

HEARST & DOUDOR.

Teas, Receptions and Weddings.

room, were Miss Elsie Lent, chairman; Mrs. James... The annual meeting of the Hospital Guild was held last Tuesday night at the home of Dr. and Mrs. J. E. McMichael, No. 59 West Eighty-ninth-st.

Mr. and Mrs. Grinnell Willis and Miss Willis, of Morristown, have returned from their Southern trip, and will stay in New-York until Easter.

Mr. and Mrs. William Shippen closed their house, in Madison-ave., Morristown, the first of last week, and will remain in New-York until early in April.

Mr. and Mrs. Ridley Watts are in St. Augustine, Fla., where they will remain for three weeks.

Mr. and Mrs. Albert M. Bigelow, of Morristown, left yesterday for Palm Beach, Fla., where they will remain for a few weeks for Mr. Bigelow's health.

In Central Hall, Bloomfield, N. J., on Monday night, fashionable people from the Oranges, Glen Ridge and Bloomfield attended a leap year dance. The hall was beautifully decorated for the occasion with potted palms and other plants.

The pupils of the domestic science class in the Glen Ridge High School gave a dinner to the members of the Board of Education and their wives on Tuesday night. The table was decorated with red carnations and ferns.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

room, were Miss Elsie Lent, chairman; Mrs. James... The annual meeting of the Hospital Guild was held last Tuesday night at the home of Dr. and Mrs. J. E. McMichael, No. 59 West Eighty-ninth-st.

Mr. and Mrs. Grinnell Willis and Miss Willis, of Morristown, have returned from their Southern trip, and will stay in New-York until Easter.

Mr. and Mrs. William Shippen closed their house, in Madison-ave., Morristown, the first of last week, and will remain in New-York until early in April.

Mr. and Mrs. Ridley Watts are in St. Augustine, Fla., where they will remain for three weeks.

Mr. and Mrs. Albert M. Bigelow, of Morristown, left yesterday for Palm Beach, Fla., where they will remain for a few weeks for Mr. Bigelow's health.

In Central Hall, Bloomfield, N. J., on Monday night, fashionable people from the Oranges, Glen Ridge and Bloomfield attended a leap year dance. The hall was beautifully decorated for the occasion with potted palms and other plants.

The pupils of the domestic science class in the Glen Ridge High School gave a dinner to the members of the Board of Education and their wives on Tuesday night. The table was decorated with red carnations and ferns.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

A. Simonson 833 Broadway 21-22 Sts. Beautiful Hair Goods. Such as cannot be found elsewhere, in fine quality, superior workmanship and novel designs.

REMOVAL. Greatly Reduced Prices. Everything in Furs. Emile, Jodel, FURS. BE YOUR OWN MANICURE. USE Beecham's ALABASTINE.

S. CASOLA, LADIES' TAILOR. 244 6TH AVE. Suits to order of your own material, \$15. Suits made of my material, \$20. Perfect fit guaranteed.

HAIR ON FACE. Permanently removed or restored. LATEST PARISIAN FAD—Hand Painted Complexion also lessons. 68 W. 25th St. FLORENCE MORRILL.

A TYPE OF A JAPANESE BEAUTY. "Full dress."

and was followed by a large reception at the home of the bride, No. 131 West Jersey-st.

ITEMS OF SOCIAL INTEREST. The Daughters of Holland held a meeting last Tuesday afternoon at the home of Mrs. James Randall, No. 141 East Twenty-first-st.

Mrs. Charles Beckert, of No. 308 West One-hundred-and-forty-fifth-st., entertained a large euchre party at her home on Wednesday evening.

Miss Margaret Fritz, daughter of Mr. and Mrs. R. F. Fritz, of Trenton, N. J., and August Fritz, were married on Thursday evening at Schneider's Hall.

A fashionable wedding of considerable interest was celebrated last Wednesday evening in the First Methodist Episcopal Church, of Plainfield, N. J.

The Tremont Branch of the Woman's Municipal League gave a progressive euchre on Saturday afternoon at the home of Mrs. Israel C. Jones.

The annual breakfast of the Society for Political Study will take place at the Park Avenue Hotel on Tuesday.

