions having to do with

legislation and taxation will he dISLUSSIA
v hearing on th» proposed oepresvtoii of 42d street.

Rt Fifth avenue, will he held before the Board of

Estimate at 10 a. m. on Friday.

A mars meeting Of th- Grater New York Tax-

pay«rs- Association will b- held to-morrow night at

Utberty Hal!. No. 257 East Houston street.

ADDS TO HIS HOLDINGS.
CharW Gulden nan bought from Jam-s B. Ryer

No M, Canal street, northwest corner of Elizabeth

street, „five storystory building, on a lot 21x100 feet. The

parcel Is opposite the Manhattan bridge plaza.

Mr. Gulden owns the premises No. 4* to 60 BBsm-
r,h BtM*t, extending to No. 74 Bowery.

THE BRONX BUILDING PLANS.

\u25a0c -»•*• c v corner 216th St; for itwo story
\u25a0Ramed fl. • ..,_, »xW5 John .1 Zue.er, owner

frame dwelling. wm». •> "
*<000

and architect \u25a0 rn^ •••••» \u25a0

—
;\u25a0; \u25a0

—
B"n-f «;'• *

>w.l Inifs IBK3W -a.-h. John J

New Jersey Real Estate.

•^ZS^S^ntmotrroJTßf^i manor, stei.tok.

atiS^SiiS^SL HE.VKS *CO. IS! Xa S t

2Sd Pt ,yew York City.

Country roVe^yJ^^^±__
SVJST^TfARM FOR $10

INSUR-E YOUR. LIFE.

CS'SAS TSaSbORX. Co.
DEPT. T. ASHLAND. TVIS.

City Property for Sale.

340 Broadwa?-.

REALTY NOTES.
Cowperthwalt & Sons have leased from the Me-

Alpine estate the six story building at No. 136 to 140

West 23d street, for ten years, at an aggregate

rental of about $160,000.

S B Goodale & Son have leaded to the Jerry Mc-
Auley Cremorne Mission. No. 108 West 35th street,

adjoining the corner of Bixth avenue.
Cammann. Voorheea A Floyd leased for a client

to the Capital Lunch the ore. basement and sub-
bawment in No. M Broadway for a long term of

years, at an aggregate rental of about $200,000.
"

Charles Gulden has leased th- garage at No. 130

Hast 84th street for three years.

Fackner ft Cnates have pold No. 3* Seventh ave-

nue Brooklyn, a four story and basement brown-

KtoiU dwelling. n.«sSaKIM. for Mrs. Mary Edna

Cameron to John M Francis; also, sold No. 184

CJarfleld Plar». three story and basement light stone

dwelling. 20x4Sxl*V>. for John M. Francis.
Whitehouse & Porter have leased for Mortimer

Bishop No. IS East 46th street, to Isadora roll*for

a term of years. Mr. Colle will alter the pemises

for business purpose... The same brokers have

leased for Was Laura Jay Edwards the dwelling

No 11 West 47th street to Arthur Mlnturn Mitchell.

EBLING BREWING COMPANY BUYS.
Steven B. Ayres and Walter F. Baylis have sold

for Charles J. (Yowley a lot 25x100 feet, West-

chester Hven'ie and Krwmtn street, to the Ebllng

Brewing I'ompany.
'

The property will be imme-

diately improved.

WILL BUILD IN 15TH STREET.
H>ekie| Fixman ha? sold Nos. 153 and 155 West

15th street. two three uTory and baeement dwelling
houses, on a plot WKHBJ feet, near Seventh avenue.
The buyer is »]*<\u25a0, said to have bought No. 161.
adjoining, and intends to erect a large commercial
building on the combined plots.

NEW OWNER FOR GRACEHULL COURT.
The QcmoehuH Realty rompany has sold to Isaac

T"> I.cv>. Gracehull CtoVt, a six story elevator
apartment house, on a plot 10fttl<« feet, at the
southeast corner of 144th street and Riverside
Drive.

A BROADWAY INVESTMENT DEAL.
A. Gsthman lias sold No. S.'ViO to MlBroadway,

northeast corner of 161st street, a six Story elevato t
apartment house, on a plot 100x100 feet.

The buyer is an Investor.

SALE OF WEST SIDE HOUSE.
Pease ,% Eiliman have sold for Joseph H. Purl

No. i.ST. West 7fith street, a four story and basement
brownstone dwelling. Itis on a lot 20x102.2 feet.

FOR BURNSEDE PLOT, $66,000.
Clement H. Smith has sold, a plot, U3.9sx7sr9''>s

144.59. at the northwest corner of Biirnslde 4nd
Jerome avenues, to Congressman McMillan for
HMN

WillBe Erected on Roof of Wom-
en's Medical College.

