
NEW-YORK DAILY TRIBUNE, SUMSAY, MAY 30, 1909.

New Jersey Real Estate.

Are You Interested in New Jersey

WISE MEN CHANGE THEIR MINDS
You have probably made arrangements for your Decoration Day outing; but

it isn't too late to consider a trip to PORTAUPECK. It's a magnificent top-

nothing finer around New York. An hour's sa.l on one of the famous Sandy

Hook boats • a pleasant ride from North Long Branch station to the property m

"cJvances: a hatf day of PORTAUPECK and its pleasures and

back to New York in the evening. |

BE A BUNGALOFER
If only tor to-

morrow. Come on

over. "We wqn't
spoil your day by

talking business
unless you are a
willing:liston sr. If
you want to just

lie around there

are four miles of
clean, sandy

beach: a hammock

and the baautifo!
Shrewsbury for a
perspective. You
may go fishing. j
sailing or bath- }
Ing. And it you

are contemplating j
a bungalow sum- -^
mer here's a great \u25a0&*
chance to Inspect >*"
the ID^AL
BUNGALOW
COLONY. , . 1

\u25a0

°"
Incidentally, the Company cordially invite you to partake of lunch provided j

by them for visitors to the property. .'«- j 4
- >• \3

The Sandy Hook boats leave Pier 81
,

foot of 42d St.. West) at 950 A.M and

12:30 P M "Downtown at foot of West Cedar St. (Pier 10,. 10:20 A. M. and

m P. M.
'

Returning to New York at 7:40 P. M. An ocean ««'£»££«
boat. The best of service; the best of company. Come on to PORTAL PECK. ,

Write for attractive booklet describing PORTAUPECK.

Portaupeck Realty Co., "5BrirNew York

which contains all the information obtainable that might mterest one seeking an investment m New Jersey.

There can be found maps, time tables, distances, fares, advantages of each town, its population and mam busi-

ness occupations, its industries and manufactories-in fact, it is the most complete book of its kind.

THE BOOK IS NOW READY
and willbe mailed to any address on receipt of 10c. inpostage or delivered FREE to persons calling at the

NEW JERSEY-NEW YORK REAL ESTATE EXCHANGE
HUDSON TERMINAL BUILDING, 30 CHURCH ST., NEW YORK.

Country Property to Let.Long Island Real Estate for Sale.
I.AKK HiU' OX.

To r»nt
—

I^r«e mansion. »ißht h»drwr.s; •«.;• M
location; city conveniences: three bathrooms, coa! and
(an ranltes; steam h^a: and open rtreplac^s; ice house
filled;boat house, earage.

r.XJIPBELU I^>Broadway. N T.

i\k.1 n<>r\r< .»\(.
To rent— I.arsr- dwelling. 11 bedrooms v- »-»•

(trounds and lake fronta«<»: bathir.c: '-»ach; ter.ai»
court: garden planted. I'AMFBELL. ISO Broadway.

IMC1 KOPATCOXGh N. J.. RE.XI. ESTATB
\u25a0* AGENCY. «I \V. CAMPBELL. l't> H vay. N. T.

MONEY
City Property for Sale.

Natural beauty ol location
which in many respects
is unrivalled.

ITALIANRENAISSANCE
Architecture. A beautiful residence in Pelham Height*;
11 Tf.nms and C baths: cemeßl exterior; hot w»t*r heat:
electricity: new decorations; plot contains ir>.«2s square
f«et; jraraKe; ...» :>• Jl. 1̂"*

a year; r.ear station.

COOLET ,v WEST, Inc.. Ml Verona. N. Y. Phone M

FOR RENT
On* of the .-kr'.«t and best ('amps on the beautiful

UPPER SARANAC LAKE
Ir .1-^-. nsss part] TmlM

Row Bo«ts. three Motor Boats. Baths, fomplete In-
ventory. Rental Mono

J. BEN HART. VTu wheel*. >*. Y.

NEW ROCHELLE
PKI.HAM ROAD.

Beautiful prhrata residence fourteen r'oms. two baths.
Stab!--> for four horses Three acre* of land. Kent Jl 800l
Apply WHITIiOCK & SIMONDS. .'.9 William Street.

BEACON HALL
L^izurlous summer apartments In New Rochelle; prlvat*

\u25a0 jiaK1'I* oo i . rep \u25a0•\u25a0. wlnI
f.-reens." ewrythlnic rc.«f«ll»l» f.-ir SUMMER comfort; r*-ni
|45 up. T. W. MEIGHAX,Bt Main St.. New Rochcll*.

St. James, Smithtown, L. I.
Old fashioned, well equipped house for r«r.t; also house

fituatf.l on the harbor.
1. S. BUTLER. \"~ Parti Aye.. N. T. city.

Furnished Houses to Let Country.

SHARON, COlVltf.
Ontlomen's country seat for rent, furnished. Bean

tiful (rounds of thirty acres, with running brook; cen-
tury-old stone house, with recent fine renovations, con-
taining hall, library, ofltc*. parlor, tea room, dining
room, butler's pantry, kitchen, laumlrv. servants' bed-
room, refrigerator room, five masters', four servants*bedrooms, five bathroom*: •:.\u25a0\u25a0•'.- light; steam heat:stable; garden planted I;--.; or would sell six
years' leasehold. Full particulars of

BACKETT. CHAPMAN .V STEVENS, Attorneys.
Tribune Itulldtnß. New York.

RENT 013 TO < x TOa IST
Attractive, fully rurntehed home. 10 rooms, mrxiern im-
j.roveir.er.ts. burn, ample grounds, In pretty villaße on
Adirondack Division, N. V Central; photographs: sell or
exchanaja. WHITON, 130 Uroa.lway. N. v

ROSLYN. LONG ISLAND.
?,;, minul.-."! from Sew York.

In the Heart of the Whr:.tle> Hill*:
a m,.., overcharged with beauty.

UNUSUAL home sites, in highly re-
stricted residence park, adjoining
the town; electric light, central

water system, &c.
rM.% to Iset** (8% to BS

** '"" enuivalent).
%\ .»%00 up.

Positively best value for artistic, de-
sirable, all year homes around New York.
Fine old trees, lovely landscaping, be-

witching environment. To realize what
we have achieved in the development t<f
Roslyn Estates you must SEE for your-
self.

