

BROOKLYN EAGLE POSTCARD CHECKLIST

Compiled by MARTY MICHAELS

For the San Francisco Bay Area Post Card Club — www.postcard.org

1. LITCHFIELD MANSION, PROSPECT PARK
2. ERASMUS HALL HIGH SCHOOL (NEW BUILDING)
3. ENTRANCE OF THE MUSEUM OF THE BKLYN INST OF ARTS AND SCIENCES (UNDER CONSTRUCTION)
4. THE WILLIAMSBURGH BRIDGE, FROM B'WAY, BKLYN, TO DELANCY ST, MANHATTAN
5. EXCAVATING FOR THE NEW LONG ISLAND RAILROAD STATION
6. OLD ACADEMY OF MUSIC, MONTAGUE ST (BURNED NOV. 30, 1903)
7. MUSEUM OF THE BKLYN INST OF ARTS AND SCIENCES, E. P'KWAY (UNDER CONSTRUCTION)
8. SOLDIERS' AND SAILORS' MEMORIAL ARCH, MAIN ENTRANCE, PROSPECT PARK
9. VIEW OF BROOKLYN WATER FRONT, 1840
10. PACKER COLLEGIATE INSTITUTE, JORELEMON ST., NEAR CLINTON
11. NEW GIANT TWIN SCREW S.S. AMERIKA OF THE HAMBURG-AMERICAN LINE
12. CROQUET CLUB HOUSE, PROSPECT PARK
13. ENTRANCE TO DREAMLAND, CONEY ISLAND
14. PUBLIC SCHOOL NO. 34, 4TH AVE AND 40TH ST
15. SITE OF FULTON FERRY, 1746
16. TEMPLE ISRAEL, COR BEDFORD AND LAFAYETTE AVES
17. A PLAY NEAR THE GOAL LINE IN THE BOYS HS-PRATT INST GAME AT WASHINGTON PK
18. BRONZE STATUE OF ABRAHAM LINCOLN, PROSPECT PARK
19. CHRIST PROTESTANT EPISCOPAL CHURCH, COR CLINTO AND HARRISON STEETS
20. UNIQUE JAPANESE HOUSE IN PROSPECT PARK SOUTH
21. SHEEP ON THE LONG MEADOW, PROSPECT PARK
22. BROOKLYN SAVINGS BANK, CLINTON AND PIERREPONT STREETS
23. BOYS' HIGH SCHOOL, MARCY AND PUTNAM AVENUES
24. STATUE OF JOHN HOWARD PAYNE, IN THE FLOWER GARDEN, PROSPECT PARK
25. BEACH IN FRONT OF CONEY ISLAND PARK
26. SIMPSON M.E. CHURCH, WILLOUGHBY AND CLERMONT AVES, REV. WM. J. THOMPSON, PASTOR
27. PUBLIC SCHOOL NO 35, LEWIS AVE AND DECATUR ST
28. STEAMERS LOADING EXPORTS IN THE ATLANTIC BASIN
29. OLD 13TH REGIMENT ARMORY, RAZED TO MAKE WAY FOR THE L.I.R.R. STATION
30. BUSY THOROUGHFARE AT BROADWAY AND GATES AVE
31. BRONZE BUST OF THOMAS MOORE IN PROSPECT PARK
32. PUBLIC LIBRARY, CORNER PACIFIC ST. AND 4TH AVE
33. PEOPLE'S TRUST COMPANY BUILDING, MONTAGUE STREET, NEAR CLINTON
34. PUBLIC SCHOOL 137, SARATOGA AVENUE AND BAINBRIDGE STREET
35. BROOKLYN IN 1820 – FROM GUY'S PAINTING, NOW IN POSSESSION OF THE BROOKLYN INSTITUTE
36. CHURCH OF OUR LADY OF LOURDS, BROADWAY AND DE SALES PLACE
37. MANUAL TRAINING HIGH SCHOOL, SEVENTH AVE AND FOURTH ST
38. SELECT RESIDENTIAL SECTION, DITMAS PARK

39. MARCY AVE BAPTIST CHURCH, CORNER MARCY AND PUTNAM AVENUES
40. RECREATION PIER AT THE FOOT OF NORTH SECOND STREET
41. BROWNSVILLE FIRE HOUSE
42. MAIN ENTRANCE GREENWOOD CEMETERY
43. DIME SAVINGS BANK, COR COURT AND REMSEN STREETS
44. GARDEN OF THE CONVENT OF THE SISTERS OF MERCY, COR CLASSON AND WILLOUGHBY AVENUES
45. SOUTH 3RD STREET PRESBYTERIAN CHURCH, S. 3RD ST AND DRIGGS AVE
46. GIRLS' HIGH SCHOOL, COR NOSTRAND AVE AND HALSEY ST
47. VIEW ALONG THE SHORE ROAD
48. THE TERRACE AT THE FLOWER GARDEN, PROSPECT PARK
49. FLATBUSH BRANCH, PUBLIC LIBRARY, ON LINDEN AVENUE
50. PUBLIC SCHOOL 12, ADELPHI STREET, NEAR MYRTLE AVENUE
51. SHOPPING DISTRICT, BELMONT AVENUE AND OSBORNE STREET, BROWNSVILLE
52. CLINTON AVE CONGREGATIONAL CHURCH, CLINTON AND LAFAYETTE AVENUES
53. PROSPECT HILL WATER TOWER
54. NEW MONTAUK THEATRE
55. BROOKLYN CLUB, CLINTON AND PIERREPONT STREETS
56. NEW BEAR CAGE IN PROSPECT PARK
57. THROOP AVE PRESBYTERIAN CHURCH, THROOP AVE COR WILLOUGHBY
58. PUBLIC SCHOOL 132, MANHATTAN AND METROPOLITAN AVENUES
59. YMCA BUILDING, SCHERMERHORN STREET AND FLATBUSH AVENUE
60. OLD BROOKLYN THEATRE, POST OFFICE AND POLICE STATION, 1873-PRESENT SITE OF EAGLE BUILDING
61. CENTRAL BUILDING, BROOKLYN BUREAU OF CHARITIES, SCHERMERHORN ST. NEAR COURT
