
THE DRAMA.

r-iEos and IHles-ofrtlie-valley. The musical portion
of the service was rendered by the organist and
choir of St. Thomas's Church. X. m York City. The
bride, who was given away by her father, wore a
princops gown of white satin, draped with lace that
h.n<l }.<*en worn hr if-mother and her grandmother,
Mrs. Maturln T^vingston, on their respective wed
<iinc dayjC The- veil was of old point lace, and
the bride's flowers consisted of inies-of-the-valley
and white orchids. Her only attendant waa her
twin lister. Mis? Beatrice Mill?, whose frock m
of White <-hifron cloth ;ind satin, trimmed with fiabl-
with which she wore ** whhe hat trimmed with
lace and saM«\ Howard Phipps was his brother's
l>est man. and the ushers include-d John S. Phlpps.
Rradie-y Martin, jr.. William F. R. Hitt md Ogdcn
Livingston Mitts, the '\u25a0:\u25a0;. brother of the bride.

Aft- r the ceremony Mr. and Mrs. Mills enter-
tained the entire party at a wedding breakfast
ct their country i>ia--<;- on the Hudson, which was
built more than one hundred years ago by Mrs.
Mi'ls's great-grandfather. Genera] Morgan L/nvis,
Governor of the Stale "iNew York. The break-
fast was served sit twenty-one tables in the large
dining r»iom. the reception taking place in the
drawing room and library, which were decorated
with quantities of American Beauty and K!llar-
t.- y rosts. Early in the afternoon the newly mar-
ried couple started for Westbury, Long Island.
where they will remain for a week or tea days
before) sailing for the West Indie? on board a
steam yacht which has been chartered for the
purpose.

Among the guests, many of whom arrived by

special train from New York in the morning, re-
turning at 4 o'clock in the afternoon, were Mr. and
Mrs. Henry Phlpps, Mrs. Jay Phipps, Mrs. Maturln
Livingston. D. O. Mills, Captain the Hon. Fred-
erick Guest, Mr. and Mrs. Bradley Martin, Jr.,
Mrs. Vanderbllt. Miss Gladys Vanderbilt, Count
Ixidlslas Szechenyl, Mr. and Mrs. Cornelius Van-
derbllt. Mr. and Mrs. W. K. Vanderbllt, Mr. and
Mrs. W. K. Vanderbllt, jr.. Mr. and Mrs. Alfred
G. Vanderbilt. Mr. and Mrs. Frederick W. Vander-
bUt, Mr. and Mrs. William Douglas Sloane. Mr. and
Mr?. W. Payne Thompson. Mr. nd Mrs. AlfredG.
Vanderbilt, Mr. and Mrs. Forsyth Wickea, Mrs]!\u25a0•-

Uiaiir. OelrlchS, Sir. and Mrs. Gordon Norric. Mr.
and Mrs L^viP. Morton, Mr. and Mrs. Elbrlelge T.
Garry, the Misses Mabel and Ang-;llca Gerry, Mr.
and Mrs. Charles B. Alexander, Mr. sad Mrs.
Stephen 11. Olln. Mr. sad Mrs. Ernest [seita, Miss
Louise Iselin, Royal Pbetps Carroll. BnuUsb John-

soo. Dr. and Mrs. W. Reward Webb, Mrs. Ralph
Pulitzer, Mr. sad Mrs. Moses Taylor, Mr. and Mrs.
V. Burrall Hoffman, Mr. and Mrs. Whltn«*y Warren
and Miss WaiIaa. Mr. and Mrs. J. Fred. Tarns, Mls3
Harriot Daly, Mr. and Mrs. l';ar';i 11. Mackay,
Mr. and Mrs. P. LorfUard Ronalds. Mr. and Mrs.
Arthur Iselin. WorthJngton Walttaawise. Goold Iloyt,

Miss Jennie Crscfcer. Mr. and Mrs. J. Pierpont Mor-
gan, Mr. and Mrs. W. Starr Miller. Mr. and Mrs.
Nicholas bsaaswwrtt). Mr. and Mrs. PhilipLivcrmorc.
Mr. and Mrs. Goodhue Livingston, Mr. and Ml
William Kent, Mr. sad Mrs. Oliver Gould Jennings.

Mr. and Mrs. Joseph Harriman, Mrs. Charle3 Ha!!.
Mr. and Mrs. U. 11. Ha.rrima.ii. Mrs. J. Borden Har-
riman. Mr. and Mrs. J. 1., Harriman, Mr. and Mrs.
Vi*orge Gcrdon. Mr. and Mrs. Robert Oeetet, Mrs.
iricliard Gambrlll, Mr. and Mrs. W. E. Oa«ood
Field. Mr. and Mrs. Clarence Dolan. Mr. and Mr.".
Pembroke Jones, Mr. and Mrs. Clarence Dlnsmort»
Mr. and Mrs. Arthur Scott Burden. Mr. and Mrs.
Edmund L. Baylies. Colonel and .Mrs. John Jacob
Astor, lieutenant Governor and Mrs. i>»«wis stay-

vesant Chanler, Mr. and Mrs. Robert W. Chan!' r,
Mr. and Mrs. H. Rogers Winthrop, J«fr. and Mrs.
M. Orme Wilson. Dr. and Mrs. V. I*.Klnnicutt, Mr.
und Mrs. Andrew Carnegie. Mr. and Mrs. Howard
Cushing, Hm Postmaster General and Mrs. Mayer,

Senator and Mrs. Chaunc*y M. DsaveT, Mr. and

Mrs. 11. B. Livingston. Mr. and Mrs. W. Watts
Sherman and Mr. and Mrs. Douglas Robinson and
Miss Corlnne Douglas Robinson.

Bishop Potter Performs Ceremony at

Staatsburg, N. Y.
!Hy Trlfpra^h to The Tribune]

PoughlU'op.Me, Dec. 7.—ST. Margaret's Church, in
'<•\u25a0\u25a0\u25a0

'
picturesque village of Staatsburg, was the

scene this afternoon of the wedding of Miss Gladys
Mills, daughter of Mr. and Mrs. Ocden Mills, t'i
Henry CarrK-gio Phlpps, soli of Mr. and Mrs. Henry
Phipps. "\u25a0• ceremony was performed by the
IlightRev. Henry C. Potter. Bishop of New York,
assisted by the Rt-v. C. 11. Duncan, rector of St.
Mnrgarefs Church. The- adiftce was decorated
with palms, ferns. *,-.. \u25a0

—
Beauty and white

To begin with, when President Samuel Blythe
lit up the huge electric gridiron in the dining hall
of the New Willard Hotel, the absence of the pre-
liminary' cocktail was emphasized. Vice-President
Fairbanks bore the brunt of this "stunt," for In
front of him stepped a Gridironer and sang a ditty
about an Indiana dinner where cocktails were
served, with subsequent regrets, Mr. Fairbanks
was then allowed to have a ration of buttermilk.

A class in "nature faking" through questions
and answers developed a logical connection be-
tween "octopus" and Wall Street. Also that ifit
ii true that money talks, "President Roosevelt
must be the richest man in the world."