Plans haws been filed for a sun parlor to b*
erected on the. roof of the Women's Medical Col-lege, at the northeast corner of Livingston Place
and wth street. It win be of iron and terra comin penthouse style, with a large skylight of wiredglass, having a frontage of 23 feet and a depth of*» feet. It willbe built from designs by Louis A.
Hornum. as architect for the trustees.

Plans have been filed for enlarging the office,
studio and store building at No. 60S Sixth avenue
and remodelling the interior, the improvement* be-
ing made for Benjamin W. Levltan, the owner ofthe lease.

Plans have also been filed for remodelling the
four story lodgerooms and dancing hall st No.
21 Suffolk street, owned by Max Shum. and fitting
the lower floors for moving picture exhibitions, the
improvements being made for Louis Phillips as
lessee. IxMjis A. Sheinhart la the architect.

SUN PARLOR PLANNED.

No. 00 Gouverneur street, in an action brought by
John A. retkM against Annie Cohen and oth-rsto foreclose a second mortgage of $7,000.

\u0084T̂
> PFiOr raort*"a on the property amounts to

FRANCE, BELGIUM AND Holland.

Grand Hotel
PARIS \u25a0-

nBoulevard Dcs Capucines and Piace de IOpera

1,060 Kocmi wilh Private Baths.
Tariti on Application.

OTHER MARKETS—BY TELEGRAPH.
Chlcage. Jan. «-CATTLE—Recjiptifeirtlmated>.

SOOO h«»A: market »•»».*> »teem. **£$}•*?\u25a0 cows.
WWW. h-lfer.. t*9V> 75, bulls M \u2666•?*«! ,'-"'$a'v\e*ii. stocJ^rs aed f-eder*. $2bo@J.l 15. HOGs—
Rereiptii Estimated). 25.000 head; market 10O»eWfh«;

light mixed. $sflOC*>7s. choice HsM. $»!»«$« "^.g*^
Ing. »*•«•»« 10: TiiiMsnof «J: hulk «<«*;•\u25a0\u25a0, $6 «>*
M2t< SHEEP--ft«cer P ts (Stim^tid). . .ono head: mar-
hat stesa>-; shen>. *4ff*«: tombs. •»«••*; jesillna*

$4 25347 2T,.

Union Stork Tar<!9, Plttaborg, Jan 13 ~'~aTTLK
-

Supr'ly llsit: steady choice. IsioOtSßO prime, »8 100
««'•\u25a0; aHRTCP— 3upp!r light; steady; prime w»th*rs.

ffiWtVi'ih:cuiu and common. J2SW. lambs |A«s7£o;
veal c^lvm. Wff»9N>. Slvr
prim, heavies. »0:

Tort r. %.*? m r>^- •»«•Yorkers. $«0f^8f«lB; light Yorker*. $.1 .Oosn. pi*». »3 «0

0(3 TO roughs. B&O9B TO

ket «iro-ir at 11 »: lambs *™*at $4 7.'. 57 65.

kigheri lamb*, $6OfT 75; wethers. «4900*
Kama* City Jan 12 CATTLB—Rwclpts. 11.000 head.

inriSln" MO motberaV market «•»* to «ron ; «ock-mmmmm
Receipt" 13.000 hJkT market for aheep ateady; for lamb.

$6T3; Btockers and feeders. *S<ffsS C*

CHICAGO GRAIN AND PROVISIONS.
Chicago, Jan. 12.— bear raid on the wheat mar-

ket iat«i in the session to-day resulted In a further
sharp decline, following the severs slump of yes-
terday. At the close prices were Vjc to Is»c below
the final quotations of the previous session. Corn
closed steady, oats easy and provisions strong.

Lack of support was said to have been the rea-
son for the extreme weakness manifested in the
wheat pit during th*» final half-hour. The bull
leaders, who have formerly given the market good
support en any material decline in prices, held
aloof to-day, leaving the bears In full control.
Selling late In the day was quite general, but In-
dividual transactions were not of great magnitude.
Some excuse for selling was found in an official
report, which showed that the exports of wheat
and flour from the United States in December
were less than one-half those of the corresponding
time a year ago. Lower cables and a heavy fall
of snow over a large section of the winter wheat
belt were factors that inspired selling earlier In

the day. A brisk demand (or en Mi wheat and a
decrease of 8,412,'j00 bushels in the world's visible
supply partially offset the bearish influences. The
Kreatest selling pressure was on the May delivery,

sad that option declined nearly 2c from the high
point of the day. the low point being reached at
$1 044. Th» market closed weak at almost the
bottom, with May at $101H and July at MVjc to

