
NEW-YORK DAILY TRIBUNE. SUNDAY. JULY 17. 1904.

FRENCH COFFEE POTS.
All sjesmlne F>enrh anain caSai* p-ts ar* ssasasaal aa•h« toitcm. Jo» lUinnchs. Pnrts

—
Now Tcrk. Waala-sala> and ratau. ass aveajway sjsss 'J3.1 st.

h;.-\:-: -•\u25a0\u25a0\u0084, TOFFEE. 3-Hc:.. has no «;uil.

LADIES, ATTENTION!
175 Regular Sizf Waists a: Seduced Pric;s.

W* create m*A mak* th» lateat Psuria aiut Xow-Tnrti•tT!«a O«v craariiisM ai* covietl by piUfasa c«npam«.
Ton can ria»» tba correct •rrlaa oa» v»ar in aj\jn,- byd-jUlm; direct w«h ua. Wa m**- % -n:tr ot SS nit
Bilk akirta, aay color, watch w* aTUAnant-* not t«. asasaior br«ali. Our shirt wtLits 1* 1 in <t^ie WaSBBi ij
mi«esur« from your mi maKnaii *i."<>- shirt watst
soita. *>..W: outlac waists, Jirr, in<t H.W. We also
have th* latest .Ifstjms in rloths an-. materials. YVm-»er call. Mail orders *r**nprompt attm:u n.

m

'
J. M. PRICE & CO..\u25a0w- v> \u25a0-\u25a0

- "•. '
Sew-T.>rlt Ctry.

SOILED CORSETS WANTEDAmerican B*U!un» Conet Laun>lry. vstablithed by Euro-pean specialist. Sen. CaMor. 13 \V. rM-« N T(v.raets washed. ,-!,-aned. r«p»lrwi and a.'terej »ijual loB#w. o3c. '«). >>ur jtrtppin*and boning uiftn.«t lapmnshapes m.J art!! mrprjap jmu. Mall ontir*<ml'«-lt».i

•(hilciren Teeth ins."
Brs. Winslow's Soothing Syrup

ShsssM always be vxm->\ r r ch:ldr»n trrthln(itsootri-* the chiM. soft" the gums, allays all pain.
cures wind colic, ami is th* best re-nniy for -ra<sa.Twenty-flve emu a bottle.

\Lt.hair on Kacaj vnsntlv unjiovEi-.No electricity poison r va;n. :« v-anr ';*n«ict
here and abr.^.l. Mm* JI'LIAK. IZZ 3th-a.e.

Bl "UXE restores Grsrr Hn:r to Its oolor;
•I p<?r b.->tt>. RRCi'EUXE i.TI .^7 \V»r 21st it.

j^t-PEHFLLOt'S hatr twrmanen:!;- rtn»v«l. slrctrto»- needle, painless; consultat.oa f:«?e EUELTKOL.ISI3'"<>.. tEast 3-2A.

great trouble to her. for she has no idea what -heought to give an ha* also the true American de-sire to give what is generous. The propas "laa 13to put one-tenth of the bill into a tip. Kr.r«pt
where Amer have made miachit* by disregarii-
tng thia unwritten law. the tipping is r.ut a bearvy
burden. To b« 3ure. you fee fnr nearly everything,
but it -raaki-s quite a difff-renre wiiether you giv*five cents ev»ry time <>r tw<?nty-ave. The native
\u25a0Avaa the rlvt-. This, in in«ist ca*s. i» th» r»r.lvpay fh* waiters or porters get. to it does nut se»-m
unr^asonabir- |g r»*xrd tlit-tr easTVaeee, and whenthe regulations and customs are onderafood th-^raI3
no difficulty ahem abtottoa bs th-m.

"In tli- Latin countries It ia r.. :at all pleasant
for a woma ta trare! akmav It is not un.^af'-. It
\u25a0 rarely ur.safe fir a w-^1! behaved woman to gi>
anvw:. that *he ha.t faaaen to g'>. hut in tr i.v-1-
\ir.g without another woman or some rri.ilc pro-
tector sh-; goes counter to the Baamana of all
Lathi eaaßßtnes and naturally la misunderstood. It
Is hard to get a boarding place in a prhram :-.>!:?;t>
Iwon

-
sometimes wh»?rf- Iwoulilhave landed onmy first trip w«-re it not for the help atren OM atth» I.nlt^d States consulates, where, aagopl iri

London. Imet with the greatest ktadtieaa in.l ts-
alstance. I(bond H vrv muctx to my a [vantage
to watt the ronanmtwa as 3oon as Ireached
prvatnt n» tiedemuihi and g»t .ill tha taformatJcrq
possible TV".Ihad something to begin with thatw-as a hast f.-r the future. Iwa.-< certain then cigoing Into t;uartera which wer^> respectable', it !f>n<st
But with all the kindness Imet on ev»ry h:i::d I
mad»» up my mind ::i»»n never to abroad again
without ther woman for eompaixtaa t m it isvery lonely ta be by yoursei?. nj then •-

:J \u0084,::.siderabty more 1 H llllit in axaarj lenwn 11. piicea
ioften being as much.for one ss (

-
taa"

\u25a0

TUTTI FRUTTI PRESERVE3.
This Is a delirious, rich rr—\u25a0-—

- • •:•. -'
\

variety of fi"iit!», and aaajßtaoa \u25a0 1 saeaißaaj in a
atone Jar holding ai>jut a gallon put a quart of
th» beat French brandy ar. five pour.d:; of pow-
dered sugar Cover the Jar closely. AM

-
I

*

eoatea • a small sugarloaf pineapple,
slices, with the core ar.d afta faaajaweal d
of aavawhsjarlsa) and ad-i them alaet .V-x: adkt'
half a dczen or more red t>ar.araa. cut in pie.
aixjut aa ack thi.-k. and then a Uyf>r ~>t sweet
oranges 3i!v;f?d. CtMßßaal ar;1 r"'l n-pberries may
corr.e c»-xt, and aa each fr-.iit arrives in market
add a laypr of tr_ There ahCßjlIba
brandy barely to "ovr the fruit. If gSJM bl ac 4enough btauOJ pour ::i .1 Ustle mon ft : . .\u25a0.

\u25a0

- ,
time-. ad'iir.ir, -*ug-ir '.:-. p*opu»Uuu.

To ke<-p th-- fr'^lt fmm moulding- or. topv col 081a circle of white paper the ataa
pur» glyceri^t- and place '>v^r th- :r::!

-. 1; eaabe removed t^mp'<rr;rily when tvesh fruit '.s
This pre-»erv»r will .•«» 1:1 per-- 1 | m by

Thar.ksgivins. and is a eeatsarrc I•;\u25a0.- -.v ::
- -

:, grace the Thanks fertst. it sho*:.
icut in slices that show the layers ef fruit: As :r_
; is especially rich, a tttffcl Wlfl be found to 50 a' long way.

All While Toilettes Popular.

COSTTME FOR BEULSTCE.

Travellers on tha Brighton Beach elevated al-
ways tltt.-r whoa near Fraiiklin-it. they spy a
tailor shop. Its windows (Wed with a varied dis-
play of itoen and on tho glass tn g.->od Ms let-
ters tha aaxn, "M.J. E!ank. Pantorium."

Th" vagrar.cy law recently passed la Georgia Is
doing a great deal toward solvlr.fr the servant prob-
lem In tbe Bouth. By this law every person must
have some visible means of lupport; be or Bhs must
work for private Individuals or the city or State.

The English magazine "The O»r.t!ewoman" has
recently estabdahed a new department called "Th«
Roll of Honor for Women." It Is to consist of
biographical sketches of Wnsjlah speaking women
"who have achieved distinction in work for the
public gooii. or In t*i» arts and professions." The
P^r(»s becina with a sk»tch of y,;een Alexandra.
Lady Lugard (Flora Bhaw), the woman journa!!«r.
who la Inseparably connected with the svents in
Booth Africa which culminated in the Jameson
Raid, follows. Then comes Miss Aifne* E. WestOO.
religious, temperance and philanthropic worker
among the men of the royal navy: lira. Clement
Bh< rter, etess Hiss Clara Butt, singer: Mri«.
Gertrude Massey, miniature painter: Nadam.i
Fanny Moody, opera singer, lirs Cadbury, phllnn-
throplst: Miss Dorothea Beale, • lv atlonallst, nnd
Miss Evelyn Kverett Qrtin, writer of girls b<)»ks>

Frai:le:n Gr»ro Waldaa, a DOVBd O'rrnan woman,

lias painted four lar^« freecoa In tha Hall of aflnes
at St. Lo':'.3. Two are virws of the Kmpp plant,
showing tr.e flattening of plates for Irosv .a>ls ar.d
the forging of a cannon, and two are of th« ooas-
brated mir.^s of tCAnigshUtte, In Sile.«ia. and show
smelters In activity Still unoth^r painting by he:
presents the famous Bertto atioet, [Tnter den IJn-
den, nnd la to be placed la the Edu sttonaJ Butld-
Inaj aa an •• tstratlon of the trend of OMden Ger-
man architecture.

