
DIES.
FU-aler. El*>l»e. \u25a0 Jl»nrin. 3*rah.
Hla-k. i^arah 5. Fdnier, Cathartn-

-
P...1.-1. William. WUZiam E. E>.

Bur-. John W. milkman. Th»odor» H.
'.•hapman, VV. M<-K., jr. -'it•-'jpn. Martha D.
L>al«»y. William. Sweeney, Gtll»«pie.
tSaller>-. Frank. VamJerftcff. riarah F.

Status of French Noble Titles.

Trance's Keeper of the Great Sstkt, and
\u25a0?T:r;?ster ol JwstJc. ajßenkhac yinvin the nam*

of the French povemment. has fast, in re-
x. .. to an inquiryon • of Charles
Iy'-lx'uci. .-.. of the S^ine. riiad*1 cl°ar

t^<' position of thr present French Re-
p-jbli? \u25a0^^th regard to title!" of nobility.

about which there spears to be so much
TT.isirpjjreheriPi on.

It is a mistake to believe that these
tfties have been aholisJMd On the con-
tT*ry. tho^e \u25a0which m authentic, that is
tr. *ay. -which have descended in the male

lirw direct. a= provided by Fronch law.
are not only rrcornized. bin safesuarded
hy th* republic But they have to be

-•- -
istered by the Keeper of the Great Seal
nn"'3 the Department of Justice, either on• Me succession of a lawful heir or on the
revival of an oi<3 title Tvliich hay been Irs
abeyance. The Keeper of the Great Seal

ijpriate thl«
-
IiKatlaai only in the ca^e

•of full an-i convincinc documentary proof
tviv.g furr.ished of the existence of the
title, by mean? of the ori-inal letters pat-
wst creatinp it.or else, when thef-e patcnt£;

have r,-r lost, by other officialdocument-
ary e\idence fv:mi«hinp testimony tbat
th*>y have cxiEt<=<l. The I>epartment of
Justice is extremely particular about thesa
r»-^i<=tratir«ns. and there is no such favor-
itism as ttmtt in ih<? reisn of Kins Louis
P.'ulippe and of Xapoie^n 111.

The g-ov^rnroen? of the republic has. of
course, never bestowed any titles Of no-
r.liity.end ring its entire existence of
forty years has consented, vritia much re-
Juctance. to register onlyhalf a dozen con-
ferred by Piu<? IX.betv.-een ISTO and jST?.
-Ml the other titles conferred upon Frenrh
Htixens by the Vatican, by the Kinfr of
Italy, by the King of Spain, by the Kin?
Rtf Portugal and b:>- petty German rulers,'

.ii'e received no sanction and are invalid
in fh'e eye? of French la^v.

it is only titles bestowed by the P.our-
bon ruler? of France prior and subsrouent
to tiie great revolution of 1753 and those
• rofiied ty the first .\u25a0-•- Xapoleons, as

\u25a0>wc!l as thos=e of foreign origin, \u25a0which
have been officiallyrecosrnlz^d. besides the
half a <inj!<?;> '•'\u25a0:' titie

-
eranl^d by Piu.-=

IX. >» hich on due rrri.etraiinn by the
Keeper of the Great Seal have Irpal value
Jr1 Tranc. and they aion^ can be u^ed l*y,
their !:o!.le" in connection .-nith any offi-
cial docunv^nts, s:ich as the records Of
Mrth£, marriaje*"?. dealii?. etc. A man ;
"R'hflquses in an ofHcial or public documerf
Sn France a title of nobility not resjis- |
tetefl by t!;e Department of .Tustic*'1 ren- j
<"!crs himself liable to prosecution for fel-:
«ny. The public officer who mentions in
a document the title, without being' cer-
ia:n of Its due r^jriPtraiion,- i« al.<»o sul>- |
;ect to r3:smis«il and to a ire drastic pen- j
sltie.c. whil" the document in question be- !

<crr>»s invalid.
Tlic- Keeper "f the Great Seal, in his

tply-ia tne Chamber of Deputies to tiie
inquiry of Tiepret^ntfltive]>oboucq. fur-
t.'iei1 pledged hirni?elt' to appij- hrnce-
lort;.. sritb r.iuci< more severity than here- |
tSfore, the law< contained in Article 1*59 j
C the I'enal Code, punishing the u?e of]
Etaauthorized titles. Inconclusion, it must i

be thoroughly undT^tood. flrFt of all. that
'iie "T the days of the Terror abol-
isjiignobiljar>- titles were r«*peale-i dur-
i2? the reign of the first Napoleon, and i

'hat *i:ei«^ i^as i^en no abolition since !

tben >>f I'rench titles of nobility: second, <

ita'i t:ie;r descent is restricted to the male !
J:Be direct.