&>*»<"• Clearances of wheat and flour to-day were
equal to 342.000 bushels. Primary receipts were
M*,OMbushels, compared with 1.206,000 bushels the

corresponding da:.- a year ago. Minneapolis, Du-
!uth and Chicago reported receipts of 212 cars,

against ISI cars last week and «7 cars a year age
Despite the break in wheat, the corn market

hpM steady throughout the entire session, price?
fluctuating within .a V* range. There, was a con-
siderable Increase In receipts here to-day, and th«
demand for the rash grain wai dull. Argentina
advices were bearish, the new crop being reported
In excellent condition. The market closed steady

with prices unchanged to shad« lower, compared
with yesterday's c os» Final quotations on May

wore at filSe to 61^'' and °« July at sUfce. I-°CAI

receipts were 442 ears w itrt SO of contract grade
Trade In oats was quiet and th<» marker steady

until late In the session, when prices declined a
trifle owing to the Flump in wheat Denial t^r

the cash grain was reported to be very dull, an.l
prices were l£c lowei The market cl..«ed easy,

with prices ',c to \u25a0*\u25a0\u25a0 lower, with May at 61%C
and July at 4«>V. Local receipts were »1 carp.

Provisions were firm the entlr" day. but the vol-
ume of trarte. was not large. A falling off of 6.0.*)

head of hogs, as shown by the official report o*

receipts here yesterday, compared with th« previ-
ous estimate, caused considerable covering by

shorts. Th* close was strong, with prices up PAfl
to isc to Me

KstlmatAd receipts for to-morrow: wheat, p ears;
corn, 147 cars; onto. 122 earn; bogs, +o.o™ head

MRS. GO9LIN GETS $50,000 JUDGMENT.
The Jury in the suit brought hy Mr? Una Goslin.

wife of Alfred R. Goslin. now living in Paris,

against Miss Annie Irene Magher, Goslin'3 stenog-

rapher, brought in a verdict yesterday for the full
amount, $60,00<X

Mrs. Goslin asserted that after the stenographer

entered their lives her husband began to neglect

hor and finally deserted her Although the defend-

ant Ifsaid to be In Paris, she has somf property in
Brooklyn, which the plaintiff tied up with a Hs
penden*. This property was tought for $30,000 and

IS paid to he covered with mortgages.

S. R. Jacobs, a -stock broker, with offices In the
Produce Exchange Annex, Is president of the com-
pany. Mr. Jacobs, when se«n last night at his
home. No. 89 Riverside Drive, said that the com-
pany was a Louisiana corporation, and had no
property here. It merely maintained a financial
office In this city, he said, as all Its property and
business were In Mexico.

Mr. Jacobs was unwilling to say whether the
bankruptcy petition i»©uld be opposed or not until
after he. had gone over rho company's books and
consulted with his attorneys. He'said he believed
that It was simply a case of a few of the cred-
itors getting scared. The company, he said, was
the largest sugar concern in Mexico.

The claims of the petitioning rredltors— the Bab-
cock & Wilcox Company. Max J. Mayer and Carl
Roser.baum. on unpaid notes and for goods sold
and delivered, amount to MJi67. Preferential
payment* amounting to C5.000 and preferences

through legal proceedings are alleged in the peti-
tion, submitted for the creditors by Mackenzie 4
Burr, of No. 34 Nassau street

The liabilities of th« company are stated to be
IPOO.OOO. J. Van Veen ten Olcott was appointed re-
ceiver by Judge Holt, with a bond of JoO.OOO.

The company, the petitioners state, conducts a
plant at Tlacotalpan. State cf Vera <~"mz, Mexico,

\u25a0with over five hundred employes. The petitioners
further stat* that the company has on hand many
orders to be filled.

Petition inBankruptcy Filed Against
Large Mexican Concern.

An Involuntary petition In bankruptcy was filed,
yesterday against the Mexican Sugar Refining Com-
pany. Limited, engaged Inthe manufacture of raw/
and refined sugar, molasses, alcohol and by-prod-
ucta. with offices at No. 60 Wall street, and an ex-
tensive plant In Mexico.

SUGAR CO. IN TROUBLE.

To Let for Business Purposes.

European Advertisements.

RECEIVER CF RENTS NAMED.
Justice Dsvif. of the Supremo Court. yeptPrrlay

appolrited .laTt»<»« J. rjolden peeslwsr of the rent* of

Real Estate.-
i i ,_ „_ -_ . -_..,_,... i -—*-»

— -
\u25a0-

-
-I,-

-
n

ErtaMti».»a 1E67. Incorporated 1802.