~ , \u25a0

Provides satisfaction to the refined.
Full information on rrqucst.

Dean Alvord Company
11 1 Broadway, New York.

Mi.at 3103—Rector.

It niak*s the Mtn>l se« an.l t!;e la:ne Jan.-c. It *•*"£
t!ie uto'lj of Justice. It mak«s the i*x>r cox.cruoi*
anj the> rich rtcher. ___-

YOU WANT MONEY
AND YOU CAN GET IT

1

New York. K. roueh of gar-iui.

$375 Each
-
..

Withina f«w minut.-s" walk of fiur dtpotK *?•?
"!!?I

trl.- .tillst^m; a!» t«" trol^ys. H'.sh STOW* ««•\u25a0
M.l^w.-jlk?. Rra.'.-.l struts. Surronn.ieKl by flne »»•-
Nothing- lik*it anywhere. Ifyoti havr BlMa a b*i JJWInvrsimcnt. h»r* is >uur ctem to freak even, for tws «
surely a bic nior.'v inakPr.

SIGHT-SEEIHG AUTOMOBILE TO-BIT.
Automobile, leaves U I. »Ity. U IHR. Jn««. >?

P. M. shar;.. *Vi:ie and brlBK yi>ur friends. A*o **\u25a0

TO-DAT and MONDAY Decoration Day)
m>ni L. 1. f!ty. f. I. HR. *p«* anl "^*-43Br«*Wn. L i RR. depot. l.a> an.l -' 4t> P. M.

TICKETS from men ftatione-1 at both depots weari_x

white ha.lgea of

W. C. REEVES & CO.,
Vi Kast w«l St.. New York Oty.

If you cannot come, telephone, write ir call ««»^

"u'iofo AUTO WITH us TO-DAY.

SIIKI.IKK ISI,.\M>.
Shore «-i>tta(r^ for rent \u25a0\u25a0; M»nhanset formerlv occu-

pled by Mlts. LESLIE TARTER.
Fully furnished: 14 rooms. 2 bathroom*; detach^.l

laundry
CARTWRIOHT. 1233 Southern Boulevard. New York.

ROOM FT'RNISHED COTTAOE. TWO BATH-
rooms, furnace, set range, double *aran>\ shore

front, ithltiK. nnhlns. plenty of trees, every comfort, at
nreen'l Farms, north shore Lona Island Sound RAT-
MONI> BROS.. South Norwalk. Coin.

City Property to Let.IN THE WHITE MAINTAINS. TO RENT. H'R-
nlshcd. J*-rooni cott.»Ke. with stable: mountain view:

delirious air; seclodM, inexpensive; references. Address
li» I.in .inuve.. Salem, Mass.

MURRAY HILL.
Four story tOft stoop, brownstona ,1w»!!lns.

Between Madison an.l P»rll avenue*
•.:*\u25a0« l<v>

Price Just reduced.

RENVVICK C. HURRY & CO.
A

C WEST SSTU ST. .

TO RENT FOR SEASON.
11! room house, furnished; linpro\eniont».

barn, bathln*. boating, "Ishlm;. cood <iha<le
R. BH.ARASHAFT. UurtinKton. U. I.

SL'NPBT PARK. HAINES K.M.I.S N V.. ADJOININGIO TnH.ijlu Park and Ml Golf ClJb; for r^nt. modern
house; excellent order; ft bsdmoaM, .1 baths; abtui.lanc«
of spring water: private t<v house filled: $7i»> for season

OWNER, P. O. Box Hs\ New Tors City,

SOITTHAMPTOX. L. I.
—

FOR RENT. FrRNI^HKP.
large modern cottage; Improvements; sraclous piazzas

and lawns; >!\u25a0\u25a0:• frontage SO feet. tXGLJE NwiK. Boa
4'). Tribune Office

SOUTHAMPTON. L I—TO VST. IDEAL. COTTAOB.
\u25baJ furnished, for select boardine house, directly on
water; 17 rooms and bath; ample piazzas. OWNER. Box
X; Tribune Office.

TO RENT—ITRNISHED HOI'SET. WITH STAIU.K. 10
\u25a0eras ground on a hill: one mile from station at

Morrlstown. N. J. Address D. A. N . Box >>. Tribune.

VT KISDERHOOK, KURNISMED COTTAOE. 1O
rooms; laree enclosed piazza: lawn, shade, fruit

trt-es; ftahins on private lake; terms moderate. >. MA.
MEKWIX,SO Ctcton St.. New Rochelle. N. V.

FOR RENT,
4 story brown stone House,

la rooms and .'baths.
on West «:>th »r.

\u25a0 an be seen by appointment. _••'

THOMAS 6. ECKERSON.;
35 West 30th St.

X> blocks from Jerome aye. ami »üb»»y w*

l!«l MatrlS aye.. nea.r IT* it. .
-. -pTII~BT.. U32 KAST.-TWO-FAMILT BW^K
100 house. 12 room.. 2 baths; .team haat. A«"*

janitor. 7.>~ East 15»?th »>
—--—

\u25a0*

Country Property forSahorUOg:

COUNTRYHOJIII
IN ABEAITIKt^OR FOB

f
RENT MMB«. oast

Completely furnished house, to let for
***"—

.n urn,.iT-3-^^E'fcTEß. d^
45 West 34th St.. TeL S*
T«U »»77 »thSI connect toot. .
New York CTBr.

-—
FURNISHED COTTAGES

TO RENT.— FOR \u25a0\u25a0\u25a0 SUMMBRMONTHS AT NETHER

Iwt-fiiIN. J.! near hotel and station, gentleman
•

country bom', cmtalntai 14 roems. 3 bams. oorap:*t*ly
furnished; 3 acres of around: tennis court; rent J.3.V

t
< •»

or address A B. DAVIKS. «Irout ft . New lork <\u25a0»>•\u25a0

CIAPE COD.-TWO FITRNISHED COTTAGES. FAC-
i_. Ing •«•« and n*ar pine wt"«J»: all m.Urn improve-

ments. Apply H. SMITH. -ir»i nar«i-n. Mass.