62. P.S. 123, IRVING AVENUE, BETWEEN SUYDAM ST AND WILLOUGHBY AVE
63. CHURCH OF THE NEW JERUSALEM (SWEDENBORGIAN), MONROE PL AND CLARK ST
64. FORT HAMILTON PARK FRONTING THE NARROWS
65. THE MINNESOTA – ONE OF THE FINEST BATTLESHIPS IN THE NAVY
66. BIRD'S EYE VIEW LOOKING FROM COURT SQUARE TOWARDS THE NAVY YARD
67. GERMAN EVANGELICAL LUTHERAN ZION CHURCH, HENRY ST, WHICH RECENTLY CELEBRATED ITS FIFTHIETH ANNIVERSARY
68. MIDWOOD CLUB, OCEAN AVENUE , NEAR CATON
69. PUBLIC SCHOOL 139, AVENUE C AND E 13TH STREET
70. FLATBUSH AVENUE AT LINDEN AVENUE, EAGLE FLATBUSH BRANCH ON THE LEFT
71. J.S.T. STRANAHAN STATUE – PROSPECT PARK
72. FRIENDS' BURYING GROUND – PROSPECT PARK
73. FLEET STREET M.E. CHURCH, PARSONAGE AND SUNDAY SCHOOL ROOM
74. PUBLIC SCHOOL 5, DUFFIELD AND JOHNSON STREETS
75. MARINE AND FIELD CLUB HOUSE, BATH BEACH
76. BROOKLYN WATER FRONT, NORTH OF WALL STREET FERRY
77. LUNA PARK, CONEY ISLAND
78. THE BASIN AND COB DOCK, NAVY YARD
79. POLYTECHNIC INSTITUTE, LIVINGSTON ST, NEAR COURT
80. FIRST DUTCH REFORMED CHURCH, GRAVESEND
81. PUBLIC BATHS, FOOT OF PACIFIC STREET
82. CUMBERLAND STREET HOSPITAL
83. OLD BULL'S HEAD TAVERN ON FLATBUSH AVENUE IN 1845

84. SKATING IN PROSPECT PARK
85. WILLIAMSBURGH TRUST COMPANY BUILDING, WILLIAMSBURGH BRIDGE PLAZA
86. PUBLIC SCHOOL 6, ACADEMY STREET NEAR GRAND AVENUE, L.I. CITY
87. SECTION OF FOURTH AVENUE SHOWING PARKED SECTION IN MIDDLE OF HIGHWAY
88. ST. JOHN'S LUTHERAN CHURCH, NEW JERSEY AVENUE, NEAR LIBERTY AVENUE
89. 'THE ABBY' IN 1835 – FULTON AVENUE, NEAR JUNCTION OF HUDSON AVENUE
90. THE 'CARONIA' OF THE CUNARD LINE, ONE OF THE LARGEST OCEAN LINERS IN THE WORLD
91. RIDING AND DRIVING CLIB'S NEW GARAGE ON PARK PLAZA
92. WALLABOUT MARKET AND UNITED STATES MARINE HOSPITAL
93. ST. LUKE'S P.E. CHURCH, CLINTON AVENUE
94. ERIE BASIN
95. PUBLIC SCHOOL 119, AVENUE K AND EAST 38TH STREET
96. BROOKLYN CITY HALL FROM AN OLD PRINT
97. VIEW OF BROOKLYN, LOOKING TOWARDS THE BROOKLYN BRIDGE – HOLY TRINITY CHURCH IN THE FOREGROUND
98. ST. ANN'S P.E. CHURCH, CLINTON AND LIVINGSTON STS
99. BROWNSVILLE STATE BANK
100. BADER'S FAMOUS ROAD HOUSE – OCEAN PARKWAY AND KING'S HIGHWAY
101. SUGAR REFINERIES ALONG BROOKLYN'S WATER FRONT
102. P.S. 112, 16TH AVENUE AND 71ST STREET
103. VIEW UP FULTON STREET FROM BOROUGH HALL
104. FULTON STREET BETWEEN LAURENCE AND BRIDGE STS, 1776, OCTAGON CHURCH BELIEVED TO BE FIRST PUBLIC SCHOOL IN BROOKLYN
105. PUBLIC SCHOOL 127, SEVENTH AVENUE AND 79TH STREET
106. PLYMOUTH CHURCH, ORANGE STREET, NEAR HICKS (CONGREGATIONAL)
107. FLATBUSH TRUST COMPANY BUILDING ON FLATBUSH AVENUE
108. GREEN POINT AND MANHATTAN AVENUES, LOOKING TOWARD LONG ISLAND CITY
109. PUBLIC LIBRARY, FOURTH AVENUE AND 51ST STREET
110. MARKET PLACES ON MOORE STREET
111. TWENTY SECOND AVENUE, SHOW STREET OF BENSONHURST
112. SUNSET PARK
113. PUBLIC SCHOOL 3, HANCOCK ST, NEAR BEDFORD AVENUE
114. PURITAN CONG. CHURCH, LAFAYETTE AVE., COR MARCY
115. JUNCTION FULTON STREET AND DEKALB AVENUE ABOUT 1850
116. PUBLIC SCHOOL 11, WASHINGTON AVENUE NEAR GREENE
117. INSPECTION OF FORTY SEVENTH REGIMENT BY GEN. JAMES MCLEER
118. SYNAGOGUE BETH ELOHIM, STATE STREET, NEAR HOYT
119. FEDERAL BUILDING, COR WASHINGTON AND JOHNSON STS
120. HANOVER CLUB, BEFORD AVENUE AND RODNEY STREET
121. ST. AUGUSTINE'S R.C. CHURCH, SIXTH AVENUE, COR STERLING PLACE
122. FRIENDS' SCHOOL, ON SCHERMERHORN STREET NEAR SMITH STREET
123. FORT HAMILTON IN WINTER
124. BROOKLYN DAILY EAGLE BUILDING, COR WASHINGTON AND JOHNSON STREETS
125. JUNCTION BROADWAY AND MYRTLE AVENUE
126. PRETTY SECTION OF MANHATTAN TERRACE
127. FORT GREENE PARK