"John Barrett ain't broke," remarked one of
th" class.

Tho story that George Washington threw a dollar
across the Potomac was declared not to be a
"nature fake,'.* because Secretary Cortelyou had
thrown 120,000,000 to "^all Street. A song which
put Secretary Cortelyou In the attitude of quietly
waiting to he called to the Presidency brought
laughter—ifkewfeM a response from the Secretary.

"Why are the ships going to the Pacific?" was
answered in many ways, chlrf among which was
to seat Secretary lfetcaU in the Senate. A Jap-
anese wrestler, a game of dice and an aggrega-
tion of "undesirable citizens'! ware jests aimed
at the White House, and produced much merri-
ment. The new State of Oklahoma appeared with
Democratic Senators and riepros«-utntiv<-3 and elec-
toral votes for Bryan, Cbalrtnaji New of the Re-
publlcan National Committee w;;s required to
"think it over,'' and then pranced in on hobby

horses a squad of equestrian tested army officers.'We will now drink to the next President of the
t?ntt«d States." solemnly announced President
i:iyth»>, \u25a0•: be had brought to their feet Vice-
President Fairbanks--, Speaker Cannon, Secretary
Cortelyou and Senator Knox. Then was sung a
duty which conjured with th» name 3of all the
Presidential possibilities. A song followed, which
gave great admiration to the versatility of Am-

bassador i:t-v.•. . but kindly warned him that with
it all he would be found wanting unless be learned
the Presidential game of t.;nnis.

Another song toid thai Johnson, Minnesota's
Democratic Governor, bad met Bryan face to face,
and therefore be no longer had a Presidential
boom.

'

The menu souvenir was a collection of Clearing
House certificates. Issued by authority of the Grid-
iron Club Clearing House Association. There was
a certificate for each course, and each set forth a
hit of humor.

The Initiation as a member of lha club of James
]'. Horoaday was also made a matter of entertain-
ment.

The guests included Vice-President Fairbanks,
Speaker Cannon. Secretary Cortelyou, Postmaster
General Meyer, Secretary Straus, Secretary Wilson,

the Japanese Ambassador, viiBritish Ambassador,
Senators Beveridce, Bourne, Brown. Burkctt,
< ran*>. Davis. Dixon, Foraker. Core. Guggenheim,
Remenway, Johnston, Kittredfe, Knox. Lodge and
Paynter. Representatives Eurko. Cushman, D;ii7e!;.
Foss. Langley, Lowden. Madden, J. Hampton
Moore, Peters, Sherman, Tawney. Underwood,
Washbum, Watson and Weeks, Joseph Bryan,
James W. Faulkner. Charles W. Grasty, Richard
Hooker. John W. Jenkins. Hast Lyman. J. atedJl]
afcCormlck. George H. Moses, W. R. Nelson, Vic-
tor Rosewater, Deleran Smith. George Thompson,
Quartermaster General Aleshire, Rear Admiral
HroTvnson, Joan Barrett, George W. Boyd, John G.
Capers, Elmer Dover, Harry B. New, Sir Court*
libort. Governor Johnson of Minnesota. B. B.
Moore, Commissioner of Patents; Joseph C Slbl«>y.
H. St. George Tucker. "Cy" Warrnan a.-.d Frank
A. Vanderllp.

The menu was as follows:
Canape of Anchovies.

Ivynuhaven Bay Oysters.
Celery. Olives. RadishM. Salted NutsStrained Chicken Gumbo.

Grlmsby Enclinh Sole. While Wine Sauce.
Cucumbers.Supreme of Chicken.Terrapin Maryland. Gridiron Punch.•• \u25a0'•\u25a0' Quail. Salad a la llllliard.Snowballs. KKt rl.. fakes

Coffee.MartiniCocktail*. U*l»e.M'-'t £ Chandun. Brat Imperial. Afcolllnarls.("isars and Cigarettes.

H'oshington Correspondents Begin
Th-eir Entertainments for Winter.
\u25a0Washington. Dec. 7.—The Gridiron Club began

to-night its winter series of fun making dinners
\u25a0 :i lively entertainment of two hundred men

prominent in politics, diplomacy and business.
Thera was not a moment without jest, song or
satire, and there was not a jest, song or satire
that did not hold up for the merriment of all some
one of the guests present.

GRIDIRON CLUB FUN.

MMalItfM-ordand l"areca*t.— Washington. Dae 7.
—

The winds along '!'< New KnKland coast willbe light

to fresh west; mlWIi Atlantic coast. Helit to fieah
west; south Atlantic coast. ll«:ht and variable; cast

Gulf;coast, msh east: west Gulf coast, light and vari \u25a0

nb.V; on the lower lake*. fresh southwest; urt«r lakes,

treab south.
Fair weather continues generally ca.«t or the Rocky

Mountains an.i unsettled weather with rain to UM
westward. The liaiiiiawrn baa risen generally and

th-re i.u«i ai»-j l»een a marked increase in cloudiness

In the central valleys. Tho barometer is low in North-
western districts, with centres of depression in East CM-
orado and Montana, respectl ,«ly.

Fair weather la indicated for Sunday in Eastern di.-
tricts and Know or rain in the laVe region and the

middle Rocky Mountain region. On Monday rain is In-
dicated In the interior valleys and probably in the

north portion of the middle Atlantic statea. Important

temi>eraturc eaaaaaa tea not anticipated.

Forecast for Special Localities.
—

For Eastern Penn-
sylvania. N. «\u25a0 Jersey and Delaware, fair to-day and

Monday : frt-sh' southwest to south winds.

For the District of Columbia. Maryland and Vir-

ginia, fair arid warmer to-day » Monday, increasing
tluuillllisaa; light variable winds

For N«w England. lair to-day and Monday; light to

fr<"sh west winds
For Eastern New York, fair to-ilay: Monday, Increas-

ing cloudiness; light west to south winds.
For Western Pennsylvania and Western New York.

Increasing cloudiness and warmer to-day; Monday,
rain: .'I'M: couth winds.

For Minnesota, fair to-day, except snow or rain in
west portion: Monday, rain or snow and colder, fresh
south winds, becoming northwest.

For North Dakota, fair to-day, follow. by snow and
colder In tho afternoon or by nipht. Monday, fair.

For South Dakota, fair to-day and Monday; colder
Monday.

For North and South Carolina, fair and warmer to-
day.

For West Virginia, fair and warmer to-day; Mon-
day, rain.

l.oral Ofllclol Rword.—The following official record
from the Weather Bureau shows the changes In the
temperature for the last twenty-four hours. in com-
parison with the corresponding date of last year:

1006. 1007. 1006. 1907
3 a m 43 31 C p. m 10 43
6 a. m \u25a0* 811 »p. m 13 40

9 a r.i 28 32 IIp. 81 11 II
j2 m »l •? >-' p- m n

—
4p. R.i -3 . aa| \u25a0\u25a0

Avorasre temperature yesterday, 38; avers pa temper-

ature for corresponding date last your. 31: average
t.mp«r:iture for corresponding data last thirty-threa
•years. SB.