INLAND & WHITING GO.
MANAGERS OF ESTATES

SSEEKMAN ST. NEW YORK

"Portable Bungalows"
n ir.b. Pat. Off. \u25a0

Ito10 R<v>Tr.». CABIN MADE—not shacks. WT
ERECT THEM. We a'«" manufacture Oarag»s.
tea. -•--.« »tr. BVY BEFORE MATERIALS
OTAKCE

BITJJ>-GS-STK\ CO..
Tb<>r.» r,SS4

—
SSth Sv « East 4zd St.. New Turk.

To Let for Business Purposes.

FOR RENT
IN" IHE

N. Y. TRIBUNE BUILDING,
154 Nassau Street, New York,

*Trtrrm da th» ground floor rontaininjr about
JMQ s«q. Ft ,Riiltabl* for stor<» or office purposes.
Ewrarjc* from Main Corridor of Building and
•f» MVn 5 Frankfort St. Will rent as a
Bisk cr \u25a0itv'ii'1- for several tpnantp.

j^Apply Room 607 TRIBUNE BLDG. \u25a0

ftERMAV AJCraUCAJi BLl>a. ÜBKRTT PT ANDy- «i:*r I
-
ac* a- William et.; light offW* entireJJJJ^Arr-'y H I. MOXL£T &

°° . P^mlses. or 320

Plan of Eastern Creditors in Appointing Suc-

cessor to Jtidson Harmon, May Carry.

BUILDING LOAN CONTRACTS.
Bathrate are. w a, 181 11 ft n of 3.1 av-. 2Sx

105 «x2«.5xl81 11; Frederick A Southworth
loans Ells» Liess •• -"•• f7.non

Bronxdal* iv-. «8. .10 ft .ifHunt aye. 25x
100- Henry M Powell loans Jane Kitchen.. 3.000

Blvrilde Drive, c s. 22* ft n of 116 th St.
84x100; German!* TAtm Insurance Cc loans
Brookfleld Construction C0...

- -(M¥l

DOUBLE C, H. & D. RECEIVERSHIP.

QUICK RESALE OF BRONX HOUSE.

J. P. ft K. J. Murray have sold for the New York
and Suburban Co-operative Building and I,oan As-
Fociatlon to Mrs. H. Sullivan, the two Story stone

house on a lot loxll4 feet, on the north side of

229th street, 2 SIfeet west of V.'lilte Plains avenue.

The property was recently bought at 8 foreclosure

Bale.

Herbert A.Sherman Buy*East 4#th
Street House for $&1J590.

Herbert A- Sherman bought yesterday » a. volun-
tary sale held at th* Real Estate Exchange Sales-
rooms. Nos. 14 and 16 Ve»ey street, the four story
and basement dwelling house No. 21 Eaat 48th
street. 16.8x100.5 feet, for $24,500. The rarrel is 100
feet east of Madison avenue. The other auction
offerings resulted as follows:

By Jo^ph P Day: Juir.*l riac*. w s. 1«6.4 ft n of18. th st. .oxloo, vacant, vol sale; bid in a: $!."•.of¥); 416
aim 4l« MUh Bt, \u25a0 a. 231 ft a of Ist aye. 8T.«Kl00.B, 2 sty
front mid rvar bldgs; vol sa,», \u25a0.., .James N Butterly for$18,000; 83 lft avo. w s. 48.a ft * of 6th et. 2*,8x100. 5
»tjf Ifnmt, with storm; vol sale; to Samuel Hoffman for136.000; 108 74th at, 100 it w of Columbus aye. 20x102.2.
4 sty dwlg; trustees' sale; to a client cf the Frank L.
ITaher rompary for $16,000; 103 TMh St. as lfi.6 ft w of
<"olambus aye. I7x7»iS, 4 sty dwlg: vol sale; bW In at
126.000 llit 10<Hh st. n s. 6s .': m of 3d avc. 27x100.11. 4
j-ty tenmt; vol dale. adjourned to January IS; 167 S6th «t.
n R. 1?7.9 ft m of 3d ay». 15.6x100 8 3 btj- tenmt and
store; M A O'Brien agt X 'iFarr«ll «-t al; V,"H Mailtim.
atty; M S Borland, ref; partition. adjourn»l •\u25a0 January
19. S(l to »2 Wadawortl) aye, n w cor 177th at. 124.10x100.
3 8 sty a;i:>.t he. Max Loewenthßl n^t One Hundred and
Berenty aeventl) Street Rfalty Co et a!. Hays

*
H. attys:

E J Tlnsdale. r*f; amt due. t**««»4 4" rale*, etc,

*4.551 3.1; sub to three mtjrs agjrreKatln»r IU0.««: corner.
44 Tbcl.m. to Hugh King for f^'.OW. M Wadsworth aye.
4('Tl"O. to Hugh K!n(t for *4S.ief>; i<2. 40x100 to the plain-
tifffor 546.&95; 63 and to J-7rh St. r « 100 ft

-
of Madison

•*•. 62.4x100.10, 8 sty fl h Nathan Coh«n act Minn!<»
Or~nberir el al: J J m A Ijyons. attyi. ? H Oohen. r»f;
amt due. $22,929 C* taxes. \u2666'<-. Jl.'iVi 8«- til- to a rat«»
r.f fHS.ivr). .o Klaansky & Levy tor $107,301, oirt fumn.tt
are. « • 175 ft s of 162 dst. 25xl'«>. 2 « idwlg; »>\u25a0\u25a0>
Summit art. »> s. 225 ft s of Ifi2rf it 25x100 vacant; A C
fronts et si ast M M Sternb»rg«T et »!; X 1 Ta!!af»rr«.
a"- W A M'-Quai'l. r»f; nmt due. 16.734 OS: prior rrtKS.
$7,750; to the plaintiff for $14. 17«. 31 H«M«r «. n • cor
Norfolk st. 2SxB3 •\u25a0 ••\u25a0 tenml and !«• \u25a0-• F M Barnea art
Joseph T-ar^v »1 a. F B rfrn— att; ;T N Iuthbert. ref;
smt \u25a0'»'. »31.25854: faxes et . *!.•»>• |o Krrkto La«-ov. a
r>ajty)n lntor«m. for' $-"?3.<iOi>. Id »•<\u2666.«« cot 127 th st.
P9 11x230. vacant. Guaranty Trus? l^agi Nathan NavaaVy
et al; I>avi»s. S A A. at'tye- R n r«..]l. r»f: \u25a0\u25a0• due,
$10f>.T2»rtl; taxes. ate, 14.428 .'.4: t" th« platntlfr for
fftriiV»i 511 and 618 172<1 st. n a. 187 « ft » -it Ams'e.rdam
«'«. 43.0xP4 <?. 6 pry fit h. J L. U."

-•
«\u25a0'. agt Am-

sterdam HoMins; Po <•• al; PtnWM ft A. »U>s; Iywls

JersawltZ. rrf; amt dv«. 15.K.1 M): !ai«. »i-. $*52r*4».
sub to a -,«• of $27.ooo: ndjournad to January .13 and
IB UmOow at. w s. 187 10 ft B of ranal st. I.7xftß3, two
6 sty tenmts and »•\u25a0."<>« and 2 sty loft

•
\u25a0« in raar:

SherlfTK sale of a!] ri«;ht. tltl». etc. wl \u25a0" I»i.!or T»g<-r

had on Ortnbr 21, 1908, or sln>-»; Ty-tiis HObarg. ally;

withdrawn
By Parish. Fisher * On: IB *4th it. n r. 3-M> ft v o!

6th aye 2f>xl2ilA with esaaroant (Ui.lrlirht of way; part
8 sty loft, offlc- and »tor« Md*. -I A rbrt4ga act S
Pt«lmar. ft al: W F <Tar». a" \V E Sfrrin. r«f. amt
flue ».'.a 7S» :4: 4 ia.x'r.

•• . $fl.fi<»4 M:prior nt*. $236,000;
t« Alfred P Ba-hman for $293. M5».

By Bryan I. K*nn«llv:311 lOf.th st, d s. 175 ft c of 2-1
!••\u25a0»' 25x100.11, 6 sty (tnml Hnd stora Jam«« Madlrun a*t
Ilisnualn Caponlßrl ft al;Peter Condon, al'ir;J NTutt!«.
T"f. 3-:it due. $16,144 "V taxes, etc, $1,370 to Salvador*
Pora<-1 for J20.P00

By Hert'»rt A Pherman: 515 and 811 172.1 st r s. 231 3
ft w of Amsterdam ay«. 43.0x94.8. '• «Tv fl h: same a«t
same- s»me atty»; P«rr» ref; amt due. J«8«2 7«; tax«»».
etc $?20 48; »"b m Trtn« of $27,000. adjourned to Janu-
ary 2«.

The auction offering" to-day •will be ns follow?:

Pr Joseph P Day: 421 HUt st. » »\u25a0 32A It• of Ist
av«' 75x100 11. 8 «'ty loft bids: L iQiia«-k«r.burt et al

Pign-.i:n<i Adl^r -' al; Quaek«nboah
*

A. aujs. \v A

Hlrsch. r*f:amt due. $11.727 40; taxes, etc fa W.
sub to a mtfte of »IS.WO; 144th st. n s. 4W ft « of
L*nox ay« 10i>xftf> 11. vacant: Anna, Sands ««t J A Paoi-1
at al: Bawers * P. atty*: Edward Endelrnan. r-f:amt
da«. I1O.80OSS: taaea ate, $2,0K3 3J».