Unfurnished Apartments to Let.

Elizabeth ItNoted for Us Business
and Home Districts.

For its fine houses liningmany broad and shaded
avenues, extending miles from the business centre.

intry. the city of Elisabeth is noted.
It has a population of over 90,600. It is (.n the
Centra] Railroad of New Jers«-y and the Phila-
delphia <fc Reading. Baltimore & Ohio. Lebigh Val-
lry and Pennsylvania railroads. It is one of the
ir;.st besmtlfal and the nioet i>r..gresniv«> cities In

Northern New Jersey It covers an ar'-a of twelve
square miles, and has a frontage of three miles oty

waters na\igable by the largest ships. Freight

can be shipped from the piers at Klizabeth .to all
placf-s along the Atlantic seaboard.

The tnwn is a little over twelve miles from the

downtown business districts of Manhattan If
It baa many public schools, seven parochial schools

large number of private institutions of learn-
ing, many business colleges, many banks, offices

and commercial houses. It has an express and
steamboat line, which makes dally trips

t.. and frorr New York.

LOFT IN BROOKLYN DEAL.-
r:. Bfcamm has sold for the Armor Realty Com-

pany Nos. O, B, 17. 71. 73 and 77 Wyckoff avenue
and Nos 13S\ US. 1336. W4.\ 1350, 1351 and IJS6
Willoughby avenue. Brooklyn, thirteen three story

tenement houses. In part payment the seller took

No 424 Brooms street, a seven story loft building.

OH a lot 25 4x!"T feet.

FREE EXCURSIONS TO MORRIS PARK.
%v ,-- Reeves &• Co. are offering homes in one of

the best sections of Morris Pnrk. l/->ng Island, for

tnd upward, for cash or on oasy payments.
; \u25a0 order to show their large number of <iienfs <his

section they are going to run to-day a free train

excursion. The train will leave the Flathut-h sta-

tion of the Lor.? Island Railroad at 150 O'clock.
To-morrow they will run a sightseeing automobile
from Platooa* avenue, Brooklyn, at 2 o'clock.
Everybody is invited. Free tickets may be ob-
tained from men stationed at the Long Island Rail-

road ticket exchange.

REALTY NOTES.
S Osgood Fell 4- Co. bnve leased fur James J

<"v>ng?.n the fifth and sixth lofts in th<> Iniildingat
Nos ."«. X and 57 West 2n'h strer-t, to David Aaron
a- >\u25a0•. imlimMcijmanufaetnrera, for ten yeare>, at

an aggregate rental of HM.9JM.
Mrs P<»rtiifor Fraz^r Smith has leased through

Messrs S. Osgood Pell & Co the estate of Mrs.
Irving Schme'.rel. known as Equinox, at Man-
chester, Vt This property adjoins th* famous
Equinox Golf Club and Springs.

The City Mortgage "Yimpany ha* made a building
loan of ((50,000 to the Belvedere Building Company
on the northwest corner of Fourth avenue and 18th
street. 53xW0 feet.

Patrick H. Keenan is said to be the buyer of
Nos. 423 and 42S Fourth avenue, northeast corner
of 29th street, soi.l recently.

.Josephine McKeogfa la the buyer of the five lots
on the west side of Second avenue, between Pierce
and Graham avenues. L,ong Island <""ify. sold by W.
Clarence Martin.

J. W. Bemiek is the buyer of No. 1?) WVst 71st
street, so.d recently.

O. G. Manss and R. C. Dater negotiated the trade
involving No. 29 West 37th street. A farm at Tap-
pan, Rockland County, was given inpart payment.
Mr. Manss represented Metzger Brothers in the
purchase of the property at Sea Cliff,Long Island,
sold by Miss Swltzer,

Attraetheness of Queens Shown to

Investors by Recent Reports.
Notwithstanding the test that real estate has un-

dergotM \u25a0 • two years, the solidity*of values

m the Borough of Queens is Indicated by the profits

earned by some of the realty companies operating
• section of the dty. It has been conclusively

shown that in son- instances stockholders have

been paid as high as -•'•\u25a0' per cent profit and more

In the last year.

When Interviewed regarding these rather extraor-

dinary conditions. T. C. McKnight, who Is prominent

in Queens Borough affaire, and vice-president of the

McKnlgbt Realty Company, said: "The recent divi-

dends declared by some of :h* large companpies are,

to my mind, a vindication of development company
la. Many aspersions have been cast upon

operators, the claim being t'r.at advantagr was being

taken of the public Itis difficult to reconcile this

with the fact that it is usually 'he public who are
represented among realty companies' stockholders
Financiers pref- r rli.- more lucratirt metiiods of

Wall Btreet
"The business of the McKinght Realty Company

has bc-en built entirely upon the public's confidence.
To show that we have not belled it. our Lawrence

Manor Company lias paid its stockholders over 214

per cent profit during the last year. Our \Vhlte-
stone Realty Company hat Just declared a dividend
of 10 per cent, and our Murray Heights Realty

Company recently retired 50 per. cent of Its capita'

stock (par value «09) at \u25a0 price of $250 a share.

The total amour.t involved In these transactions was
»

"With everything pointing toward remarkably
greater increases in land values.- there exists a pos-
sibility of orrf"being ahle to dispense a million, in

the same manner, within the next eighteen months."
Recent sales of the McKnight Realty Company

are as follows: a farm of twenty acres at River-

head, Long Island; to E. S. Karlin, a house on Its
Lawrence Manor property. and to C. Neerbiss, 20

feet on Globe, avenue, Jamaica tract.

At Flushing Terrace, to H. A. EBngley, SO fe*t on
16th street, and to E. N. Painen, 100 feet <\u25a0:, 16th
street. At Elmhurst, South, to G. V. Canland, 20
feet on Sotnern avenue, and to C. H. Parcey, 20 feel
on Sothcrn avenue. At Bayside-Flushlng. to E. B.
McAvoy. 140xl<0 feet, at Palace Boulevard and
Kingston avenue; to a Mr. Cox. 40xl<>i feel on Stew-
art avenue, and to E. F. Bwinser SOxXOO feet on
Kingston avenue. At Whltestone.'to W. W. Pitkin.
40x100 feet, on 3d street.

