

June Weddings, Receptions and Other Social Incidents.

HARRIS-MENDELSON.

BOUT forty guests were present at the marriage of Miss Marie Mendelsohn and Harmon Augustus Harris...

WARD-PRENTISS.

Dr. William Rankin Ward of Newark, N. J., married Miss Jennie Warren Prentiss of Cleveland...

FLECKENSTEIN-BERLINGHOFF.

The Bronx Casino was the scene of a pretty wedding on Wednesday evening when Miss Annie Berlinghoff was united in marriage to John A. Fleckenstein...

ADAMS-HARDING.

Miss Louise May Harding, daughter of Mrs. John H. Dunton, and Albert Stelle Adams were married by the Rev. Alexander Armstrong last evening at the house of the bride's mother...

WATTS-BEAL.

St. Stephen's Church, Newtetherwood, Plainfield, N. J., will be the scene of a smart wedding on the evening of the 24th, when Miss Florence Reynolds Beal, daughter of Mr. and Mrs. Albert J. Beal, and Frederick Nichols Watts will be united in marriage...

KNAPP-GILBERT.

Miss Ethel Maude Gilbert, daughter of Mrs. Clarence Gilbert, will be married to Oliver Brooks Knapp on Wednesday evening. The ceremony will be performed by the Rev. Henry M. Barbour at the Church of the Beloved Disciple, Madison-ave. and Eighty-ninth-st. The bride will be given away by her uncle, William Mook...

MCCLOSKEY-LOADER.

At the Church of St. Francis Xavier next Wednesday morning Miss Julie Loader, daughter of Mrs. Julia Hall Loader, of No. 33 West Twenty-first-st., will be married to Felix Robert McCloskey, of Brooklyn. Miss Loader will be attended by Miss Jean Gladys Wise as maid of honor, and the best man will be Theodore Burghomey, of Brooklyn. The ushers will all be Brooklyn lawyers...

MRS. HARMON AUGUSTUS HARRIS (nee Mendelsohn).

St. Stephen's Church, Newtetherwood, Plainfield, N. J., will be the scene of a smart wedding on the evening of the 24th, when Miss Florence Reynolds Beal, daughter of Mr. and Mrs. Albert J. Beal, and Frederick Nichols Watts will be united in marriage...

MISS CORNELIA VAN WYCK HALSEY.


MRS. J. EDGAR GETMAN (nee Fowle).

One of the pretty weddings of the season will take place in St. John's Church, at Dover, N. J., on Wednesday, when Miss Cornelia Van Wyck Halsey will become the bride of Frederic Rogers Kellogg...

Photograph by Fredricks.

KELLOGG-HALSEY.

One of the pretty weddings of the season will take place in St. John's Church, at Dover, N. J., on Wednesday, when Miss Cornelia Van Wyck Halsey will become the bride of Frederic Rogers Kellogg...

BUCHHOLZ-PARK.

Miss Abbie Thorp Park of Harrison, N. J., the youngest daughter of Charles Park, one of the founders of the firm of Park & Tilford, and Richard Jasper Buchholz, of No. 212 West Eighty-sixth-st., were married at 4 o'clock yesterday afternoon in Christ Church, Rye, N. Y. Invitations for the wedding, which was a green and white affair, had been issued by Mr. and Mrs. Stewart Bates Mathews, for their sister, Miss Park, Dr. W. W. Kirby, the rector of Christ Church, officiated, assisted by the Rev. Howard K. Bartow, of New York...

NEVUS-ELY.

Miss Sarah Berrien Ely, daughter of John Andrews Ely, of No. 12 Prospect-st., in East Orange, N. J., was married on Wednesday afternoon to the Rev. Warren Nelson Nevus, of Glen Ridge, N. J. The ceremony was performed in St. Paul's Episcopal Church, East Orange, by the rector, Rev. William P. Taylor. Miss Aline Haynes, of New York, was the maid of honor, and the bridesmaids were Miss Mary L. Payson, of East Orange; Miss Frances Ely and the Misses Louise and Ethel Hunt, of New York; Miss Elsie B. Bliss, of Glen Ridge; and Miss Elsie Burke, of Plainfield, N. J. The best man was G. Harold Nevus, brother of the groom, and the ushers were Mr. John Ely, of New York; G. P. Barnhill, of Brooklyn; S. N. Hutchinson, of Newark; Douglas Hill, of Jersey City; W. E. Murray, of West Milford, Penn.; and R. D. Wilson, of Danville, Penn. A large reception was held after the ceremony at the home of the bride's father.

HOBART-THOMAS.