THE NEW-YORK TRIBUNE.
No. ISM Broadway.

Between 3t?th ana 37th Streets.
Office hours :. '-* ». m. to I•».. in.

SPECIAL NOTICES.
TO THE EMPLOYER.

Do you want desirable help quickly?

SAVE TIME AND EXPENT" by con-
sulting the file of applications o««selectad
aspirants for positions of various kinds
which ha? just been installed at the Up-
town Offlce of

NCR YORK TRIBL'>"E

SUBSCRIPTION RATES
Dail» Witlon. <»«• Cent In Ctty nf >ew

'\ork. .ler^^y t»«.T and Hoboiten.
Bbsbwlbbbsv Tm Cents.

Sunday Edition, in«-ln<tin« »«taday 31*s»-
zlne. |'lt#« < <•!\u2666\u2666<•.

In Pl»w York City mall •»nb««-r»t»*r« will
t,,. rInWSBSi ' rent per ropy »»fri» p««tv«*
%i:BSCItIITH).V Bl" mail POSTPAID.
l>nlly. l(

*r ni«ntJi *•» >"

I»»il>. l>*' »*•«" • •••
Miniiay.P*' year 2 00
l»all> and !*undJ»». per year 00
Dally and >ni»di»y. v*r«n«nth . vJ»

For*isa Po«Uice Extra.

orncE*. g^>
yuVo??ira-N». -.\u2666 Nassau street.WALL STREET OFFICE-No. 15 Wi-.!Ura

rFTO\VN OFFICE— No. t-T«4 Broadway, or an 7
\ni-rtcan Dtstrtct T*!esra«» OflJee.

HXKLEM OFFICE.*— X<>. 137 E*« 13th street.
No. 2ti3 West 125 th «r««t N^. 210 W«aC

•\.,'i'..N BT'REAU—WMtorj BuiMinc-
NBWARK BRANCH OFTICE-mrierlclc X.

"ommiT No TIM Broad *treei.

viißKicAxa aijhoai> wm and Tut tkib-

R,,;«- . -
No. S3 M<">nta/CU* de '.». Ccur.

LONDOV— m,.. of THE TRIBUNE, at D*ae»
tnn'Hou*-. No. MB Btraad

American Espress company. .No. d Hayraar-
k#t

ikoSSH Cook a Son. Tourist Offle*. Luiiga:»

Brown. Shipley & Co.. No. vzr, Pair:Malt .
Sr>«ver Brothers. No. 7 I..»(hbuij.

ThVlonilcn oSW of TIIE T'-.IDUNE •*<?••-

v«cient ;•!» o to ieav* a<iv«rtu«iM«i» &ad su!>-

''FAKIa—Jo&n inro« A Co.. No.;Rae Scribe.
i.r'u Wanazaaier. No. V4Ru« Jea F*ttt«a

E, url-»
Üb«l- uuraau. No. is Kue cambea.
llomun. tiarjua * Co.. No. sU t*J\4.«Ya*4

Ilausaraann.
Cr«cit UudimK. Bureau dem Etraajsra.
Cms jutntal Hotel N»wsstaad.
T«e Hica.ro Ovnco.
Sja^rlaoh'a .Ne*s Ejtchanse. N; 9 Ra» St.

G«orsr.
American Express iompany. No. 11 Rv«••
Ur«-r.iaiu>"». So 37 Avenue da OflSSm

*Nl'">^- •*v^«lit insm
GENEVA _.j..it>i»iu. toiler & Co. and Lnfon
riX»r;ftN"<"::

—
t-rt-roh. l.»raon iCo.. Nc» ;

*nd » Via Touraabuoui.
MaqUity A Cn.« R«nllrr.««.

Mll.^N--".-'aarl^.-h's News Kt<--hi»njt» M* la
Mon^n-ie. ISA.

HAMBURG -Xmerkaa luiprvas couif«ao V«»
9 Alsteruamiu.