GLEANINGS.

and white mohair braid, and corselet belt of white
Blßk, trimmed down tbe front with two rows ot
email goid buttons aid cut to form little coattails
at thp back. Above the belt was a little shirred
bolero of the moussellne. with tabs of the mohair
braid failinir over it from under a collar of tha
lace. Tha <?ihow sleeves were gathered into puffs
by means of the braid, and at ths shoulder was a
lilt;.' ruffle of the lace, a becoming little touch that
P&ve a hint of the higher shoulder that is expected

later on. .
One of the embroidered linen gowns was in ecru

color. a.nd had the skirt trimmed with groups of
ruffles of Vaier lei Ince in pure white. At the
jouom of the ckirt were about ten rows of these

tJr.y ruffles, about a foot above there was .a narrow
cluster acd so on. the ruffles run Ins up to alK>ve
the knees The rtst of tbe gowu was a masa 01
embroidery, wtth the enoeptiop of a corselet belt.
which was ot beavy. coarse mgee silk. dyed a
tawny yellow*. The hat was of white straw,
trimmed wn:i white flvwrrs ai.«l a thin whits aUk
mull scarf. The ends cr" this scarf were quite lourfee: long, ad were gracefully tOOfted and attached
to the oelt in \u25a0

.\u25a0- back. This fashion Is newer
tiian tha age veils. a:;d is likely u» hay* con-
siderable vosue.

A gown pc all-over VsJendemtea was trimme.i
with Kng'.ish embroidery, tlie lower part of the
skirt' being of the emOioidery. with nantxw tm-
broiderc-d panels running ui> to the waist. Between
the panels ihe Valencleanea waj laid in linger!-'
tucks. The bodice had a btense fr»>nt and small
bolero of roldery, the latter being cut with
curving sMpf and ihort cape sleeves, and trimmed
with iltt] tinea oi narrow Valcncientif-s. l*n.icr
the cape sleeves th» all-over lr. \u25a0 deinesided in a
series of puffs to a point Just above the wrtst,
where it finished with a amali double ruche of iace.
The h.-.t was dlrectdre. trimmed n-iin an enor-
mous gr en bird of paradise, and had white tuile
str ngs

Some of the v> !i!tp • iffeta gowns wir» ex:r>me!y
pretty C^ie had the skirt l.iid in d>«p unstitched
side pleats, and was trimmed with cl'isters bt ve.-y
small rufflpg. Ti. \u25a0••ir>-. itopped only a few
lnch-.'H below tha waist, and the slilrt was bouffant
to th extreme, although it suited Ita slender
wearrr. Th bodice -ays aln.ost covered by a sort
of short-shawl-Hke arrangement of white lace.
ar.d til-- bai \..:s entirely of '..: •*. with a shower
of fine whit< flowera failing off the rrln. in tboback, a l.tt'e to ore sS!.- The parasol was of
green silk, with e-nld points and g.c.M hardif-.

Paravoia aie af the must ta/vlsh deacrtptSon.
While there are n<

-
many of the fluffy variety, the

matcrinl? \if-^] are He^am, ami baniTea of g->l.l
and soml-prwlous stir.»-< are a matter of course.
A very j.ur.'.sol la of sna l< 'l ailk, >rr-uluat-
U - from .ideep shade of bay, green or r >-<• at
the edge to a pale tone of tho \u25a0n.me color ai thepoint.

On» ot the prertl^Rt of the simple gown* wns of
white plqu?. very much perforated It wns mnii»
walking -"-!-'"•. nnd tli» oat had the little full
haequal which :ire go faahioaatle now. The 1 >at
had a •txrpllc* walatcoat of red cloth, a-id a tur i-
OTCr linen collar and liner, band ruffs comp4e-t»J
the costume

Peggy Fortifies Herself zcith Many
Practical Ideas on Travelling.

For a year betore she started on her travels
abrond Pec^- kept a notebook In wMcli she Jotted
down all the Information r-he wantf-d ;o keer atboot
ways to fro, places tri visit and .lecessary tMogsj

'
t" take with her. To what WSM told h<»r SBM added
th» Mta she cut from |ia|»tH and magazines tn 1

reference to little known sisrht3. f^>r sh" mrtde up
her mind at the flrst thai her sißhfs*ein^, though
•' might Inernsie the baa tea track, should also in-i
clu^'.e the people and their ways o4 livlns. P^s-fry i
J^lt thai ifshe wanted to see Coretsja eftsea at small
cost, and iearn the costaoss cf :he people, the first
thing to bear in mind was that she mu3t live with
the poopl?. not with Americans In the American
qoauter, tot that was <!inply aeHsjsj home in a dlt-
ferent place. Friends had told iier that it U hard
in a •tranare c< untry tn ke«»p apart trosa Ameri-
cans, aeeaoasj never does hoaas aad f-verythlnj
1nnnerwid with it seer.: so rtesli iTiln as when one is
where he dr>es net hear afa »w,n fcinsruage spekssj.;
that bo liniiiiiali>!!\u25a0\u25a0\u25a0 is l,ke tliat induced by 1

strange tonjroc e»aiisihsrs about 1 ne. and that tbs
expense nf living- away trom American quarters,
wiier«» tawricana seldom ccmt-, Is about one-half
cf What it Ip in the paaeM that they pntronize.
with little dlffsrencs in the amount of comfort.

11l studying the rates and comforts el the dif-
ferent sreprnprMp lines PeggJ found that if time
wer« no object her best way of poing was by the
.•low freight ste.-imers that tnke only vi lass of
pas-er.ser?. and ars 3t)rr» dajra longer at sea than
the ragulsj passenger steamers. Sh« wanted to Bee
ooi sides of Jti-umer life, bowser, aa aba went
for her first ocean veyags in one of the well auuwa
llr.»s, goins; out of ssasesL, when rates ar? less and
cemforta greater. Thus she had ba crocs-ing: a
cabin to herself, good atter.'!an''e and much more
psawwme with her fellow Im \u25a0OIMI

The qtxevtlon of money Peggy knew wi.i aiways

trouPlaooans. ** it usually takes a mathematician
to BtrwjSle wlta exchange rates, and al! the dif-
ferences in enrrency. Bo aha had all thla ntada
Straight for her by turning her money Into travel-
lers' ciieck books, which she found of th« greateat
ctmvenience. In the three countries she visited. She
became also an advocate of a universal currency,
contending that It would be as great a eoacwjolenos
a? a Dniversa] standard of time.

P»gt7 next consulted m travelled friend on what
to wear and what to take on her trip.

"A week." said her mentor, "must be reckoned
upon for the time of the voyage, which Is longer
than the recorded time, so far as bnlng on the
steamer Is concerned. A steamer trunk is put in
your cabin, and thiE will contain everything need-
ed for the life aboard ship, and may hold much
more. It Is quite possible to go abroad for come
months and take only the steamer trunk, and the
fewer trunks th» greater comfort. The last time I
went abroad Itook only a valise, to be fre«s from
bother. Trunks are not checked in Europe, as
here, and are of much more annoyance. The steam-
er trunk should be low. but may be any length.
Those In the shops are sometimes higher than the
allowance the steamship companies make. If you
have learned to pack you can make a lone steamer

trunk hold a great amount.
"Tha amount of bagsage carried by the com-

panies In Europe Is very small, unless you pay ex-
cels baggage, and there are so many things you
want to buy that It is maddening to have to put
your money into excess baggage charges. This Is
one thing to remerr.her when packing. Plan to take
only essentials, and the amount suved will be cor-
siderable to put Into mementoes to brlrg- hack; fur
th^ro is not only the charge of the railroad and
steamship cumpanlea, but also the fe«ia for having
trunks carried to your room and everywhere ehA

"D« not wear your travellt-sg suit on board ahh)
for It would quickly be ruined by the salt air.
On the contrary, as 8008, aa you leave pott and get
out of th« hsrbor. remove roof gown and hut.
wrap everything In a cover and do not put them on
again until tha trip across is nearly .it an em!.
For ship w»ar taks an old sown, not shabby, b>:t
one that you ar»» wllllnir la j-;t stx>l'.ed and dls-
colored by wind and water Your hat should b- a
\u25a0oft frit or knit woollen tarn, which will set down
Brmly upon the head and stay triers) '.n spU« of
gusts of wind.

