

About People and Social Incidents.

NEW YORK SOCIETY.

Mr. and Mrs. Chester Griswold, Jr., have purchased a house in East 53rd street, of which they will take possession in the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

Mr. and Mrs. Edward N. Taylor, who have been staying at Sea Bright, N. J., have gone to their country place at New Marlborough, Mass., for the fall.

when she will take a large party to Rocky Point on the steam yacht Narada for an afternoon's sport. Mrs. Jones gives each an outing every year, and the cottagers look forward to it with much pleasure.

This afternoon a large number of the cottagers, the summer residents gathered at Pinedale Club, No. 5, to attend the birthday party given by Mrs. Joseph E. Wilmer, in celebration of the birthday of her little daughter, Fifi. The afternoon was spent in games on the lawn.

Among the cottagers entertaining at Pinedale this afternoon were Mrs. Alfred G. Van Hook and R. I. Gammell, who took his guests to Goswami Island.

Dinners in the cottage colony this evening were very numerous, being given by F. J. O'Leary, Mrs. Charles F. Hoffman, Mrs. T. Shaw Saffell, Mrs. Ogden Mills, whose dinner was followed by a musical. Mrs. George Ross and Eugene Hagan. The latter entertained on board the steam yacht Varuna.

There was a meeting of the Bridge Club this evening at the Bungalow on the ocean beach. It being one of the series of card parties which are being held by the members. Following the card there was a dinner and a little music.

Mrs. Gammell's Vanderbilt has issued cards for a large dinner party on Monday, August 27, at Mrs. Oliver H. Belmont has sent out cards for a musical at Belcourt on the evening of September 1. On the same date Mrs. C. Moore will entertain at luncheon at the Club Casa Club. Mr. William Stevens Wells will entertain at dinner on Friday evening of this week.

Amusements. ACADEMY OF MUSIC—8:15—The Virginian. ACADEMY OF MUSIC—8:15—The Virginian. ACADEMY OF MUSIC—8:15—The Virginian.

Index to Advertisements. Page. Col. Page. Col. Amusements 5 5 Law Schools 11 11

New York Daily Tribune

THURSDAY, AUGUST 23, 1906.

THE NEWS THIS MORNING.

FOREIGN.—Advices from Cuba show that the revolt is spreading, though the authorities continue to express confidence in their ability to suppress the movement.

DOMESTIC.—It was reported to Washington that a Canadian cruiser was destroying the nets of American fishermen in Lake Erie.

CITY.—Stocks closed weak. M. J. Sage & Co., a bucket shop firm of which Al Adams is said to be the head, closed its doors in Jersey City.

THE WEATHER.—Indications for to-day: Showers. The temperature yesterday: Highest, 85 degrees; lowest, 73.

THE POLITICAL LIBERTY ISSUE.

Mr. Jerome is back in that year of grace and verbiage 1905. Time leads him nowhither. He speaks, and we live over again our yesterdays. It seems last fall. The joys and sorrows of a twelvemonth may be forgotten in the depths of his inexhaustible vocabulary.

Who is the Charlie Murphy of the Democracy of the state who holds the fate of the ambitious in the hollow of his hand, and to revolt against whom is to give a magnificent demonstration of the great issue of personal liberty in politics?

THE SULLIVAN "VINDICATION." The Hon. William J. Bryan is a political moralist. The Hon. Roger C. Sullivan is a political humorist. Humor and morals do not always mix, and in the hand-to-hand encounter they have triumphed and the moralist seems to have been worsted.

honesty, sincerity and political philosophy." But when the Nebraska leader actually attempted to demonstrate his sincerity and put his philosophy into practice, Mr. Sullivan and the Illinois Democrats could not hear time calling. They were willing to take as much Bryanistic philosophy as was necessary in the abstract, but bolted at the idea of having it locally applied.

It is to be regretted that Colonel Bryan failed in his effort to discipline Mr. Sullivan. It is greatly to the Nebraska statesman's credit that he raised the tainted title issue. We have been too lax about condoning successful political frauds.

Tracing in reverse the historic course of the Oregon, the Secretary of State has now left Argentina for Chili. To this stage of his progress a peculiar interest is attached. Those two southernmost republics of the continent, lying side by side and enjoying intimate social and commercial relationships, while topographically strongly contrasted, have in many respects been much alike.

How to Make One. To build a neat ballade like this ("Pronounce easy this 'bab-lahd,' you know), you can't go very far amiss.

It was too late that there were two others still higher to the northwestward. The range lies on the boundary between the British province of Uganda and the Congo Independent State, and is usually approached from the eastward.

The Hon. Charles F. Murphy seems to be having some difficulty in finding a candidate for Governor who will stand hinged long enough to be saddled with a Tammany indorsement.

The President of the National League has disapproved the protest of the New York club against the forfeiting to Chicago of the baseball game of August 7, when the management of the New York club forcibly excluded the regularly appointed umpire from the grounds.

Preparation for Cheap Alcohol. The United States Commissioner of Internal Revenue, who has just returned from Europe, declares that denatured alcohol has not yet supplanted gasoline there.

IN THE BERKSHIRES.

Lenox, Mass., Aug. 22.—Mr. and Mrs. Robert G. Shaw, of Boston, entertained at luncheon this afternoon, at Belaire cottage.

MARRIED WHILE CONVALESCING.

L. R. Conklin, Yale Valedictorian and Lawyer, Weds New Haven Woman. (By Telegraph to The Tribune.)

NEW COUNSEL FOR HARRIMAN LINE.

Seattle, Aug. 22.—John P. Hartman will be succeeded as general counsel for Harriman's lines between Portland and Seattle by the firm of which Charles H. Spooner, son of United States Senator Spooner, is a member.

PASSENGERS FROM SOUTHAMPTON.

London, Aug. 22.—The North German Lloyd steamer Kronprinz Wilhelm, which left Southampton this afternoon for New York, took S. M. Felton, Theodore Dwight, Mr. and Mrs. David McCure, Mrs. Hermann Geisler, seven young boys and Mrs. Rixey and Mr. and Mrs. George Westinghouse.

TRANSATLANTIC TRAVELLERS.

Among the passengers who arrived from Europe yesterday were: S. S. RYNDAM, FROM ROTTERDAM. Mr. and Mrs. T. P. W. Hog, J. B. Barnes.

FRENCH BISHOPS TO MEET SOON.

Paris, Aug. 22.—The semi-official "Temps" today has learned from an authoritative source that a meeting of the French bishops relative to the steps to be taken by the clergy in view of the attitude of the Vatican toward the separation of church and State will be held before the end of the month.

COMMANDER FREMONT IN PARIS.

Paris, Aug. 22.—Commander J. C. Fremont, U. S. N., has arrived here and has taken up his duties as naval attaché of the embassy. He expects to leave Paris for Fez, Morocco, shortly.

A MEMBER FOR CORK.

From The London Tribune. A famous character in London when "Fraser's Magazine" was in its heyday was Sergeant Murphy, member of Parliament for Cork.

ROYAL PHOTOGRAPHERS.

From The Pall Mall Gazette. The present Universal Photographic Exhibition in Berlin has numerous contributions from the production of whose cameras had for fair criticism and to favor along with the work of competitors.