128. KINGS COUNTY DEMOCRATIC CLUB, SCHERMERHORN STREET, NEAR SMITH
129. CHURCH OF THE GUARDIAN ANGEL, CONEY ISLAND

130. COMMERCIAL HIGH SCHOOL, ALBANY AVE., BETWEEN DEAN AND BERGEN STS
131. GARFIELD BUILDING, COURT AND REMSEN STREETS
132. SHEEPSHEAD BAY POLICE PRECINCT
133. BENSONHURST BEACH AND PARK
134. TEMPLE BAR BUILDING, COURT AND JORALEMON STREETS
135. ORIGINAL EAST RIVER BRIDGE, WINTER OF 1852
136. MONUMENT OF MAJOR GENERAL GOUVERNEUR KEMBLE WARREN, FACING PROSPECT PARK
137. TOMPKINS AVENUE CONGREGATIONAL CHURCH, TOMPKINS AVENUE CORNER MCDONOUGH STREET
138. PUBLIC SCHOOL 126, MESEROLE AVENUE AND LORIMER STREET
139. ANDREWS M.E. CHURCH, RICHMOND STREET NEAR ETNA
140. NARROWS FROM FORT HAMILTON
141. PUBLIC SCHOOL 64, BELMONT AVENUE, BETWEEN BERRIMAN ST AND ATKINS AVE
142. MANHATTAN AVENUE, LOOKING SOUTH FROM GREENPOINT AVENUE
143. JENKINS TRUS COMPANY BUILDING, NOSTRAND AND GATES AVENUES
144. INSPECTING COMPANIES OF MARINES AT THE BROOKLYN NAVY YARD
145. A BROWNSVILLE STREET SCENE – LOOKING UP BELMONT AVE TOWARD POWELL ST
146. CHURCH OF THE REDEEMER, FOURTH AVENUE AND PACIFIC STREET
147. BUST DOCK AT THE BUSH TERMINAL
148. PHOENIX BUILDING, COURT STREET NEAR MONTAGUE
149. METHODIST EPISCOPAL HOSPITAL, SIXTH ST, FROM SEVENTH TO EIGHTH AVE
150. PUBLIC SCHOOL 1, CONCORD AAND ADAMS STREETS
151. PUBLIC SCHOOL 15, STATE STREET AND THIRD AVENUE
152. OLD BROOKLYN TABERNACLE
153. REAL ESTATE EXCHANGE BUILDING, 197 MONTAGUE STREET
154. GENERAL VIEW OF MANHATTAN BEACH, AS SEEN FROM BRIGHTON
155. FINE RESIDENTIAL SECTION, ARLINGTON AVENUE, EAST NEW YORK
156. FLATBUSH WATER WORKS
157. PUBLIC SCHOOL 138, PROSPECT PLACE, NEAR NOSTRAND AVENUE
158. ST. AGNES CHURCH, SACKETT AND HOYT STREETS
159. CORNER OF CENTRAL WOOD YARD, ON PACIFIC STREET
160. CLARENDON HOTEL, JOHNSON AND WASHINGTON STS
161. THE 'KEARSAGE', ONE OF THE FINEST BATTLESHIPS OF THE U.S. NAVY
162. ENTRANCE TO ROSE GARDEN, PROSPECT PARK
163. CHURCH OF ST. STANISLAUS KOTSKA, DRIGGS AVENUE AND HUMBOLDT ST
164. PUBLIC SCHOOL 91, EAST NEW YORK AND ALBANY AVENUES
165. BROOKLYN RAPID TRANSIT TERMINAL, 65TH STREET
166. UNIVERSITY CLUB ON SOUTH ELLIOTT PLACE
167. ALEXANDER HAMILTON BRONZE STATUE, HAMILTON CLUB, REMSEN AND CLINTON STS
168. WIRELESS STATION AT SEA GATE
169. PUBLIC SCHOOL 142, HENRY AND RAPELYE STREETS
170. CENTRAL PRESBYTERIAN CHURCH, JEFFERSON AND MARCY AVENUES
171. LAKE IN INSTITUTE PARK
172. U.S. TRAINING BRIG FOR THE TRAINING OF LANDSMEN AND APPRENTICES IN THE ART OF SEAMANSHIP
173. COUNTY JAIL, RAYMOND STREET
174. TROPICAL POND – VICTORIA REGIA – PROSPECT PARK
175. VIEW OF THE HEIGHTS FROM THE EAGLE TOWER

176. TOLL HOUSE, FLATBUSH, 1877
177. TABERNACLE BAPTIST CHURCH, CLINTON ST AND THIRD PL
178. UNITED STATES BATTLESHIP IDAHO RECENTLY LAUNCHED
179. SELECT RESIDENTIAL SECTION, EIGHTH AVENUE AND CARROLL STREET, LOOKING EAST
180. GATES AVENUE LOOKING TOWARDS BROADWAY
181. BASCULE BRIDGE OVER NEWTOWN CREEK
182. GREENPOINT LIBRARY
183. ENVIRONS OF WILLIAMSBURG BRIDGE PLAZA
184. EASTERN PARKWAY FROM PROSPECT PARK TO HIGHLAND PARK
185. MODEL SCHOOL, BROOKLYN TRAINING SCHOOL FOR TEACHERS
186. ST. JAMES' CONVENT, JOHNSON AND PEARL STREETS
187. THE JEWISH HOSPITAL, CLASSON AND ST. MARKS AVENUES
188. BIRDSEYE VIEW OF ATLANTIC DOCK
189. GOWANUS CANAL, BELOW FIFTEENTH STREET
190. ALHAMBRA APARTMENT HOUSE, NOSTRAND AVENUE
191. LOOKING TOWARD HEYWARD ST AND BEDFORD AVE FROM BROADWAY AND MARCY AVE
192. PUBLIC SCHOOL 110, MONITOR STREET, COR DRIGGS AVENUE
193. BROOKLYN COLLGE OF PHARMACY BUILDING
194. PUBLIC SCHOOL 147, 18TH ST., NEAR 6TH AVE
195. HOLY ROSARY CHURCH, CHAUNCY ST AND REID AVE
