

ABRAHAM AND STRAUS. To Staten Islanders and Dwellers in New Jersey... The Budget of Monday's Great Values. 125,100 Yards Guaranteed Silks---Less Than Mill Prices.

Brooklyn Advertisements. D. Mathers' Sons. Beds, Bedding, Springs and Couch Sale. \$40. Value Royal Wilton Rugs, 9 x 12, for \$27.50.

BROOKLYN NEWS. Square, of Philadelphia, of the Beaux Arts Society of New York.

Gossip of the Borough. The Post-Christmas Christmas--Not a Drop to Drink.

Brooklyn Social Chat. Personal Paragraphs About Well Known Borough People.

Along toward 3 o'clock New Year's morning a man wearing a high hat and otherwise formally dressed...

An engagement announcement of decided interest to a large number is that of Miss Nan Lockwood, daughter of Mrs. Jacob W. Lockwood, of No. 30 South Portland avenue...

That there are some people who do not forget favors has been the experience of Justice G. B. Van Wart...

old. The justice and the court clerks were much troubled by the woman's plight.

Miss Emily Burrows and Mrs. George Ross McKee. Tuesday, January 12, is the date announced for the annual midwinter dance at the Mansion House.

The annual Christmas tea of the Packer alumni was held on Tuesday afternoon.

Only relatives will witness the marriage on Saturday, February 13, of Miss Hertha Wurster, daughter of Frederick H. Wurster, of No. 70 Red Bank street...

A home wedding on Wednesday evening next will be that of Miss Emily Whitehouse, daughter of Mr. and Mrs. Samuel S. Whitehouse, of No. 43 Hancock street...

Miss Dorothy McKee was the guest of honor at a dinner given on Wednesday evening by Mr. and Mrs. J. Remsen Dittmars at their home, No. 38 Washington avenue.

Mr. and Mrs. Frank Edson Foster, of No. 114 Avenue L, Manhattan Terrace, have announced the engagement of their daughter, Miss Marjory Armitage Foster...

Cards have been issued for Wednesday from 4 until 7 o'clock by Mrs. Edward L. Eldredge and Miss Melina Eldredge.

At the masquerade ball which Mr. and Mrs. Kingsley Swan are to give at the Pouch Gallery on Thursday, January 21, the hostess will be assisted in receiving by her mother, Mrs. Alvan Miller.

Miss Rita Mae Belden and Miss Clara Less Belden, daughters of Mr. and Mrs. Alfred Belden, were presented at a dance at their home, No. 109 Eighth avenue...

SOUTHAMPTON SOCIAL NOTES. Southampton, Long Island, Jan. 2 (Special). New Year's Day brought many visitors to the Meadow Club.

Catholic Church of the Assumption to Make Way for Bridge Approach. In a few months Brooklyn will lose another old landmark in the Roman Catholic Church of the Assumption, York and Jay streets.

SMOKY FIREPLACES. MADE TO DRAW OR NO CHARGE. Installation and Estimates Free.

CHURCH OF THE ASSUMPTION, YORK AND JAY STREETS. One of the landmarks that are to make way for the new Manhattan Bridge.

Smyth, Alfred E. Schermerhorn, O. D. Munn, James G. L. Lawrence and Adriaan H. Larkins. Mr. and Mrs. R. H. Williams spent New Year's Day in Portland, Me.

and facing Middagh street the rectory will be put up. The excavation for the foundations of the new church began last July and it is expected, the new buildings will be ready for use next July.

and facing Middagh street the rectory will be put up. The excavation for the foundations of the new church began last July and it is expected, the new buildings will be ready for use next July.

SOME ODD FACTS IN GEOGRAPHY. New York is usually thought of as being directly west from London.

RHODE ISLAND OYSTER FARMS. Oyster cultivation in Rhode Island is a big industry prosecuted in a big way, and it is an important one to the state.

WEDDING CUSTOMS. The custom of throwing a shower of rice over newly wedded couples comes to us from India, and originated in the idea that rice was an emblem of fecundity.

Now that Major James T. Ashley, of the 12th Regiment, has been unanimously elected lieutenant colonel the next election of special interest will be that for major, made vacant by his advancement.

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."

The review of the 23d Regiment will be held in the armory on Monday evening, January 18. The occasion will be known as "Veterans' Night."