

GRACKLE AND 50 SAFES

Crackling and 50 safes were found in a room in a building on West 30th street...

Youth Confesses Professional Exploits That Barred City's Best Detectives.

The youth, not without a touch of professional pride, had admitted to the police that he is the author of fifty safe cracking exploits in the business district west of Broadway...

WEEPS OVER FAILURES

Left an orphan and never had half a chance, he had sobbed in Tombs...

WEEPING HISTORICALLY AND REFINING

Francis Harmon, who represented himself as 22 years old, born in New York city on West 30th street...

Under Police Examination

Harmon admitted that recent safe robberies in business district were committed by him...

Harmon Admitted

that recent safe robberies in business district were committed by him...

Under Police Examination

Harmon admitted that recent safe robberies in business district were committed by him...

Harmon Admitted

that recent safe robberies in business district were committed by him...

Under Police Examination

Harmon admitted that recent safe robberies in business district were committed by him...

Harmon Admitted

that recent safe robberies in business district were committed by him...

Under Police Examination

Harmon admitted that recent safe robberies in business district were committed by him...

Harmon Admitted

that recent safe robberies in business district were committed by him...

Under Police Examination

Harmon admitted that recent safe robberies in business district were committed by him...

Harmon Admitted

that recent safe robberies in business district were committed by him...

Under Police Examination

Harmon admitted that recent safe robberies in business district were committed by him...

Harmon Admitted

that recent safe robberies in business district were committed by him...

MAN, CUT IN TWO

Away as magicians dine Canary Swallows Kangaroo; Milk Can Turns Into Grand Piano...

As the Piece of Resistance

after the supreme of apparatus and just before the reed birds were brought in...

The Dinner, in the Hotel McAlpin

was attended by 500 illusionists, sleight of hand performers, card wizards, professors and hand jugglers...

The Banquets of magicians differ

from the usual banquets of gifted persons in that no one makes a speech...

DAUGHTERY ORDERS

Tulsa riot inquiry Investigation Directed to See Whether Federal Law Has Been Violated...

WASHINGTON, June 3

A general inquiry into the race riots at Tulsa has been ordered by Attorney Gen. Daugherty...

The purpose is to determine whether

the disorders were in violation of Federal laws...

The inquiry ordered is informal

and will be made by the department's agents in the field...

Tulsa, June 3

Search for alleged ringleaders of the race riots of Tuesday night and Wednesday...

Agitation by a few irresponsible

negroes was blamed for the part of the disorders in the race war...

On the night of the riot

Cleaver went to the newspaper office about nine o'clock and started out...

On the night of the riot

Cleaver went to the newspaper office about nine o'clock and started out...

On the night of the riot

Cleaver went to the newspaper office about nine o'clock and started out...

On the night of the riot

Cleaver went to the newspaper office about nine o'clock and started out...

On the night of the riot

Cleaver went to the newspaper office about nine o'clock and started out...

On the night of the riot

Cleaver went to the newspaper office about nine o'clock and started out...

WILL BUILD THEATRE

Max J. Kramer Buys B'way Block Formerly Owned by Montefiore Home...

Col. Michael J. Friedman

president of the Waverly Building Corporation for the northeast corner...

The plot fronts about 200 feet

on Broadway, 217 feet on Hamilton place, 140 feet on 138th street...

It is said the price paid by Mr.

Kramer was \$700,000. This, together with the cost of improvements...

The site was once part of the old

Montefiore Home. Last January it was reported that the New York Yankies had purchased the Montefiore Home site...

Buyer to Improve Heights Plot.

The vacant plot, 50x125x30x172, at the northeast corner of Broadway and West 182d street...

Two Bronx Flats Planned.

Plans have been filed for a six story apartment house...

Multifamily House Sales.

Ennis & Sinnott, Inc., resold their contract to purchase 79 Sherman avenue...

In a communication to Kardos

the following headline was written: "Seven Shot Dead in Broker's Office..."

The Seventy-seventh Division is to

be reformed as a regular army reserve unit, requiring its men and officers to drill fifteen days a year at camp...

Officers and Men to Drill

Fifteen Days a Year.

Hotel Belleclair in New Hands.

The ten story Hotel Belleclair, at 2171 to 2177 Broadway, southwest corner of Seventy-seventh street...

Loans \$200,000 for Apartments.

The Metropolitan Life Insurance Company has loaned \$200,000 to the Klein Improvement Company...

Among the Dwelling Buyers.

Everett S. Selvas Company sold to George H. Olney 405 East Fifty-eighth street...

REALTY JOTTINGS.

Leater M. Shapiro is the buyer of 113 West 114th street, Harry Schaff and Jacob Braunstein...

Justice Francis Martin

of the Supreme Court, the Bronx, said yesterday that he would not admit to citizenship any man...

SELLS LAST OF ITS BOWERY HOLDINGS

Henry Astor Estate Parts With Old Theatre. The Henry Astor estate sold the last of its holdings on the Bowery yesterday...

Builders Buy Site for Nine Structures; Suburban Deals.

Louis Gold & Co., Inc. have purchased for the Waverly Building Corporation for the northeast corner of North and Lockwood avenues...

Other Deals in Manhattan.

Harold L. Lewis sold for the estate of Beattie B. Elsie 160 Lexington avenue, a four story building, 3035.

More Room for Produce Exchange.

Another story is to be added to the New York Produce Exchange for club luncheons and additional office space.