A VIGOROUS CITY.

PROFITS FROM SALES.

5 AlwynBall, f-. for the Fifth A.ven«e

ar^i -r
-

pany of the premises
feet, to a

-. 11l build a twenty story mercan-
\u25a0

RESALE OF THE DEVONSHIRE.
The sale by the Post estate to a syndicate headed

by J.De.mage Trimble,of the old Devooshlie Hotel

property in OH street. 123 feet east of Madison ave-

nue and the resale of the premises to the lessees.

The purchase by the C. L. Gray Construction
Company from the [win.state, through John N.

Goldine. of the old Bryant Building at the north-

west corner of Nassau and Liberty streets. On the

Fite a big office structure is to be built from plans

by Henry Ives Cobb.
The purchase of the Croisic apartment house at

the northwest corner of 26th street and Fifth ave-
nue, by Louis M". Jones from James D. Ireland.

The sale or the Kensington, a new eleven story

pnd basement fireproof loft and store building at

the northwest corner of ldth stre?t nd Fifth ave-
nue, by M. & L. Hess for the Richman Realty and

Construction Company, to Robert S. Minturn.
The purchase by Mrs. Elizabeth Gugpenheimer

through Joseph T. Mulligan & .d Israel Cohen, of

the Hotel Cbllingswood, a fourteen story structure.

So.SxSS.S feet. Nos. 43 to \u25a0»" West 35th street, from

th» Dover Realty Company. She gave In part pay-

ment a seven story wareho ase. No. 341 to 347
Spring street. T2.tx*t feet, with an L- 20x60 feet, to

t<:o Washington street, and also a plot 3-)xlll.9 feet

at The northwest eornef of Insth street and Edse-

oombe avenue. The veal involvedabout $l.l«.«>0.
'

Sale of the Hotel Breslin at the southwest corner

of 2Sth street ar.d Brca.iway to the Hotel Breslin
Company, by the TnUed States Realty and Im-
p:oven-.ent Company. T !

Sale of the Sydenham. a six story office fTuild-
ir.g. 100-5x35 feet, at the northwest corner of s«th

street and Madison avenue, to the Sydenham Corn-
r-any. in which several physicians are interested.
The roirchase prio? •WWB' about $600,000. The J. C.
Lyons BuiHing and Operating Company was the

seller.
The purchase fiy the Rocky Mountain Club, of

\u25a0which John Hays Hammond is president, of the
premises No. 114 to 118 West 44th street, as a sit-

for a ne-x clubhouse. The parcel is near the

Lambs.
Plans for a sr^:',f>>> garage and factory building to

be bufit on a p'.ot on the so-nth side of 67th street,

3ft" feet west of West End avenue, by -William C.
Boschen

*
and associates from plans by E- L.

Phillips & Co. •

Plans by the banking house of Redmond & Co..
for altering the premises at the southwest corner

Market Found This Year for Big \
Central and Doxnitoicn Plots.

A much larger volume of business is being trans- j
acted in the real estate market than the weekly ,
trading seems to Indicate. Large numbers of big !

realty projects have t>een perfected since January ;
3. and scores of sites occupied by landmarks have .
cliangeil 5; rds and trill soon be improved withmod-
«t:i buildings. Here axe some of the big midtown
And dowrt'wn realty transactions reported this
rear:"".

The purchase of th»» premises No. 113 to 117 West \u25a0

CTth street. 7rTcloo feet, by the Palmer Realty Com-
'

r>any,.«»f which Leslie R. Palmer is president, and
the sale of many other parcels with frontages in

'

this street to other companies.
The r::le of six four story buildings No. 11l to j

121 Ea«;t 13;h j-treet, on a plot uOxIOO feet, and a ;
five story building No. 114 East 14th street. 25x j

!\u25a0'* feet. :o Senator Timothy D. Sullivan and George

J. Kraus :is a rite for a theatre. Charles W. Smith ;
was the broker in that deaL

The* sale by Frank E. Smith to the Seaboard ;

Realty Company of the Westminster Hotel property !

at the corthtrest earner of isth street .••nd Irving j
Place. 14^ fee* In Irving Place and 175 feet in 15th .
Street: and also Nos. W and 111 East '.nth street. ;
and Nos. 115 and IIS East 17;h street, adjoining. |
On the *>n-;r» plot is being built an eleven story j
busin-ss bnllding, whiih Frederick D. Kalley and
Isaac. T. Meyer leased to "George Borgfeldt & Co. I

for tsientj -t^rr years.
The-liliJii: at plans for a nineteen Story brick and .

stcn* hotel, :?7.«xSO feet, to be built by a \u25a0 Cit> |
I^-asiris Crmpany at a cost of $2,000,000 from plans |
by Wttrren & Wetmnre. architects, at the southwest |
comer of ?4th street and Fourth avenue.

Th«real« of the Edison Building. Nos. 42 and 44
Broad strret. and extending to Nos. 3S and 4-. New |
street, by the City Investing Company tO Ausust

Oppenhehner. who pave in part payment the block

front- of about thirteen lots, on the west side of

MacoVnbV Road, between 153 dand 154 th streets. ,

Tli* rt~al involved about $700,000. of which $300,009 ;

xi-as for the Edison Building and 52M.000 r the

Macohit.'s Read property. The Edison Building

•was later resold. •
The purchase by Dodd. Mead & Co.. publishers. j

throueh Horace S. Ely &Co.. of the premises No. ,
•44S to 457 Fourth aver.ue. and No. 103 East 30th .
street. Canning the northwest corner of those thor- ;

ou?hfare<=. A building for the use of the buyer is •

to Ytf>.built on the site.

TRADING IN MIDTOAVN
i

INVESTORS PROIfIXEXT.

