

Brooklyn Advertisements.

Brooklyn Advertisements.

Brooklyn Advertisements.

Brooklyn Advertisements.

Brooklyn Advertisements.

Brooklyn Advertisements.

GRAHAM AND STRAUS

BROOKLYN.

NOTE THIS!
After June 11 our telephone number will be 6100 Main.

Most Appropriate Furniture for June Wedding Gifts.

Elegant gold and Vernis Martin pieces at Summer prices
1/4 to 1/2 Less Than Regular.

Nothing more exquisite or appropriate than gold furniture for a wedding gift—or, if you have no wedding gift to make, this concerns news of odd Parlor Chairs, Sofas, etc., that will fit in nicely with the scheme of furnishing the Summer home.

Gold Furniture.
\$21.50, regularly \$35.00. Curio Cabinet, Top Table, bevel clear glass, plush lined.
\$29.00, regularly \$35.00. Curio center Cabinet, bevel clear glass top and shelves.
\$33.00, regularly \$47.00. Arm Chair, with damask seat.
\$39.00, regularly \$55.00. Arm Chair, damask seat and back.
\$50.00, regularly \$60.00. Divan, Louis XV style, with damask seat.
\$66.00, regularly \$89.00. Table, Louis XV style, ivory top.
\$116.00, regularly \$202.00. Parlor Suite, 3 pieces, Louis XV style, covered with silk damask.

Vernis Martin Furniture.
\$29.00, regularly \$44.00. Music Cabinet, handsomely decorated.
\$39.00, regularly \$49.00. Pedestal, panels decorated.
\$55.00, regularly \$74.00. Two fold Screens, handsomely painted panels.

Parlor Chairs, 1-3 to 1-2 Off.
In addition to a number of pieces from our own stock, we have secured about 50 odd Sofas, Arm Chairs and Reception Chairs from one of the best known makers.

Corner Chairs.
Mahogany finish frames, some carved, others inlaid, covered with damask and tapestries:
\$23.50, regularly \$29.00.
\$30.00, regularly \$34.00.
\$37.00, regularly \$41.00.
\$45.00, regularly \$49.00.
\$51.50, regularly \$58.00.

Arm Chairs.
Mahogany finish frames, some carved, others inlaid, covered with damask and tapestries:
\$23.50, regularly \$29.00.
\$30.00, regularly \$34.00.
\$37.00, regularly \$41.00.
\$45.00, regularly \$49.00.
\$51.50, regularly \$58.00.

Reception Chairs.
Mahogany finish frames, some carved, others plain, covered with damask or embossed velour:
\$6.00, regularly \$8.00.
\$8.50, regularly \$11.75.
\$9.75, regularly \$13.00.
\$11.00, regularly \$13.50.
\$13.50, regularly \$17.50.

Sofas.
Mahogany finish frames, some carved, others plain, covered with tapestry and embossed velour:
\$11.00, regularly \$14.50.
\$13.75, regularly \$20.00.
\$14.00, regularly \$21.50.
\$15.00, regularly \$22.50.
\$18.00, regularly \$29.50.

Fourth floor, Central Building.

Arthur's Sons

BROOKLYN.

Outing and Home Comforts.

Hammocks, Swings, Settees, Etc., at Greatly Reduced Prices.

Phoenix Bicycles for men, 20, 22 or 24 inch frames, various colors and gears, with new Oxford corrugated tires, thoroughly guaranteed, value \$30.00, at \$15.98
The same Machine, with new Morrow Coaster Brake, at \$19.98

\$14 Reclining Bloch Go-Cart, \$10.
Here is a Go-Cart value that will be promptly appreciated. Has a reed roll, solid sides and dasher and equipped with a bicycle tubing gear, complete with parash and roll. No mail orders and none sent C. O. D. Special for Monday at \$10.00

Golf.
Our special plaid Caddy Bag, handsomely trimmed with leather 98c
Leather Caddy Bags \$2.48
A full line of Clubs, Drivers, Brassies and Irons.
The Fairfield Clubs and Irons 75c