\u25a0'\u25a0 Local forecast: . Fair Sunday; Monilsy. Increasing
•Zoudjneo; lish; west to «nuUi wind*.

•\u25a0 j Died.
'

'
i Death notices appearing "•\u25a0 IHE TRIBt'MB will M' 1 republican! In tb« Trl-Weaklj Tribune wttsoat extra

i j chance.. ISier. Matilda A. W. On, SUxabcd W. S.
Klackner. Clara. Ohls. A.> Mitchell. Mary S. Prentice. Anraatoa a '

I Miller. Henry C. , R«a.rdon. Ret. Patrick B.
Üborn. Mary. Tweed. Chariot:* M.

I O'Connor. Michael.

. IB Mamarlank
| Taylor. William A.

1 KU3ER—AI h»r residence No. 23 Eurt 80G1 at., on IW-
day. December 6. Matilda Adelaide Waldroc. widow at .
George W. Elder. In the 73d year of her life. Funeral' '\u25a0 services (private) on Monday, December 9. at 10 o'clock.

1 ! KLACKNER
—

On December T. Clara Klaeknsr (see
Ij Lehner*. beloved wife of John and dear mother at

George and stater- In-taw of C. KUckaor. In her «r»h
year, at her 'ate residence. 220 "West lOTth in.

1 Tnneral Monday. Bth fust.. 10:30 A. M.. from Csorea
of the Ascension. 107 th »t., near Broadway. R«i»-
tlves and friends are Invited.to attend. lat»rsianl

I Calvary.'
MITCHELL— Mary S., wir» ofT-ni»Mrtehan. aad

mother of Mrs. "Winston J. Tro-whri£««. of New Hana,
Conn., suddenly, at I*k«wnod, December B. PuaaraJ
on Monday, at 3p. m., at New Haven. Interment Ijn-

lr.rtoa. Ky.
1 MILLER—On Thursday. December 5. WOT. Henry C SO-

ler. la the 81st year of his aga. Funeral from his :ata
residence. No. ?15 Lexington avenue. Brooklyn, ffeia-
day. December S. at 1:30 p. m.

• OBORX— beloved daug*ir«>r of Mr» Annl» Obore.
I suddenly Thursday., tn her 16th year. Ftxneral»Br»tca«
i at her late residence. No. 192 A13th street, Brooktrn.

Sunday. December 8. at 2 p. m.

,O'CONNOR— Friday. December •. IWT. iEeha-i
O"Connor.

-
beloved husband of Margaret Nolan, at ttu»

age of 6o years. Relatives and friends are ln-rttad ta
attend his funeral trom his late re»ld«ocav No. BB»
Warren St.. Brooklyn, on Sunday. December ». at 1-3U
p. m. Interment at Holy Cross Cemetery.

OGG—Friday. December 8. IW7, at No. 4513 «th a-**.
Brooklyn. E!»»ab«>th Wys*> Hardlo. belorwi wife of AU6-
man Oss. Funeral services at her tax*, residence, oa
Bonday afternoon, at '- o'clock. Infrmect. Greenwood.

OHLS On Saturday. December 7. at the Hotel Neth-
•riaasti Captain A. Ohls. of steamer Tenuyao&
Funeral services at Masonic Hall. 23d st. and «th,

avc. en Sunday. December 8. at 2:30 P. M. Rela-
tives, friends, members of Acacia Lodge. -••o. 83 ••
F. and A M.. and Cnton Chapter. Xo. ISO. K. A. M.
respectfully Invited to attend.

\u25a0 rRENTICE
—

At "White Plains, on December T. Aarastos
I Browning Prentice, husband of Maud Bievoort <ne«

Fowleri In the 42d year of fcls age. F»m*Tml at No. T
; Weal Hal at* en Monday, I>cemb<sr •, at 11 a. m. la-

terment private.

REARDOX
—

At Spuyten ruwtl. December 5. 1907.
Rev Father Patrick E. Reardon. chaplain «I Su«
ret* Hospital, Beton Annex. In the 34th year of his)

ag- Funeral from the Church of St. John th*
Evangelist "White Plains. N. V.. Monday monsl=i?
M •AS Relative*, friends and clergy luaaMMlfllily

I lamed, Interment ait. Calvary Cemetery. White
! Plains. Massachusetts papers piease copy.

iI111Ml New Ha-.r, Conn., December 7. Caaurtotte
SI Tweed daughter of th«» late Harrison Tweed and

i sister of Charles H. Tweed. Funeral services wUI !«•
held at the residence of Theodore H. Sheldon. 233
Lawrence St.. New Haven. Conn., on Monday afternoon,
at 3 o'clock.

In Memoriam.
TAYLOR—In loving; memory of William Al<nar«(Js#

Taylor, passed away December 8. 1303.

aaawaVawftmß
THE WOODLAWX CEMETERY

I* readily accessible by Harlem train* from OraniJ
Central Station. "Webiter and Jerome Av»nn« trolleys

! and by carriage. Lots $123 up Telephone 4855
Gramercy for Book of Views or representative.

Office. MEast 22d St.. New York City.
,

CXDERTAKEK3.
FRANK E. CAMPKSI.I. CO.. 241-3 West tU St.

Chapels. Private and public ambulances. TeL 1324 Chelsea.

| Rev. Stephen BBaasasl the Trorld-wlde-lmown under-
\u25a0 taker ; only on place of business, 9th Aye. and 19th
j St.: largest lithe world. TeL 124 and 123 Chelsea-

Special Notices.
To the Employer.

Do you -want desirable help QUICK?
SAVE TIMEAND EXPENSE by consulting

the file of applications of selected asplranta for
positions of various kinds Ileft has Just been

installed at the Uptown off*'© o*
THE NEW-YORK TIUBUXE.

No. 1364 Broadway.

Between 3Cth and 37th Streets.

Offlca Hours: 0 a. m. to 6 p. m.
I _^

, . i <
Trlbnne Snbscriptlon Rate*.'