TO PLAY N£V/ r\ELLEY OVERTURE.
Edgar BtiUsnan Kelley's "Overture to

.\ln<-r«nh," which he completed In Berlin r*-, (Mill),willlie produced fur the fir-M tira« In

Among them waa Mme. Jane Noria. for-
merly of St. Louis, who was accompanied

ty her husband, i. P. CentanlnL
Mmo. Norip. 3aid bulifisrhta helped her

art, and she r.•A.'ized that tier Carmen was
Letter for •\u25a0;•.:.•;•, r-t-n several.

t>i.'rn.r C'emsTtei wtll arrange for a tour. • his Ruiafan ballet. Hani Anna l'avlowa
:iTn: MitJ:>t»! Mordkia. aftor their appear*
an . Jit tiie Metropolitan <»pera House.

Mmo. Noria with Opera Company Here
ou the Kronprinz Wilhaim.

One hundred and forty opera singers ar-
rived on the steamship Kronprinz Wllhelm
yesterday on their way to Mexico to take
part In th« centennial of Mexican inde-
pendence.

llVie. QaUsunntrtl, last season the pre-

miere dnoswnM of the Manhattan Opera
House, will lead th.- troupe of thirty

Russian dancers who make their first

American appearance at th<» Americun

Music Hall on September 5. Giovanni Mo-
lasso willalso appear with the troupe. .

Members of the New York and Detroit
baseball teams ••• the American League »it-
tended th*1 performance at the American
Mu?io Hall !a.-<t night.

•

WILL SING IN MEXICO CITY

THEATRICAL NOTES.
For her first season as \u25a0 star under the

management of Daniel V. Arthur, Grace

Van Studdiford will appear in a comic
opera called "Whose Widow?" Harry B.

Smith and Robert Smith have written the

book and Ivrics and R. Planquette, who

composed "The Chimes of Normandy," Mi
furnished the music.

Georgia O'Ramey Ias returned from her

ranch in Montana and will resume her part

of Kit McNalr in "Seven Days" at the As-
tor Theatre on Monday night.

The management of The New Theatre has

discarded the plan used abroad and will
present "The Blue Bird" in three parts and
nine scenes.

To prevent an indefinite postponement of

"My Man" owing to the illness ef Edna

Brothers. Mabel Taliaferro has consented
to play a subordinate part in the newest

production of bar husband. Frederic
Thompson. "My Man" will ho produced in
Now Haven on Friday night.

-
Rose Cdglilan. who was a member of The

NVw Theatre company 'h-15 * year and has

been engaged for th<^ coming season, ha*
arranged to play a week in vaudeville at

the Orpheiim Theatre, Brooklyn, opening

on mitsinhfi 5. sii.- win present a <Ira-

m.itir playk I called "Between
'"

<\u25a0 mm and
Night.

CHAUNCEY OLCOTT-S NEW PLAY.
Saratoga. N. V., Aug. 23.—The Broad way

Theatre here Mid a large audience fo-i.imu
when "Barry of Ballymore." Chauncey

Olcotfs new play, had its first pertonn-

unee, with the singing comedian ».> the

title role. Rida Johnson Young, the author,

has furnished Mr. Olcott a romantic drama,

with the scenes laid in County <ial\»ay. Ire-
land, in ITS9. Frederick Knight Logan ha*

written the incidental music.

CAST OK "'BABY MINE."
Alfred Hardy..'.' ErnfiSt i;!»nd'.nnin^
Jlmtny Jinks"

'
Walter .Ton*s

Michael OFKirety lohn E. Mackin
Finniaan E. D. CromwrlJ
Donashey Harry £1. Hart
/,,;\u25a0\u25a0 Miss Mar^aertti <"lark
\ u jp MisS Ivy Troutman
:

-
\u0084_. j^ttl Mi«3 Sara Blala

Masgie Flare Miss tluth Flnd'.ay

The theme of the slay hi not the pleas-

antest that a woman playwright mightnnd.

It makes a burlesque of motherhood and

a farce of childbirth, and it handles little

babies as if they were sticks. The means
do not justify the end. for the play ends
practically where it began. Only a girlish

little woman like Miss Clark could remove
the --tine of vulgarity from the wife's part.

And onlyIvery natural actor like Walter

Jones could bring \u25a0 real element of com-

edy into the piece.
The acting was better than the play. Miss

Sara Biala was a particularly convincing
mother, who desperately .nought the child

that had been taken from her contrary to
her wish. Miss Ivy Troutman was a sin-
cere Aggie Jinks. E. D. Cromwell as a

realistic officer, and Miss Ruth Findlay

played well the part of Maggie O'Flarety,

the daughter of the washerwoman. Ernest
Glendinrtin? was forceful and sincere as
the gullibleAlfred Hardy.