"Itmust bet be understood that "any ohi thing"
will go on \u25a0ntpbeard. for there is r 1 place where
you need more carefal dressing than there. The

HER FIRST TRIP ABROAD.

Agreat mar.y gCJSTBS war*BBads with tiipls sk'.rt?.
*clothers -were tr;mrr.ed with ruffies that rose a--
gaoat to the wajst. Very y'"fwas a 'x:/.-.c taiTeta
stows, with the skirt t-.tztl- quite to tha wmlat
Mith plrkei rwjtai * course, tba eklrt was
tltwipo<l aad the r-oif.ts grtv smaller aud thtznar

Parts. J-j.'- 9.
The flressrr-.'i:^rs have ajrreed this BSOB '.hat a

wMte rown should have «ome touch of color about
It; but, *u<lr".i!r rasa or.c of tha recent races,
wvmca se*m ta agree thai th»y prefer Them all
wfcite. Tcr Q-i::a half cf the women there wore ail
\u25a0Mai toilettes, ani these mostly of the Bsssarss
description. Twsf were gowns of white

—
Bja,

linen ar.d paioC c-;t as (3 embrolJerpd so that there
vu Isfltdls' ar.v ol tie ;iain stuff to be seen, and
there BRsn ni.-tr.y <•• .rr.es l:i wh'.^h Erifrl!«a em-
broidery playr-d a leadlasr part, we of the la'^er
bajl 0. lor.g d:re-tolre coat of all-ovr Er.gllsh em-
\>t Idery, upor. which a d^sigr. la Us k and white

e'.'.n. was eupe.-t- Tha skirt was <if niuslln
•wl:3 a foldei belt nf prp+r. ganae, the bright
thafi« cf cre*-a that has oeer. euch a success this
year. The sal was a broad white stn cf the
<!ir«rto!re crter. Tr.mmej wHh seme right greer.
fetthers.

ITEMS OF SOCIAL INTEREST AT THE SUMMER RESORTS.

toward t&e waist. TTie bodice wus a little ruffled ;

bolem over a long pointed, very close belt. The I
hat was a broad brimmed white straw, and vu >

trtannasd with masses of pink roses ana \u25a0white tulle.
11 tied under the "hin with tulle strings, a fashion
tf-.ai is much In evidence now. much rr.ore so than
the fillirs;veils, which are golr.jr out.

In lookir.g at the women, en masee. one was I

\u25a0track with two features that se*»med almost unl- ,
versal. >OS wag tha drooping llioiilder effect, ar.d :
the other the *xagrgerate<l, long pointed basque,
high on the hips, and draped to emphasize the
curve of the waist. One ml«ht almost say that
tight lacing is the mode aarain. for certainly in
mar.y case." the met was pulled In much tighter .
at the waist than seem»d necessary with the loos«
sty!e of gown that has b#er. in vog-uet As for the
drooping liHHlhli1. although there axe' some
women who s.r» beginning to srear the style of
prigc-t sleeve which rises from the arm. and though .
the Srt «rr.r.k' rs r»eT»rd this as the «leeve of the ;
future, be Ions;, sloping shoulder Is preferred for j
the present.

Amcr.g the eraart white gowns seen at the rao»>«
\u25a0was a white moussellne de «ole. \u25a0which had the. J
skirt trirr.tr.ed with aJtemats bards of Irish lace

rAT UICHFIELD SPRINGS.

Many Are the Delight* for the Little
Folk There.

Shelter laland, July H (Special >.—This is dttMnara
summ rtt Man^:^r;.•^^•t QoaBM They are .;-<:•»
fashlonat and bubies ar<» lr. t^MaaWi ev-rywhere—

oa the lawa. the beach and in the water. Daaji
are prohibited, ar.i so the dog days are over, and
the children hava come ir.tu oHia na EVaIS
one U happier, too, tar tbs sjsaj rt-gimt-. BaVOcMSs
do th« '.'.::> people show t;i»-m^i-l' \u25a0

• .. : .r.raso
In the ballroom, wh-re. in the mazes of th- taaQ
iar.ces arranged for them, their dhtatj rl^-ir^s Bl
white, pink or blu« move In ar.d out.

u>n Tuesday aTt-rr.uuii Miss Phlilippa QooaSi »'f
Fittaburir. celebrated her eight aumraers by a birth-
day a«jß*X »tv»n In the asamfl aSatafl aa| ::i. B*«ttQ|
decorated for the ajajeajajaaalL l'h^re Mn :^:^-!i
guests. la the cc:. of the tat-ie wj i.;ri;- v.o
ornamented with elgh: OOOat Aftn the ir.erry

feast all moved, to a:.i>tier ta^:-. ariana stoop a big

Jack Horr.t-r pie. F!ft-?rr. rlbbona wer« bald by

fifteen thumbs. Each thumb took a pi-un jr.d founi
a pretty prize at the »r.u of eac:; ri'uhcn. Tfca
guests wssjs. Mianes Marjone Currta; Baataj Derby.
Luc'.Lla Morr'.s. Mjrs^^"pt atad SariU: J bah niu_n<j

Wlttt-tiber?. Masters Hal \u25a0aaaavMay, I««SB& CTUIItTfJ
Ilaesridr, CaraaUiM Vai Buren. .M.Tiy QaaoO, Sxc'n.
Derby. Robert Ptel. Walts- Picl. Mot: Bre::::j.r. Ar.d
Peyton MchSjtwsV

The Delaware, flrir.^ the ccmrrodore <s flas, with
F. G. Bournt. commodore cf ON New-York Yaetit
Club, and fiv<» frieiula on a*WVs| .Ir-jpped anchor Just
outside the ICKtaanaM laat Mor. .ay. and politely
\u25a0sjlateal |ka hotel. Charles Lane Pour and Tarrar.t
Putnam, officers of trie ctat who occ^v > -i^ttajjes

at MawkassjM Mar.ur. called on the cumrtiudore, whi>
in turn came ssjssn with his party and soent *»v-
erai hours.

L*<st Sunday ther« was the unusual si;;ht of threa
yachts, bei ioging to the brothers Paul. Roy and W.
f. Raney, o£ CawaJawt aO :?. tha harbor at th-»
same time. Dr. Humphrey's yacht. Warawga, an-
cnored just outside tae ataMßtX la tiieobject of much,

atseawssv ihe nas Jusl been swl in Tuttie .i
iiioi>«:e d shi^yara, in GrMßpert.

LmiiTiJliltij "-he Charmary. th- graceful wh«,-
boat, sp«nt a few days here. Syins the vlce-coam»
motions s iUg of the Cotanteia nacin 'i-1

- -•-•;,.
G. M. Fletcher arrtv««l lv.it Saturday and •*;.*

spwnd tho r<*»t of tha *eu* n wit.i ii«r brother,
Robert Murray.

The tear.ls court !s a favorable resort these cool.
cl<-ar murulnga. A Hriri of jiL-nei in nuw oems
played by the Misses Soiari. rlfl. Beardsley. Cat-
raa, Oakman. Kutroff. Plckhanit and Mra.
Fletcher.

_
Tuesday afternoon residents -ft".- Manhanaet

were much Interested ta a bibm at badebaU be-»
twsen the whit- waiters j.">l the colored bellrjoys.
The only feature of the game waa the home run
by WlUJams, w:;:r.ir.ar the assM for the bellboy-*

by a score of It) »o 4 In the \u25a0sasa between tne
bellboys of the Manhanaet and the waiters of th*
Prospect House, tha Manhonset team won by
13 to 7.

Charles Lane Poor has gore for a three-weeks'
cruise oa his ya^ht. the Mira. to Bar Harbor. «»eon?a
G. Tyson has chartered the Laursta for the sea-
eon. "Mr. and Mrs. Leonard Richards havw gons<
to N>w-York on taelr yacht, the Corola. Mr Whit-
ney. occupyU^f a Mannar.' Manor cottage, Is
frequently crtu«tcsr In tha harbor on hi* boa:, thai
Natalie.

'
The Sunday e««mmsT concerts by the Ponce d»

Lecn orchestra, under Auartut Eisner, have given

th.- greatest pleasure to \u25a0ssjswbbbi of the Man-
hanset.