Pl^ns for a tSOO.t'C'O theatre, to occupy the prem-
ises No. 203 to 217 West 4Cth street. 119x50.3 feet,

aiid to t^ built for the Di!l!nghar>> Theatre Com-
pany from ;'a: by Carjfre & Hastings.-

Plans fcr the reimprovetnent of the entire block
on the easterly side of Fourth avenue, between
ISth and ISth streets^ bat Irons &. Todd. with i
mercantiie structure.'. The plot has a frantage of

about IS* fe-et on Fourth" avenue,- 205 feet on 18th
street and YJ* feet o:i 18th street- At the southerly

end <-f the tlock frenf is. the Florence apartment
!>ouse and at the northerly end is . the Parker
Building.

'
The American' Woollen Company will

occupy \u25a0 large part of the building. .
Sale of the premifes No. "7 Fifth avenue, a five

Ftory building, on a lot 23x100 feet, by John P.

K!r»an for B L. K*-r.t.<-r.y to Andrew J. Connick,

Max Marx and Martin D. Fink..
Plane for a 5600,000 twelve story brick office and

loft building, for a plot at the southwest corner
Of l?th street and Irving Place, by the IIS East

Sixteenth Street Company, from designs by Gold-
mln. Etarreit & Van. Vleck. „

I
Plans for erecting a $450,<Vi} twelve story loft

building on"the site of the Belvedere Hotel, at the
northwest corner of ISth street and Fourth ave-
nue, by the Belvedere BuildingCompany, of which
l«eo M. Klein is president, have been drawn by
William Rouse. The building company bought the
property.

The purchase by the Fourth National Bank of

the Germania Life Insurance Company building.

at th> southeast corner of Nassau and Cedar
streets, for a little less than ".:."«.«. through
Douglas Robinson^ Charles S. Brown & Co. The
plot has a frontage of 73.1 fe«t on Nassau street

and 73.2 feet on Cedar street. It comprises about
4.8"0 square 3><,-t.

Plans for a ten story brick and stone department
•tore, lS7.Sx!<» feet, to cost Si •".•\u25a0». and to be
built on the westerly block front in Broadway,
from 32d to VA street, by the Manhattan-Hudson
Realty Company for Gimbel Brothers.' Th* purchase by Henry Corn of the Clarendon
Hotel property, 7M1x173 feet, at the southeast cor-
ner cf

'
ISth street an«i "Fourth avenue; from the

TVeekes. estate.
Sale of a plot about ToxlOO feet at the northwest

corner ofS£th strr-et and Madison avenue, on which
stands the AJlstiin apartment house. The property

was sold by r!.e Thirty-fifth Street and Madison
Avenue Company, of which -W. H. Chesebrough

is presidenC to George F. Johnson, jr.. and Fred-
trick Johnson. On the •

•\u25a0 -\u25a0;.\u25a0\u25a0 be erected a ten
story apartment houte. with an entire floor de-

voted to each suite.

\u25a0
\u25a0

'4 FVtn ktcub, aouth-
feet. It was held

Purchase by William J. Dinpep of the two four
Fto-y dwelling houses. 35x100 feet, Nos. s*l and SKI
Fifth avenue, adjoining the home of Miss Helen M.
Gojld. from the City investing Company- The
company bought from Mr. Dingee the former home
(,{ Isaac Stern, dt No. SSS Fifth avenue, BxlS feet.
The Stern house figured In the transaction at
$LW,OOO and the houses near 47th street at JfiOO.OW).

The upper Fifth avenue house was quickly resold
to Thomas K. Ryan.

'

of iOth street ard Fifth avenue. 25x100 feet, with a

branch office. Redmond & Co. bought the property
through Henry D. Wlnans & May from the 624
Fifth Avenue Company.

Sale of No. 5 to 3 East Bat and No. 6 to 10 East

32d street, a plot of about $13,000 square feet, by

William F. Havemeyer to the Stockton Realty Com-
pany. On the plot is to be built a fifteen story

c-ffi« and- loft building. '
-

Plans for the erection of a sixteen story office

building, to cost. $700,000. to occupy a plot at the

southeast corner of 27th street and Fourth avenue,

owned by A. Fillmore Hyde, from designs by C

A. Valentine. :
Plans for a 3500.000 eight story loft building for

the premises No. c24 to 344 Hudson street, 200«
»•:.:<, feet, by Trinity Church Corporation, from

designs ry Charles C. Haight. «—
—

i—»
ANOTHER FOURTH AYE.LOFT BANNED.
Plans for a J300.W twelve story loft building. »9x

IS feet, for a plot at the northeast corner of 28th

street and Fourth avenue, by the Hewitt Bealo

Company, from designs by Clinton & Russell.
The purchase by Herman Wronkow from the

Loyal L. Smith estate of the apartment house at

the northwest corner <* 31st street and Madison
avenue. 49.5x95 feet, for about $400,000.

Bale of the eleven story mercantile building. Nos.

OS and » Fifth avenue, by the J. C Lyons Bulld-

ine and operating Company, to Michel H. de

-SSfof the premises Nos.. 421 and 423 Seventh

avenue. Kg*.* feet, and No. Us West 33d street

19 9x7s 1 feet, northeast corner of 33d street and

Seventh avenue, by Albert B. Ashforth. for Ranald
H Macdonald. The site was held at $750,000.

Furchase by Windsor Trust Company from

Arthur Tooth & Son?, of the new nine story build-

ing at the northwest corner of 47th street and Fifth

avenue. . ,.
Purchase by F. V. and J. H. Burton, of a plot

attain feet at the northwest corner of SStli street

and Fifth avenue, from Miss Sarah Swltzer.

through John N- Goldtng.

Sale of the Lee estate parcel. 29x125 t>et, at the

northwest' corner of 0d street and Fifth avenue.

by John N. Golding. to Andrew J. Connick, Max

Marx and Martin D. Fink, for about $700,000.

Purchase by the Bank of Montreal from the Fifth

Av-nue and Eighteenth Street Realty Company

of the eleven story building No?- 64 and X Wall

street through tdrita ft >'-, 5... for aboul $800,000.

