

ADIRONDACK GUESTS LOOK FORWARD TO TOURNA MENT WEEK.

Lake Placid, N. Y., Aug. 25 (Special).—This week, with the annual parade of decorated water craft on Lake Placid and numerous golf tournaments of more or less size and importance, preparatory to the opening of the eighth annual tournament under the auspices of the Lake Placid Golf Club, to be held August 28, 29 and 30, on the links at the Stevens House, has been a busy one.

AT THE RUISEAUMONT. Lake Placid, N. Y., Aug. 25 (Special).—The arrival of Governor Higgins at the Ruisseau on Thursday was the most noteworthy feature of the week at that resort.

AT THE STEVENS HOUSE. Lake Placid, N. Y., Aug. 25 (Special).—This week at the Stevens House the golf players have been arriving and getting in readiness for the annual open tournament on August 28, 29 and 30.

AT THE WHITEFACE INN. Lake Placid, N. Y., Aug. 25 (Special).—The affair of chief importance at the inn this week has been the cotillon which took place in the ballroom on Wednesday evening.

AT THE GRAND VIEW. Lake Placid, N. Y., Aug. 25 (Special).—The hotel still continues thronged with guests, and the management has been the subject of much favorable comment among those familiar with the history of the Grand View.

AT THE BELMONT. Lake Placid, N. Y., Aug. 25 (Special).—Arthur Ziltner and Ernest G. Saller returned to the Belmont this week, having made the ascent of all the principal mountains hereabouts.

AT UNDERCLIFF. Lake Placid, N. Y., Aug. 25 (Special).—A feature of the life at Undercliff is the "hymn singing" each Sunday evening, in which, without formality, the guests join.

AT THE LAKESIDE INN. Lake Placid, N. Y., Aug. 25 (Special).—Recent arrivals at the Lakeside Inn include Miss Bessie Davis, Miss Katharine Robinson, Miss Florence Bayley, Miss Martha Robinson, Morgan Townsend, the Misses Lamb, Miss Bjorkvall, George F. O'Neill, Charles Chapman, Miss A. E. Hood, D. S. Hall, Mrs. Hall, Mr. and Mrs. Eugene C. Dugan, Mrs. Dugan, Arthur Dugan, Miss Dugan, Mrs. Julia Fuchs, Eugene Fuchs, Mr. and Mrs. D. C. McClyment, Miss Warren Elliott, Miss Lillian Barlow, Charles N. Ledyard, J. R.

AT THE ALGONQUIN. Algonquin, N. Y., Aug. 25 (Special).—The proprietor of the Algonquin announced this week that he will keep the Algonquin open through September.

ON THE ST. REGIS LAKES. Upper St. Regis, N. Y., Aug. 25 (Special).—The women in the different camps on the St. Regis chain of lakes have this week been busy with preparations for the annual fair in behalf of the Adirondack cottage sanatorium, which takes place August 29. The proceeds of this fair go

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE WAWBEEK. Wawbeek, N. Y., Aug. 25 (Special).—This week the young people at the Wawbeek have been busy engaged with the annual tennis tournament, which included men's and women's singles, mixed doubles and men's doubles.

AT WESTPORT INN. Westport, N. Y., Aug. 25 (Special).—A shore dinner was enjoyed by about fifty of the young people on Tuesday last.

AT GREENWICH ON THE SOUND. Greenwich, Conn., Aug. 25 (Special).—Beautiful weather and comfortable temperature combine to make life pleasant.

Stream of Arrivals at the Hotels Still Continues Unbroken—Rooms Should Even Yet Be Spoken For in Advance.

accompanied by their daughter, Miss Lucy Headley. W. Wallace Grant, Mrs. W. W. Grant, Miss Grant and Miss M. Grant made up one of the New York parties reaching the Algonquin this week.

AT THE SARANAC. Saranac Inn, N. Y., Aug. 25 (Special).—The camp at the inn has been a continuous round of dinner parties, luncheons and similar affairs, which, with the annual fair for the benefit of the Adirondack cottage sanatorium, have made the time pass quickly.

AT THE WAWBEEK. Wawbeek, N. Y., Aug. 25 (Special).—This week the young people at the Wawbeek have been busy engaged with the annual tennis tournament, which included men's and women's singles, mixed doubles and men's doubles.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE WAWBEEK. Wawbeek, N. Y., Aug. 25 (Special).—This week the young people at the Wawbeek have been busy engaged with the annual tennis tournament, which included men's and women's singles, mixed doubles and men's doubles.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

AT THE AMPERSAND. Ampersand, N. Y., Aug. 25 (Special).—At the Ampersand the arrivals of the week have included a large number of golf players to take part in the ninth annual open tournament.

At the last Sunday evening concert at the Wawbeek orchestra. Recent New York arrivals at the Wawbeek include Robert Southack, Norman B. Carter, Mr. and Mrs. J. L. Brower, Mr. and Mrs. James Stokes.

AT THE LAKE PLACID INN. Lake Placid, N. Y., Aug. 25 (Special).—The recent fancy dress ball at the inn was a complete success. It was arranged by Mrs. Franklin Doulter and H. T. T. Smith, whose costumes made the hit of the evening.

AT THE NORTH WOODS INN. Lake Placid, N. Y., Aug. 25 (Special).—The North Woods Inn, which is one of the few Lake Placid resorts keeping open all the year, is now crowded with summer visitors.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.


AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.

AT THE WINDSOR. Elizabethtown, N. Y., Aug. 25 (Special).—The social affair of the season in Elizabethtown was the German held in the Windsor ballroom Thursday evening.


REGATTA SCENE ON LAKE PLACID, IN THE ADIRONDACKS.

SARATOGA SEASON WALES.

Great August Crocads—Programme for September. Saratoga Springs, N. Y., Aug. 25 (Special).—In more ways than one this has been a record-breaking week for this resort.

Among Hop Pickers. Richfield Springs, N. Y., Aug. 25 (Special).—Richfield is enjoying an August of unbroken prosperity. All the hotels and boarding houses are filled to overflowing.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

How Richfield Springs Visitors Can Enjoy Themselves. Richfield Springs, N. Y., Aug. 25 (Special).—Richfield is enjoying an August of unbroken prosperity. All the hotels and boarding houses are filled to overflowing.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Peers as Pugilists. Lord Londsdale's evidence in the Windsor police court recalls the fact that, like Lord Byron, his lordship on an interesting occasion displayed his remarkable pugilistic powers, powers of which the poet was very proud.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Peers as Pugilists. Lord Londsdale's evidence in the Windsor police court recalls the fact that, like Lord Byron, his lordship on an interesting occasion displayed his remarkable pugilistic powers, powers of which the poet was very proud.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Peers as Pugilists. Lord Londsdale's evidence in the Windsor police court recalls the fact that, like Lord Byron, his lordship on an interesting occasion displayed his remarkable pugilistic powers, powers of which the poet was very proud.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Champlain Assembly, Cliff Haven. Cliff Haven, N. Y., Aug. 25 (Special).—The patriotic celebration in connection with the presentation of the American flag which was raised over Crab Island in Lake Champlain, the scene of Commodore Macdonough's victory over a superior British squadron on September 11, 1814, and which, by a recent act of Congress, is to be converted into a park.

Peers as Pugilists. Lord Londsdale's evidence in the Windsor police court recalls the fact that, like Lord Byron, his lordship on an interesting occasion displayed his remarkable pugilistic powers, powers of which the poet was very proud.