The wedding of Miss Margaret Caldwell Thomas, daughter of Mrs. David Thomas, of No. 63 Chestnut-st., East Orange, N. J., and Charles Henry Hobart, of the same city, took place last Monday evening in Christ Church, East Orange. The rector, the Rev. William Whitely Davis, officiated. The maid of honor was Miss Caro Hobart, sister of the bridegroom, and the best man was Ernest Calloway, of Hackensack. Roy Thomas, Harold Thomas, Gordon Thomas and E. A. McKown acted as ushers. Arthur D. Thomas, a brother of the bride, gave the bride away. She was dressed in white with a blue sash, and carried a bouquet of white roses. The bridegroom wore a white tuxedo, and carried a white boutonniere. The ceremony was held at 8 o'clock in the evening.

CROGAN-KIRK.

Miss Evelyn Kirk, daughter of Mr. and Mrs. Hansford Abel Kirk of Newark, N. J., was married on Tuesday evening to George M. Crogan. The wedding took place at the home of the bride's parents, No. 35 Gould-ave., Newark. The decorations were pink and white. The ceremony was performed by the Rev. Joseph F. Folsom, of Kearny, brother-in-law of the bride. He was assisted by the Rev. John S. Allen, of Newark. Miss Ida E. Kirk, of Summit, was the maid of honor, and the flower girl was Miss Isabel Folsom, a niece of the bride. Miss Kirk's gown was of white organdy over silk, with pink roses, and Miss Folsom wore a white tulle gown, trimmed with lace. She carried a basket of white sweetpeas. Her bouquet was of white sweetpeas, and a white picture hat with a blue ribbon. Her veil was draped with lilies-of-the-valley and she carried a diamond and pearl necklace. Her own gift to the bridegroom was a diamond crescent pin, and

some gifts upon their attendants. The bride presented to her maid of honor a turquoise necklace and to each of her bridesmaids a pair of jeweled pendants. The groom presented gold monogram cuff links to his best man and ushers.

COLBY-HYDE.

A pretty wedding which will take place in Plainfield, N. J., on June 20, will be that of Miss Edith Hyde, daughter of Mrs. Charles Hyde, to Eugene Colby. The ceremony will be held in the Crescent Avenue Presbyterian Church, and the bride will be attended by Miss Edith Smalley as maid of honor, with her pieces, the Misses Dorothy and Helen Hyde, as flower girls. The best man will be Howard Colby, and there will be eight ushers—Sherman Day, Gerard P. Herrick, Parker Syms, R. G. Mead, Frank de L. Hyde, John D. Rockefeller, Jr., Stanley McCormick, of Chicago, and John Tenney.

SUMMER JOURNEYS.

Mr. and Mrs. Frank Louis Nugent, Miss Louise Nugent, Miss Florence Nugent and F. L. Nugent, Jr., of Riverside Drive and Eighty-fifth-st., are now in Chicago. When they leave they intend making a tour of the Great Lakes, visiting Cleveland, Buffalo, Detroit and Toronto. Before returning to town they will go to the Highlands of Ontario and the Muskoka Lakes.

Dr. and Mrs. George B. McAuliffe, of No. 57 East Sixty-fifth-st., have taken a cottage for the summer at Sag Harbor. They will leave town about July 1.

Mrs. Robert McGinnis and Miss McGinnis have closed their town house, No. 40 East Seventy-sixth-st., and will spend the summer months at their cottage in Connecticut.

Mr. and Mrs. Morton Burr Stelle, Jr., have arranged to spend part of the summer at the Bevan House, Larchmont. The wedding of Mr. and Mrs. Stelle was one of the social events of last winter.

Mr. and Mrs. Thomas Alexander McIntyre, of No. 24 West Seventy-fifth-st., are established for the summer months at Larchmont. They are occupying the Brookway cottage.

The Misses Hendricks and Mrs. Joshua S. Brush, of No. 10 East Forty-fourth-st., are at their country home, at Soho, N. J. They left town last week.

Mrs. Louise Taylor Bingham and Miss Marie Louise Bingham, of No. 569 Park-ave., will spend the month of July at Sound Beach, Conn. From there they will visit Narragansett Pier, returning to town late in the fall.

Mr. and Mrs. Charles C. Edey, of No. 120 West Seventy-sixth-st., will open their cottage at Richfield Springs next week.

Mr. and Mrs. Harmon Nathan and Miss Rosalie Nathan, of No. 23 West Forty-ninth-st., left town last week. They are occupying a cottage at Stamford, N. Y.

Mr. and Mrs. Edwin Arthur Shewan will spend part of the summer at the Victoria Hotel, Larchmont.

Fifth-ave., are established for the season in their cottage at the Thousand Islands.

Dr. Walter B. James, of No. 17 West Fifty-fourth-st., has opened his camp on the Upper St. Regis, Adirondacks.

Mr. and Mrs. Samuel Riker, of No. 27 East Sixty-ninth-st., will again occupy their country home, at Seabright, N. J.

Mr. and Mrs. Jordan L. Mott have opened their cottage, in the South Road, Bellport, Long Island.