"JNO. WILLIAMS,INC.," TAKES TITLE.
•

Jno Willlamß, Incorporated." took title yester-

day to a parcel 19.5x9* !) feet, on th« south side of

27th street. 411.1 feet west of Tenth avenue, from
the Society for Relief of poor Widows with Chil-

dren. The expressed consideration wrui $7,750.

BUYS FAR ROCK AWAY SITE.
IvtvlsH. May Company (Charles F. Noyei Com-

pany. New York scents), has sold for John H.

Rmitb and .1 Carl S<~hmu<-k. a plot LOffVlMfoot, at

the northwest corner of Central av*>nue and Vir-
ginia Place, Far Ro<-kaway to Mrs. Masy C.

O'Ponovan. This plot will be Improved by a hi*h
claps house, plans of which arc being prepared by

a New York architect.

IN THE AUCTION ROOMS.

/
Site Has a Large Frontage inMer-

riam Avenue.
A lars* volume of business was transacted yes-

terday in the rea4 estate market. Barnard Smyth
& Sons sold for th» Whitehall Realty Company a
Plot of four lota at the northeast corner of Mff-
riam avenue and 170th street. 100x72 feet.

This completes the sale in this block or the hold-
ings, constating of twenty-three lots, of the White-
hall Realty Company, all of which have recently
be*rn sold through the same brokers.

The Strauss Building Realty Company sold a
block front on the east Fide of St. Nicholas ave-
nue, between 177 th and 178th streets, five five story
flathouse*, on a plot 189.10x100 feet.

Slawson & Hobbs sold for Emille Shuls to &
client for investment No. 2642 Broadway, a three
story raraxe. on lot 25x30 feet. The same firm
was the broker In the sale for Klein & Jackson to
The McMorrow Engineering and Construction Com-
pany of eight lots at the southeast corner of Broad-
way and l."7th street on which the company will
erect high clans elevator apartments.

Olbbs & Klrby have sold for William J. Stltt
a plot. 60x100 feet, at the northeast corner of 175 th
street and. Wadsworth avenue.

F. M. Dowa ha« sola two lota on the north side
of 112th street. 100 feet east of Broadway.

Post A Reese have sold for David MeClud* No.
62 East 76th street, a four story and basement
dwelling, on lot 17x108.8 feet.

The Lewis estate has old to W. B. Wetter, the
present tenant. No. 552 West 114th street, a five
story American basement dwelling house, on lot
18.9x100.11 feet-

Louis Stockell ha« sold for Marie A. K<»BBler to
Joseph Berliant, Nos. 145 and 147 West 10th street,
a Fix story tenement, on plot 44x95 feet.

In exchange Mr. Berliant glvp? to Mr?. Kessler
Non. S3g and 340 East 22ii street, a five story tene-
ment nous*, on plot 50x95.9 fret.

Steven B. Ayres and Walter F. Baylis have sold
for Charles J. Crow ley a corner at Westcheste.r
avenue and Freeman street, 25x100 f-»eC to the
EbllngBrewing Company, which will"be immediate-
ly improved.

George A. Devlne and Frederick Hahn have sold
tHe northeast corner of Westchester avenue and
Taylor street.

Mary A. McGivTiey has sold No. 11 West 74th
street a four story and basement dwelling house,
on a lot 20x102.2 feet.

UPTOWN PLOT SOLD.

PARIS favorite American House)"
HOTEL GHATHAM,

PARIS HOTEL DE L'ATHENEE
f
"

llV
*

15 Rue Scribe
Opposite the Grand Opera

"The Modern Hotel of Paris."
E. ARMBRUSTER, Manager.

APISPA R IS
HOTEL DE LILLE ET d'ALBION

\u0084..* Fue al lio:io.e close to Place Vendomo. First

claai All modern improvements. Every home comfort.
Larce hall Restaurant, Juncfteona and dinner* at flxed
price or a!a cane, I.l,'Krams. LILLALBION.PARIS.
—Henri AbaJie. Proprietor

HOTEL BALTIMORE
BSbis AVENUE KLEBER, Paris.

One- since March 1. Fine suites of rooms with hot and
cold water. Bathroom to every apartment; modem; wllll

reasonable prices. M. GUTIREZ, Prop'r.

ppHQOriQ LE GRAND HOTEL
011 0OLLO GrillRoom. AnnTificBar.

ITALY AND SOUTH OF FRANCE.