The play was prettily staged in three
acts, two of which took,place in an attrac-

tive bed chamber, with Miss Clark dodging

in and out of bed. Unlike John Drew in

"Inconstant George." she did not bother
to remove her slippers when she got under
cover.

Baby Mine." a Farce by Mar-
garet Mayo, at Daly's Theatre.
The stork, after hovering Hi Daly'*

Theatro for several days, finally alighted

last night, and Iks result was "Baby Mine,"

a farce by Margaret Mayo.

Lest one should think the play improbable

this note -.va.- printed on the proKrammc:
"The idea of 'Baby Mine' \vsi3 suggested

by the following newspaper article:"
"Chicazo. 111.. Jan. 2S.—There aw in Chi-

-pro to-day fully three thousand husbands
fondling Infants that are not their own. but

babies adopted by their wive*,and the de-

luded fathers are bmmbb lbs wiser.'
"This statement was made to-day by

Lyman W. Rogers, treasurer of the Nation-
al Maternity Hospital, from which insti-

tution, he says, some two hundred and fifty

infants are adopted into goo«I homes every
year."

The play reveals the unhapplness of
Alfred Hardy, a yooasj Chicago business
maii, and his wife. Hardy hi exacting and
his wife la careless. thoughtless an.: un-
truthful. Hardy is unable to bear the
situation longer and deserts his wife. Mrs-
Hardy consults a friend and decides that
the only way to bring about th* return of
her husband is to telegraph him that a
son has been horn to him. The deception
works, and Hardy returns, to find his

household in consternation, for the baby

has not yet arrived from the hospital. He
is brought in presently, however, by Jimmy

Jinks, a friend, to whom hail b*-en d'M*.—
gated the unpleasant duty of getting the
infant from an unwillingmother.

Miss Marsruerite Clark played well the
leading woman's part and Ernest Glenden-
ing was successful as Alfred Hardy. The

hit of the -evening, however. Tvas made hy

Walter Jones, who was most amusing as
Jimmy Jinks. The other parts were very

ell played.
Hardy goas into **cstacies over his son and

heir and Insists upon holding him in Mb
arms. In the mean time th« real mother
comes to the house ami insists upon having

her child back. Jinks goes to the washer-
woman's to borrow one of her new-born
twins and afterward takes the first wom-
an's baby down the fire escape to her, but

he is caught by \u25a0 policeman and brought

hack. Hardy then comes in and finds two

ha bios. Instead «if one. And the resource-
ful wife tells him that he. has twins. Then

the Gatti woman apparently sets away with
her child, and to carry out th« twin decep-

tion Mrs. Hardy sends for the Other child

of the washerwoman. Hardy comes in
again before the Gatti woman goes and

finds three babies. He la then told that his

wife wanted to break th«J news gently to

him, so she told him of her babies safe by

one. His pride increases and he bugs the
three as tenderly as he did one and. two.

But the end eonv*s when the irate O'Fk«r-
ety,s father of the twins, and the pleading
mother. Rosa Gatti. meet in the bedroom

in the oresence of Hardy and his wife. Mr.

and Mrs. Jinks and two officers. Mrs.
Hardy tells the truth and Hardy is discon-
solate.

THE DRAMA

THE WRECK OF THE BEDFORD.
Tokio. Auk. 23.— The British armored

cruises Bedford, which was wrecked south
of Quelpart Island on Sunday, »., hung;-

IriK on ii" i.ix=e<l tSdSS« to-day. She was
pounding heavily in the hiprh seas, which
have pravrntcd any attempt at salvHce by

the fle.et «f Ktißlisli a"'! .'apnnese war ve*-

pels standing: by. The weather, however,
is iii'"-i»latnu.

A WEDDING.
fßv Telegraph to Th" Tribune. J

Amherst. Mass.. An?, 23.— fcfJaa Evelyn
Morgan and Lieutenant Charles M Sha«\
U. S. N.. wore married at the home of the
bride's parents by the Rev. Donald Mi-Kay-
,U.:, of Grace Church. Miss Edith Morgan,

the bride's sister, was niuid of honor.
lieutenant and Mrs. Shuw will -:\u25a0 at once

to North Carolina, where Lieutenant Bhaw

nun been enKSged in training the naval
militia.

FUNERAL OF T. H. 3ILKMAN.
The funeral of Theodora Ii Sllknmn,

twice S?urroßatP of Westchester County,
who died on Monday in Yonkers, will bo
bold at St. John's Church. YonkerK, to-
morrow afternoon .it .: o'clock.