THE^TRIBUNE willbe sent by mail to any address la

\ tills country or abroa.l and address cisanged as often a*'
d"=ircd Subscriptions may b* «iT"n to your reyolar

: dea!»r before leaving, or. if more convenient, hand tkeaa
IC at TOE TRIBUNE i BBS*

SINGLE COPIES.
FUNDAT. 6cents|Tl'EEKLX FARITEB, 3 csnU

PAIUT. 8 cents|TP.i-W££mU.Y. Scents

DooMStlo Rate*.
i , BY EARLY MAIL.TRAIN.

for all points In the United L-'tatis and Mexico (uat«kJ»
cf the 80-cuphs of Manhattan an.l The Bronx). Also to
Cufca Porto l:!co. Hawaii and the rtil.pplam without
extra expense for foreign postags.
DAILYAND SUNDAY: |TKI-WESaO.T:

One >: i.th. *l00 Six llonthn. T3
I Three Months. \u2666i:5ol Twelvemonths. liBO

Six Months, $J W»| WEEKLY FAUiIER:

Twelve Months, |lt>oO tixMonths. H
EUXDAY ONLY: Twelve Jlcnths. $104;

Twelve Months. 00]TRIBUNE ALMANAC;
DAILYONLY: Per Copy, 33

Co. Month.
"

BO|TRliii- NE INDEX:
Three Months. $2 '»\u25a0 Per Copy. Is,

Six Months. *400! J
Twelve Months. Ja 00(

'
Mail subscriptions In New York City to the DAILYand' TKI-WEKKLY will be charged on« .cent a copy extra

!postage inaddition to the rates named above,

1 Canadian I*at?%.

iDAILY AND SUNDAi: |oi.isi>AY ONLY:
One Month. IISOI Three ilontcs. II•''I

i Three Montns. M* aaa Months 1204
Six Months. $3«> Twelve Months. 14 03
Twelve Months. $16 TRI- WEt"

DAILYONLY: TItWJS Months. 7»
One Month. $1 2* Six Months. «1 .\u25a0»<!
Three Months. $3 00 TweW« Months. 13 ut»
Six Months. *«00 VTEFTKLY FARMER:
Twelve Months. $12 00 Threw Months. M

SUNDAY ONLY: Six Months. 7*
On* Month. 43 Tw.l- • Montna. SI 3

Rates to Vorr'zn CoTtstrlra.
For points In aaasaasj and aU countries In tbs> sisal

Postal Union THE TRIISUNE will be mailed at th* ttU
lowing rates:
DAILYAND SUNDAY: IDAILYONLY:

One Month. $1 "2| Two Months. $2 SI
Two Months. *"•6+ Tbtm Months. *3ST
Thr^e Months. $\u25a0! as Six llonths. $7 13
Six Months, S»»5 Twelve Months, «1+24
Tw-!ve Montsl. Jl3 90 TKI-WEKKLY:

SUNDAY ONLY: Six Months. JIM
Six Months. 12 «2 Twelve Months. $C W
Twelve Vcnths. |5 64'TTErKL" rARMERj

DAILYONLY: Six Monf^». 11 03
One Month. SI 44 Twelve Months. «2 0*

aafjaa
MAIN OFFICE—So. 154 .Nassau street.
UALL STKfcluT OJ'FUG— No. 13 "nisßaß street.
UPTOWN OFFICK

—
No. 1364 Ercadway. or any Am»rl-

ta.-. Delict Ti!«srapk ufsce.
'lAP.LEM OFFICES— No. 157 East l»th street. No. SO

West 12Sth strt-et >uxl No. 21» West 2S?h street.
WASHINGTON BfKEAU-Nn. 1323 V street.
NEW\RK PRANCH OFFlCE—Frederick N. Sommee.

Kb T9* Br-.>*d street.
AMERICANS ABROAD will."nd TIIE TRIBtTNE atBRr"?E'.«- No «- Stonta* d» la Cour.

LGVPON—OOc* of T'IF. TRIBUNE at Danes Inn
House No. CfO Strand.

Gould *rr.rtmans. No. M N?w Oxford street.
Aine'lcan Erprnj. So». 5 and « Haymarket.

"^hfrras Cook * San Toi-rbi OfSre. Lud^ate Circus.
Rrown Sh!p!er St Co.. No. 123 Pan MalL
Server Bros.. No 7il-othbury.

>^he London o3r» rf|THE TniBTTNE Is a conrenl-ct
nl»^. to leave adverr?»smeßts and subscript iona.p

PAI'I^ Jolin M->nroe *Co.. No. 7 Roe Sr.be.
Tohn WananaVer. No. 44 Rue d-s Fetltea Ecariea.
Eac v Eurean. No. "•' Ru» Carabno*

*
Morgan. Hartjes

* Co.. X.. 83 Boulevard Hauso-
nar.n.

Credit LyonnaSs. Ecrenn «!e» Etranjrers.
rcntiriP?!tal Hotel Newsstand.
TSe FSsaro • dee
Eaarbarh's N>ws Fxrfcansj*. No. 9 line St. Oeorje.
American Exr-re»» fompanj. No. 11 Rue Scribe.
Brpr.tano'ii. No. 37 Avenue da 1Optra.

NICE—Cr#Jlt LycnnaJs.
GENEVA—Lombard, (.vile'A Co. and Union Bask.
FLORENCE— French. Lemon At Co.. Noa. 2 ana 4 Via

To.-nabouni."
Maquaj & Co., Ranker*.

MlLAN—Saarbach's News Ezcnanse. via !» Montfarta,
ISA. —

American Express Company. No. I

Ferdlnandstrasse.
MAYENCB

—
Saarbach'B News lTvhanire.

Married.
M»rr notice* appeaxtas la THE IKJBt SB wffl

be rrpublisbed la th* Trt-Heeklj Tiiboa* wttlMOt
extra charge. \- .-.
MARTIN—HA On Tlijrwtay. r>^-«nb«- 8. it 81.

Thomas' Church, by the R«t. Dr. Crneat Slim,CCfW
f Ua Katharine, daughtar of Edwin Trtnrbridg* Bail, vm

I Clarence Martin, of New York.

>'uti<m «f marriage* and death* moat be iaateraad
with full \u25a0*£>• and nadrens.

THE WEATHER REPORT.

Mother of Secretary of War Passei
Auay at Milbary, Mass.

Milbury. Mass., Dec. B.—Mrs. Louisa N. Taft
mother of William H. Taft, Secretary or. "War
died at 12:20 a. m.

Mrs. Taft was a native of MKbury,Mass.. and a
the time of her marriage to Judge Alphonso Taf
In 18i4 was Miss Louise M. Torrey. She was t

woman of much culture, character and charm, ar.'.

was the mother of four children, all of whom ar«
living—William H. Taft, Secretary of War; Henrj

W. Taft, of New York, the well known lawyer, i

former member of the Board of Education, candl-

MRS. LOTTTSE N. (TORRBT) TAFT.
Mother of the Secretary of War, who died this

morning.
(Photograph by Underwood & Underwood.). . 4

date for Supreme Court justice in 189?. and recently
appointed Fpecial attorney general for the govern-
ment's investigation of the Tobacco Trust; Horace
IX Tail, head of a largo school for boys at Water-

town. Conn., and Fannie Louise, now Mrs. W. A.
Edwards, of San Diego. Cat.

Judge Taft died in IS3I. He was a gentleman nf
the old school, a representative of conscience and
high ideals at the bar and In politics, a member
of General Grant's Cabinet and Minister to Austria
and later to Russia in President Arthur's adminis-
tration.

Ex-Congrfss-man Charles I*.Taft, the owner and
editor of "The Cincinnati Times-Star/ 13 a son or
Judge Taft by his Urn wife, who was Miss Fannie
Theirs, of Townsbead, Vt. They had another son,

Peter Rawton Taft. who ('led.

MRS. BLOODGOOD BURIED.

Funeral of Actress Held in St.
George's Episcopal Church.