Latest arrivals are Mr ant Mrm. E. P. Frost, of
NAw-York. Mrs. John C. Cattu». Mr-. F O. Hsl-
lett. Mr. and Mrs. 9. Beaxdaley, Mrs. V. .Martm.
Mr. and Mr?. Morrill.Mise Louise Morrill.Clarence
Dunning. GeraJd Stratton. A. D. Smith. L. M.
Hyde" Mr. and Mrs. W F. H. Tapper. Mr. andl
Mrs. S. Ordway. S. C. Corbln. W. J. Cnrno, C W.
Shepherd. Mrs. W. R. Stewart. Atfre.l Stanley.
Mr. and Mrs. N. B. Frost. Mm. C. B. Mascn, Mr.
and Mrs. L. P. Ingersoll. of York.

The ballroom at the Prospect House last Mon-
tfay evening had a picturesque feature In the
presence of an the middies from tha torpedo boat
destroyer Macdonough. which came m the day
before.

Mise Flora Macdonald. who ts stopping at the
Wvnah. cottage with her brother, the Rev. Dr.
Robert MacdonaM. sun?r I>el Riego'a "Oh. Dry
Those T-ars" at Sunday evening' 9 concert. Th*
latest arrivals are:

Vr. aad Mrs. Frank Peterson, el swav-Vsawj Mr aad
Mra. J. D. Baacker. Mlas E. Houston. Thoaaas Youn?.
I!. \u25a0 3*«tter. Mrs. S. M. Taylor. Miss Tiylor. H. A.
Taylor. Lsenaod Kant. Charles D. Laa*. Qaoras* H.
Katsa an.i Oscar B. W*bar. ot N»w-Yort. John J. Davitt.
or Tinkers; Joha W. Shepherd, of Brook tya »ss>Dorothy S-v— of Scasoka. Va.:Mrs. Joha Wary
CniUs. cf Floral Par*. Mr. and Mm. P<?rctvi: Pnl'ipi
ct Balttmoro. and \lr. aad Mrs. a. E. Rcssra. BroU;-
tlB*.

LONG BEACH MINSTRELS.
Long1 Beach. Lon? Msjst, July 15 (Special).—Th»

children's dances bid fair to be one of the leading
features of the nightly amusements at the Long
Beach Hotel. The little people hold undisputed
possession of the floor until S:3O o'clock. Tennis
seems to havf* gained many women adherents, who
are rounding into tournament form rapidly. The
courts ir. front of the hot-?l ara ritl*-d morning and
aftsraaaai

Rehearsals have begun for a blackface mtnstrei
show, to be given by the guests of the Long Beach
Hotel next Friday evening, In the hotel theatre.
The proceeds are to go toward a fur.-l to be use-i
for the equloment of a baseball team, compos ad of
the hotel's patrons.

Late arrivals at, Long Beach from New-York
ar.d Brooklyn are W. H. Bailey. Mise M. T. O'Don-
ohue. Edward Baashae. R. P. Steinhard. Mr. and
Mrs. Henry Gayley. James L. Eshley. Mr. and
Mrs. W. A.

-
-\u25a0 rd. Howard T Pafford. Mr« Al-

frird Henderson. EdwarJ Johnson. L. R. Buchaa.
Mr-. C. F McGregor. Mrs. C. G. Ftss Mrs. J.
Wells Wentworth, Lincoln D. Bowan. Caarlss H.
Babcock. Mr ir.d Mrs. Appleton Robbins. Herbert
P. Brown. Richard A. Elewn. Arthur E Bo«f»ick.
Mrs. H. H. Close. F. B. Smith. Misa 9mith. Mr.
and Mrs. F. M. Ferris. Mrs. A. G. Walker Q.
Eruch, Miss Lizette V. iluascn *^d F. A. Coa*

The Horse to Rule This Week and

Later the Automobile.
ticng Bmnch, N J . July M (Special).—Th-r- wer«»

two happenings th;s week that attracted nearly
»v««ry cottager between •Elberon and 3*abright.
The first waa Dm annual sale of aSBSss for Ik*
eleventh sUMMSSJ sxhlbttlon cf the Monmouth Coun-
tr Horse- Show, ar.d th* other the close of the
entries for th« exhibition, which exce«d thm 3v»
hundred of last rear. P. J. Casey, secretary >f the
show, not only kept taily of the boxes an aarMssj
places rhat were so.l. but the entries that IIsWJ
Inby every mall. Charles Smith, of National Horse
Show tarn-, arrived yewt«n!ay, ar.i! the work of
tal uLatin* the sbMss wiil begin on Monday.

The boxes asj 1 \u25a0well, there being some spirited,
kidding for choice sittings. Ths prices were in ad-
vanca of laat year. Among the box purchasers

iwl ex-Senator Edward F. Murphy. Ar.t:-. N.
Brady. JacOfl Kothsrhild. John A. McCali. OaSMBSjI
T. T. Eckert. Walter E. Hlldreth. J. J. O'Donohue,

Jr.. Dunlal \u25ba•Day. Adolpil Lewb«-)hr.. Arth-r B.
Proal. Chitrles T. took. H«:uioipn QaSßCSbetavsr,
P. ft Rosa altd J tffersoa c?e!igmun. A mi was rn-
.—<rv- (t for President Theodore Roosaielt, anotr.er
for Jud^e Alton Brooks Parker, and a third for
Mayor Gsorgi B. McClallan. Parking place? wore
purchased by P. danford Ro.-<!«. U'aiter Watson.
Oeorsje J. Jackson, Qordon Hughos. W. L. Bssv
dleston. Thomaa Canal< asd Edwin D. Adaxas.

One >f lbs largest exhibitors is Mrs. Sdward R.
Ladew. of (",:.-n Cove. Long Island. Mrs. Ladarw,
with Mrs. John Gerken. of Gravesend. Lor.r U.-
and. It will b» remembered, carried off the ma-
J«>rlty of the hilasa at tne Lake wood show last
spring. Among other exhlhitora are Sroart Dun-
e.-in. Dr. John L- Went* of Scranton. Penr..: Auriel
R-Uonyi. the t>s Ceraa Stahtaa. H M. Alexander
ami Jsawa Washerman.

W. J. aiorgan id here, after a trip abroad. He is
trying to Interest the owners of machines to hold
an automobile parade. "An antomobil* show."
sals] a friend of Mr. Morgan SD-atght "would be
OH* of tha feature* of the coast. In fact. Ibelieve
It W'>uld outstrip the hor«>e show, and WbSfl onca
given will be an established fixture. ItIs proposed
BO giv<» the- show about the middle of August."

liters was dancing at iH of the hotels -night.
At the Hotel Par.nacl the Long Branch Band »ay»
a concert on the lawn. Several hundred people
assembled In addition to the hotel guests, dum-
mer folk at Elberon and uth Elberon were la-
terest*>d in the progTSI sarta party given at
th>- Allenhurst Onl The Towasj women of the
Altar Guild rlrst *•":.e.ved the Idea. The patron-
esses Included many of the summer residents of
Allenhurst and Dcs ,.T.rrv>r..r them betr.g Mrs. Dan-
iel O'Day, Mrs. Mil-s CTBrtan. ilr». J M. Bvrne.
Mrs. James Smith. Mrs. J. Roo«»ev*lt Shanley. Mrs.
B. M. Shanley and Mrs. William Shanley.

The Hollywood Golf Club. in addition to the golf
tournaments, has arranged a croquet tournament,
beirmnina; next Thorsdsar, Gam-t will be faur-
ball partnership matches, the wlrmlngpair playlnsj
a four-ball iin«le. In fmals, for t!f© first prl^e. Tha
entries clos« on next Wednesday at noon. There
will be ant.ther tennis tourney seam

Governor Frar.klm Murphy and_ several rr.9-.Trt.vrs
of his staff were visitors here on Friday.

About on© hundred cottagers took part In the
progressive euchro party at tha clubhouse on
Tuesday. The prises were wen by iir«. E. L.
Lewta. Mra. B. C. Boyer, Mrs. Johr. Meyer and
C. S. Stewa.-:.

For the success cf tie projrresatve hearts party
glven last evening at Ui. Casino for the fceaect

There will be a polo tournament at the Rumson
Campus beginning on July 36. Many craok clubs
will line up against the crack Rumson five. Mr.<.

William Shanley. of Jersey City, who Is summering
at Ailenhurat. was tht> hostess Wednesday night at

an old fash.oned cJambak*. served at Thomas' Inn.
Covers were laid for thirty-six.