FUNERAL OF M. C. HAMTON.
The funeral of Mathiaa C. Haraton, who

died on 'Monday, was boM la.^t nighi at his
former home. No. 511 Clinton street, Brook*
lyn. Mr. Ilamton was born in Dublin, Ire-
land, on Man-li S2, IMS, and came to (fftw

York In the early •»*«. Ho removed to
Brooklyn twenty years aeo and became
active in Republican politics in the Cd As-
sembly District. At ll"1 time or hi

--
death

he was president of the llumton Repub-

lican Club, at No. to Tompkins Placr. The
burial will Uko place to-day in Cypresa

Hill Cemetery.

It was reported that photographs had
been taken of the fortifications at Borkum
and of the new works on the island of
WanprerooK. in the North Sea. near the en-
trance to Jade Bay. L

Another Arrest of an Alleged Spy at

Borkum
—Capture Resisted.

Emden. Germany, Aug. 23.—Another Eng-
lishman, in addition to the one captured
yesterday at Borkum. was arrested to-day

at that place on suspicion that he also is

a spy. [if. offered violent resistance to
arrest.

TWO ENGLISHMEN IN JAIL

ACKNOWLEDGMENT?. i
"lia memory of G. S. P." $5 00
"A breath of fresh air far moAt '

needy one" 1
""

i
M. S. M - 1 "0
A S. B too
"Thanksgiving, August 22' —*OS
"In memory of Q.". \u25a0' 00
Guests of the Pakatan, Ark',ill*-.

N. v 12 71
Collection taken Sunday. August 21,

at a meeting heM for preaching:
and religious sei vices In the school-
hou?f? at A'iiialia. N. V.. through'
E. V. Kin? \u25a0"• '\u25a0'

M. E. I. • '"•""
."Mattapoisett" 10 00
K. A

- '""°
'\u25a0in loving memory. Florence and

Kenneth" ... \u25a0•\u25a0 10 00
\u25a0I. M. H. and S. 8. class" 10 00
1.. P. 11 . :"""

William Nottingham, Syracuse^.....
" 00

Will F. Williams. Plainfield, X J.... 1' 00
Dr. John A. Harnvell •" 00
John F. Dillon . "\u25a0 •. •'• ™>
(Sordon MacCoy. Bast Orange IM
In response to appf-al. Bretton Wood?.

N. II I00
En response to appeal 1 DO

In response to appeal 1
••

Previously acknowledged ."•.1.2:"." 'JT

Total, AuRUSt 23, 1910 $31,382 02
Contributions, preferably by check, money

or express order, should be made payable to

the order of the Tribune Fresh Air Fund
and mailed to The Tribune, New York.

"Dear Sir: Iwrite this note to thank you

for what the Tribune Fresh Air Fund has
done for mv five children. They- have re-
ceived many hours of pleasure and benefit
through your good work while in Shokan,
X. Y. And Iwish to thank you asain for
the excellent care my little boy received
while down with the diphtheria. God bless
those who took care of him in his long days
of sickness and brought him .safe through!

Iexpected to find him weak an i thte aft—r
his sickness, but instead he came home
looking better than when li^ Went away.
[ieai reverend sir. ail Ican give ii;

is a grateful heart, tfa] Uod bless your

K<>f"i work!"

Every one of the nine thousand and odd

children who have been sent away had to

travel to and from hi? destination by boat
or train. Rut. notwithstanding the dif-
ficulty of handling and controlling children
at a time when their spirits are at the
highest, not an accident has occurred to
mar One of the trips, and dnrina the sum-
mer, among this great throng of children,

there were only two cases of sickness that
threatened to result seriously.

One of these was a case of measles, but
de?pitp the fact that the afflicted child was
in a home where there were many other
children, so pr/>mpt were the measures
taken that not another case developed in
the horn?. The other was a much moM
serious Case. A small boy was taken down
with diphtheria soon after his arrival at
one of the homes. A trained nurse was
started for his bedside at 9 o'clock In the
morning. As soon as possible after the
discovery of the case antitoxin was ad-
ministered to each of the children at the
place— not without considerable squirming
and shrieking, but with such beneficial re-
sults that not a child showed symptoms
of the disease. r- *

The little fellow himself was quarantined
and kept Under the care of the nurse for
weeks, until at the end of two months he
was returned to his home, in what con-
dition the following letter Jusi received from
his mother by Dr. Devlns will serve to
show:

All Handled Without Accident
and with Only Two Cases

of Serious Illness.
Itis a rare day in these troublous modern

times that does not see some record go by

the board. <me «lay it Is a record for high
Buildings, the next for high flying, then

the automobile speeders have an inning

and after them the builders of Dread-
noughts. The objectionable feature of all

thia effort to set new high water marks is
that it usually re?ult<« in adding to the
daily toll of the dead and Injured.