Mr. and Mrs. C. C. Shayne, of No. 52 West End-ave., will return from Europe on July 9. They will then go to the Maples, their summer home, near Saratoga.

Mr. and Mrs. Richard Henry Warren, of No. 465 Madison-ave., will pass the summer at Chatham, Cape Cod, Mass. They left town last week.

Dr. R. Johnson Held and Mrs. Held, of No. 320 Central Park West, expect to spend part of the summer at Larchmont. Mrs. Held is the daughter of John S. Huyler.

Mr. and Mrs. Hugo Reisinger, of No. 142 West Seventy-fifth-st., have leased one of the cottages at Saratoga. They intend to spend the greater part of the summer at that resort.

Mrs. Constantine J. MacGuire, of No. 120 East Sixtieth-st., has opened her cottage at Par Rock-away. She will not return to town until late in the fall.

Mr. and Mrs. Frank De Kline Huyler, of the Harvard Hotel, No. 104 West Seventy-second-st., have been visiting friends at Larchmont.

Mrs. William Webb Reynolds, of No. 103 West Seventy-third-st., left town last week for her cottage at Seabright, N. J. Mrs. Reynolds will entertain extensively during the summer.

Dr. and Mrs. John Erdman, of No. 60 West Fifty-second-st., will spend the months of July and August at Nantucket.

Mr. and Mrs. A. G. Paine, Jr., have left their house, No. 311 West Seventy-fourth-st., for Camp Saccharappa, Willborough, N. Y.

Mr. and Mrs. William Ford, of Morristown, N. J., are at their cottage at Allenhurst, N. J., for the summer.

Mr. and Mrs. Melville A. Marsh, of No. 77 Park-ave., will leave for their country home, in N. H., next week.

Mr. and Mrs. Alfred W. Smith and their two daughters, of Maeldune, Kingsbridge, sailed on Thursday for a three months' trip in Europe. A farewell party was tendered them on Thursday evening by their neighbors and friends in Kingsbridge. Among those present were Mr. and Mrs. Gilmartin, Mr. and Mrs. E. Currie, Mr. and Mrs.

Advertisement for A. Simonson Gray Hair. Marie Antoinette and Transformation COIFFURES FOR THE FRONT HAIR. LOVER'S KNOT. Jet Ornaments. ALL THE RAGE IN PARIS. 933 BROADWAY, 21-22 STREETS.

Advertisement for French Steam Coffee Pot Co. 948 Broadway, 2nd, 3rd & 4th Sts., N. Y. FRENCH STEAM COFFEE POT. The highest perfection in the art of making a delicious coffee. All genuine new style coffee pots. Coffee Pots are stamped on the bottom. JOS. HEINRICHS Paris-New York.

ITEMS OF INTEREST. The Choral Society, of Woodlawn, Mrs. B. F. Austin, director, gave its third annual concert on Friday evening, at Woodlawn Heights Hall. Both in the quality of the programme and in the size of the audience the concert far surpassed the previous efforts of the society. Mrs. J. C. McPeeters, of Brooklyn, and J. Gray, of Tremont, assisted the chorus, which included the following members of the society: Mrs. D. F. Kelly, Miss Anna E. Miller, Miss Winona Smith, Miss Mabel L. Irving, Miss Edna Slagle, Miss Jennie Conover, Miss Lola M. Ay, Miss Mabel Garnett, Miss Gladys Short, Mrs. P. M. Smith, Miss Myron Burton, Miss Louise E. Burton, William H. Cauvet, Merwin L. Smith, Henry E. Stubbs, G. Sherman MacDowell and J. Watson MacDowell.

Mrs. Jeannette Robinson Murphy sailed on Tuesday by the Clyde Line to spend the summer at Orlando, Fla.

The social event of the year in military circles will be the Old Guard Fair in October, at Madison Square Garden, which will be held for the purpose of creating a fund for the purchase of a site and the erection thereon of a new armory. This will be the first distinctly military fair in New York since 1878, when the 7th Regiment held one in Madison Square Garden. Governor Odell is chairman of the honorary committee. A large number of influential women are working for the success of the enterprise. The ladies' fair committee includes the following members: Mrs. William B. Smith, president; Mrs. William H. Seach, treasurer; Mrs. Charles E. Johnson, assistant treasurer; Mrs. E. S. Joyce, secretary; vice-presidents, Mrs. Walter E. Preble, Mrs. Belden J. Rogers, Mrs. Donald McLean, Mrs. L. Frank Barry, Mrs. William Gerry Slade, Mrs. F. H. Brockway, Mrs. Washington L. Jacques, Mrs. William D. May, Mrs. George W. Laird, Mrs. Charles G. Wilson, Mrs. Frank Louis Nugent. The executive committee is composed of Mrs. George H. Wyatt, Mrs. J. Wheeler Appell, Mrs. Charles H. Covell, Mrs. E. Fellows Jenkins, Mrs. Robert P. Lyon, Mrs. Harry Squares, Thomas Hoot, Mrs. Chester G. Cutter and Mrs. Edward L. Lithauer.