All the popular makes of Golf Balls at lowest prices:
350 woven Hammocks, mixed colors, full length and width, fast pillow with deep valance, all pure cotton warp, regularly \$1.50 at 75c
Canvas weave Hammocks, colored, with fancy border, all cotton, pillow is full width of the Hammock, upholstered throw back pillow, tufted and trimmed to match the Hammock, regularly \$2.00, at \$1.25
Canvas weave Hammocks with center stripes and border in jacquard design, concealed spreader, valance full 15 inches deep, regularly \$2.50, at \$1.75
Jacquard design Hammocks, the colorings are of a variegated nature, giving the Hammock a soft, rich and a very pleasing tone, upholstered, throw back pillow, sewed on valance, 15 inches deep, regularly \$3.50, at \$2.43

Lawn Tennis.
Rackets, a good one for beginners 75c
Bristol Rackets, excellent value for advanced amateur 98c

Tether Rackets, latest models . . . \$1.25
Cleveland Rackets, very serviceable, \$1.43
Newport Rackets, Oriental gut . . . \$1.75
Berkeley Rackets, high grade . . . \$1.98
Eclipse Rackets, best stinging . . . \$2.88
Racket Cases 30c
Tennis Balls, 3 for 50c
Weight & Ditson Tennis Balls, doz. \$4.25
Fritz Croquet 68c up

BASE BALL SUPPLIES.
Base Balls 5c up
Infielder's Gloves 25c up
Catcher's Mitts 19c up
Ball Bats 5c up
Bat Bags 58c up
Base Ball Uniforms 98c up
Lettering free.
Base Ball Masks 19c up

Floor Coverings==Important Offering of Carpets, Matting, Linoleums and Rugs.

Not only important because of the little pricing, but because they are new, choice, desirable goods, each the best of its kind to be obtained anywhere.

10,000 Yards of Extra Super Ingrains.
Regularly sold for 50c, now only 35c. All new goods, just arrived, in small and large figures, in greens, reds, blues and all the best offerings of these serviceable, cleanly, moderate priced Carpets ever made.

Straw Matting, \$5.50 a Roll.
250 rolls of the finest seamless Japanese cotton warp Matting, in 20 patterns, in reds, greens, blues and white, with inserted figures. We have sold hundreds of rolls of this Matting at \$11.50 a roll; now you may buy these for \$5.50 a roll

Linoleums.
Guaranteed all regular and well seasoned goods. Domestic printed, 15 patterns. 80c a square yard

Domestic and imported granite inlays, 7 patterns. 75c a square yard
Imported inlays, tiles and wood flooring designs, 10 patterns. \$1.00 a square yard
Carpet remnants of all kinds, considerably less than cost.

The Rugs.
They are the most desired and practical—and the size is 8x11 feet. An enormous variety of colorings and patterns at very little prices:
Crest areas matting Rugs \$7.75
All wool Ingrain Rugs \$8.50
The artistic Kashmir Rugs \$11.00
Beautiful soft toned Axminster Rugs \$12.50
The serviceable Blue Brussels Rugs \$13.50
One piece tufted Wilton Valves \$15.00
Royal Wilton Rugs \$25.00
One piece Chenille Rugs, exclusively here. \$29.50

Third floor, East Building.

One Piece Wilton Rug, Size 9.0x12.0, for \$20.48.

This Rug, we believe, is the handsomest piece of floor fabric you ever saw. All pure worsted, carefully dyed with best of dyes, the richest of Oriental colorings. The great feature is there are no seams. It is woven in one piece.
Sold by others for \$35.00; our price \$20.48

A Bleachery's Entire Stock of White Goods; Cut Begins 2c Yd

BROOKLYN NEWS

GOSSIP OF THE BOROUGH.