196. OCEAN FLYER 'BALTIC' OF THE WHITE STAR LINE
197. OWL'S HEAD, ON THE SHORE ROAD
198. WILLIAMSBURGH TRUST CO BUILDING, ON FULTON ST
199. NORWEGIAN HOSPITAL, ON 4TH AVENUE
200. BOROUGH HALL
201. BRIGHTON BEACH HOTEL
202. VESSELS AT FOOT OF 56TH STREET READY FOR THE SUMMER SEASON
203. BROOKLYN HEIGHTS AND NEW YORK HARBOR
204. MECHANICS BANK BUILDING, COURT AND MONTAGUE STS
205. BEDFORD CORNERS, 1777
206. SHOW HOUSE, PROSPECT PARK
207. THOMAS JEFFERSON BUILDING, COURT SQUARE
208. GRAVESEND TOWN HALL
209. FLATBUSH FIREMEN'S HOUSE
210. PEOPLE'S BANK, BROADWAY AND GREENE AVENUE
211. HENRY WARD BEECHER STATUE, FACING BOROUGH HALL
212. HOME OF THE AGED, ON CHAUNCY STREET
213. THE TOURAINE APARTMENT HOUSE, CLINTON STREET
214. THE ROSE GARDEN IN PROSPECT PARK
215. BATTLESHIP 'NEW JERSEY', U.S. NAVY
216. PROPOSED BIG FREIGHT YARD FOR SOUTH BROOKLYN
217. THE 'KANSAS' TAKING HER INITIAL DIP IN THE WATERS OF THE DELAWARE
218. FRANKLIN TRUST COMPANY BUILDING, CLINTON AND MONTAGUE STREETS
219. JUNCTION OF COURT, FULTON, AND WASHINGTON STREETS
220. LOOKING SOUTH FROM PIERREPONT STREET – 1836
221. PROSPECT PARK PARADE GROUNDS
222. THE PLD HICKS RESIDENCE ON HICKS ST, ONE OF THE LANDMARKS OF THE HTS
223. BAY RIDGE PARKWAY AND OCEAN DRIVEWAY, LOOKING FROM 4TH AVE FROM 66TH ST
224. FREE FLOATING BATHS, FOOT OF CONOVER STREET

225. A CONEY ISLAND ATTRACTION
226. CLINTON AVENUE, BROOKLYN'S SHOW STREET
227. HOME OF THE TEACHERS' CLUB, 293 HENRY STREET
228. GREENPOINT BRANCH OF CORN EXCHANGE BANK, FRANKLIN AND GREENPOINT AVES
229. SEA WALL, SOUTH OF CONCOURSE, CONEY ISLAND
230. SPANISH GUNS AND COMMANDANT'S RESIDENCE, NAVY YARD
231. CRESCENT CLUB BOAT HOUSE, ON THE SHORE ROAD
232. BROOKLYN HOSPITAL
233. GERMANIA SAVINGS BANK BUILDING, ON FULTON STREET
234. BROOKLYN ANTHENEUM BUILDING, ATLANTIC AVENUE AND CLINTON STREET
235. KAISER WILHELM DER GROSSE
236. AVENUE D AND DORCHESTER ROAD, DITMAS PARK
237. SEASIDE HOME, CONEY ISLAND
238. NASSAU TRUST COMPANY BUILDING, FULTON STREET
239. VALE OF CASHMERE, PROSPECT PARK
240. CONEY ISLAND PARK
241. ENTRANCE TO EVERGREEN CEMETERY
242. NEW SWEDISH HOSPITAL, STERLING PLACE AND ROGERS AVENUE
243. NATIONAL CITY BANK BLDG, FULTON STREET AND RED HOOK LANE
244. SECTION OF BAY RIDGE PARKWAY AT 65TH STREET, EAST OF 3RD AVE
245. PARKWAY DRIVING CLUB HOUSE
246. RUSTIC ARCH NEAR FARM HOUSE, PROSPECT PARK
247. MUNICIPAL BUILDING
248. THE LOWER EAST RIVER, SHOWING WATER FRONT FROM SO FERRY TO GOWANUS BAY
249. S.S. 'REPUBLIC', WHITE STAR LINE
250. BUSY CORNER, BROADWAY AND FLUSHING AVENUE
251. NURSES HOME, KINGSTON AVENUE HOSPITAL
252. PROSPECT PARK, BATTLE PASS – 1776
253. SOUTH BROOKLYN SAVINGS BANK, ATLANTIC AVENUE CORNER CLINTON STREET
254. SURF AVENUE, CONEY ISLAND
255. BEAUTIFUL DITMAS PARK
256. U.S. AMBULANCE SHIP 'SOLACE'
257. SITE OF HOOLEY'S OPERA HOUSE, COR COURT AND REMSEN STS
258. GRANT'S STATUE, BEDFORD AVENUE AND BERGEN STREET
259. SITE OF LONG ISLAND CLUB – 1868
260. BROADWAY BANK BUILDING
261. HOUSE OF THE GOOD SHEPHERD
262. RAVENSWOOD BOAT CLUB HOUSE
263. AN ATTRACTIVE BIT OF PROSPECT PARK SOUTH
264. S.S. 'MOLTKE' – HAMBURG AMERICAN LINE
265. CHURCH OF OUR SAVIOR, UNITRAN, MONROE PLACE AND PIERREPONT SYTEET
266. PUBLIC SCHOOL 68, ON BUSHWICK AVENUE
267. MANUFACTURERS' NATIONAL BANK, BROADWAY AND BERRY STREET
268. FOUNTAIN – VALE OF CASHMERE PROSPECT PARK
269. A FAVORITE ATTRACTION AT CONEY ISLAND
270. THE 'CARMANIA', OF THE CUNARD LINE, LARGEST TURBINE STEAMSHIP AFLOAT
271. FULTON STREET BEFORE 'L' ROAD OR TROLLEYS
272. 'TAKING A HURDLE', PROSPECT PARK
273. PUBLIC SCHOOL 26, GATES AVENUE NEAR PATCHEN