Grefjn Inn at Monmouth Beach, has a boat for
the enjoyment of its guests. Itts named Green Inn
and attracts considerable attention. The Kuesta of
the Inn have enjoyed bathing and tennis during
the week. Nahan Franko will be heard at M>m-
mouth Beach this aeason. He will give his rirst
concert on July 28 and the second on Auirust 4.
The musicians will be selected from, the Metropoli-
tan Opera House Orchestra.

Master Albert Spaldtng will give an entertain-
ment, a violin recital, next Thursday evening at 9
P. m. The entertainment is given for the bene-rU of
the club, at the request of the president and board
of governors. Mr. Spaldlng la the son of Mr. and
Mrs. J. W. Spalding. of New-York, who are sum-
mering at Monmouth.

Tha Right Rev. Thomas F. Gallor, Btshop of
Tennessee, will preach In St. Peter's in Galilee to-
morrow at 11 o'clock. The quartette, a feature of
the rell/rlous services at this church, will sing. Mr.
and Mrs. Bayard Domir.ick. of Monmouth Beach,
left here to-day for a European trip. They will en-
Joy an auto tour through Paris while away. Mrs,
John Jay Kjiox.at her country home at Sea bright,
will hold an entertainment in aid of the Babies'
Home at East Oceanic on the morning of July M
Master 3paldlng. of Monmouth Beach, will assist
In the entertainment.

Mr. and Mrs. Isaac Van Derpool. of Monmouth
Beach, after a tour abroad, have returned and are
again at their country home. Mrs. Logan C. Mur-
ray, of Louisville, Is occupying her summer home
In Ocean-aye., Seabright. F. A.Dwlght.of Brook-lyn.Is occupying his country home In Belnap Park,
lyn. is occupying his country home In Belknap
Park. Seabrlght. Raymond Lesher, of New-York.
is pending the summer at Monmouth Beach. A. M.
Go«jd, of New-York, is numbered among the Mon-
mouth Bearh cotta«r«rs. J. H. Herrick. of New-
York, is enjoying life in his Ocean-aye. cottage, in
Monmouth Be<ich. William J. Riker. of New- York,
U spending the season at Seabrlght.

THE GOVERNOR AT ALLEHHUKST.
Ai'.enhurs:. N. J.. July 16 (Special).— Tha Allen-

hurst clubhouse -was the seen* of a costume ball
this week, which brought together about all the
members of the cottage colony.

Musicians of the Metropolitan Opera
House to Play.

Seabrlght. N. J., Jwlr H (Special).— Mr. and Mrs.
Samuel Rlker. Jr.. gave a lawn fer* on Wednesday
to their friends summering at Seabright and the
Rumson Road. Those livingat Monmouth and at

Galilee, where the Rlker country seat Is located,

were not forgotten. The occasion was made merry

by the presence of the Seabright Brasa Band. At
Monmouth Beach the crowning feature was the
whist tourney given by Colonel William Barbour to

the members and patrons of the Cbuntry Club.
Two silver cups were given to the beat whist play-
ers. They were won by IrvingKnot. Seabrtght, and
Mrs. H. 8. Manning, of Monmouth Beach.

The Beatwight golf links are busy. Cups present-

ed by A. T. Dwlght end Albert Symington are
among the scheduled events. The qualifying rounds
for the Dwlght Cup were played this afternoon.
The flr.a'.s are to be played before July 30. The
preliminary rounds for the Symington Cup will be
played a week from to-day.

SEAURIGIIT CONCERTS.

LOXG BRASCH SHOWS.

SHELTER ISLAND BABES

Cottagers Returning to Open Their
Summer Homes.

LAke George. N. V.. July 15 (Special). next
important gathertng at Lake George will be th«

annual meeting cf the Btnte Histor.cal Aasoda-
tion, which will meet at the Fort XHlllam Henry

Hotel on August IS and 17.

Silas Helen M. Gould has been a Lake Oeorgr*

visitor for the last ten days. She has been attend-

ing the conference of the Toung Women s Chris-

tian Association at Silver Bay.

Dr. Lemon Thomson, of Glens Falls, will occupy

a cottage on H-lll"Island, in the Narrows, this

summer. He inillttr launched a SS-foot motor

"^r and Mrs. Georee O. Knapp. of Shelving

Rock, have been entertaining Mrs. Burton Hanson.

Misa Madeline Hanson and C. J. Woofton. of Chi-

CaUEQai
The cottage, of the Lake George Inn ar. occu-

pied for the dimmer by Bfiward Ellis of *»chen^-
tady: -n-4ii,. K. -Haakell o<' G^ns Falls: Edwin
C. Lowe, of Brcoklyn: H. \N h..e J. l^nRoblee.
of the Hotel Bellclalrs. M»d A. c_ Hc».enworth «^Slew-Tat*, ar.d Judg«>

who here Is Robert
Falls. Among the pateton who are hers !s Robert
MM^r:r'vrif'SJI.&I. musical director of the

Bean -.-. Bavtcs OP«* Ccmyany, la a. gUMt at

lightRains Prepare GolfLinks for
Tournament.

1
Hotsi Chain: la:r. N V.. J-a'.y 16 (Special).—Pre-

•a-llng cool winds made idea* go'.f.r^ weather last
wset Ught rains have r-ut tbe !:r.ks cf the Cham-
plain Golf Cl tfcla \u25a0:..- pink of con^lr: r.. A BHBba*
cf sxperts are senaslmlat] to play here :r. .<» ap-
proaching tourta:r.i for tbs A-I'rondacic cham-

Bsfcip.
*J>cjt Bm

-
bOaflrts] members their families

ftttes£ef» tiia atsssjath annual r< r,v-ntlon of the
N»w-York State 'BmkenT r.tld here
ooThtirsday sjad Fn<lar. The n^rTJn* »os»ior.s
wer» fl«r- ted to routine but-in&Bs and addresses.
QtThurs^ar afternoon the party went to Au Sa.ble
Q

—
» by epe-ial tralr.. a-id made th* boat rlt!*tarwjgh ir.t chasm. The try? proved highly ux.-

cJ^Sf nd was. greatly er.joyed. An elaborate 6'.:.-
aarwasr*'. at the Hotel Chaasriaia en Thursday
•••nlng a tr:p on Lak* Chnrr.plai.-i on the eteam"-
•oat Chateaugay v.as BSda on Friday after
tancteor.. a: nßttataßrt; the r«rty board*-d a trol-
SaS ed Areas

":: :"':
"'"i:-'-rJ- P«M«« where theyjessed dross pu«d*. Bpecisi troUey curs cl-

SSSS g«gMtyairact t,> the Hotei Champlala
w> "•' •if om baakesa ar. rexnaia ._- mOl Siiadav
m£h% •uji-j. t«uiig th-» flrtt «to;j BcheduledAbout t» !.un..rH ;-.Tid f'tv •'\u25a0 o-er*.c" f^orr Hv.Vermont Vn

a Urea-
-

Mr.aad -.r.-a . \u0084

L

IB Hi

SPRIXG LAKE GAY.

the Fort WmSan Henry, where he will stay during
Juiy and Auc ;st.

Mr. a:irt Sirs atwncsr Trask ars tha guests of
G«< rg., F< airr Po&body.

Amcnx tho hotei amvaJs from N«»w-York ars tha
following-:

Fort YVT.l'.am H#rr-r—Mr and Mrs. C C. Andreas. Mr
a:.'. Mrs. Tboreaa Orlsnar, Mr. and Mra. E. B Hill. J. U
I«^lf->rd. I. I> Dooanuo. M- ant Mr< .V B. Em-nufl.
W F. Hanekao. Mr aad Mrs. L>. 9. VTMttliK-k Mr. and
Mrs T. S. U. r>icn. Mr aa4 M:» A. L. nillet, Mr» M. 'J.
Htevens. Mr. and Mrs Jani«>« Tj-role. Mr ikiuX Mra 11. W.
Partrtdga aad B M i'».-.i•!•!«•

l^tJio /•• r.- • [na Mira Kattia E. r>a«l4son. Mlaa Mary
Lynand \u25a0'• JI Y.-ung

Ftmw.'xJ-Mrs J Ii<ahal«n. Ms.ry E. Cahalan, Cc-
ci!!» ''ahajar:. C. nmanljraa. »nd Mrs T. H Burefc

Aisomjuln- -<^*rla« r'.-heb^rt, Mr». J X C-iahler »nd
dansatcr, Oaorn N Welllr.^t. R.>baTt L*r«oaon. Mr.
ar.j Mr« D. V Mallla and daurhter, r>M J.. Sai«»ll.
Mr an.*. Mm. D 11. fsjaasa, Q L Auitln and Mr. and
Mrs F. '1 A'latln.