People who live in the vicinity of the Eastern Parkway and Bedford-ave. and those who drive and walk along the Parkway will be glad to learn that the statue of General Henry A. Slocum is to be unveiled early next month. The large equestrian statue was placed in position early in the year, and since that time has been awaiting its unveiling and the pedestal boarded up, making a most unsightly object. In several cases horses have become frightened, and serious runaways have been narrowly averted. Nobody seems able to say positively why there has been so much delay in unveiling the statue, but it is understood that Mayor Scherren, who is in charge of the project, has been unable to make arrangements to take part in the unveiling exercises. General days also the Mayor, Park Commissioner Kennedy, ex-Mayor Charles A. Scherren, ex-Park Commissioner Squires and General Slocum's son had conference, and decided to hold the exercises either on July 4 or July 5. The latter date will probably be chosen. Mayor McLean will make an address, and there will be a mobilization of all the Brooklyn regiments and probably some from Manhattan. The Grand Army of the city also will take part.

The unveiling of the Slocum statue will mark the completion of a long effort to erect some suitable memorial to one of Brooklyn's most famous Civil War generals. The movement was started many years ago, through a citizens' committee, in which Mayor Scherren was the leading spirit. After the money was raised a commission for the statue was given to Macommonies. At the time he was unusually busy, and it was several years before it was completed. Early in the administration of Mayor Low the statue arrived in Brooklyn, and was carted to the East Side lands, adjoining the Institute Museum. Then there was trouble deciding where the statue should be placed. For nearly a year and a half, while the discussion was going on, the statue was housed inconspicuously in a shed, rudely constructed. Park Commissioner Young wanted to provide a large plaza at the Wilton entrance to Prospect Park and put the statue there. The plan did not go through, however, so the site at the Eastern Parkway and Bedford-ave. was chosen. It is a commanding position, and probably no available site could be chosen where the statue would command more attention. Bedford-ave. and the Eastern Parkway are used in going to Prospect Park, the Ocean Boulevard and shore resorts by drivers from Manhattan, and a great many of Brooklyn, and on pleasant days are crowded with vehicles of all descriptions. Many of these drivers protested vigorously against placing the statue where it is, saying that it badly obstructs the turning point from one thoroughfare to another and increases the danger of accidents. Because of this objection the Memorial Day parade had to abandon that route to the Prospect Park plaza this year. Instead of going directly to the Eastern Parkway along Bedford-ave., the procession turned off the latter thoroughfare at St. Mark's-ave., went down to Grand-ave., to Washington-ave., and through the latter street to the Eastern Parkway.

BROOKLYN SOCIAL WORLD.

The Church of the Incarnation was the scene on Wednesday evening of the wedding of Miss Florence Louise Underhill, daughter of Mr. and Mrs. William A. Underhill, of No. 1413 Pacific-st., and Henry Greaves, son of Mr. and Mrs. Reynolds Greaves, of Barbados, British West Indies. The bride was gowned in white lace, and carried lilacs-of-the-valley. Her maid of honor, Miss Mabel Graham, wore a frock of pale blue crepe de chine, and carried daisies. The best man was Percy L. Greaves, and the ushers were George E. Beggs, of Manhattan; Donald D. Graham, Montague Sterling and Arthur Nichols, of Brooklyn. The Rev. Dr. J. G. Bachus was the officiating clergyman. The church was decorated with palms and daisies, and the house where the bridal party was entertained after the ceremony was done in light blue, with daisies. Mr. and Mrs. Greaves will make their home at No. 34 Brooklyn-ave.

A home wedding of last Wednesday was that of Miss Caroline Livingston Ditmars, daughter of Mr. and Mrs. John Ditmars, of No. 89 Carroll-st., and George Arthur Fleury. The ceremony was performed at noon by the Rev. J. Howard Mellish, of Holy Trinity. The bride was gowned in white satin, trimmed with duchess and point lace, and wore a tulle veil. Her bouquet was of lilacs-of-the-valley. Her sister, Miss Gertrude Ditmars, who was her only attendant, was frocked in white over yellow, and carried daisies. The best man was John Fleury, and the ushers were Hugh Williams, Moody, of Seventh-ave., who will spend the summer at Koenigs Villa, East Pittson, Me.; Mr. and Mrs. J. Adolph Mollenhauer, who have opened their country place, Home Port, Bay Shore. Other recent arrivals at Bay Shore include Mr. and Mrs. Charles F. Hubbs, of St. Mark's-ave.; Mr. and Mrs. Homer A. Lattin, of South Portland-ave., will spend the summer at Quogue, Long Island, where they have taken a cottage.