The funeral of Mr?. William Laimbeer, known on
the stage as Clara B) Igood. who shot and killed
herself in Baltimore on Thursday, while appearing

there as the star in "The Truth," was held at noon
yesterday at St. George's Episcopal Church, where
clip was married five years aso. The services were
simple, but they could not have been more bn-
pr°s?ivc. and there was hardly a dry eye In the
church when they wen over. The body was taken
to a/oodlawn Cemetery, accompanied by relatives
and friends. In the absence of the P.ev. Dr. Rnah
Blrckbemd, pastor of the church, his brother, the
Itov.Marlborn Elrckhcad, a curate of St. George's.

olßclafMl. assisted by the ltev. Bond Holland, also
a curate.

Among the mourners were many who had been
associated with Mrs. Bloodgood since she went on
the staco and many who knew her before she
look up the work. William Laimbeer, her hus-
band, who was reported on the verge of a ner-
vous breakdown a.-. \u25a0 result of hla wife's tragic

d^ath. was present at the service*, and went with
the boJy to Woodlawn. The space m front or
tho chancel was banked with flowers, and as the
coffin was carried down the centre aisle it was
set down before the chancel rail and completely
hidden beneath red and white roses resting on a
b«-d of green ivy. Then the congregation Joined
in singing t!io opening 1 inn. "Nearer, My God.
to Thee." The lesson was from the Revrlation
of St. John the Divine, chapter xxi, and after the
lesson the hymns "Abide with Me" and "Peace,

Perfect Peace In This Dark World of Sin" were
song, the whole congregation joining in the re- j
frain in subdued tones. Then four undertakers
assistants lifted the flower covered cottin to their
shoulders and. preceded by the two clergymen In
their white robes and followed by the relatives of
the dead, the body was carried to tho hoarse,

which bore it to the Grand Central Station.
During the service the streets about Stuyvesant

Square were Blled with carriages and people.
Among those wlio attended were Mr. and Mr
O. H. P. Beimout. Frederic Gebhard, Thomaa B.
Clark. Mr?. William Collier, Mr. and Mr?. John
McCullonsh, Clyde Fitch, Miss Elsie De Wolfe
Dr. and Mrsi Joseph llumkn. Andrew Millar, Mrs.
Lloyd Aspinw*n, Mr. an.l Mrs. G. B. Painter,

Elizabeth Marbury, Jilm Drew, Mrs. W. J. Loew,
Mi Iselin and son, William Courtney and the j
members or "The Truth" company. j. ———-
DAY WONT DEBATE WITH WiLSHIRE. !

Syracuse, Dee. 7.
—

Chancellor Jamas K. Day, of
Syracuse University, said to-day that be bod de-
clined a flattering offer from \u25a0 lecture bureau for
a debate on socialism with• Oaylord Wilshire. He j
based his refusal on the ground that he was over- ;
whelmed with

-
university work, sad doubted the

profit of such discussion, because he believes social-

ism is so vague a doctrine. He objected to a debate
under conditions watch would make it sensational.

i

TWO SYMPHONIC CONCERTS.
Rubinstein's piano concerto is not often called

upon to stand as the nearest representative of the
musical classics, but it occupied that position yes-
terday in the scheme prepared by Dr. Muck for
the Boston Symphony Orchestra's matinee. Not
only in seniority but In its devotion to older Ideal*
did the familiar Rubinstein piece live up to the task

designed for it by the programme maker, for the
three other composers drawn upon were men using
the richer musical vocabulary of to-day without
having any very considerable ideas to disclose
therewith. Chabrler, indeed, whose well known
rhapsody, "Espana," had already had a hearing this
season before its performance yesterday by the
Boston men. was not only a master of orches-
tral color, but a composer of distinctive char-
acter and expression. But both Ernest Boehe
In his tone poem, •"Taormina," and Emll yon Rensl-
cek. In the adagio and scherzo from his E minor
suite, gave evidence not only of belonging to the
post-Wagner school, but of having been haunted
too Insistently by memories of "Parsifal" and
"Tristan*" respectively. Putting aside for the mo-
ment, however, this trio of modern compositions, it
•was doubtless not tho excellent Rubinstein concerto
so much as the fact that Mr. Paderewski was to
play it that helped to swell the audience to a num-
ber beyond the seating capacity of Carnegie HalL
Tho Polish pianist has been heard here when he
gave deeper and more general pleasure than he did
yesterday, but he. received the ovations with which
his public appearances are always accompanied,

and the demonstrations continued until he added
as en extra piece the Chopin berceuse. Th© con-
trast between his playing in the concerto and In the
solo number illustrated once again why his audi-
ences would In general prefer to hear Mr.Paderew-
ski in recital rather than with orchestra. The mu-
sician's own rare personality shone through every
bar of the tender little Chopin cradle song, while
Inthe concerts, the slow movement was the only one
that did not seem a rather reluctant medium for
the transmission of Mr. Paderewski's best powers.
Here, truly, there was refined and lovely color,

vitalized and attuned to expressive beauty, to
which both composer and pianist contributed. But
In the first movement there was forcing of the' tone, and in the final allegro some of the melodic, contours were of perhaps too sharp an outline.

There were not lacking, of course, the pianist's
unfailing distinction and brilliancy of ety^e, his
bold and vigorous climaxes and the other admira-
ble qualities of his playing, which are too familiar
to be dwelt upon. Dr. Muck and the orchestra
provided a most artistic accompaniment for the

> Rubinstein work.
I The Boehe tone poem and the symphonic suite by ;

Iyon Reznicek were both new to this city. Ernest i
Boehe is a young Munich composer, and his "Taor- ;
mina," with Its smnataoaa scoring and subdued j
chimingof dtep voiced bells, may b« taken as the re- j
Rex upon a Northern temperament of the clear d?ep ,
skies and smiling shores of Sicily. German art ,

• for four hundred yean past has intermittently re- |
freshed and clarined itself through the pilgrimages \
of Its creative workers to th** Mediterranean, arul
the stimulus has lost little of its potency to-day.

'

[InBoehc's ease it has helped as produce a tone j
I poem full of lovely color and not devoid of or!-- j
! inality, notwithstanding the "Parsifal" reminis-

cencea before mentioned and the overworking of j
: certain rhythmic figures. The composer ought to be [

1 hesxd from acain, as this tone poem is only hl3 |
i Opus i>, and his years have not yet reached thirty. :

Yon Kcznicek's adagio and scherzo were written
twenty years ago. when that composer was even
younger than Boehe. but they hint plainly at the

I clarity of thought and skill of treatment noted by ;

i Contin«»utal critics in his later opera, "Donna
Diana," and in his several large orchestral works. i

The Boston orchestra's presentation cf this modern
music was all that could be asked.