I^Utc Vl»w
—

Mr. ard Mrs r*:nr»nr« &ch*nck. John V

»V.h»nck. Mr. and Mrs. J. J. Lwt>oln and J<ihn l'>resohar
and family

_ .
KattaUn House^

—
Ger.#ral and Mrs. J. W, Cious. G*nrrs4

sad Mrs J. B. *itl»r. ''"iJonal C O Bacon. D. A. Willis
ervc famllr. Mr. ar.a Mr*. W. A. r!;«slrrjiVCTia. Mr. and
Mr» W A. nerey. Mrs Harmar. Slelf»l. Ml»s laatoi
Ht»lf«! ar.«l Mary F Moore.

Ilorlrrn Lod«e-Charlas H. Klrg, Mr. and Mrs, E. H.
Warwood, Miss F. B. Austin. M. Kle«w«tt«r and W. C

Hotel Wlllard—Mrs. J M, Crosby. Mr. and Mr*. J. Bl
O-^rnan Mr and Mrs. William Oratemlud. Mr. and
Mrs J. I, Biihtie and Mlas B Bebappeli.

't aad Harbor: Mr. and Mrs. J. C. Plcaena. J. H. Hsn-
drlrk E. I- Chck. Jane C. Hendnek. A. H. Dold«: Mia.

I I>'O>le. Miaa Eml'.r gtllltnan, Miss Blaaohe Cole and
Josn-ftlne Manning.

The Nen Monmoiith Glittered veith

the Gold Lace of Military Guests.

Spring LaJce. N. J.. July 19 (Special).— The New

Monmouth Is bringing crowds of people here for

ti \u25a0\u25a0 MBSiill The er.ir.A rotunda of the hotel Is
nightly f!M?d with jrorr.lr.ent merchants and bank-

ers of New-York and Philadelphia and their faml-

Uc*. There Is tulk of establishing a regular four-
in-hand coa^h between the New Monmouth and

the Allenhurst Club, at Allenhurst. with luncheon

at each end. The gold lace, hrnns buttons and

color of military uniforms mad» the big dining

room of the New Monmouth quite brilliant last
evening, when the onVsrs of the Stato encampment

at Sea Girt were entertained at dinner.
The Allaire also has a good patronage of Phlla-

delphlans, New-Tortoera and Brooklynltes.
Welling G. Slckel. Mr. and Mrs. Black. Mr. and

Mrs. L. E. Wells. Mr. and Mrs. Conklln. Mr. and
Mrs. W. H. Lindtmrg, Mr. and Mrs. Gibbons and
Mr. and Mrs. Robert Stockton w«ra the guests of
Mr. and Mrs. Albert Marbunr at a clambake given

last Tuesday evening on th« Shark River, near
B*!mar.

' •
A luncheon was given at ths New Monmouth on

Saturday evening by E. C, F. Young, president of
the J-rsey City Trust Company, who entertained
Mr. and Mrs. W. G. Bumsted. Mrs. E. C. Young.
Mr. and Mra. J. B. Throckmorton, Mr. and Mrs.
E. G. Young and Miss Sibyl Young.

Dr. W. G. Schautner and Manager F. F. Shute of
the New afonaaoath have Just been elected to tho
board of directors of the Spring LaJie Golf and
Country Club.

Late registrations at the hotels are as follows:
The New Monmuiith— and Mrs. Frank M.

Freeman, of I-akewood. N. J.. John P. Caddajtan.
of -York; Clifford. Hendrlx. Misa Genevtere Do-
hesty, Mrt«. J H Doogherty and Mra. Charloa Marrlll.
of Brooklyn: Miss Harvey. Mr and Mrs. Stephen ar«»n.
M!s» rnella Gre««n. Mr. and Mrs. W. H. Huhn. W. W.
Glbb« Huhn. It F. McDonoush and Geor»B W. Moors,

of Philadelphia; Mr. and Mr*.J. H FertU and G. L.
Baylcy, of Yokohama; Mrs. E. Hawthorn and Mian A.
Hawthorn, of Brooklyn: Mr«- Charlea H. lih&m, Mlas
Joanna libam, Miss Julia Stevens. Mii» Kathlyn ?te-
vrr.a. Mrs. B. Steven*. A. E. Dteirlck. Mlaa Julia Pler-
Bon. Mrs. R. Johnson, Mise J. C. Adams. Ex C. Cow«n.
Jr.. llrand Mra. D. S. Kilter. Jr A. H. Swraya*. Mlsi
M. L. Carroll. J. S. Stevens, the Rev. Father Morrlsey.

C. Bruno. Mr and Mrs. S. G. Nelson, Mis* NaUon. Mr.
and Mrs. J. D. Reynolds. W. B. Maynard. Mr. and
Mra. Brlggs, J. F. Alexander. Mr. ami Mrs. G- Bruc»-
Websier. Mrs. J. H. Embry. Mr ar.d Mrs. 'tt. A.
Jamiaon ar.d Mr. and Mrs. J. Forbea P-jtter. of New-
York; Mr». E. B. Sheldon, of D'lhl,N. T.; E. A. I-ewla.
o*Boston: Robert Turner, of Balniaor*, Mr. acd Mn
E. \u25a0VT. Aiiams, of Glen Ridire, N J.; Mr. a-n<i Mrs.
Saiaucl Thomas, of Catasauga. Perm .: Mlaa L. Hoiilna
and Mlsa E. Hollina. of Seabriirht, N J.; Judfe John
T. McDonough, of Albanr. N. T.; Mr. an Mrs. Sam-
uel P. McCleilan. of Tror. N V.: Colonel Georp P.
Olcott. Jr.. or Oracge. N. J :Mr and Mre C H. E^ans.of HuOaon. V. V.; Mr. ar.-l Mrs. W. S Evans, of Decy
tur. 11l : W. H. Rr,r>d*a. of Jersey City Vr W. H
Heminifer. of Clevelacd. Ohio: Henry O- Ha,4<^. of
Tr«nton. Mr. and Mrs. J. B. Lau«-hlln. of P:ttar-iru;
Mr. ar-d Mrs. A. G. Hartford ar..l Mr »nd Mrs. G. A.
Hirtford. of Oraiife. N*. J, ar.d W. F.,H»;«'.»»a. of
Scrantoc. Perm.

\u25a0-.:• -c- Mr. an* V.
-

Geonre H Ramser. H. H*m-

a«j, ilr. aiiJ Mr». G. lujxsey. air. Packard, Mr*. iL

house where th« <«\3rr^r was served at 1J o'clock-
Mr, and Mrg. Hobiasoß and their son. Monroe)

Douglas Robinson, who has b*«m at ichool at Har-
row, England, the last two year*, will go to
Oyster Bay early next week.

Cour.t^Fs Ganton d'Arschot. iemmpar.M by aer
\u25a0 .t. Mln» Crary. cf New-York, arr!v«.; on Thurs-
iay evening. The countess was Ml«s 'Wllheltnlna

Datssold, of New-York, a daughter of the late Dr.
Detmold. Cour.t il'Arsohot is aow first secretary of
the Belgian Legation, at Bucharest and he will
v;s:t Richfield late! on. Mr. and Mrs Dunham
Jones Craln ar*- now entertaining at Cullemoo<i,
m the JordanrlU* Road. Mr. and Mrs. T. C. T.
'"rain, of Kew-Tark, are filso n-ue.mn th<ir«. Tha
Rev. William Montague Geer. vicar of St. Paul's, In
Jones Craln are now entertaining at Cvltenwood,
Mr. and Mrs Frank Trumbull Earle ar<i looked for
at the Earllngton to-day. Mr. Earle is an ardent
solfBr. Mr. and Mrs. F. "W. Gerdes ar.d the Mlss»r«
'.•-rd*, r,f Pittsburg, are «p»ndlneT the month at
ti..' Hotel \u25a0ajMlll

Mr. i::.'l Mr». Johnson Godfr-y. of Bridgeport.
"Jrcrve to Rlchneld on Thursday in a fine touring

•\u25a0ar. having made the best Jaunt from Kingston via
Albany and the <>r»-at WeFttrrn Turnpike direct to
the Earlir.gton garage. Mm. Godfrey ia Joint owner
with her cousins, the Marquis da Tal!»yrand-Perl-
irorri and Prlnr»>aa Porlo-Buasa Ruppoll, of th<»
famous Ohatworth i?lub house. K. J. Collett, of
New-HaV'-n, drvr« to Richflrrid on Baturday.