In order to balance things the Tribune
Fresh Air Fund has been striving all sum-
mer to do a little record breaking that
would have the opposite result. Last year

9.211 children were sent to country homes
for a two weeks' stay by the fund. At

the beginning of the present season the
Rev. Dr. John Bancroft Devlns, manager

of the fund, determined, ifpossible, to sur-
pass these figures, and he has succeeded.

When a New York Central train drew
out of the Grand Central terminal at v(1-

o'clock last evening with a party- of twen-
ty-two children for Westfield, N. V-. on
board the total to date for the season of
Isl9 jumped to p.229 children. This is
eighteen more than were sent during the
entire season in tHt and USN more than at
the corresponding date in that year.

As there are still several days Wt be-
fore the final party will be sent for this
season, and in that .time all the Tribune
homes- will lw» filled again, the grand total
for the year will be at least. 1,9V) above
last year's figures. These are figures that

\u25a0 | \u25a0 Kent smiles and Rood tini«»s and pounds
upon pounds of weight added to littlebodies
that need^ri the additional flesh and blood
all too much.

OUTING FOR 9.229 THUS FAR

Has Already Exceeded Last
Year's Total.

FREE THINKERS" MESSAGE.

lirnassls. Aug. 23.— The international Con-
ferees of Free Thought, in Mi lon here,

voted to-day to end \u25a0 telegram to the
BpanU i, Premier; Senor C'analeja8 a eorigrat*
Ulating him on the recall of the Spanish

Ambassador to the Vatican. Murfiulf dm
•\u25a0 i-<i;i criticising the attitude of th< Hoi
.See \u0084,; •\u25a0-\u25a0\u25a0.\u25a0\u25a0. ,]i-.- the hope thai tho (on
cordat would be annul led.

EX-JUDGE JACOB KLEIN.
St. Louis, Aug. 20.— Kx-Clreult Judge

Jacob Klein, for many years a notable figure

on the bascsl
"* the midule West, died nt

bis home here to-day. He was sixty-six
years old.

WILLIAM N. JOHNSTON.
Fort Plain, K. T. A\ic. 23.—Major William

Nevlus Johnston, a member of one of th«
oldest families in Central New York, died
at his home here to-day, xlxi\u25a0 -» igliiyears

old. He entered the Union army as a pri-
vate, but for brave and meritorious service
was ma<i>' a major. Hf» was prominent in
Democratic jpolUlcb. Three sons and two
daughters nurviv« him, among them Will-
iam Allen Johnston, of New York, a news-
paper and magazine writer.

DR. JOHN W. BULKLEY.
Washington, ,Aug.

'
25.—Dr. John Wells

Bulkley, Washington's oldest physician,

died to-day at the age; of eighty-seven
years. Dr. Bulkley was one of the first
phyirriana to examine President Lincoln
after he was shot, and remained with him
until he died.

LUCIUS FIELD.
Clinton, Mass., Aug. 2.l.—Lucius Field, past

commander of the Department of Massa-
chusetts. Grand Army of th<» Republic, died
at bis home hero to-day, following an oper-
ation on Sunday for internal complications.

He was department commander in if"4. if.-

served as a member of th" Governor's

Council in i?»" and 1901. Mr. Field was sev-
enty years old and had been in business In
Clinton all his life. He leaves \u25a0 wife and
three -i LUKhters

Born in Hartford. Conn., Mr. Burl re-
moved to Orange in 1888. He afterward

removed to P.rldgewater. Mass.. and nad
lived in Randolph. Vt., for the last twenty

years. The greater pan of his business
life was spent as a member of the firm of
Hurt Brothers, shoe manufacturers, with
factories in New York ;ind New England.,

Four sons, three daushters and thirteen
grandchildren survive him.

JOHN W. BURT.
Si Tolojrraph to The Tribune, j

Orange, N. J.. Aug. 23.
—

John W. Burt. for
many years prominent as a shoe manufact-
urer, who, in company with two brothers
and Llewellyn Efaskell, laid plans for and
had the first house built In LlewellynPark.
\\>st Orange, died at the homo of his son-
in-law, Francis H. Holmes, No. 2-1 High
street, this morning. He had been visiting

in Orange for the last two weeks. He was
eighty-five years old.