Purchase by Joseph Milbank of the premises at

the northeast corner of 23d street and Fourth ave-

nue and adjoining site, the combined parcels form-

ing a plot 98.9x136 feet. Horace S. Ely &Co. were

the brokers in the deal. The sale involved about
jl100,000

Sale by Henry Corn to Philip Braender of the

Ashland House property, at the southeast corner

of 2«h street and Fourth avenue, ?5.9x150x lrreg-

1
Purchase by Joseph Milbank. through Horace S.

Ely & Co.. from Maria S. Simpson, of the premises

No 334 to 342 Fourth avenue, and Nos. BS and 58

Kast Sth street. 98.9x106.8 feet, and from' Charles

GaVdner No. .".4 East 25th street.

FOV ST 760-76* (100 FEET NORTH or EAST
H ,„,,. «. V-4 ft light, airy rooms; bath, steam heat.

hot' wafer* £pW; all Improvement.. Inquire- Janitor., on
ajasaataaai

ItIsOur of the Strongest Residential

Centres Near This City.
Fast Oraaca, located in one of the finest home

sections of ESBex Cunty and within about eleven

mlle-s of Manhattan Island, is one of the strongest

residential centres of Northern New Jersey. It in

principally a place of palatial resiaences. most of

which occupy larger sites than houses of similar

construrtlrn and cost built within the boundaries

of the greater chy The place has for years ,been

called one of the best built and one of the most

attractive towns for permanent or summer resi-

dence within a short distance of the principal dis-

tricts of Manhattan Island. It la not a town, but a

city of ereat architectural Krandeur. It has many

tniics of tine streets, \u25a0 strong retail shaping

centre excellert trolley service to all places within

a short distance of the town, and \u25a0 railroad train

service to and fr.tr New York City of fifty trains

dally. It has many public sVhouls. large numbers

of private Institution* of learning. public libraries,

lecture hulls, scores of fraternal societies and biff

building and loan organizations. Its sewer and

water systems are modern in every respect.

MORE JAMMCA~rESTATES SALES.
Jamaica Estate, has recently -sold at its tract

a 1lot S8xl«l feet, on Henley Road, between Edger-

ton Boulevard and Midland Parkway; a plot. ltox
>;,-, feet, at the corner of Kent and Avon roads; a

plot. 75x130 feet, on Avon Road, near Kent; a plot.

50x122 feet, on Tudor Road, near Kent; a plot, Sox*>

feet~6n Doncaster Boulevard, near Edgerton; a

plot", 75x» feet, on Charlecote Ridge, and a plot. Ml
206 feet, on Aberdeen Road, near To on.

EAST ORANGE ATTRACTS.

MOUNT VERNON SALE TO-MORROW. M

There is even.' indication that a record audience
willbe present at the sale of the Chester Hill lots,

at Mount Vnnon. N. Y. to be offered at auction
to-morrow by George W. Bard The popularity of
Chester Hi]] as a residential section Is well known,

and most of the choicest dwelling bouses of Mount
Vernon are located there. The lots are lovated
within five to ten minutes' walk from two railroad
stations, are near the Siwanoy Country Club, and
are within easy distance of the principal churches,
schools, etc., and ;•!«<> within forty-five tuir^trs of
New York.

Th*1auction budget for the week is as follows:

TO-MORROW
ON' THE PREMISES AT:r M.

By George W. Raf<l.
Thirty-five restricted plots, tmeb BOxJW. in Granataa,

Westchester Wallace. Fletcher and Elm »-»•>. and Over-
look st. In the Chester HIIJ s»c'!on. voluntary Ml*.

ON tdesdat.
AT no. 14 ves::y STREET.
Fy D. P. InpTaham A- Co.

4!) Crosby it. •
5 1-7 4 ft n of Broom* \u25a0< Htatl« I«•\u25a0\u25a0•

loft bldir; exr's ?*>: eftate of Robert tillson. d<*v'ased
By Joseph r.Day.

in» and 1"1 Avenue B. n « cor l'Uh M. 47 ** «• \u25a0

'»-•- \u25a0 and •\u25a0\u25a0 -'•-. H»nr!*<"». Cohen ftt Sam •••Ad'.r.e et al
Arnstf-in A- 1,, allya: rhnrlrn Kuller. r»f. nmi <lu«v

$>\u25a0 :»: :\u25a0: \u25a0 »m, et<\ f1.27427.
12-14 Interval* ay« ... 21» 4 ft n » of Mom* •'.

24.10x51.1x38.3x59.2. .'» st] mm!: Tnl^n Excbann N»-
tiwal Hank *»rt .lo*.-;,h Robert* «>t al E II Herman, a'ty:
J G Ker.nter. ref; amt •!u». $2,341 W5; tax*".,

• tc. j22* OS;
fuhjf.-i tn m»K» of JlO.oOct.

7'VJ 224th s\ n -. 17n ft w nf 4th «t, 17fi\114. Henrietta
RHinr ajrt \u25a0 MapfUlena "intt »! X H>l». «tty: M A
Srhlo«lncer. rrf \u25a0 amt <lu<\ $3.335> So; ia>»i «tr. *;:.'.

M".Vith »;. s \u25a0. \u25a0&' ft ••
rtf 11th av>. 33x100.5. B fty

tenmt .\u25a0.<.\u25a0'» F. A McCarthy ant H.-rnar ! M.Tav'V
et al: Ouprenh*!m«T. V *

\u25a0• attv*. M J [irly-011. r*?:
imt due. «..•-" taxes, etc. *\u25a0>'. subject lo a r.rst
mtsc of $10,000.

Py Herbert A Sherman
'34 153 d st. a s 4«il' >> •• a if Amsterdam »'-c. fix

J» 11. 8 »'\u25a0. flat; W F M^rrnn. Jr. et »i. trust***.»-t.-. ait
Harriett Kv«n« et nl lilackwell Brother*. a!i;i, X l:
Otheman. ref; amt due. 543.09S 88; taxen. etc. $1,410 Oft.

By .-nri.i.-!Marx

2828 to '-• "v» Broa Iwa in r r*t"he<«ral rark««. lr»x
lO»x irr<-it. leaaahnld. *J my IJon Pa lac*; all ri(tht. titi.-.
et'-. of J F I)outMit.<• AM- Hand an! Holland Ai:;n>»-
m»nt CSo: SI A HarkMt <«;\u25a0 Ji-nf-jhiiif- S<hinlJ et a!; a X
IXalJh. ref; h:: \u25a0 due. $2.itV» :»ft.