MONTE CARLO
Hotel de I'Hermitage
Most Modern and luxurious in Monte Carlo. Ma*alA-
rent Terrace. BDb-tropical garden overlooking Bay of
jlonai" and Mediterranean, full view yacht aachorafa
and Firework ilUplaya. Private baths throughout.

'ft UnrivaUed
I.AillltOi situation.

GALLIA PALACE
Opened in1901. 40 Private Baths.
Perfectly appointed Garage for 3O
Cart*, with turning table.
B ninp 200 ROOMS. FULL -SOUTH.
!*&.EllaI" LARGE GARDEN-. ALL'SUITE3N|«*

§\u25a0

\u25a0jx-iTH PRIVATE BATH.

SOUTH.
IP LARGE HARDEN. ALL SUITES

\u25a0** »\u25a0 WITH PRIVATE BATH.

I^lHOTEL DE NICE
GELNTIIA-L!iiEATUSQ

--
THSOUQHQTTXt

VENICE. irszzr
GRAND HOTEL •"SET*

Ha» m Frontajcs uf 300 Feat j x. PUNTA.
am thm Graad Canal !]faaa<*r.

IgcHICE, Untpl] MM

fRoyal
Hotel

\u25a0
mZ«s^Royal Danieli "Z-£-

*XI-MODERN COMT-QKT3. i BaUway Tle«»*a.
MHTY BEFITTED. J

nn M.. RaiJwoy Tickets. TetegrepiL

rAirlI!AM Luggage Registered-MRailwav
Tickets.

Light.ILAN 'anzttz.
11l HOTEL DE LA VILLE

HOTELS IN GERMANY.

DrjCCPiCT XI Ro"«n« withpi1<a««KbsUCi\ Bath -d ToUet«.

HOTEL BELLEVUE

WIESBADEN;
PALACE HOTEL &BatbS

lESBADEH^"^^*^—WIESBADEN
0

HOTEL WILHELMfcSL
AUSTRIA, HUNGABY & SWITZERLAND

V HOTEL BRISTOL
L#cat«i on th» Fasalanabla KMrnthMTria^,
and th» favorlt. report si Am«ri;aii». SW»
bet French Cal»U» mmi damkem wioas.

ONTREUX WI\TER RESORT
HOTEL BELMONTHOTEL BELMONT

Holds best position in Montreal,
; tad la the most popular modera boost.

LONDON SHOPS.

REMOVALS to EUROPE

MAPLE
*CO

LONDON Specialists InRemoval* PARIS

LOCK UP VANS constantly passing
backwards and forwards between j*J*
America and leading centres ofEurope

and vice rtrsa. Exceptional facilities
REMOVALS FROM DOOft TO DOOR

New York Repr«»«nt»tlv«»-~ <JBOWI!N6*6REEW VAN CCmIbIBROADWAY

Ta«

Goldsmiths &Silversmiths Company

112, REGENT STREET. W.
'

DIAMONDS. PEARLS. fife*
MOST BEAUTIFUL DeSIONS.

HIGHEST QUALITY.

Ta«

OoMsmitlis & Silversmiths Company
By KljmiWarrant. . I<W-

Iff.REGENT STREET. LONDON.

CUaiabtr*. S. &. U»ndon. »*

To Let
Large and Small

OFFICES
ingle or en Suite

IN THE

Tribune
Building
154 Nassau Street !* I

Opposite City Hall Park
'

The Centre of Transit for

xthe Metropolitan District

"L"Stations

Entro-nce to
Brooklyn Bridge

Subway

Alltoithin a Step

Absolutely SeJe
FeLSt-Running

ELEVATORS
(Flunser Type).

! Electric Light and
Janitor Service

Open E-Very T>ctjr

in the year

Apply for Terms to Renting Agent, Room 607

SAN FRANCISCO STOCKS.,
an Francisco, Jan. -The official closing quo-

tations for mining stocks to-day were as follows:

.It. osiiulla j$
AlPha O™ ;;;... M1K»ntur«y con 03
And" . 4^:Lady Waahlneton Con... W

n!.°t 1Belcher ".'.'.'.'.'.. iSb-'o- \u25a0:::::::::JR.^lio^ . aaOecldei.tal Con •"

nSedorte" 24i^phlr *•»
Challenge Oon m'^JS? W

if&i'v;::::::::::1^!.^^::::::::::::^r^U iSioertal :::::::::: 021Sierra Nevada § a
Gould t Curry ,« vir^Sadit""" -.II- ,T3
Bait*Morcra—.. .WiYatlow Jac3m-...- »•-

CtnclnnaU, Jan. 12.—1f both agree on a co-part-

:ner.«Mp. Colonel Edward Colston, la**- partner of
;Governor Judson Harmon, and ex-Governor Myron

IT. Herrlck will be appointed receivers of the Cm!-

!cinnati, Hamilton & Dayton Railroad Company on
j Monday by United States Circuit Judj?e Horace
I.urtcn, who will at the same time accept the res
|Ignation of Governor Harmon as receiver.
[(-clone Colston, who has been attorney for Mr.