Mrs. Pointer was ninety-one years old
and a descendant of one of the oldest fam-
ilies in Newark— the Carters. 11l 1900 she
acquired a residence in Colorado, and as
woman suffrage is a law there, she was
able to v.i: for M KinU'.v. She later re-
turned to Newark to live. Mrs. Pointer
was a daughter of the late Caleb Carter.

She married Jeremiah Pointer, of this city,

in 1840 and spent most of her life here.
Up to th*- time of her death Mrs. Pointer

had been for many years the oldest living

member of th* First Presbyterian Church.
She. leaves three sons.

MRS. CATHERINE p. POINTER.
Mrs. Catherine Parkhurst Pointer, tlie

only Newark woman so far as is known
who ever voted for a candidate for Presi-
dent of the United States, died at her

home. No. 43 Spruce street, that city, yes-
terday, as the result of a fall three weeks
ago.

MRS. ROSWELL P. FLOWER.
WatertOwn, N. V. Aug. 23.—Mrs. Roswell

P. Flower, aged seventy-four, widow of
former Governor Flower, died at her home
in this city to-day, after a month's illness,
from heart disease. Her benefactions to the
city of WatertOwn were very numerous.
She leaves an estate variously estimated at

from $4,060,000 to $8,000,000. One daughter,

Mrs. Emma Flower Taylor, survives.
Mrs. Flower was before her niarriae^

Sarah M. Woodruff, daughter of N. H.
Woodruff, of Watertown, X. V. She was
married to Mr. Flower on December 2(5,

1858. They had one daughter, who was
married in IS9O to J. B. Taylor, of Water-
town. Mr. Flower, after making: a fortune
in the brokerage business, served in Con-
gress for several terms, and in IS9I waS
elected Governor of New York State by

the Democratic party, defeating J. Sloat
asset!

In 1877 he married Marian Johonot. daugh-

ter of James Johonot, of Ithaca, N. V. His

vacations be devoted to studying various
types of birds throughout the. United States,

and many of his collections were pur-
chased by museums both here and abroad.

In 1897 he became curator of ornithology

at Princeton. Besides many technical
papers on birds which have appeared in

Hcientliio journals and several articles deal-

ins* with the same subject which have been
published in various popular magazines.

Mr. Scott was the author of "Bird Studies,"
"Story of a Bird Lover" and "Birds of
Patagonia.

Mr. Scott was bom in Brooklyn on April

22. 1853; was the son of Moses Warren and

Juliet Ann (Cornell) Scott and the sjreat-

srrandson of Dr. Moses Scott, who was a

surgeon in the Revolutionary Army find a

member of General Washington's staff. He

attended preparatory schools in Brooklyn

and Providence, studied for a year in Cor-
nell University, and then entered the Law-

rence Scientific School at Harvard as a

special student of natural history.
During his career at Harvard he was cn-

jraged durinc his spare time in making col-

lections of various kinds of birds, and upon

his graduation in 357.1 he continued this
work, finally in 157.» being made curator of

the newly founded museum of biology at

Princeton College.

WILLIAM E. D. SCOTT.
William Earle Dodsre Scott, curator of the

department of ornithology at Princeton
University, died suddenly at Saranac Lake
on Monday.

Father Kellner established ft German ser-
vice for parishioners of that nationality.

His parish finally grew so large that the

later Adrian Iselin, although a Protestant,

built a separate church for the resident? of

the Italian quarter nt an expense of about
(69,000 :

OBITUARY:
THE REV. JOHN A. KELLNER.

The Rev. John A. ilvellncr. for fifteen
years pa.-tor of St. Gabriel's Roman Cath-
olic Church. New Rochelie. died in St.

Francis's Hospital, this city, yesterday, fol-
lowing an operation.

St. Gabriel's is known as the Iselin Me-

nioriiil Church, because it was built by the
late Mrs. Eleanora, Iselin. wife of Adrian
Iselin, the banker, and a descendant of John
Carroll, the first Roman Catholic bishop of

Baltimore. The parish Is one of the largest

in Winchester County.

Father Kellner suffered for several year?
from intestinal trouble, from which he
sought relief abroad. He was born in New-
York City of German parents and was fifty-
\u25a0\u25a0 years old. He was an accomplished
musician, and before jroins to New Rochelie
was organist and choir director of St.

