

JOYS OF ATLANTIC CITY

Season Getting Under Way at Favorite Jersey Resort.

Atlantic City, May 29.—The summer colonists who have begun to arrive at the beach front hotels are beginning to inspect the many pretty cottages...

The recent big storm on the Jersey coast gave Atlantic City more of a scare than actual damage...

The Filipino soldier is a very small but dignified person and is dressed with pretty decorative manners...

The sand man is hard at work. All along the beach he rears wonderful and sometimes very artistic sand sculptures...

The exposition of the National Electric Association on the Million Dollar Pier will bring together a great body of men...

WHY THE JEW SAVES.

The Bishop of Steyney, speaking at the annual meeting of the East London Fund for the Jews...

The Bishop of London said that they had met in support of the most unpopular, the most difficult and the most repaying work connected with the Church of England...

It was unpopular for three reasons. Some people do not like the Jews because they are not like them...

He would like to answer those three things. In the first place, no Christian has any right to dislike the Jews...

LOUIS RUSSELL'S SUMMER NORMAL MUSIC COURSE FOR TEACHERS AND PROFESSIONAL STUDENTS...

UNIVERSITY DEGREES BY THE GRAND CONSERVATORY OF MUSIC, 21 WEST 80th ST.

PIANO, VIOLIN, 'CELLO. NEW STUDIOS OF FRANCIS FISCHER POWERS VOICE SPECIALIST...

RENA LAZELLE SOPRANO CONCERTS RECITALS. SOPHIE FERNOW CONCERT PIANIST AND INSTRUCTOR...

EDMUND JAHN BASSO SOLOIST COLLEGIATE CHURCH. ALOISE CONCERTS RECITALS...

MME. HILDEGARD HOFFMANN ORATORIO AND JOINT RECITALS WITH MR. HENRY HODGE...

AGNES SUMNER GEER MONOLOGUES AND CHILD IMPERSONATIONS. ARTHUR PHILIPS, BARITONE...

AUGUSTA FARRINGTON Organist. HANFORD CONTRALTO...

CLARA FARRINGTON CONCERT VIOLINIST. OLIVER HOLDEN TENOR...

SIGMUND KAHN Teacher of Piano and Voice. MME. E. HODGE...

SAMUEL A. BALDWIN Concert Organist. ALEXANDER MACFADYEN PIANIST AND TEACHER...

WALTER BOGERT MUSICAL DIRECTOR. Dr. FRANKLIN LAWSON, Tenor...

GEORG KRUGER CONCERT PIANIST AND TEACHER. HENRY LIFF ORCHESTRA...

ELIZABETH CLEMENTS RECITAL OF CHILDREN AND GROWN-UPS. OLIVER CLARK...

MAURICE NITKE Violinist. G. DESLOUXES Baritone. MRS. IDA BENEFY JUDD'S...

ION JACKSON. TENOR. CARNEGIE HALL. Wednesday and Friday.

ITEMS FROM THE FOREIGN MAIL.

The British government has issued a proclamation prohibiting the capture or destruction of Gaura pigeons and ospreys for the next five years...

According to recent statements by a German physician, health and longevity are influenced by weight. He found the greatest vitality and lowest mortality in persons whose weight is within 10 per cent of the standard...

The mother-of-pearl shell industry in the Malay Archipelago during the last year has exceeded the enormous output of previous years. The shells from which pearls are made are shipped to London...

A magazine is published now in Japan with Japanese and Roman characters. It is meeting hearty support, and it appears to be only a question of time when the old alphabet will have entirely disappeared...

THE LOAFER WHO SPENDS A GOOD DEAL OF HIS TIME ON THE PUBLIC COMMONS.

The loafer who spends a good deal of his time on the public commons, says "The London Field," hunting for lost golf balls received a slight check the other day when he appeared before the local police court...

MUSICAL.

LOUIS RUSSELL'S SUMMER NORMAL MUSIC COURSE FOR TEACHERS AND PROFESSIONAL STUDENTS...

UNIVERSITY DEGREES BY THE GRAND CONSERVATORY OF MUSIC, 21 WEST 80th ST.

PIANO, VIOLIN, 'CELLO. NEW STUDIOS OF FRANCIS FISCHER POWERS VOICE SPECIALIST...