Mr. and Mrs. Clarence W. Seaman have taken the Myers cottage, in Montgomery-ave., Bay Shore, for the season. Jay F. Carlisle, who had it last year, has taken Major Conover's house.

Other recent departures include those of the George P. Tangemans, of Berkeley Place, who have left town for Green Acres; Mr. and Mrs. Frederick H. Bedford, who have opened Inverness Cottage, Green's Farms, Conn.; Mrs. Leonard Moody, of Seventh-ave., who will spend the summer at Koenigs Villa, East Pittson, Me.; Mr. and Mrs. J. Adolph Mollenhauer, who have opened their country place, Home Port, Bay Shore. Other recent arrivals at Bay Shore include Mr. and Mrs. Charles F. Hubbs, of St. Mark's-ave.; Mr.

ITS TENTH ANNIVERSARY.

Bedford Presbyterian Church, Brooklyn, Celebrates.

One of the most active young churches in Brooklyn is the Bedford Presbyterian Church, which today begins the celebration of its tenth anniversary. Beginning with nothing, it has in a decade raised \$20,000 for current expenses, benevolences and the payment of debts. This includes the raising of \$3,000 to pay for the present church and its equipment from 1897 to 1899, and the collecting since then of \$7,000 to pay the mortgage debt which had rested on the site of the church, at Deau-st. and Nostrand-ave., since it was purchased, in the early days of the society. This has been done largely by the work done by the Rev. William J. Hutchins, who has been the pastor since June 1894.

The jubilee will begin by the reception of new members this morning. The sacrament of the Lord's Supper will be administered by Mr. Hutchins, assisted by the Rev. George E. Gillespie, pastor of the Coatesville (Penn.) Presbyterian Church, who was the first pastor of the Bedford Church. In the afternoon there will be a special session of the Bible School, of which Dr. H. Pierson is superintendent. The Young People's Society will meet at 7 o'clock, and at the evening church service Mr. Gillespie will make an address.

The celebration will be continued on Wednesday night, which is to be specifically known as jubilee night, because at that time the \$7,000 mortgage will be burned, signifying that the society is free from debt. Those taking part in this ceremony will be Walter McLaughlin, clerk of the session and chairman of the building committee; J. H. Richter, treasurer of the church and of the building and debt extinction funds, and Manly R. Hubbs, chairman of the board of deacons. The programme preceding this will be as follows:

Invocation, the Rev. W. H. Hubbard of the Bedford Baptist Church, clerk of the session and chairman of the building committee; J. H. Richter, treasurer of the church and of the building and debt extinction funds, and Manly R. Hubbs, chairman of the board of deacons. The programme preceding this will be as follows:

"The Foundations," the Rev. George E. Gillespie.
"A Greeting from the Synod to the Church," Professor H. P. Andrews, of the New York Theological Seminary, at the Rev. Dr. I. R. Foot.
"Greeting from a Loved Neighbor," the Rev. Joseph Dun Barrell.
"Prayers and Benedictions," the Rev. William J. Hutchins.

A reception will be given by the officers and Ladies' Aid Society for all friends of the church on Thursday. On Friday evening there will be a "meeting for prayer and praise," led by Mr. Hutchins, the pastor. Next Sunday will be known as children's day. In the morning the pastor will address the little ones, and they will be promoted. In the evening there will be a farewell service for F. B. Peckskill, who will leave for China.