ON WEDNESDAY. JUNE 2.
Ry '\u25a0.-an I>. Kennelly.

U« llf.th si. \u25a0 \u25a0. 228 ft w e,f I.en-.x aye. I",*!'"'11 "•
sty •'at. with st«ro: vol sale.

283 IMUi « \u25a0 s. 100 '• • of M are. 25x100, 5 «tv flat.
with store; vol sale.

Bathgate ay«. . ». 100.6 ft \u25a0 of Telham aye. 100X100.
vacant; vol sale.

Hy Joseph r.Day.

13S 117 th It, •• s, 40.2 ft W of I>ex!n(?ton aye. 1« 2xlOfi11.
8 Fty lwl»; also

152 and 154 »oth Rt, k •. 100 ft c of 7th aye, .'\u25a0"*»' i<x
50.0X9&8. B in flat; a!«i

21S to 222 7th me. s » cor i".'i «' J)8 ox2.*>x Irres x7.'.
otiv 'J and one r> sty tenmts and «torf»; also

3."h< 2-'!< lft, 8 I,22."i ft •» of !tth aye. 2jxli^.'.».5 sty trnmt;
I,)' Bradley ••!»>•• Mar> Bcofield et al; T C Kr.niv.-r. atty;
R M Henry, pef; partition.

719 and 721 Wai>hinj;t"n aye. n a cor 11th it. 7r.x115. lfhc
irreK. II sty .ft t.' !k. •\u25a0•••Ill lam rarter «Rt Builders' «v.n-
itnictlon Co et al; action 2 O A Steams, atty: s II
\u25a0\Velnhandler, nt; ami due, 17,816 37; tub to three mts»
\u25a0n satins $177. '»•>

:v> »th »t. » \u25a0. 43<>!t ft w of .'.th aye. 25.4x03.11, 4 My

and baaement dwlg; M W UcArdle a«t Rosalie Bcho«i-
ber« et al; Conder & Uro*. atty«. Abraham Stem, lef;
amt due. $20,215.

113 to 117 Avenue D, n w oor Sth nt 4«.11ij1..~x
—

x
,-,ii l" 8 sty tenmt and stores; Barm Very ast I-nutu
Kotzen «\u25a0! "al; Kantrowltz <•- H. «ti%«. X A Spencer, Jr.
ref; ant due. M.* 4"; taxes, etc, ?M»; sub '" three
mtcs :icKrep;atlnif $4 :.m

364 34lh'pt. \u25a0 i, 129 ft c of Sth aye. ir>«xft.«t); i, rty

dwlc; N V Trust <'o <>t al ast Roaalle Bchoenberg 't at:
Coudert liros. attys; Abrabam Stem, ref; amt due. $16,
218 taxes, etc, *6.MM63

1909 2d aye. •»• -. 70 ft s of !Mnh st. 28x100; .". «ty

tenmt and store; Ellen Gallajrhei B«1 D S Kalman et al;
Harold Swain, atty; Robert Towmend. ref; amt due,

?'.>7<iTiß4- taxes, etc $M137: sub to a tntc- of *i:t..">'«>
St Nicholas aye. n •• cor \u25a0! KilM st. l««xl«O: I sty

frame Mdg an.i vacant; Title Oaarantee and Trust CO

apt Emily Nuoffer et ai; Harold Swain, attv. X Malon*.
ref- amt due. 131.68868; taxes, etc. J4.4*>7 .<;

Carptntcr aye, m c cor of 233 dl>'. runs s 3(X> to Bronx
boul x w 2TBx irr<-R. WakHJeld; B M Busslns ft «1 »(tt

John O'Brien .-t »1. I! D I-ent. atty: 1" W I'oll.K-k. ref;
amt due. $31.7rtl J»7: lavs etc. $.'..t««l.

40t> to 414 91*1 rt. 8 *. 04 ft .\u25a0 of Ist aye. 125x110.8; 1.
2 and 3 sty hides of Iron works; Anna Bands a*t Isarif
fchaplro et al; Bowers * B, aitys; J 1> Kdelson. ref «mt
due $5 060 77: taxes, etc, $03081; sob to a flrst-mtue of

$35,000.
By Samuel Marx.

38 Front st, n s. 4,". ft w of f'oentles slip. 2S.fixf!7; I
Dty brk loft and store bid*: Farmers' Loan and Trust Co
at-t H A Mason M al: Turner. H & H. attys; P .1 Dolaon,
ref: amt due. JB.!t7."i .'.l: taxes, <-tc-. fG33 7*.

344 llSth st, s s, 123 ft w of Ist an. 25x100.10: ."• sty

tenmt: Isldor Goldstein a«rt Tllll. Bachrach, admx, etr,

et a; l!Goldstein atty: F V s Oliver, ref: unit due. *•;

.'.Ol 32; taxes, etc, $.".(«\u25a0 30; sub to a first mtß<» of $23,000.

ON THURSDAY, AT NO. 14 VKSBV STREET.
By i:r>ai: l> Kennelly.

Oakdale. l^nir Island, on the West Shore Road and
Great South Bay. •"! i>lots; public auction.

By Joseph I' Day. .
041 10»h aye. w I. 50.2 ft n of 4.".th at. 2.V 1x100; 5 sty

brk tenmt and store;- Bernard Ma>er «Xt Aaron J Levy
<-t al- Isaac S Heller, atty; Samuel Tohn. ref; amt due.
$10 27.'. >>\u25a0 taxes, etc, $3390: sub to a mtße of 128.000

GS3 West End aye, w s. 30.S ft b of nth St. 20xT&6:
4 sty and basement Irk dwsj; New Netherland IJank of
\Iais-t Anna V Cronipton. extrx.- ft al: Sackett. Chap-
man A Stevens, attyo Terence; .1 MrManu*. ref. amt due,
$7,07«; 6fl; .-tit. to a prior mtqe of $INOOO.