: The New York Symphony Society has rarely

Ial»eu its audiences Juster cause for enthusiasm

I than It did last night, whoa, under Walter Dam-'
rosch's direction, this orchestra played Schubert's (

iC major symphony before a fine (athortag of music |
j lovers at Carnegie Hall. Thanks to Its daily meet- j
!Ings for rehearsal, as well as to the Inherent quai- ;

! lty of its musical material, this organization has

!grown steadily in elasticity and parity si tone and :

1 in unanimity of playing. The flowing melodies of :
Schubert's score won set forth last evening with j
the ease and mastery that can come only tan
a technical proficiency so sure that it leaves ;
conductor and men free to think of the music's
controlling \u25a0 spirit as well as of its details.
There was bead for the larger aspects of Una
r.oblo symphonic monument on Mr. Damrosc-h's !
iart and a quick sympathy between the leader
and his forces. Dt'licacy of touch, crispness net

degenerating into harshness, sonority that was still
musical, no matter what tta decree, and a nice

balance between melody and subordinate voices— a!l
these ex'-cllences, and more besides, must ho pal I

to the orchestra*! credit. They counted to the ;
full in the symphony and hi the other numbers en
the lis»t. which wen Hugo Wolfs romantic "Ital-
ian Serenade" and Ttchaikowsky's moving and j
pictorial overt fantasia bas'-d on •'Romeo an<i j
Juliet."

•
The soloist was Josef Hafmainv and he brought I

forward « pianoforte concerto new to this city.

by pnnoaw, and also three famil?ar display
pieces by Liszt, for piano alone, the MFBaafalllss.*'
•"Lorelei" and "Qaosaeaniaaii

"
The composer of j

the concerto hi a living member of the Neo-Rus- j
sinn group, and, like some of his colleagues, he
shows more aptness at orchestration thaa in '•

thematic Invention or development. There are
'

clear cut melodic idtas lu-re, of some decorative
value, but they are not heavily freici with

significance, and Llapunouw lias d^peti'ied more .
for his effects on their reiteration than upon any j
true working cut of their musical substance! The ,
concerto !s in one movement of moderate length,
and it offers chances fr.r the pianist to utilize act- I
vantageously a smprinK tone as weß as ajeetnoaa

of finger Mr. Hot'rnann made it as effective as \u25a0

th« composer or the audience could have reasor?- j

ably demanded, and his performance, which was !
sane, energetic and well petoed, was warmly sp- j

::\u25a0!•!• .1.

METROPOLITAN OPERA HOUSE. i
"Lohengrin" v.as performed last evening at th* !

Metropolitan Opera House before a large and i
unusually appreciative audience. With tho exeep- !
tion of a little sluggishness in the chorus during
the earlier passages of the first act. the rendering j
was worthy ifall ;hf span i it received. Mme. j
RappoM was \u25a0 demure Else yon Brabant, but did I

not !•. deamrenesa pel the better of her. to the
injury of her dramatic power. In Mane. Lanzen-
dorff iii«- character of Ortrud found os perfect rep- i
resentation as one ooold well wish; inclining1some- I
what to the statuesque in bat acting now and then,

Mane. Lancrwidorff turned thai quality to good ac-
count without abusing it. Mr. Knota measured up j
to his reputation as Lohengrin, while Mr. Goritz
as Kriedrich yon TelramunU, Mr. Journet as Uahi
rich der Vogler and Mr. Muhlmann as trumpeter [
filled out an altogether admirable cast.

MUSIC.
the Metropolitan Museum of Art. the Aaerleaa
Museum of Natural History and the many organ-
izations to which ilr. H«v»mfyer belonged. Th«
immediate members of ths family accompanied til*
body to the cemetery.

MRS. TAFT DEAD.

Dr. Newton Praises Him at Services, Con-

! trary to Episcopal Custom.
Attended by a score of Mends and business men,

the funeral services over the body of Henry O.
Iluveineyer were held at his home. No. 1 East

\ CSth street, yesterday morning, and later the body
v.as taken to the family vault In Greenwood Ceme-
too"- The services were read by the Rev. Dr. K.
Jlrber Newton, the former rector of "S'X Souls*
Church, in the foyer of the Havem^yer home. A
quartet from Grace Church sang "Peace. Perfect
Peace," "Lead. Kindly Light," and "Nearer, Jly
God. to Thee."

'

The coffin of plain black lay in the library be- |
neath a canopy of flowers, which left it hardly
discernible. When the members of the Have-
meyer family and the intimate friends had assem-
bled. Dr. Newton, contrary to the Episcopal cus-
tom, began a eulogy, in which ha said that Wag-

ner In his "Simple Life" implied that no rich man j
could live without the luxuries of life, yet In this ;
instance the man was an example to the con- j
trary, rich, prosperous and successful, whoso j

1 tastes were characterized by The simplicity of a i
man in the most modest circumstances. j

At the conclusion of the services the old ser- |
vants were permitted to see the body for the last j

time, and the members of the family gathered in i
th« room, where a last brief prayer was said.
When the funeral party left the Havemeyer house |
a large crowd gathered outside. Among those who !

were at the services were J. Pier; :Morgan, Jo-
seph Choate, Nikola Tesls. William Baylis, John j
Stewart, John Arbuckle. John E. • Searles, Lowell
M. Palmer, Robert V. Johnson and John R. Par-
eons, besides most of the directors of the Ameri-

'

can Sugar Beflning Company, representatives of,

Religious Notices.

SO cents B lice.

ALL A^.*GEUS**"^FIt;RCII. West End »»*.. M*' n
—

ItW. S. DX I^K'CEY TOWNSENI>. D. !•.. I-TpCttr. ;
Uely CoznTnanlon at » a m- Morriing Prayer «wt Sum-
mon by Hector. Ml a. m. Choral eren»oi!», 4 ». ia.
6traox4Tt wticoa»A.

A>w- ~

nilFashioned Entertainment and1)10 *"
v

Scientific Sport.

aTitli Scotland, November 1:2.,
fasiuoned sport comes in Scotland after

.raart people have gone. Moors and rough
*f,iafr with comfortable houses and ample

Sties' for the slaughter of grouse, partridges.

V-sants. black frame, liaies and rabbits, are

ftiei c J™ddle of Augruat to November, and

£* "jjn«owner, having pocketed the rentals and
U

i-ed to make their estates self-sustaining, do

•*ttl!e shooting on their own account. The
*rt]ties have been entertained on the big es-

"~^. ijr- record drives for grouse and par-
I^Jb have

'"'
•\u25a0 made; the enormous bags have

recorded in the society papers and the

lacrican tenants who have been luxuriously'
-tine their *ru*'sts al Wa* cost have gone

J^-rii. Scottish lairds return to their cs-
\u2666_, and exchange courtesies with their neigh-

a Each day there is a shoot on some bnve
_^te for pheasants with half a dozen pun.-.