The Bedford Presbyterian Church traces back its origin to the Congregational Church of the Covenant, which worshipped for years in a chapel in Clason-ave. near Park Place, and in 1891 moved to New-York-ave. and Herkimer-st. In March, 1892, the Trinity Congregational Church was organized with about eighty communicants, most of them from the church of the Covenant. F. W. Dillingham, president of the Covenant, F. W. Dillingham, president of the church of the Covenant, at once purchased for the new society the church site now occupied at Deau-st. and Nostrand-ave. The price paid was \$25,000. Within a short time \$2,000 of this amount was paid. Of this amount \$500 was given by the trustees of the old Bedford Congregational Church, which was left to the liquidation of the father of the present pastor of the Bedford Presbyterian Church, F. W. Dillingham, who had been pastor of the Bedford Congregational Church. The money that remained after the payment of the \$3,000 is the one to be burned next Wednesday night.

"The Trinity Congregational Church" began to worship in a frame dwelling house that stood on R. 12-av. at Nostrand-ave. This was a crisis in the affairs of the church, but it obtained for past the Rev. W. J. Hutchins, who began his duties at Bedford on the 1st of June, 1894.

The task of building a suitable place of worship was the first undertaking of the new ministers and their building committee. Walter McDougall being its chairman, was organized. On February 21, 1897, the first stone was laid for the new church, which was completed. Before another twelve months had passed the new church was completed. One of the first of the great work of the church was the building of the coat of the church and its equipment, over \$25,000 in value.

Since then the church has not only been steadily raising the \$7,000 for the mortgage debt, but has been living liberally to various Christian benevolences. It does what many other churches do not do, namely, supports missionaries both in the United States and abroad. The Rev. Cyril Ross has been maintained as an associate pastor in Corea. His first labors were in Pusan, and are now being continued in the interior of the Korean peninsula. The Rev. W. J. Hutchins, who is in command, estimates that about eighty per cent of the regiment went to Peckskill.

Troop C, in command of Captain C. I. Debevoise, is riding to Peckskill, and planned to camp at Northtown to-night. The troopers slept in their Parkland-ave. armory all Friday night and were called to mess at 4 o'clock yesterday morning. By 6 o'clock the troop was on its way to the State camp. Of the 119 officers and men only two men were absent, one of whom is in the Knickerbocker Hotel, and the other is in the armory and the officers of the 23d Regiment are equipped with the new olive drab service uniform.

JOURNEY & BURNHAM.

26 TO 42 FLATBUSH AVENUE, JUNCTION FULTON STREET.

AS TO SILKS.

Printed Satin Foulards.

The much wanted small dots, in blue and white and black and white, 23 inches wide 59c
24 inch printed Foulards, handsome styles and desirable colorings, usually \$1.00 47c

Fancy Taffetas.

In cardinal and white stripes and dots, black and white stripes, and all white stripes; reduced to 39c
Black Peau de Sole, 27 inches wide, the regular \$1.00 quality, at 69c
Black Taffeta, 27 inches wide, the regular 95c quality, for 69c

All Wool Black Flaked Etamine.

No black dress fabric has so firm a hold on feminine favor; none makes a richer dress; this particular lot of beautiful, bright, crisp flake Etamine, that usually sells for 50c per yard, at 29c

Women's Fine Imported Suitings,

Actual \$1.50, \$1.35, \$1.25 and \$1.00 Fabrics, at 79c.

A miscellaneous lot of fine, fashionable Dress Goods. A beautiful assortment of weaves and colorings.

Fine Imported Etamines, half line Vigoreux, fancy Chevots, Nub Voiles, Melange Canvas and other examples of high class, fancy, pleasing goods, all at the astonishingly low price. Reason:—Stock clearance. None exchanged or credited. None C. O. D.

Summer Newsdals at Upholstery Department.

Cross stripe Curtains, for windows or doors, cream ground with red, green or rose cross stripes, worth \$1.50 98c
Cream ground Curtains, with cross stripes of red, green or rose, worth \$1.50 98c
Curtains with cross stripes in Oriental colorings, worth \$2.00 per pair, at \$1.50
Tan ground Curtains, with green, rose, yellow, red, blue or olive cross stripes; green, yellow, pink or red grounds with white cross stripes, worth \$3.00 \$2.00
Japanese Porch Cushions, worth \$5c at 35c
Brass Extension Curtain Rods, extend from 24 to 44 inches, worth 12c each, at 7c

Scotch Curtain Muslin, 40 inches wide, in an assortment of figures and dots, worth 30c per yard, at 20c

WE RE-UPHOLSTER FURNITURE in the best possible manner. Select the Coverings now. We will do the work for an especially low price and deliver the goods when wanted.