313 and .''.!."> I-^st 112th st. ii 8. 17.". ft c of 21 aye,
Mx100.1 1: •; sty brk (mint and stores; Antonio <; Toma-
\u25a0ello art cvist.-f..!-. Zuccarr. rt al: Isidor iohn. atty;

Michael .1 Driacoll. ref; »mt due. $12.775 20; taxes, etc.
$1 25795; sub to a cat** of $4S,O()O.

lOT. E>at It2th M. nb. .eO ft eof Park aye. IS.9xHW.iI;
2 Mybrk dwg; Lawyer* Mortgage.

''"
«Xt I>-)uls M Oyden

et al: ''arv £ Robinson, atij.s. Francis S McAvoy, r<f;
amt due. $7.r.W!fC: taxes, etc. $130.

ON FRIDAY. AT NO. 14 VESEY STREET.
By .Heibert A. Sherman.

. 313 and 315 K»tt 102 dst. n i. 213.6 ft c 2d a\>». S7.«x
100.11; 8 sty brk tenmt and stores; Joseph 1.. Uuttcn-
wleser aid Michael Ro»#nthal et al: M B &IE Isaac.
attys; Colin W McLennan, ref; amt due. (14,363 68:
taxes, etc. $175 80.

ON SATURDAY. ON THE PREMISES.
By Hryan llKennelly.

Waldo Hutehlns estate properly situated on Rivenlala
ay.-. 23ftth st 23Htl) st. Bpurten Duyvil Road. Fleldaton.
Oreyatona and Waldo aye»; 200 lots; vol auction.

THE BRONX BUILDING PLANS.
£34? Ist. :, s. 4.;.". ft \u25a0 of Katonah aye; two 2 sty

fiame <:wlb. -lx.Veach; Bernard shultz. owner;
i \u0084i i P Johnson, archt; total rest $9.1)00

Kappock .-i n K. 191.-65 ft c of Palisade aye; \Vt
sty frame stable and f-arapc. 4(».5x27.5; Steven
B Ayies. owner: Franklin & Ayres, archts;
\u0084,«t

"
3,000

Barker aye. » B. 25 ft n of Wilson pi; 2 sty frame
':»:* 20x50; Mary McOarry, owner; Frank Me
Garry, ar.-ht. coal 6,000

Prospect aye, « •\u25a0 cor Of lS2d st. two 5 sty brk
tenmt*, 32.MxM.82 and 37.70x75.15; Wirth
Realty Co owner; William . Kurtzer. archt:
total cost • 60.000

l*4th et, n w cor of Webster aye; ft sty brk
tenmt. 35x112: Stonlngton Realty Co, owner;

. liorenz V J Wellur. archt: cost 60.000
Union aye. No 827; *> sty brk tenmt, 70xt»2; Gold-

fall] Realty Co. owners; Emery Rofli. archt; cost 85,000
Southern boul, 8 c cor of Westchester aye; 6 sty

brk tenmt. 100x122.8; American Real Estate Co,
owner, C S Shumway, archt; cost 220.000

Also two chploe Bronx pots. 50x&2.4 feer each, on
\u25a0 lsl side of Bathgate avonup. near Bast 189th

Seventy p^r cpnt of the purchase mon^v
may remain r>n mortgage for thre^ years. This
property Is only a sh<">rr distance from Fi-irdham
College.

The location of the property* is an added attrac-
tlrn. It stands about i

-> \u25a0' fret above the roadway
to the east, and is level with Riverdale avenuo to

the west. It is verdure clad, as is indeed all of this
beautiful section. Directly opposite the property fa
Van Oortlandt Park, and the subway station is about
live minutes' walk. Though the purchaser of lots
at this sale willhave easy access to one of the city's
fine parks, where health giving amusements abound,
he will be able to have its equivalent in a smaller
way in what he possesses. The completion of the
subway to Vonkers and the proposed extension of
Riverside Drive across the ship canal will add
great]} »to the future of Riverdale.

Mr. Kenneliy will sell hi the Vesey street rooms
on Wednesday No. 116 West 116tn street, a five
story triple flathouse. with large store, baker's oven.
steam heat, hot water, etc., on plot 25x100.11 feet.
Also No. 282 East 138 th street, adjoining- Third ave-
nue, a five story triple flathouse, with store, baker's
oven, etc., on pin' 25x100 fret.

The values of Riverdale Heights property can be
only comparative, as nothing has been offered in
the section .since about 1597. before any big sale of
Washington Heights property was held. But in 1599
lots in the latter section were valued at from $2,000

to $5,000, and to-day are valued at from 18.968 to

$30,000. A still greater increase is noted in Morn-
ingside Heights lots, which fifteen years ago were
valued at from $3,000 to $10,000. To-day the value
placed on them is from"sls,ooo to $25,000. This must
be repeated in the Riverdale Heights section, ex-
perts say, where so much evidence of improvements
Is shown year after year.

Riverdale Tract To Be Offered on

the Premises on Saturday.
Homeseekers will have many opportunities this

week to buy choice lots In and near this city.
Bryan L. Kenneliy will Bell at 1 o'clock Satur-
day, on Rtverdule Heights, two hundred choice lots,

part of the Waldo Hutchins holqings. On the prop-
erty are two fine substantial dwellings, which will
also he offered for sale. One of these houses Is an
example of the architecture of nearly one hundred
years ago. and to-day stands as solidly on the
heights as it did the day It was completed. Th<-
other is of modern style and, nestling among the
trees on the property, adds to the beauty of the
locality.

TO BE HELD THIS WEEK.

BIG AUCTION SALES

to the Front"
"New Jersey

ESPECIALLY THE NORTHERN AND SEASHORE SECTIONS?

Do you realize that at the very door of the greatest city in the United States lies a territory that mm

the verge of a great real estate movement, favored as it now is with the finest railroad trans* that one could

wTsh fofwith a more perfect system shortly Ibe inaugurated with the opening of tunnels and building of

rTndges. th^s affording^ ideal location for a home, business or building site, farm, seashore or mountain re-

trCat?
The New Jersey-New York Real Estate Exchange, composed of the leading real estate men of New

Jersey, has compiled a most complete 140 page illustrated book; entitled

New Jersey Real Estate. | New_ Jer8Pf Beal Eif^
•1