-a for the host itIs the -most important event

-m rear. He wants a record bag for the
jurr.plans th. shooting as though it were a
_«t«xy campaipn: selects the Tnen for the
___- jjae of sentries ,with painstaking care;
'

mis the field of non-combatants and women

-3 SCUIeS down for a scientific day's sport.
ytmti:has two guns, with a. helper to stand
1,1-aad load then and each lias his own dog to

tfith the birds; and the host, with one gun, is

fcoamntnri of the beaters, with his head game-

saaar** his lieutenant. Luncheon is served at

jj.e house after the n. 'mine's work,and this is
fjjlotcefl*•- tea when there is as longer lightfor
floctiEg. and '•' \u25a0' sportsmen then drive to their

; wgoet by mo! or trap after the head game-
jgisjic has received a guinea tip from each
-jejt If there has been no bungling and there
jsafair bag itis considered a pood bit of «M-
jjeiioaed E]

;Use shoots en the large estates are the chief
fSilevents and are conducted as seriously and

msßbb! except for the gun fire, as a scientific

rase of g^lf on St. Andrews links. These are
jv,»

—
exeJiantres of hospitality: but Ther^

k sport every day when there 5s tolerable
rather, and the laird lives for little else. He
js co bis <•:. ground, wears the kilt as the
££inctive costume of the Highland gentleman.

tat breathing: his native air, it- not disposed to

(targe places with a kins: on a throne or a mll-
liesaire in Lombard Street. His happiest day Is
fpest with ooe or two companions hi woodland

coa moor, and it i-- the simplest of nldtim"

Mr They starr out early with their guns an.l

Ipair el dogs to find out what they can get by

j^ssrely shootinc. and are satisfied when their
at a: nip-"-"---- contains a dozen brace of
jfcga&r* half as many partridges, a few

gnaw a couple of woodcock and a hare. Tlie

cxed baf Implies exploration at random of the

«ate, a prolonged scramble through thick hill j
*ocd, along precipitous" ravines, detours through

aaaK heather and bor?>" moor and plunges

crtr rough pastures and stubble, where par-

tridges cr pheasants are timorously winnowing j
\u25a0 sfter Bsrvest Ten or twelve miles may have '.

covered before nightfall:and what an out- j
la? it has been for the practised eyes, the j
talced ear? and the impressionable natures of

aoaaaen in close touch with bird life! What •

pisssarabie tensest there has been in the j
I snath c: :he moist air. the glimpses of moun- j

ub peats wreathed in blue mist, the sudden ;

! fjjfct of a grouse ever a wind-swept hillside, ,

Us rsetle of the woodiarid firs, the musical whir i
c' i. partridge, the sly vagaries of wild, wheel- |
lajsbeasauiF. the impatient whimpering of dogs

cad the congenial sense of human companion-

\u25a0Up. Every incident of the long tramp through j
tovETt and bog is rehearsed over port and whls- j

farat dinner in the old house, and no record j
la?with organized slaughter by driving or beat- j
:jis so sportsmanlike as theirs.

The cldiime simplicity still survives hi the j
| •BBBSb shooting boxes, at least toward the i

ca» of the year, when the rich tenants have j
not with their retinue of servants, supported |

irJivish tips from sruests, and the tennis courts. \u25a0

ptcourses and croquet grounds are no longer

fledby day with cay costumes nor the drawing

aaajaocui long after midnight by bridge j
?bjws. There are fewer omnibuses and motor :

ran on the roads, fewer elaborate tea ,

a* fliaser gowns on exhibition and fewer ,
aMhsE and bored faces, for fashionable shooting

ante are notoriously dull far women. There ;
is heartier hospitality on a smaller scale, with
shjaamc'- <'talk about shooting and birds, but ;

*Bfc a Beaut measure of stale London gossip

3d card playing. The Highland lairds are In

when they dine together, and a picturesque

•BBVchi^ withcoat resplendent with buttons \u25a0

•sd enibroid«iri<>s and plaid and silk akM below |
te«atEt. Th- laborers and workmen may have \

tended the costume as mediaeval and uncom- .
l«a«le. act the Highland gentry cling to it a3

itelr birthrighl and as the distinctive sign of ;

iidignity es landed proprietors. They hunt, ;

rifeand fish in it,go to kirk in it and consider j
tthenateliest costume for fulldress occasions.
i
-
. hkipr " remind them that they are on their
•at* heatl. and can trace back their genea-
•Shifor hundreds of years; and most of them
\u25a0 that is something better than making a

•\u25a0*\u25a0» In trade, buying an ancient estate of
=wr*r.G and forest end rebuilding a castle.
?aey bare rr^nrjers as free and natural as the
lr«Bib of the moors, and entertain their friends I
'••at sabjecrlrjg them to extortionate tolls to |
**a*keepers, gillies, butlers and housemaids. j
"^er* «re recognized tips for a big pheasant

\u25a0hat. and these artr t more Jmn doubled tor deer
••tear; but visitors are not expected to recon-

'« ecrvarita to low wages. They have shooting

*t!«8 not because It Is a smart thing to do
ttfi«cables them to keep up witlfthe owners
05 th« best houses, but because they love out-
'«» We. the rattle of the guns, manoeuvring

Mthiogt and birds and genuine sport.
Tfc« tenants who hire aTouse moors and

r&eutct coverts for a short season seldom get**
such sport as they bargain for. The game-

k«pert aifcy be helpful In suggestions and may

**&}•cans generous tips for intelligent service.
.**the host c.•\u25a0:.. .bringon a satisfactory shoot ;
Co3««» he knows every yard of the ground and !
v***

th« campaign after a prolonged and

J**roj«k reconcoißsance. The laird on his own**
Is**little to learn about It or about the j"•***
cf b!:is and the tricks of wild partridges ;*

'••t Btuiday stroll before his big shoot enables
£
*°

to order his strategy and to settle fine :
J*>Stt*of tactics He knows every man and boy**una be meets, and asks scores of questions
***\u25a0 •a. haystacks, turnip crops and drainage.**

•*\u25a0 a dozen partridges hovering over a tur-

J» fielfland cote, the rection of their flight.**• >Mhee through some ;of the heaviest
?***•»ad counts a dozen partridges among
*•

stack* of rotting train. He makes one de-

'*f "**"
another and settle* the points of

1 Jr iek »» the beaters and where he will place

w/0118 In th*rear toward which the birds can
\u25a0

at6 *2lTca-
If the shouting were on the grouse

™*^te tne August heather, it would be an

jartL*011 mor» manageable plan of operations,

v kJr**Aria could b* driven to the lines of the
T*»*tti elaughtert-d by straight' Bring. Tho i

a^^^ants. unlike the tamer birds of the
iT?T'•watte* do not walk up to the guns

*£
*ot- Uk« cUcketia to be fed. They change

;' f̂cal*1wiu, th« weather and their coverte,

**f<k>»Z-ficnt -unnlnir to avoid a level course
7^"wart mDI! or uoward trends and unex-

*-%**** "uo into cafe covert* when almost
•w".*****

"J"1"J
"
1 without being- blown to

A pbejuiant shoot in the uildej dit-

f^*V b̂e laore carefully planned than a
|

"
""•»•»« the laird,. 3vb© gujauooa# th» .