274. BEAUTIFUL BEVERLY ROAD, FLATBUSH
275. ST. JOSEPH'S R.C. CHURCH, VANDERBILT AVENUE AND PACIFIC STREET
276. BROOKLYN BANK, FULTON AND CLINTON STREETS
277. AMERICAN LINER 'NEW YORK'
278. PANORAMIC VIEW OF BROOKLYN, SHOWING GREENPOINT, BROOKLYN BRIDGE, NAVY YARD, FT. GREENE PARK AND THE HEIGHTS
279. BREVOORT SAVINGS BANK, NOSTRAND AVENUE AND MACON STREET
280. THE DAIRY – PROSPECT PARK
281. PARISH HOUSE – CHURCH OF ST. MARK, EASTERN PARKWAY AND BROOKLYN AVENUE
282. PUBLIC SCHOOL 37, S. FOURTH STREET NEAR BERRY
283. THE EAST RIVER, SHOWING BROOKLYN AND WILLIAMSBURGH BRIDGES
284. TERRACE BRIDGE AND MARYLAND MONUMENT, PROSPECT PARK
285. SANITARIUM FOR HEBREW CHILDREN, ROCKAWAY PARK
286. 'AMERIKA', HAMBURG AMERICAN LINE
287. PUBLIC SCHOOL 147, BUSHWICK AVENUE AND SEIGEL STREET
288. ST. JAMES PRO CATHEDRAL, JAY AND CHAPEL STREETS
289. BATTLESHIP 'COLORADO' IN DRY DOCK AT NAVY YARD
290. MONTAGUE STREET HILL IN 1850
291. MISS ANNIE RUSSELL, WHO WILL APPEAR AT THE NEW MONTAUK THEATRE IN...
292. FIRST PRESBYTERIAN CHURCH, HENRY AT, NEAR CLARK
293. PUBLIC SCHOOL 32, HOYT ST, COR PRESIDENT ST.
294. WATER FRONT AT 65TH STREET
295. CONGREGATION BETH ISRAEL, TOMPKINS PLACE AND HARRISON STREET
296. NASSAU TRUST CO. BLDG, 136 BROADWAY
297. PUBLIC SCHOOL 9, VANDERBILT AVENUE AND STERLING PLACE
298. FORT LAFAYETTE, AT ENTRANCE TO NARROWS
299. FIRE DEPARTMENT BUILDING ON JAY STREET
300. SCENE FROM 'THE TOURISTS' THE ATTRACTION AT THE SHUBERT THEATRE...
301. KINGS CONTY JAIL, RAYMOND STREET
302. SAND STREET MEMORIAL, M.E. CHURCH, HENRY STREET, COR CLARK
303. PUBLIC SCHOOL 79, KOSCIUSKO ST NEAR THROOP AVE
304. ST. MALACHY'S HOME, ROCKAWAY PARK
305. SHUBERT THEATRE, FULTON STREET, OPPOSITE CITY HALL
306. MISS ETHEL BARRYMORE, WHO WILL APPEAR IN 'ALICE-SIT-BY-THE-FIRE...
307. THE OLD ERASMUS HALL AND DR. WALTER B. GUNNISON, PRINCIPAL
308. ST. PAUL'S EPISCOPAL CHURCH, CLINTON AND CARROLL STREETS
309. ST. JOSEPH'S HOLY NAME SOCIETY MARCHING UP EASTERN PARKWAY
310. HYDE AND BEHMAN'S THEATRE ON ADAMS STREET
311. FAR ROCKAWAY PUBLIC LIBRARY
312. JAMAICA PLANK ROAD, 1867, RETURNING FROM SNEDEKER'S
313. ANSONIA CLOCK COMPANY, 7TH AND 8TH AVES, AND 12TH AND 13TH STS
314. ST. JOHN'S EVAN LUTHERAN CHURCH, MAUJER ST
315. PUBLIC SCHOOL 108, ARLINGTON AVE AND LINWOOD ST
316. METHODIST HOME, PARK PLACE
317. GRAND OPERA HOUSE, ELM PL., NEAR FULTONST
318. SUMMER RESIDENCE OF THE BOYS OF ST. PHILIP'S HOME AT BATH BEACH
319. THE BAPTIST HOME, GREENE AVE, COR THROOP
320. PUBLIC SCHOOL 134, 18TH AVE AND OCEAN PARKWAY
321. PERRY HOUSE, FOOT OF ATLANTIC AVENUE, BROOKLY, IN 1850