The presidents of the women's clubs in the vicinity of Buffalo have been asked to meet the president of the State Federation, Mrs. Charles M. Dow.

The annual meeting of the Hospital Guild was held last Tuesday night at the home of Dr. and Mrs. J. E. McMichael, No. 59 West Eighty-ninth-st.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

Mr. and Mrs. Charles Pisko, of Smith-st., Belleville, N. J., gave a reception on Wednesday night in honor of the seventeenth anniversary of the birthday of their daughter, Miss Ida Pisko.

The Orange Chapter, Daughters of the Revolution, met last Monday at the home of Mrs. Spencer Miller, in South Orange. Dr. Maria Vinton, who is giving a series of interesting talks on Revolutionary days, spoke on this occasion of "New York During the Revolution." Songs were given by Mrs. Bartholomew and Mrs. W. C. Taylor.

The Rev. Dr. Daniel H. Martin, pastor of the Clinton Avenue Reformed Church, of Newark, lectured before the congregation on Tuesday afternoon on "The Art of Good Reading." Dr. Martin discussed the multiplicity of books and the practice of reading certain popular publications merely because others read them.

The Realty Company of the Women's Club of Orange, which is engaged in building the new headquarters of that organization, reports about \$5,000 already virtually collected, including a small amount of cash, but satisfactory pledges. The cost of the building will approach \$40,000, and the result is expected to be a simple, substantial and dignified structure.

A reception was given to Miss Adele Fiedle at the home of Mrs. Esther Herrman last Thursday evening. The members of the League for Political Education, who have accompanied Miss Fiedle on her instructive excursions around New-York, took the occasion to express their appreciation of her work by presenting to her a beautiful duchess point lace bertha.

The bi-monthly meeting of the officers and directors of the New-Jersey State Federation was held on Tuesday in Newark. Plans were made for the spring meeting in Caldwell, and the date set for May 5. Several bills were formally indorsed, among them a much-discussed Child Labor bill, strength whereby to do good work.

At the annual meeting of the Women's Club of Orange, on Wednesday, the following officers were elected: President, Mrs. Stewart Hartshorn; first vice-president, Mrs. Archer Brown; second vice-president, Mrs. R. W. Hawkesworth; recording secretary, Mrs. J. S. Alexander; corresponding secretary, Miss L. A. Hiss; treasurer, Mrs. I. N. Burdick.

The Society of the Daughters of Ohio in New-York was entertained last week by Mrs. Charles Austin Bates at her home, No. 109 Riverside Drive. Mrs. Bates wore a gown of point duchesse lace, trimmed with diamond and pearl ornaments.

Among the guests invited to meet the members of the society were Mrs. William Curtis Demorest, No. 81 East Sixty-sixth-st.; Mrs. George T. Wilson, No. 145 West Fifty-eighth-st.; Mrs. M. E. Plummer, No. 265 Madison-ave.; Mrs. William W. Cole, Waldorf-Astoria; Mrs. S. Theodore Hodgman, No. 25 West Seventy-ninth-st.; Mrs. Arkell Roger Mc-

Under the auspices of the Hospital Guild, a six-hundred euchre party for the benefit of the New-York Medical College and Hospital for Women will be held next Friday evening at the Waldorf-Astoria. Theatre boxes and concert tickets are among the prizes.

Mr. and Mrs. George Marx, of No. 125 West One-hundred-and-seventh-st., Chicago, were the guests of their friends. Handsome souvenirs were distributed, and after luncheon Miss Frank gave a theatre party. Miss Bessie N. Guttman assisted Miss Frank in receiving.

Mr. and Mrs. George Marx, of No. 125 West One-hundred-and-seventh-st., Chicago, were the guests of their friends. Handsome souvenirs were distributed, and after luncheon Miss Frank gave a theatre party.

Mr. and Mrs. George Marx, of No. 125 West One-hundred-and-seventh-st., Chicago, were the guests of their friends. Handsome souvenirs were distributed, and after luncheon Miss Frank gave a theatre party.

HARRIS & CARROLL Invitations, Announcements, At Home and Church Cards, RECEPTION AND TEA CARDS. Dempsey & Carroll New York 22 West 23d Street The Society Stationers