FURNITURE SLIP COVERS, made of the best imported striped linens, for a 5-piece suit, allowing 14 yds. of 50 in. linen, at the wonderfully low price of \$10.50

WINDOW SHADES, 3x6, with 4 1/2 in. fancy fringe, in yellow, blue green and tan, mounted on good spring rollers; regularly 35c., to-morrow, complete 21c

SMOKY FIREPLACES

MADE TO DRAW OR NO CHARGE.

References—Wm. W. Astor, Jas. H. Choate, Whitehall Field and many other prominent people.

JOHN WHITLEY,
"Chimney Expert."
313 Fulton St., Brooklyn, N. Y. Telephone 1013 Main.
This advertisement appears Sunday only.

DR. MYERS'S SERMONS ON ELIJAH.

The Rev. Dr. Cortlandt Myers, pastor of the Baptist Temple, Third-ave. and Schermerhorn-st., has arranged to preach a series of four short sermons on the prophet Elijah, which will be especially illustrated from Mendelssohn's oratorio "Elijah," by the Temple Choir and Orchestra, under the direction of Edward Morris Bowman. The first sermon will be given to-night, at 7:45 o'clock, and the others on the three following Sunday evenings. Among the solo singers will be Desse Mayhew, daughter of the conductor, who has had much experience as an oratorio soloist. The oratorio will be sung in its complete form, but it will be given in four sections, into which the oratorio is divided, on the following Sunday evenings: Dr. Myers's sermon each Sunday evening.

REGIMENT AND TROOP OFF FOR CAMP.

The 23d Regiment and Troop C, N. G. N. Y., left Brooklyn yesterday for the State camp at Peckskill. The regiment left its armory in Bedford-ave. at 10 a. m. and was taken to the Broadway ferry in special Franklyn-ave. cars. The river was crossed on special boats of the Forty-second-division and the regiment marched from the Manhattan ferryhouse to the special train. Lieutenant Colonel William A. Stokes, who is in command, estimates that about eighty per cent of the regiment went to Peckskill.

Troop C, in command of Captain C. I. Debevoise, is riding to Peckskill, and planned to camp at Northtown to-night. The troopers slept in their Parkland-ave. armory all Friday night and were called to mess at 4 o'clock yesterday morning. By 6 o'clock the troop was on its way to the State camp. Of the 119 officers and men only two men were absent, one of whom is in the Knickerbocker Hotel, and the other is in the armory and the officers of the 23d Regiment are equipped with the new olive drab service uniform.

ACCUSED ASSAULTER SEEKS FREEDOM.

Pursuant to a writ of habeas corpus issued yesterday, Sheriff Hesterberg will produce before Justice Gaynor, in the Supreme Court, Brooklyn, tomorrow, Dominic Calabar, who is accused of murdering a police officer, and is now in the custody of the Italian police, in Hamilton-ave., about a year ago. Calabar was tried and convicted of assault in the first degree and sentenced to nine years in Sing Sing. The Appellate Division reversed the conviction and ordered a new trial. District Attorney Clarke appealed to the Court of Appeals, but the appeal was dismissed, on the ground that the court had no jurisdiction. In March Calabar was brought back to the county jail from Sing Sing. He says in his petition for release that, notwithstanding the decision of the higher courts, the District Attorney has failed to turn him on trial. He says that he is innocent and is doubtful if Calabar could be convicted again.

SUNDAY SCHOOL PARADE HELD.

Between 90,000 and 100,000 Children Took Part in It.

In twenty divisions in as many sections of Brooklyn, representing 250 schools, marched early to lively music yesterday afternoon. It was the seventy-fifth anniversary day parade of the Brooklyn Sunday School Union. Before parading through the streets the children in each division went to a designated church, where exercises were held and refreshments served.