A grand military lawn fête will be given late in September upon a beautiful estate on Riverside Drive in aid of the armory building fund of the Old Guard. In the same month a leading Broadway theatre has promised to give a benefit performance for the same cause.

Mrs. L. A. S. Dearing, of No. 2148 Washington-ave., Tremont, gave a dinner and reception recently in honor of the eighty-ninth birthday of her mother, Mrs. L. A. Taylor. Tea roses, Mrs. Taylor's favorite flower, decorated the house in profusion, and were given away as favors with Dresden china bouquet holders. The guests offered their felicitations and congratulations to Mrs. Taylor and drank to her health. Those present were Mrs. Amelia Housler, Joseph Hollister, the Misses Hollister, Mr. and Mrs. James A. Henry, Mr. and Mrs. C. H. Tuthill, James Forrest and daughter, Miss Ellen Brookline, Mrs. George Romine, Arthur and Edgar Romine, Mrs. Thomas King, Mr. and Mrs. Samuel Squares, Thomas Hoot, Mrs. Bessie Whiting, Miss Ella Kelchner, of Harlem, and Miss Josephine Dearing, of Tremont.

Mr. and Mrs. Richard Shoptand, of St. Owens Place, Wakefield, celebrated the seventh anniversary of their marriage on Thursday evening by a dinner. The table decorations were carnations and roses. Among those present were Mr. and Mrs. J. C. Shoptand, Miss Ida Shoptand, Charles Shoptand, of Manhattan, Mr. and Mrs. W. F. Miller, of Brooklyn; Mr. E. T. Dawson, of W. Wyckoff and Master Russell Wyckoff, of Wakefield.

Tableaux, entitled "Ten Girls from Dickens," and four scenes from Longfellow's song of "Hiawatha," were given by St. George's Society at the Bronxwood Club house, Williamsbridge, on Friday evening. Every available space was occupied, and many were turned away. Those who took part were the Misses Florence McIntyre, Mabel Hinves, Clara Klingner, Elsie Doncourt, Florence Cowan,

mont. Mrs. Shewan will be pleasantly remembered as Miss Edna Moorehead, whose wedding was celebrated on April 15.

Mr. and Mrs. John H. Jude will close their town house, No. 27 West Ninety-fourth-st., next week, when they go to Holy Beach, N. J., their country home. Mr. Victor Judge-Stockell will accompany them.

Mr. and Mrs. Harmon Hendricks have closed their house, No. 18 East Eighty-eighth-st., and are now established for the summer in their cottage at Saratoga. They are accompanied by their daughters.

Mrs. William H. Austin, of No. 102 West Ninety-third-st., has arranged to spend part of the summer at the Inn at Sound Beach, Conn.

Mr. and Mrs. George H. Boldt have opened their country house, on Heart Island, Thousand Islands, for the summer. Their new houseboat was recently completed, and was named by Miss Clover Boldt.

Dr. Thomas Willard, of No. 52 West End-ave., has leased the Hall cottage, at Larchmont, for the summer months.

Mr. and Mrs. George H. Daniels and Miss Daniels will occupy their new camp this season at Lake Placid, in the Adirondacks.

James Everard and family, of No. 697 Fifth-ave., have opened their cottage at Atlantic City for the summer season.

Mr. and Mrs. Lewis Cruger Hasell, of No. 126 East Seventy-first-st., will occupy the Post cottage at Bayport, Long Island, for the summer.

Mr. and Mrs. Clarence Henriques have closed their house, No. 25 West Forty-ninth-st., and are travelling abroad. They will return to this country in October.

J. Romaine Brown and family, of No. 614 West One-hundred-and-fifty-second-st., are now occupying their cottage at Shinnecock Hills, Long Island.

Mr. and Mrs. Louis H. Spence, of No. 320 West Seventy-fifth-st., will again spend the summer at the Bevan House, Larchmont. They will be accompanied by their son, Tuthill Spence.

Mr. and Mrs. Alfred P. Hanan, of No. 17 Park-ave., have arranged to spend part of the summer months at Bay Shore, Long Island, where they have a cottage.

Dr. Charles H. Hitchcock, of No. 57 West Thirty-sixth-st., will occupy his cottage in Ocean Road, at Narragansett Pier, most of the summer months.

E. B. Reynolds and family will spend the summer at Westhampton, Long Island, where they have a cottage.

Mr. and Mrs. J. H. Stoppard have opened Liberty Hall, their country villa, at Bayport, Long Island. They will spend the greater part of the summer there.

William C. Browning and family, of No. 63