322. ARLINGTON AVENUE PRESBYTERIAN CHURCH
323. THE MORGUE
324. MISS ELSIE JANIS, STAR OF 'THE VANDERBILT CUP' AT THE MONTAUK THEATRE...
325. MISS LENA ASHWELL, THE DISTINGUISHED ACTRESS...
326. LAFAYETTE AVENUE PRESBYTERIAN CHURCH
327. PUBLIC SCHOOL 128, 21ST AVENUE AND 83RD STREET
328. NAVAL PRISON, BROOKLYN NAVY YARD
329. HOME FOR AGED MEN AND COUPLES, CLASSON AVENUE
330. BROOKLYN TERMINAL OF 39TH STREET FERRY
331. MISS HATTIE WILLIAMS, NOW STARRING IN 'THE LITTLE CHERUB'...
332. PUBLIC SCHOOL 83, BERGEN STREET AND SCHENECTADY AVENUE
333. 14TH REGIMENT ARMORY, 8TH AVENUE AND 14TH STREET
334. UNITED STATES BATTLESHIP ' KEARSARGE'
335. FLATBUSH AVENUE, MELROSE PARK ON RIGHT
336. GERMAN REFORMED CHURCH, HERKIMER STREET NEAR RALPH AVENUE
337. ST. PETER'S CHURCH, HICKS AND WARREN STREETS
338. PUBLIC SCHOOL 10, SEVENTH AVENUE, COR 17TH STREET
339. ELKS' CLUB HOUSE ON SCHERMERHORN STREET
340. 71ST PRECINCT POLICE STATION ON 86TH STREET
341. JUNCTION OF FLATBUSH AVENUE AND FULTON STREET
342. SCENE FROM 'THE LOVE ROUTE', CHRISTMAS WEEK ATTRACTION...
343. THOMAS JEFFERSON BUILDING, COURT SQUARE, NEAR FULTON STREET
344. TELEPHONE BUILDING, WILLOUGHBY AND LAWRENCE STREETS
345. JOHN DREW, WHO IS STARRING IN 'HIS HOUSE IN ORDER'...
346. ST. BENEDICT'S PAROCHIAL SCHOOL, HERKIMER STREET, NEAR PALPH AVENUE
347. PUBLIC SCHOOL 46, UNION STREET, NEAR HENRY
348. WILLIAMSBURGH BRIDGE PLAZA
349. AMERICA, SUGAR REFINING COMPANY, EAST RIVER, KENT AVENUE, BETWEEN SOUTH FIRST AND SOUTH SECOND STREETS
350. BROOKLYN REAL ESTATE EXCHANGE, MONTAGUE STREET
351. THE 'OLD JERSEY' PRISON SHIP, 1776
352. ROSS STREET PRESBYTERIAN CHURCH, ROSS STREET, NEAR LEE AVENUE
353. JOSEPH CAWTHORNE IN THE 'FREE LANCE' AT THE MONTAUK THEATRE...
354. CLERMONT ROLLER RINK
355. LAWYERS' TITLE INSURANCE COMPANY, MONTAGUE STREET
356. MISS MAY IRWIN, NOW STARRING IN 'MRS. WILSON ANDREWS'...
357. FERRY HOUSE FOOT OF FULTON STREET, BROOKLYN, IN 1850
358. 23RD REGIMENT ARMORY, BEDFORD AVENUE AND PACIFIC STREET
359. CHURCH OF ST. CHARLES BARROMEO, SYDNEY PLACE AND LIVINGSTON STREET
360. PUBLIC SCHOOL 124, FOURTH AVENUE AND FOURTEENTH STREET
361. MAISS MABEL MCKINLEY, TO APPEAR AT HYDE AND BEHMAN'S THEATRE...
362. FIRST REFORMED CHURCH OF BROOKLYN ON LIVINGSTON STREET IN 1836
363. PUBLIC SCHOOL 36, STAGG STREET, NEAR BUSHWICK AVENUE
364. LEE AVENUE CONGREGATIONAL CHURCH, LEE AVENUE, COR HOOPER STREET
365. ST. VINCENT'S NEW HOME FOR BOYS
366. BEAUTIFUL RESIDENTIAL SECTION OF FLATBUSH – AVE G, EAST OF OCEAN AVENUE
367. BEAUTIFUL ALBEMARLE ROAD, PROSPECT PARK SOUTH
368. HOSPITAL OF THE OLD PEOPLE'S HOME ON CHAUNCY STREET
369. DAVID WARFIELD IN A SCENE FROM 'THE MUSIC MASTER'...