As in former years, the interest centered largely in the Prospect Park division, which marched on the long, green meadow in the park.

William Berri entertained the guests of honor at luncheon at the Oxford Club at noon. Those in the party were Mr. and Mrs. William Berri, Borough President and Mrs. Martin W. Littleton, Charles V. Fornes, president of the Board of Aldermen; Congressman and Mrs. E. M. Bassett, Judge Charles E. Tenney, William G. Murphy, president of the Eastern District Sabbath School Association and Mrs. Murphy; Grand Marshal and Mrs. J. C. Doty, Jr., Congressman F. E. Wilson, Congressman Fitzgerald, Park Commissioner Kennedy, Frank L. Brown, president of the Brooklyn Sunday School Union; E. M. Harriott, John W. Cummings, president of the Greenpoint Sunday School Union; Henry L. Rogers, president of the Board of Education; Colonel Price, John W. Rayhill, president of the State Sunday School Association, and Dr. Rayhill. After luncheon the guests attended the exercises in Sing Sing. The Appellate Division reversed the conviction and ordered a new trial. District Attorney Clarke appealed to the Court of Appeals, but the appeal was dismissed, on the ground that the court had no jurisdiction. In March Calabar was brought back to the county jail from Sing Sing. He says in his petition for release that, notwithstanding the decision of the higher courts, the District Attorney has failed to turn him on trial. He says that he is innocent and is doubtful if Calabar could be convicted again.

THE HOME OF THE BEDFORD PRESBYTERIAN CHURCH. Dean-st. and Nostrand-ave. Which celebrates its tenth anniversary and the raising of its \$7,000 debt this week.

and Mrs. Charles H. Shaw, of No. 637 Putnam-ave., and Amos Deason Moss, Jr., son of Mr. and Mrs. Amos D. Moss, of Denver, Col. The officiating clergyman was the Rev. Andrew Gillies, of St. Andrew's Church, Manhattan. The bride, who wore a gown of white Canton crepe, trimmed with renaisance applique, and carried lilacs-of-the-valley and jessamine, was attended as matron of honor by her sister, Mrs. Newton S. Noble (Miss Besse Shaw), who has made her home in Akron, Ohio, since her marriage. Miss Mary E. Nowell, of East Pembroke, was maid of honor, and Miss Maud Emery and Miss Sadie Wolfe, of Brooklyn, were bridesmaids. Mrs. Noble wore a gown of Venetian point applique over chiffon, and carried white sweet-peaks and pink roses. The bridesmaids wore white crepe trimmed with lace and carried white sweet-peaks and mimosaes. Newton S. Noble was the best man, and the ushers were Harold French, of Boston, and Edward A. Phinney, of Akron. Mr. and Mrs. Moss will live in Akron.

William G. Broadway gave a luncheon at the Crescent Club on Saturday of last week. Quantities of American Beauty roses were effectively used on the table. Miss Helen Greason, of Carroll-st., entertained the same party at dinner at her home in the evening. The guests were Dr. and Mrs.

and Mrs. Harry G. Barber, of Eighth-ave., and George A. Ellises, of President-st.

The Frederick T. Shermans, of Henry-st., left town last week for Unadilla, N. Y.

Mr. and Mrs. Silas W. Driggs, Miss Alice Driggs and Marshall Driggs, left town last week for Beulah, New-Canaan, Conn.

Miss Beatrice Esterbrook, of Brooklyn Heights, daughter of the late Richard Esterbrook, will soon sail for Europe, to remain about six months, spending the summer at Liskeard, Cornwall, England.

Miss Clara Newman, daughter of Mr. and Mrs. John Frederick Newman, of the Hotel Montague, was married last week to William Frederick Bisling, of No. 217 Clermont-ave., son of Mrs. F. Bisling, of Baltimore. Miss Newman, who was gowned in white crepe de chine, trimmed with duchess and point lace, wore a tulle veil and carried lilacs-of-the-valley. Her maid of honor and only attendant was Mrs. Venetia Francis Pelletier, who

Continued on seventh page.