

WEDDINGS.

Despite inclement weather, the week now drawing to a close has been wonderfully gay...

Craig W. Wadsworth will lead the cotillon at the dance which Mrs. John Jacob Astor gives...

Mrs. Burke-Roche, Mrs. Charles T. Barney and Mrs. J. Frederick Tama will give dinner parties...

Another entertainment last night was the meeting of the Junior Thursday Evening Club...

It was W. D. Hatch who secured the Pioneer for yesterday, and in the party which he took with him to Ardley were Miss Cynthia Roche...

Colonel and Mrs. Edwin A. Stevens gave a luncheon party yesterday at Castle Point, Hoboken...

The wedding of Miss Rosalie Paul, daughter of Colonel Charles R. Paul, to Henry A. Barclay...

Another wedding yesterday was that of Miss Lydia Mason Brown, daughter of Lewis M. Brown...

A number of people went here yesterday to Philadelphia to attend the marriage of Miss Laura Whelan and Craig Biddle...

The Duke of Newcastle was the guest of Colonel and Mrs. Edwin A. Stevens at Castle Point, Hoboken...

A carriage was sent from Castle Point to the rectory of the Episcopal Church of St. Mary the Virgin...

Among the engagements announced are those of Charles L. Tiffany 2d, of this city, to Miss Katrina Brandes Ely...

Among those who sailed yesterday for Europe on board the Deutschland were Sir Arthur and Lady de Bockrook...

The cotillon of eighty has organized four golf parties, which are to take place on the Scarsdale links...

The Ladies' Association of the Hahnemann Hospital held a successful sale and entertainment...

Heath Gregory will give a recital at Berger's, No. 7 West Thirty-sixth-st., on Monday afternoon...

For the benefit of the Daisy Field Home for Crippled Children an amateur dramatic entertainment...

On Tuesday evening a pretty church wedding took place in North Adams, Mass...

The marriage of Miss Helen Bray to Frank Hutton Hurd was celebrated yesterday afternoon...

Edward Stanton Walsh, of Stamford, Conn., treasurer of the Eagle Bicycle Company...

Ballston, N. Y., April 18.—The fourteen-year-old son of Postmaster Frank Jones disappeared yesterday...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

CHURCH CHOIR CONCERT.

The Washington Square Methodist Episcopal Church choir gave a concert last evening...

The choir of the Episcopal Church of St. Mary the Virgin, New York, will give a concert...

The Duke of Newcastle was the guest of Colonel and Mrs. Edwin A. Stevens at Castle Point...

A carriage was sent from Castle Point to the rectory of the Episcopal Church of St. Mary the Virgin...

Among the engagements announced are those of Charles L. Tiffany 2d, of this city, to Miss Katrina Brandes Ely...

Among those who sailed yesterday for Europe on board the Deutschland were Sir Arthur and Lady de Bockrook...

The cotillon of eighty has organized four golf parties, which are to take place on the Scarsdale links...

The Ladies' Association of the Hahnemann Hospital held a successful sale and entertainment...

Heath Gregory will give a recital at Berger's, No. 7 West Thirty-sixth-st., on Monday afternoon...

For the benefit of the Daisy Field Home for Crippled Children an amateur dramatic entertainment...

On Tuesday evening a pretty church wedding took place in North Adams, Mass...

The marriage of Miss Helen Bray to Frank Hutton Hurd was celebrated yesterday afternoon...

Edward Stanton Walsh, of Stamford, Conn., treasurer of the Eagle Bicycle Company...

Ballston, N. Y., April 18.—The fourteen-year-old son of Postmaster Frank Jones disappeared yesterday...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

Whitney's name is already inscribed in the Hall of Fame. It was among the first chosen...

THE PASSING THROG.

"Children of this generation," said W. J. Richards, of Chicago, at the Waldorf-Astoria yesterday...

CHILDREN'S as different from that pursued EARLY, the previous generation from a fixed...

With our fathers the earlier a child was taught his or her letters the better it was considered to be for his or her mind...

"On the other hand, the kindergarten and primary school had one great recommendation that this generation of mammas were loath to give up...

TEACHING a certain number of hours a day NOW is the fashion, and then the system was to be thrown aside...

OBJECT to give up, and that was that for TEACHING a certain number of hours a day NOW is the fashion...

OBITUARY. WILLIAM COLVILLE EMMET. William Colville Emmet, treasurer of the Rapid Transit Subway Construction Company...

JOHN J. HOWARD. John J. Howard, chief of the Contract Labor Bureau at the immigration station, Ellis Island...

EDMUND LORBACHER. Edmund Lorbacher died at his home, No. 214 Harrison-st., Brooklyn, on Tuesday evening...

CELEBRATES ITS ANNIVERSARY. The Scotch Presbyterian Church, Ninety-sixth-st. and Central Park West, celebrated its 14th anniversary last night...

WESTCHESTER BAR DINER. The Westchester Bar Association is to hold its annual dinner at the Murray Hill Hotel to-morrow night...

THE WEATHER REPORT. YESTERDAY'S RECORD AND TO-DAY'S FORECAST. Washington, April 18.—The principal center to-morrow is the Central Alabama...

MARRIED. ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

ARMSTRONG-DUMMER—At Montclair, N. J., on Wednesday, April 17, 1901, Rev. Cornelius J. Wilson, pastor of the Union Presbyterian Church...

THE GAME OF FOLLOW YOUR LEADER.

SELECTIONS FROM THE MAIL. THEIR WORK DESERVES PRAISE. EFFORTS OF THE MERCHANTS' ASSOCIATION IN THE RAMAPO FIGHT WORTHY OF RECOGNITION.

To the Editor of the Tribune. Sir: It was indeed very proper for The Tribune to call attention to the indebtedness incurred by the Merchants' Association in fighting the Ramapo job.

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

THE GAME OF FOLLOW YOUR LEADER.

SELECTIONS FROM THE MAIL. THEIR WORK DESERVES PRAISE. EFFORTS OF THE MERCHANTS' ASSOCIATION IN THE RAMAPO FIGHT WORTHY OF RECOGNITION.

To the Editor of the Tribune. Sir: It was indeed very proper for The Tribune to call attention to the indebtedness incurred by the Merchants' Association in fighting the Ramapo job.

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Do taxpayers realize that these gentlemen have been engaged in a long, difficult and expensive task for each of them personally, as literally as if the association had been employed to do those services by the taxpayers themselves?

Table with 2 columns: Time (Morning, Night) and Bar. Inch. Values range from 30.5 to 30.0.

NOTICES OF MARRIAGES AND DEATHS MUST BE INSERTED WITH FULL NAME AND ADDRESS. DIED. BRUCE—On April 18, 1901, at the Fifth Avenue Hotel...