370. CLASSON AVENUE PRESBYTERIAN CHURCH, CLASSON AVENUE AND MONROE STREET
371. CRESCENT CLUB'S NEW HOME, CLINTON AND PIERREPONT STREETS
372. ST. FRANCIS COLLEGE, BALTIC STREET NEAR COURT
373. ST. JOHN'S PAROCHIAL SCHOOL, LEWIS AND WILLOUGHBY AVENUES
374. GRACE METHODIST EPISCOPAL CHURCH, SEVENTH AVENUE, COR ST. JOHN'S PLACE
375. TWO OLD MANSIONS, SOUTHWEST CORNER STYVESANT AVE AND BAINBRIDGE ST
376. KINGS COUNTY TRUST CO BUILDING ON FULTON STREET
377. MISS FAY TEMPLETON IN 'FORTY FIVE MINUTES FROM BROADWAY'...
378. A WINTER SCENE IN PROSPECT PARK
379. FRANKLIN AVENUE PRESBYTERIAN CHURCH, FRANKLIN AVENUE NEAR MYRTLE
380. THE VECHTE-CORTELYOU HOUSE AT GOWANUS IN 1699
381. PUBLIC SCHOOL 13, DEGRAW STREET, NEAR HICKS
382. WILLIAMSBURGH TRUST COMPANY BUILDING, FULTON ST OPPOSITE BOROUGH HALL
383. VIEW OF WILLOUGHBY STREET, OFF FULTON
384. MISS MAUDE ADAMS, AS 'PETER PAN', THE MONTAUK THEATRE ATTRACTION...
385. PUBLIC SCHOOL 49, MAUJER ST, NEAR GRAHAM AVE
386. FOUNTAIN IN OLD CITY HALL PARK
387. TYPE OF VERY OLD HOUSE ON BALTIC STREET NEAR SMITH
388. SOUTH SECOND STREET M.E. CHURCH
389. HOTEL ST. GEORGE, CLARK AND HICKS STREETS
390. SCENE FROM 'THE NEW YORK IDEA', TO BE PRODUCED AT THE SCHUBERT THEATRE
391. HELCO IRON WORKS, NORTH ELEVENTH AND BERRY STREETS
392. COMMERCIAL HIGH SCHOOL, ALBANY AVENUE, BETWEEN DEAN AND BERGEN STREETS
393. ABRAHAM LINCOLN, BY H. STANLEY TODD
394. DOROTHY DONNELLY, STARRING IN 'THE DAUGHTERS OF MEN'....
395. SECOND UNITED PRESBYTERIAN CHURCH, ATLANTIC AVENUE AND BOND STREET
396. GARDENER'S LODGE (BATTLE HILL), GREENWOOD CEMETERY, IN 1840
397. PUBLIC SCHOOL 25, LAFAYETTE AVENUE, NEAR THROOP
398. CHURCH OF OUR LADY OF MERCY, DEBEVOISE PLACE, NEAR DEKALB AVENUE
399. JESSIE WILWARD IN 'THE HYPOCRITES' AT THE MONTAUK...
400. KNOX HAT FACTORY, ST. MARKS AND GRAND AVENUES
401. GEORGE WASHINGTON
402. THE MOHAWK APARTMENTS, WASHINGTON AVENUE, NEAR GREENE
403. SQUADRON C ARMORY, BEDFORD AVENUE AND EASTERN PARKWAY
404. SKATING ON PROSPECT PARK LAKE
405. GREENE AVENUE PRESBYTERIAN CHURCH, GREENE AVENUE, NEAR PATCHEN
406. BROOKLYN, AS SEEN FROM TRINITY CHURCH, NEW YORK, IN 1853
407. PUBLIC SCHOOL 57, REID AVENUE, COR VAN BUREN ST
408. MR. WILLIAM GILLETTE
409. U.S. CRUISER 'MINNEAPOLIS'
410. PROSCENIUM ARCH OF THE BEAUTIFUL SHUBERT THEATRE
411. P.S. 78, PACIFIC STREET, NEAR COURT
412. KINGS CO. SAVINGS INST., B'WAY AND BEDFORD AVE
413. FREDERICK LOESER & CO DEPARTMENT STORE, FULTON STREET
414. IRVING SQUARE PRESBYTERIAN CHURCH, HAMBURG AVE AND WEIRFIELD ST
415. WASHINGTON AVE BAPTIST CHURCH, WASHINGTON AVE, COR GATES
416. P.S. 21, MCKIBBIN ST, NEAR MANHATTAN AVE
417. SCENE FROM ACT 1 OF 'THE LIGHT ETERNAL', THE SHUBERT THEATRE...
418. BROOKLYN BRIDGE