Just now th*r» Is a nvfral of horseback riding.
Vr«. John Watts Allen and Mian Morrison, of
Nov-York, ar*-. out or. the road a great deal, and
the Bar. Wi:;:am Mac^ord. of New-York. who la
.m =tant to Vr. Ralneford. at St. George's, is
fond of th<- eaddle.

-
Mrs.am 'onetable. who 1b occupying her

house, Glirnmerglen, at Otsesjo Lake, drove to
ItlchSeld on rsday, accompanied by Miss Elck-
n. 11. arid had hmcSMOB at the erkeley Walontha.
Bit r.arti Vaux Buckley gave a dinner party on
Tuefcday evening1. His guests were Mr. and Mrs.
J. Lee Taller. Miss Eleanor Lewis and Mr. and
Mr-. Clifford L»-win. Jr. Mrs. Harriet A. Bates,

of Brooklyn, is at the Tuller. Mr. and Mrs. John
A. Jladd.'n, Jr., are at the Tunnicliff .-ottage for a
while, and Mr?. Presley Blaki.*ton and Miss Blakla-

f Philadelphia, are at Cary's. Mrs. Ge<jr?e
\V. Cbllda ia now occupying the Bt. J"hn cottage.• Mala-st Mr. and Mrs., ti W. C. Drexel

,::oluded their stay in the WhlU Mountains.
arid ar* now at Isleboro, Me. Later on they will
Visit Mrs, Childs h«-re.

KlchCeld ia thoroughly •njorlas; the band con-
certs which are belr.g given twice a \u25a0weak in Spring
I'^rk. August Merrill 16 again the conductor.'. ala are KtVaBJ on Tuesdays an<l Fridays at the

Walontlia Golf Club.
The New-York arrivals of the week Include:
Mrs. N. C. <~hapmar. Mlsa Chupraan. Mr sad Mn. J.

P Adlor. C. T Wessal. Mrs. M. A. N«, MI6B A. Koop-
ir.an. Mr. aad Mr*. T. B W.iirar, Mr. arid Mrs. 8. E.
-^ '.-.re*. i3i."s A. C. Ri:ey. SUSS M. E. K-I'.r Mr aad
Mrf. S. 11. Wolf. A. N Btaro. Anr-Jst Gil>nd.-r. w. H.
Baidwln. Mrs. M. E. r-niJB. KTa M. E. Estll. iliaiBstll.
Mr. and Mrs. Charles OlenJort. Mr. anJ Mra. J_ R-

C3sxte. Mr sad Mrs. J J Frank. Edwin ftar.iry 1. rlr>,

Mr. urd Mrs. W R. Hartley. Mr und Mrs. Ellis Haii.
Mr BBd Mrs. Arnold Cookt. Mlsa L..ul»» Ros*. Jnt.
BUlaa, Mi». Barlaa, MI» E. C. Yon Boakorrk. Mr. and
Mrs Edgar Appl-ton. Mrf. C. J. Mead
d'Arschot Ml« Crary. Mr. and Mrs. T. C T Craln. Mis.

M. Bror-hy. Mlsi. K. Erophy. Mr. and Mrs. Edward
ChOsau Ml« CaJlan. ward \u25a0'allan. Mrj

f
C. H. Crane.

Mr sad Mrs. RuwHrll HaynM. Mr. and *Jrs Blwa.<! P.
r.le Duiiley Sutler and Mr. and Mrs. J. C
SS«m Dr. Da-Id W B!9hm>p^ °f .« '"'
r.t.^g,of New-Y.rk; Clthop OeorK- Peterkln. et_WaSj
Vr-lnia B!»hor> Coleman. of Delaware, tadlth- ni.hop
\u0084p,™' Rico, irho willa<Mr«» »aB«lons of tha Episcopal

Coi.r«rence to ba held h«raAuaTUSt4to 11.

LAKE GEORGE CHARMS.

CHi.MPLAIN'S COOtSESS.

KMf «*• Portia Enliven the
. Season— The Hone Popular.
•21*"1 Brings. X. V.. InJy U fSpecla.l).-Rlch-w.a ar.,: :ts tma&baOag benogb. Bprlri»flel<!-cn-
t-s-Like. tn row lt(> sct^es Qt a p*cu jlar]v (J(,.
-rttful eur-.n;Rr life ch.u-act eristic of th« Otatto
-|-J cotatrr it ::*b*st. H<.us» parue« are quit©

tha I?811** ~~
ny '' the cottage families dining at-*•*arKß4p . -.. '. SDCertanßtos; their ccrr.par.y ut

•*<»••!. »i.:rh Mr. Van Baotvoord ha* tr.au-
•traiei

C^h**""^th° flv* e!irs of gflitac at the "Waiontha :
tt« course hn MW prt-sent»:d a finer appear-

'
«"•» thur. it awss •. m. a fk-ck <.' Shaa* has com- ;w.*

e<l lh<" m c"k of QM Uwa mowirj, and the greer.s*Ock ts rrei:;.'y i.-^nu-d as thourn the artif.dal \
T**11*hB "

eovc-red the course. The> re'giater at :-~« club rev. .ils •... r.:;s:es of several well known
r|-yer«. ASHBg tbaa in 'he Mlases MagTUder.
»'-«\u25a0 Slebert. ;.T<h-s Swift, Jii.-s Pauline Swift. Miss
»-r»ha Kr.ox irr. Miss Ew'r.p-. Mr. and Mrs. Ellis
MB.Dr. F. D. Eail<.-y. Mrs. BalleT, William Bailey.
\u25a0r. and Mrs. 6. P. <,-jtwa:- Martin Slade, Ti'il-*"*

Uwrfr.'c >"3\i. Dr. C. C. Kansorr. arid Mr^.
«^r.»r,ir;• Mr. and y.rs. Rich&rd Malcolm Montgom-
«'. M:f Henry CattreH. Miss CattreU. Mrs. Mar
&*y.iU6« Siartiaey. Lionel Norman. Dr. PrederioAtserson, Vriici States Navy; Edmund Penfoid
•XJ Mr. tj.d Mrs. Allan Hall.

3*tb. Franklin Woodruff and A. Van Linden*r°OCr ' of Brooklyn, urrived ct the Earlinctcnon Thursday for tb<^ir aoctihtomed eient weeks'«-y. Mrs. Balcbrldge Clark has leased The Crejt.••••
country place at Tarrytowr.-on-the-Huiaon.

t=<l Is now at the gsVJtwkJkm Richfield Is still
\u25a0^•Spuig about tha unique enLertalnnoent which•*•• Ixtuglas Itobinson gay* en Tuesday ©vecJrj
W Bendersor. Home. In the JordanvlUe Road, inaoaor of Mr. and Mrs. Theodore Douglas Robln-

•"o. vho ar« her guest* ihere this week. Garlands*
"*V.tl flowers ai.d lons ropes of vines concealed*••r.-alls of the stabl*. hlk a aiyr.ad of vree Jaj>-

•"•-•t! laEttras Ucbia* op ihc wui' to the maaur

»rot!*r. Ml»« E. H««wm»T»r. Vt »nd Mr». Dnry *n.l
M!j« I>rury. or BrnrJtlyr.; Mr ui«'. Mrs. A. Kau^ler. th*
'.!;«--• r.-i-'\-r. Mm. K. Enaold. M \u25a0>• Ermold •*--..! \I 1,
Amniil. of »w-Tork; J. 1.. Jones •&•'. H I* Jor»«. of
N»wtiurß, V. V.. Mr. »ml Mrs C. C SbellJ of Auburc.
N. T.; Mr» j. H L-yo-.n, M.m a. B Urtmm, Caartae a
OdahrM vi.lH»nry Altemus. of l".:;al«E.nl«. Mra. 11. H
H«3burn anj Mt»^ El»!« Hepburn, al Cap* Jl»v; X X,
•.'\u25a0:•\u25a0•\u25a0 of \u25a0::\u25a0.<\u25a0\u25a0\u25a0 N J . »na Mr*. H. \u25a0«'. 3tov»r. of
P!*ir.">

•
The E»««t «n» Souk- Mr ana Mr« W.Klbidi Btood-

mrx4. Mr. and Mra A. B RyJtr. Ml»» K. A. kriiir.M.ac
JL. T. iruir.i>« anilMrs. EJflw«iM Baldwin, of N««r T-vrk.

Palmer Houtc
—

t»«jnu«l I*room ar<l B. Kaufman, of
New-York; J w«ti:«r of Nsw-Totm: S. Wright, of O!«»-
low, Sc?t'.ar.d; S. Brown. H. .lonea anvl Colonel Smith, of
Utlee, and S. Malvllla. of HufTa.