RENA LAZELLE SOPRANO CONCERTS RECITALS. SOPHIE FERNOW CONCERT PIANIST AND INSTRUCTOR...

EDMUND JAHN BASSO SOLOIST COLLEGIATE CHURCH. ALOISE CONCERTS RECITALS...

MME. HILDEGARD HOFFMANN ORATORIO AND JOINT RECITALS WITH MR. HENRY HODGE...

AGNES SUMNER GEER MONOLOGUES AND CHILD IMPERSONATIONS. ARTHUR PHILIPS, BARITONE...

AUGUSTA FARRINGTON Organist. HANFORD CONTRALTO...

CLARA FARRINGTON CONCERT VIOLINIST. OLIVER HOLDEN TENOR...

SIGMUND KAHN Teacher of Piano and Voice. MME. E. HODGE...

SAMUEL A. BALDWIN Concert Organist. ALEXANDER MACFADYEN PIANIST AND TEACHER...

WALTER BOGERT MUSICAL DIRECTOR. Dr. FRANKLIN LAWSON, Tenor...

GEORG KRUGER CONCERT PIANIST AND TEACHER. HENRY LIFF ORCHESTRA...

ELIZABETH CLEMENTS RECITAL OF CHILDREN AND GROWN-UPS. OLIVER CLARK...

MAURICE NITKE Violinist. G. DESLOUXES Baritone. MRS. IDA BENEFY JUDD'S...

ION JACKSON. TENOR. CARNEGIE HALL. Wednesday and Friday.

AMUSEMENTS

HIPPODROME. NEW YORK THEATRES OR ATTRACTIONS UNDER DIRECTION OF SAM S. & LEE SHUBERT (INC.). 4TH AVENUE, 43D-44TH STS. To-morrow (Decorated Day) AFTERNOON AND EVENING.

MAMMOTH BENEFIT. The Entire Hippodrome Programme Both Times. Broadway Theatre. The MIDNIGHT SONS.

BLANCHE RING! Acton Davies in Exciting "THE MIDNIGHT SONS" TRAVEL AT THE PACE THAT KILLS. BROADWAY, 42ND ST.

JEFFERSON DE ANGELIS. LEW FIELDS HERALD SQUARE. The BEAUTY SPOT. Assisted by MARGUERITE CLARK.

WEST END. THE MUSIC MASTER. In Charles Klein's Comedy Drama. To-Day (Continuously) SEATS ON SALE SIX WEEKS AHEAD.

MAJESTIC. LAST WEEK BEGINNING. DAVID BELASCO Presents. WANTED. THE MUSIC MASTER.

MAJESTIC. LAST WEEK BEGINNING. DAVID BELASCO Presents. WANTED. THE MUSIC MASTER.

METROPOLITAN OPERA HOUSE. TO-MORROW (Monday) NIGHT. Prices \$1, \$1.50, \$2, \$3. Boxes \$20 & \$25.

LAMBS' GAMBOL. WITH ALL THE GREAT STARS AND FEATURES INCLUDING VICTOR HERBERT'S BAND.

LAMBS' GAMBOL. WITH ALL THE GREAT STARS AND FEATURES INCLUDING VICTOR HERBERT'S BAND.

LAMBS' GAMBOL. WITH ALL THE GREAT STARS AND FEATURES INCLUDING VICTOR HERBERT'S BAND.

LAMBS' GAMBOL. WITH ALL THE GREAT STARS AND FEATURES INCLUDING VICTOR HERBERT'S BAND.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

GREATER DREAMLAND. People's Playground, with Its New, Glittering, Golden, Scintillating, Sun-Baked City by the Sea.

AERIAL GARDENS. TO-MORROW NIGHT 8:30. THAT INCOMPARABLY FUNNY WOMAN. MARIE DRESSLER IN THE BOY AND THE GIRL.

CAIETY THEATRE. SPECIAL DECORATION DAY MATINEE. MONDAY, MAY 31ST, AT 2:30 O'CLOCK.

J. E. DODSON in THE PERFECT PLAY. "THE HOUSE NEXT DOOR".

J. E. DODSON in THE PERFECT PLAY. "THE HOUSE NEXT DOOR".

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.

LIBERTY THEATRE. SPECIAL DECORATION MATINEE TO-MORROW. ROBERT HILLIARD.