Sift118,0
'

the "\u25a0*** to hl3 Stance. ord!-
reckoning is known

"etS UntU «is by« thereckoning is known

nh^T! ar° nOt V
-
anled at a ScottishPheasant shoot. When women hoot they areleft to practise by themselves, and arc not en-"™2tOf°UoVV the •"«« *»\u25a0 Some of thesportsmen have a superstitious feeling that they

-HImiss the birdIfa woman stands behindthem The men ordinarily return to the castleor hall for luncheon «and tell the ladies whatluck they have had; and after a renewal ofsport in a fresh series of coverts, they meetthem again at tea time when there is leisurefor small talk. Shooting is such serious busi-ness in Scotland that even chaste Diane inhunting costume would be banished as a dis-
turber of sport because the RUns would look ather and not at the birds. Every sportsman at a
November shoot in Perthshire or Forfarshlre
is a enu-k marksman «.n his mettle. He must
do his work scientiticaliy. If game he scarce,
lie must not miss any of it;Ifit be plentiful,the
low skimming fluttering hens must be. allowed
to escape. There must not be a premature shot
that v.iii send the birds back over the beaters-
beads; and, above all. every bird must be prop-
erly killed in the head or neck, and not hit in
the wingor back and wantonly wounded. The
biggest bag will offer no compensation for
blundering marksmanship and the slaughter of
birds not worth killh . The lairds of Strath-
more are among the keenest and strafcMest
sportsmen in the kingdom, and it is one of their
minor superstitions that the cards never forgive
bad play. i.x F.

HIGHLAND SHOOTING.
XEW-YORK DAILY TRIBUNE, SUNDAT, DECE^TBER 8, 1907.

PHIPPS-MILLS.

RYKER

HENSY 0. HAVEMETER FTJNESAL.

ANOTHER STANFORD WHITE SALE.

More of the effects of the late Stanford White

•will be placed on sale Tuesday afternoon at the
germinal Warehouse, Eleventh avenue and .'7th

street- The list includes carved marble and stone

iantels columns, sarcophagi, fountains, doorways,

pedestals, capitals, vases and other marbles, as

well as antique Spanish and Italian water jars.

The articles v.iii be m exhibition to-morrow irom

10 to 4. The sale will be conducted by Thomas E.

Klrby,of the American Art As*oclatloa.

TELHARMONIC HALL.
Tliis Is now among tlie numerous curiosity places

of the city. Teiharmonic Hall Is a place of in-

struction as well as entertainment. The novel syn-

tem of distributiMff musical sounds by means of
electricity Is explain. 'J at every concert. There

are two concerts every day, at 3 in the afternoon

and 8:30 o'clock at night. At present there are ten

soloists contributing to the entertainment.

MR. HACKETT. COMING TO DALY'S.

Mr. James K. Hacked will begin his season
here at Ualy'e Theatre on December U. in "John
Clayde's Honor." succeeding Mr. D'Orsay and Miss
Loftus. who will close their engagement in "The
lancers" on December 21. Mr. Hackett had pur-

posed opening his season at his own playhouse, in

«d street, but the popular success of Mr. John
Mason in "The Witching Hour" caused him to
change his plans.

i
—

Son ofSecretary of State Weds Col-

lege President's Daughter.
1By Telirrapb to The Tribune.J

Clinton, X. V.. Dee. 7.—At the home of the bride's
parents, 'on College Hill, the marriage of Miss

Allda StOker, daughter of President and Mrs. M.
Woolsey Stryker. of Hamilton College, to Bllhu
Root, jr.. son of the Secretary of State and Mrs.

Ellhu Root, of Washington, took place at noon to-
day The ceremony was performed by tho bride's

lather in the presence of about fiftyrelatives and

guests, including Secretary and Mrs. Root and

Lieutenant and Mr*. U. 6. Grant. 3d, who were

married in Washington a few days ago. Mrs.

Grant Is a elster of the bridegroom. The bride was

attended by her youngest Bister. Miss Elizabeth
Woolsey Btryker. as maid of honor. The bride-

groom's brother. Edward Wales Root, acted as

best man The bouse was decorated with balsam

and hemlock branches. The bride wore a gown of

white satin, with trimmings of old
'

duchense Met

wh'le the maid of honor wore white mull, with

lace trimmings. Following the ceremony a wed-

X breakfast was served, during which Professor

Rain's orchestra, from UUca. furnished music. The
reception which followed was attended by about a

«Lil.*.«-eldest daughter of President and

brldwom kl a member of the class of '03. Hamll-

couple will reside. £?

CANAL OFFICIAL MARRIES.
tt-i Dec 7—Miss Helen M. Burton. j

Lacrosse. Wls. Dec. •
j iliainß|iliainB| disbursing

of this city, and Ed*ara
'*

Irthmlan Canal Com-
afflcer and treasurer

•
o^ t*e ™g* homfi of ln6 j

mission, were W™*™"™ • Immediately after ;

bride's «°^cr,here ",;feft for,Washington and
tt. ceremony the fJJP^,/^ t

he utter port en
New York. Thcy^-iH willn^o their j

HOOTS LIEBLERS GET CHICAGO OPERA HOUSE.
At the local office* of Liebler & Co.. it was made

known yesterday that that theatrical arm bad
FiKn<-cJ a lease by which M came into control of
the Chicago Opera House for an Indefinite perto-i.
"The Man from Home," in which William Hodge
'.: the chief performer, will be transferred to the
stage of the opera bouse on Sunday. December ZZ,
That piay la now in the midst of a pros;ieroii3

career at the PI baluii Theatre The Chicago
Opera House is one of fhr oldest playhouses in
that city. it was for years under the management
of David Henderson and devoted to variety per-
formances. On its stage some of the wen known
pWCsrassrs of the present day began to attract
the attention of the public and the managers.

AmonK these may be mentioned Eddie Foy, Jamas
K. Sullivan. Lee Harrison, Frankie Itaymond,
Henry Norman and Louise Kissing.

BENEFIT FOR MRS. MKEE RANKiN.
Attention Is particularly directed to the per-

formance that will be given next Thursday after-
noon. December 12, nt the Broadway Theatre, for
the benefit of Mrs. McKoe nankin. Oa occasions
of this kind the acton show the fraternal feeling
»uid the practical generosity for which they are
remarkable. Many acton have offered their ser-
vices and the attraction provided is a strong nn«.
With the public that is i.;. main point. Mrs.
McKee Rankin was for a lung time known to the
•stage us Kitty Blanchard, ,-md during the career
of "The Two Orphans." at the Union Square
Theatre nS74», under the management t.f A. M.
Palmer, her presence was familiar and charming
to thousands of persons. admirers of acting and
votaries '\u25a0\u25a0 the stage. In that excellent drama
Kitty Blanchard acted Ilenrlette, th< elder sister
of the poor blin-i girL liis not essential hero to
review her professional career. Sin la in her six-
tieth year; she baa been on the stage since her
childhood; she was, In youth, a favorite in 11;**

Boston Theatre; she was at one tlmo associated in
the management of a theatre in San Francisco; she
acted In Ix»ndon, and found favor there, twenty-

stunin years ago; s-;he has played many parts, and
she has gaintd and held an honorable rank in her
profession. She is now elderly, 111, and poor; the
benefit tendered to her by her professional friends
is needed by her; and it is hoped that it will prove
to be a substantial one. W. W.

9