Ti.o r.r»ak*r»—Mra. A. H Pratr ana Mlse Civhran. of
Br»klrn. \u25a0. M St»w%rt. ol N*»w«irlt; Mr». H. 11. Ham-
mill and MUe HammllU >f Tr<-nt.>n. Oeorgo N BaySSSBd,
Mn. a L>. Jonaa a«d Mlaa Jonei. of .Vew-Tork.

of Bt. Mary's Roman Catholic CSMrA of Alien-
Iranl ar..: Pea., morn creaH idm Miss Margaret
Bhanle pr-slder.t, VBm Elizabeth Sslll. iecre-
tarv. and Mts IVfl!r:on K..o:ie. treasurer.

T"ae ADanhtmt ''luh opened Its r.ew teiT.'.s courts
with \u25a0ereral informal unsjinsnts. Gol!awl
silver m<»''..<. ire ofT°r-d the club to the_ woman
and maa making UM \u25a0\u25a0\u25a0• -\u25a0.-.. score^nn
th>- bowtma ivlleys \u25a0V:r:r.z July, and two elrrfiar
medals fur UK mor.th of August.

3
decks «re damp In the morninjr. ao for tiie con- \u25a0

stitutioaal heavy soles or rubbers ar« necessary.
ar-<l tIM heavy soles are preferable. Your feet are
much in evidence on shlos and should be neatly I
shod. It is a -;ood idea to carry th«» number of
shot's you win need aboard, as those mad* In
Europe" are sei.jr>ra sati«raetorv to Americans. Even
those manufactured her» for .-xr...rt are on different
kinds of lasts and rare.v comfortable to American
wenr«Ts. a pair of heavy boots, a pair for di>;sa
otc.i^io^s. two pair for ordinary wear and a pair
•>f low sfcoes or hou.-«- sltDc«ra for resting times
wi:: serve you for \u25a0 var without taking up too
much apaci t:: the ml

"I'm r!"v. like \u25a0 steamer lair, an one can b*had
•->n the =te--imer. .ir^la »miil! fe« to th? deck steward i
will iiis'.-re one always I we you waaU hi A !
•t4 imer ;"'-'-g <>r j shawl after the blanket type j
wi!! r>e \u25a0 srronz r-orrfort. not only on the steamer. \
but in ena other pl&£< Darticiiariv if one travels i
during ib« fall.

"for wrap or. |M stenmer there la nothing more i
comfort than a long, cloi-e garment cvv ring i
you ta Use

—
-t. It nee not r>e \u25a0ry heavy in ma- !

terial but will be tound a blessing if you are 111, ;

for tht-n you can wv:ir H over the loose cabin I,
ir«'>? ri-.-t most women take with them. anl no j

one be the wi?er. Lsut comfortable as such a wrap ;

Is. It is .-,-. no menns a m eeasity. »-'i»l many travel-
len prefer \u25a0 abort jacket.

"Th? "inht mwn for \u25a0 traveller should not he j
T.-hite. A Mack .-a?hmere g"Wn with stitching or I
other trimming >- r**lmay be as often lodered
as a wbtte ai.d looks far better. lioTns of hl.itk !
India silk are tho brst. for they are so ll^ht and
pack tote such little «paoe. A pretty k:m..nn la
w. inn. ail wool good* ad be found a treasure In
your -abin; ail t£e m.'r-> !f >ou art seasick.

\u25a0 One of the most coaivnlart thlrica ta carry :
about v.-irh JOU la • hi'-dng clus.t mad* of blue j
a^nirn. hnund ar.il Stitched vith while. It should
be a van! and a half lons >r..! the width of tbo i

\u25a0 Is, made double, with pockets of varying size, j
With this .ir«- three screw ey»s which fasten the i
pocket to the wa!!. This will hoU ail the smj!! I
things used on the si— me? from medlcir.es to .
i.c.ots. e.iv'h thlr.tr having its section. In th»> lim- I
tted Qjoaxtem of a s:,i: a caoln this is a convenience I
I. . envied. It is ahm st as giod aa another
rocm.

"There If little lr^sins? on shipboard px-ept for
comfort Women do not dreaj '• r luncheon, and |
many lo not ma:- any change of gown for <il.-.-

'

r.er. but it is W'->1! to bun with you some arrange- ;
rr.ent for the improvement of your apeearaaos at
dtener if nr.iy for the effect on yourself. The last \
evening before you land t=» always a gala occasion. |
when you 'ion the best that you have aj hind.

"You should tak- with you toilet aids m od for
Urn skin. Tilt1 fxposur" to wfnd and s?un does not i
Improve the complexion, hence the need of some- |
thins to soften the water and a good cold cr»am. .
You will be wise to add to vf.'ir stores a f-w of [
the rdlnary remedies— powders, pr<\>ared .
mustard piasters, and wbAterwr you turn ba In i

I need of pnrn~thir.g. It ti not well to take ar.r i
j great quantity, for more may always b« .n.l In ;

I tuiy F.uroptran city; but sometimes the little thin? ;
;a: i-.-• right Una says U'rif-ss. Ev^ry Mhlp baa j
; its doctor, but for mir.oi; \u25a0OnMßti "Mdoes not
Icare to consult him. A sm . .i!?ohoi stove, what
i Is emOad a traveller's larr::>. wU] be a comfort often. !

and so will your own supply of tea. Hot water ;

may alwar* p had on a steamer, but the tea 'l<»*s i
not usually please those who in particular about |
what thej drink. Crystallized ginger is a good j

1 thing to have, as there !s something in Its spidness

that makes if cheering to the troubled stomach.
Then. With the best hot watSß bottle tha- you]

f can . -t you may ffel yourself prepared with, the .
!essentials of -..fort

"Plan your wardrobe so -.-.at on« tr.unk will be !
i enough. The travelling gowi should 'be neat. atjrl-!

lsh. and »hort. and will prove more economical if j
imad« with a Jacket ar.d ar^rn with shirtwaists. |
Mixed goods r good el coars-i weave wU] stan.l \u25a0

! hard u.iage and look w-il for ilong time. To save j. carrying anothrr hat have thai for travelling slm-
ple yet of a fashion that -an be wora with a ;

: dressier »own ar.d the travelling ->uit. For all r»al
occasions in Kurope- it is tha custom to go without
a hat. weartag nothing or a little creation nl lace

'

and ribbon, wUeh may bs n-.a.fl>» when needed.
"Bomtw quietly y>'i may live, tnere are after- (

inoons and •vssAbssj wh— you will need to be coa- j

! turned with a f:i:r uVsjrse ol "legnnce. Ifyou ar« '
!lnvitetl as a guest tten w;Il b* need of a dinner

gown an 1 often of a r>><-ept:on gown. To meet this
need ther« should be in your stock one handsome
dress of a nuturu to be worn anywhere, such aa a '

; tlick ailk or a black r.f. For thai hay« two •\u25a0
wa:^ts, one high, one i!«>collete. and ytn ar» r»ady |

i for any festivity that cornea. If t."«e steamer gown :'
13 of mixed goods it will not be unfit to wear on j
Btormr days .iron the rougher excursions, and will '\u25a0

\u25a0 kiwpUM stylish travelling lult In good condition •

>y snvlne it from the worst waar. With three or
'

i four shirtwaists one w U be nrsparad for all places !
and all •neathen". Th» waists should r>e of dark

:

color, and of wash slik Of any material that does
'

. not need starching Wart s^ar and cuff* wl'.'. give :

, the needed touch of \u25a0 ItBSSB to thd whole.
"Four pairs of new stockings, three acts of woven |

lor colored ... silk amd^rwear. two pairs of eques- \
:tiian tights and th» nightiowns will carry you
'. on very well tor underclothing, and thli can ba i
i washed at any place where y. v spend the n:,;ht. \u25a0

| Th>- charge for worx b v<-ry low on the QoßttMOt j
iItH

• mlst:ike to tnke more thm you need, for all ;. «uch thlcifs niuy be renewed at any town you care \
\u25a0 to visit.• m•,: men btn sp>*nt months tn Europ« with rio
other baggHg^ tnar. UM vattaa carried by hj.id. So
can a woman. \u25a0.; sh>- w!:i content herself with the ;
utilities and Aa ajttlHMßi " •>- sapartuttkss which i
ars *o much to h*r at home.

••T*w things are hard for a woma- who travels ;
alone. In tl;e rrst place, the matter of feeing- la a ;
i

'