Will Sell Choice Lots in Orange.

Bryan L. Kennelly will sell to-day at absolute auction sale at the Vesey street exchange saleroom...

BRONX APARTMENT AND FLAT TRADERS ACTIVE

Byrne & Boman sold for a client of Gettler, Simon & Ascher, attorneys, the six story apartment building at 1965 East 173rd street...

QUEENS-RICHMOND DEALS.

Rickert-Brown Realty Company sold to Charles A. Shields a two story dwelling on Ditmars avenue...

RESIDENTIAL LEASES.

Payson McL. Merrill Company leased a large duplex apartment in 822 Park avenue to Edward H. Graham...

BROOKLYN TRANSACTIONS.

Meister Builders purchased the following plots: From Charles H. Burn, 195-6162, on East Ninth street...

HOTELS AND RESTAURANTS

Monticello. Between West 21st and Central Park. All rooms with bath and showers.

HOTEL

Peter Stupbesant. Central Park West at 86th St. Highest price in city. Very accessible to all lines of transit.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL GEORGE WASHINGTON

116 WEST 120th St. Superiorly furnished. Single and double rooms. Bath. Transients or on lease.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

WILL SELL 410 LOTS AT ELMHURST TO-DAY

J. P. Day Will Split Up Old Moore Tract. A tract of 410 lots at Elmhurst, Queens, held intact by the Moore family for 250 years...

IN THE AUCTION ROOM.

Chambers at 144, a s. 752 ft. w. of W. 54th St. 241x75x257, 8 story building...

7 Story Building for 4 East 53d St.

Samuel H. Stone, the estate agent, announced yesterday that a contract has been awarded by the Corona Division...

Other Deals in Manhattan.

Harold L. Lewis sold for the estate of Beattie B. Elsie 160 Lexington avenue, a four story building, 3035.

More Room for Produce Exchange.

Another story is to be added to the New York Produce Exchange for club luncheons and additional office space.

Will Sell Choice Lots in Orange.

Bryan L. Kennelly will sell to-day at absolute auction sale at the Vesey street exchange saleroom...

BRONX APARTMENT AND FLAT TRADERS ACTIVE

Byrne & Boman sold for a client of Gettler, Simon & Ascher, attorneys, the six story apartment building at 1965 East 173rd street...

QUEENS-RICHMOND DEALS.

Rickert-Brown Realty Company sold to Charles A. Shields a two story dwelling on Ditmars avenue...

RESIDENTIAL LEASES.

Payson McL. Merrill Company leased a large duplex apartment in 822 Park avenue to Edward H. Graham...

BROOKLYN TRANSACTIONS.

Meister Builders purchased the following plots: From Charles H. Burn, 195-6162, on East Ninth street...

HOTELS AND RESTAURANTS

Monticello. Between West 21st and Central Park. All rooms with bath and showers.

HOTEL

Peter Stupbesant. Central Park West at 86th St. Highest price in city. Very accessible to all lines of transit.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL GEORGE WASHINGTON

116 WEST 120th St. Superiorly furnished. Single and double rooms. Bath. Transients or on lease.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

METROPOLITAN LOANS \$6,981,000 TO BUILDERS

\$5,550,000 for Apartment Projects in N. Y. City. The Metropolitan Life Insurance Company yesterday authorized mortgage loans for a total of almost \$7,000,000...

IN THE AUCTION ROOM.

Chambers at 144, a s. 752 ft. w. of W. 54th St. 241x75x257, 8 story building...

7 Story Building for 4 East 53d St.

Samuel H. Stone, the estate agent, announced yesterday that a contract has been awarded by the Corona Division...

Other Deals in Manhattan.

Harold L. Lewis sold for the estate of Beattie B. Elsie 160 Lexington avenue, a four story building, 3035.

More Room for Produce Exchange.

Another story is to be added to the New York Produce Exchange for club luncheons and additional office space.

Will Sell Choice Lots in Orange.

Bryan L. Kennelly will sell to-day at absolute auction sale at the Vesey street exchange saleroom...

BRONX APARTMENT AND FLAT TRADERS ACTIVE

Byrne & Boman sold for a client of Gettler, Simon & Ascher, attorneys, the six story apartment building at 1965 East 173rd street...

QUEENS-RICHMOND DEALS.

Rickert-Brown Realty Company sold to Charles A. Shields a two story dwelling on Ditmars avenue...

RESIDENTIAL LEASES.

Payson McL. Merrill Company leased a large duplex apartment in 822 Park avenue to Edward H. Graham...

BROOKLYN TRANSACTIONS.

Meister Builders purchased the following plots: From Charles H. Burn, 195-6162, on East Ninth street...

HOTELS AND RESTAURANTS

Monticello. Between West 21st and Central Park. All rooms with bath and showers.

HOTEL

Peter Stupbesant. Central Park West at 86th St. Highest price in city. Very accessible to all lines of transit.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL GEORGE WASHINGTON

116 WEST 120th St. Superiorly furnished. Single and double rooms. Bath. Transients or on lease.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

HOTEL Weylin

S. E. Cor. 54th St. & Madison Av. New York's Newest Smart Hotel. Exclusive residential section.

INSTRUCTION, COLLEGES, & C.

Camp for girls. Pine tree camp for girls. Camp for girls. Pine tree camp for girls.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.

RESORTS.

Long Island. Long Island. Long Island. Long Island.