419. 'TUNISIAN' OF THE ALLAN STATE LINE
420. THE ELKS IN PROSPECT PARK
421. JESSIE BUSLEY IN 'THE BISHOP'S CARIAGE' AT THE MONTAUK THEATRE...
422. LABON'S INN, 1853, PRESENT SITE OF JOURNEYAY AND BURNHAM ON FLATBUSH AVENUE
423. PUBLIC SCHOOL 70, PATCHEN AVENUE, CORNER MACON STREET
424. TEMPLE BETH-ELOHIM, KEAP ST, NEAR DIVISION AVE
425. CONVENT OF MERCY, 12TH AVENUE AND 64TH STREET
426. A BIT OF WOODLAND IN PROSPECT PARK
427. SCENE FROM 'ROAD TO YESTERDAY', THE SHUBERT THEATRE...
428. ERIE BASIN AND GOWANUS CANAL
429. FERRY HOUSE FOOT OF MONTAGUE STREET, 1850
430. BAPTIST TEMPLE, SCHERMERHORN ST AND THIRD AVE
431. OLD VANDERVEER MILL, CANARSIE, OVER 200 YEARS OLD
432. PUBLIC SCHOOL 18, MAUJER ST., NEAR EWEN ST
433. ABRAHAM & STRAUS' DEPARTMENT STORE ON FULTON STREET
434. CHARLOTTE WALKER AND VINCENT SERRANO IN 'ON PAROLE'...
435. PUBLIC SCHOOL 40, FIFTEENTH STREET, NEAR FOURTH AVENUE
436. WARREN ST. M.E. CHURCH AND PARSONAGE, WARREN ST, NEAR SMITH
437. FROZEN LAKE IN THE VALE OF CASHMERE, PROSPECT PARK
438. HANDSOME RESIDENCES ON ALBEMARLE ROAD, FLATBUSH
439. MR. RICHARD MANSFIELD, BOOKED FOR THE MONTAUK THEATRE, WEEK OF APRIL 18TH
440. A.D. MATTHEWS' SONS' DEPARTMENT STORE, FULTON STREET
441. PUBLIC SCHOOL 44, THROOP AND PUTNAM AVENUES
442. ST. PETER'S LUTHERAN CHURCH, BEDFORD AVENUE
443. EDGETT'S RESTAURANT, FULTON STREET AND FLATBUSH AVENUE
444. OLD HOMESTEAD AT VANDERVEER FARM, CANARSIE, OVER 200 YEARS OLD
445. SCENE FROM FIRST ACT OF 'MME BUTTERFLY', THE JAPANESE GRAND OPERA...
446. THE MONTAUK APARTMENT HOTEL, MONTAGUE STREET
447. PUBLIC SCHOOL 56, BUSHWICK AVENUE, COR MADISON STREET
448. SECOND UNITED PRESBYTERIAN CHURCH, BOND ST, COR ATLANTIC AVENUE
449. BROOKLYN HEBREW ORPHAN ASYLUM
450. STATUE OF 'LION AND CUBS' IN PROSPECT PARK
451. LILLIAN BLAUVELT AND MAURICE FARKOA IN 'THE MAGIC KNIGHT'...
452. WIDE STRETCH OF OCEAN AVENUE
453. MEMORIAL CHURCH, SEVENTH AVENUE AND ST. JOHN'S PLACE
454. CONCOURSE PARK, CONEY ISLAND
455. PUBLIC SCHOOL 7, YORK, NEAR BRIDGE STREET
456. FARM HOUSE, PROSPECT PARK
457. AVENUE G, LOOKING EAST FROM CONEY ISLAND AVENUE
458. STEAMSHIP 'HAMBURG', HAMBURG-AMERICAN LINE
459. THREE-ARCH BRIDGE IN PROSPECT PARK
460. SCENE FROM 'THE THREE OF US'. THE SHUBERT THEATRE ATTRACTION
461. PROTESTANT EPISCOPAL CHURCH OF THE MESSIAH, GREENE AVE COR CLEREMONT
462. PUBLIC SCHOOL 76, EVERGREEN AVE, COR RALPH
463. EMANUAL BAPTIST CHURCH, LAFAYETTE AVE AND ST. JAMES PLACE
464. PUBLIC SCHOOL 16, WILSON STREET, NEAR BEDFORD AVENUE
465. THOMAS W. ROSS, NOW STARRING IN 'THE OTHER GIRL'...
466. MT. PROSPECT PUMPING STATION
467. IMPERIAL APARTMENT HOUSE, BEDFORD AVENUE AND DEAN STREET

- 468. LOTUS BASIN, PROSPECT PARK
- 469. PUBLIC SCHOOL 44, THROOP AVENUE, CORNER PUTNAM
- 470. ST. PETER'S P.E. CHURCH, STATE STREET NEAR BOND
- 471. H. BATTERMAN'S DEPARTMENT STORE, GRAHAM AND FLUSHING AVES
- 472. PATH LEADING TO THE FLOWER GARDEN, PROSPECT PARK
- 473. THE ORPHEUM THEATRE, FULTON STREET AND ROCKWELL PLACE
- 474. SHORE DRIVE LOOKING NORTH FROM NINETY SECOND STREET
- 475. UNITED STATES NAVY YARD, LOOKING NORTH TO THE EAST RIVER
- 476. THE SWANS ON PROSPECT PARK LAKE
- 477. FOLLY THEATRE
- 478. PUBLIC SCHOOL 18, MAUJER STREET, NEAR LEONARD
- 479. CENTRAL CONGREGATIONAL CHURCH, HANCOCK ST NEAR BEDFORD AVENUE
- 480. THIRTEENTH REGIMENT ARMORY ON SUMNER, JEFFERSON AND PUTNAM AVES
- 481. MISS BLANCHE BATES AND MR FRANK KEENAN IN A SCENE FROM 'THE GIRL OF THE GOLDEN WEST'...
- 482. EAGLE WAREHOUSE AND STORAGE CO OF BROOKLYN, 28 TO 44 FULTON STREET
- 483. PUBLIC SCHOOL 119, EAST THIRTY NINTH STREET AND AVENUE K
- 484. SECOND PRESBYTERIAN CHURCH, CLINTON STREET, COR REMSEN
- 485. CROWD ON THE CONEY ISLAND BOWERY
- 486. A NOOK IN PROSPECT PARK