IHarmon during the entire receivership, waa eug-

irested as receiver by the stockholders* committee.
j while the proposal of Mr Herrick came, from East-

ern creditors, representing some of the. bondhold-

er* and other interests. Before considering any

appointment. Jud«* Lurton pave formal notice that

!In any arrangement that might be made, the re-

ceiver's certificates and expenses of running the
:railroad during the receivership must be. protected.

IThe double receivership plan was proposed by the'
Eastern creditors.

NTEW-YORK PATT.Y TRTBFVE, WEDNESDAY. .TANTARY 13. 1903

LOANS FOR BUILDERS

Foreign Resort*.

SPECIAL EUROPEAN COLUMNS
Foreign Resort*.jfOJT THEY ARE OBTAINED

HOTEL VICTORIA,ny ifeia wiuiuning
Proprietors The GORDON HOTELS. Ltd. a a|| am jOt EIS

CJt>*e ifFvckinghnni ralace, Westminster Abbey and 3 !egIM ||||j«J
convenient for everywhere. Tariff free from Uptown jS $• 9 '**! aI3 Ia3
Office "Sew York Tribune." 1364 Broadway. Sew York. \u25a0 \u25a0\u25a0 IV ttrnw mS? II0

©fiM£-EXCELSIOR HOTEL
\u25a0Pfe 111BelIs Open the Year Round. Sumptuously Appointed.
!H T3» v Most Modern House. Splendid Position

-^MODERATE CHARGES—
Under Same Management as The Grand Hotel National, Lncerne

MJ^yir^jr-TLS-ltiS -ltiira. &** mt\ The Georre NuafOTlen Uot-Ij. unequalled la eaea
M tell Sff^Blimm LJ* (7a EfffiTHy

'
moders detill. Information and Room* referred. aa4C|-_ •__,^

Bmat&j3 BMit tarl.T* at CUrk'i Toar(»t

Hotels.

113 Broadway. »•Z&MW^aTMmWr mTWmafmTmMT' modem detail Information and Rooms re*err«d. aa4
CmM* %M~mmmm W mm% I tariffs at Clark'* ToaMst A«wy. IIS Broadway. Jfaw

gSif IBS <mMmmr m IYork, and Hotel National. Zurich Switzerland.

THE SAVOY. CD. CONTINENTAL. THE ANGLETERRE.
Mont luxurious In the Orient. Full IPerfectly new. •ppo«lt« E»b«fcl«a I Well-know» high-class Family
•onth. Centre of fashionable Cairo. IGarden, and Opera Hoosy. Each HoteL Quiet position. \u25a0«•*
Room* have toilette and private room ha« balcomy and fireplace- chart-he*. Special terms for tea**

baths. Patrnnl«ed hr Ko-raltr. I Oranrt T»rantoh«. » »He». McWeraf price*.

fW SAVOY HOTEL, &SAVOY HOTEU A
1HOTEL de LONDRES
iff Thoroughly Modern rnnS TngSst

Noi»«Ie«* Faveiaeat.

Th— two diigktful Hiiuli,located in
Ma most camtrml end connaisnt part
com to landing ofSttmmtv* from Maw
York, and Caatrmf fim/tmm/ Station,
pc*M33rtomt and suittt withpnnr.a
hath. A MO SPLEMOIO VIEWS OF POUT. Ie

CANNES— GRAND HOTEL CALIFORNIE
Patronized by American Ambassador to Em land. Superb location: 100 m.»/».
Every modern comfort and luxury: 60 private baths. PrlTat* Park.

A. KEKS. Manager.
$

«»x *
flß>v filjgfe The Most Fashionable HOTEL and RE6-

fW- ik • ?ffl%T TAURANT of the Metropolis.

BjflD fOal r{^ A'LOTTI, General Manager.

\u25a0 «^l The Continental
rhe home of many VJSTiyGT7I3BEZ* AIOSXICA2i3 during their visits to Paris. tAoCOXTX*

HEIfTAZ.HOTEL, offers a choice of mpartm^nts •^MMlled by very few hotels. With its naaefoai

private balconies, wide open views overlooking the Champs Elysees. Sotre Dame. Tutlerles
Gardens, and the River Seine, its numerous mites and minglerooms, with private bath etc.

European Advertisements.

9