Patrick's Cathedral.
When the Iselin family built the New

Roohslle church, at an expense of about
$400,000, they asked Archbishop Covrijran to

send a priest who was capable of building

up a large parish. Father Relink- was
assigned, and for several years before the
Gregorian chant was revived the splendid

musical programmes" arranged by him were
£. feature of the service, and on Easter,

Christmas and feast days many of other

denominations were thereby attracted to

St. Gabriel's.

THE COUNTRY'S INTEREST.
From The Washington Poet.

The country is not particularly concerned
\u25a0with the affair* of the party in New York
State, but it is greatly interested in the
relations oetween the President and Colonel
Roosevelt. Republicans everywhere wlil
be glad to know that these great leaders
are in harmony, and Democrat? wilt be
corresponJiiisjly disappointed.

"AN ATTEMPTED FRAUD."
From The New York Evening Mail.

The detailed statement from President
Taft. published tc-uay. makes the stat com-
mittee proce^dinxs r*ad inoro like the out-
line of a Bowery ward meeting; officered
hy tlie lowest typ» of politiciaji; than a
recite 1 of th^ doings of men ii honorable
siii! responsible positions in the Republican
party of th*> • .!•\u25a0. Th« whole conspiracy
Yvas'ati attempted fraud upon the Repub-
lican party arul upon President Taft and
ex-President Roosevelt, and its exposure
come? none too goon to prevent the con-
summation of the fraud in the approach-
ing stale convention.

MR. SHERMANS DUTY.
From The Albany Knickerbocker \u25a0 •eM

Tiie New-York Tribune is but one of a
number of BtaJicb Republican newspapers
that ar*» raliinjr upon Mr. Sherman to de-
«iline the «inubtful honor of b selection
brought »b'»ut by trickery- It has hoe>n
shown conclusively that a full committee,

such us wnuirj lisvr boon pr«-i««nr had 11
been know that the chairmanship question
was to l>*» determined, would have .. i^nt^d
TbeodOfe Roosevelt. Can a man occupying
so fxa'.tcd -a -:toi; as Vice-President of
il'e United State? afford to ax-ail himself
of :i technicality to talre that which it is
clearly tho wish of both the majority of
tha r<»tnmitt«f- si d thp majority of Repub-
lican voters to bestow upon another?

TABLES TTTRNKD.
Frotn

\u25a0 M Brooklyn Ka?le.
••Th" Baffle*' might hold an inquest on

jjr-ssrs. Woodruff, vl'llHam Barnes, jr.. W.
1, •.ward. -«.,^Bt,r. Wadaworth, Vic*-Prert-
d»rrt Bherman and other Worsted rHtii-
ti-i«t!F but dcubts \vhrth*>r nisi would he... whil^. Th*>y hoist by
tb"ir own petard. They hay«- af6U**d .11

Mr Taft an en*Tirj «'1 an Biigrr that have
delivered him from their snares that have
pla<-e<i them on a bad defensive.

P.EMOVKr ALL DOt'BT.
l^fim Tlic N»w York Qlobe.

The PresldeJit'fl Mr. Gi "''l

fully witisnep public curiosity. it re-
movrs all doubt. bo?h as to trie motive r.n.l
the method nt the snap action at last
week's nieetlnc of the Republican Htaie
Committe«, It is iot Btranxe that ti*1

Pr>»Fid^iit « imlijrnHnt over, th* unauthor-
ized m uf hi* nsuiH aad the niiar^prc-
nentation of his attitude The only won-
der in that be was able to hold himself
in for a week. That hA did BO mu.«t h«-
l»ecau»»^ he cherishe<i tlie hopo that Vice-
President Sherman. riven Him, would
wake up and mak<» it nnecesi for
Beverly to administer dis< Ipllne

TRICKERY EXPOSED.
From The New York Evening Post.

President Tiift'js letter to Mr. Grtscotn
in calm in tor.*-, but i- .* tenrlMe exposure
of trickery and bad raith on the part •*
the men xvho have Bel themselves up as
managers of tho Republican arty in the
State of New York. . . . Never was
th*r« a swifter overwhelming with con-
fusion of cheap politicians who wan step
en. k «•»• : other on urn bach la j;le«- nt lh<-
«.'i)*irt irk* they had played. Woodruff
and Barnes fairly bubbled ever with joy
at th^ir o«n d«v«rneßi<. Their opponents
were nothinjr hot siliy boya un<l contempti-
ble "WDHtfurj." They iion worn the
skilled profewrtonaJa in poll)iri<. Wo we
BOW What they nirwiit. They •:;.. prO-
frssional sfaroWem In polities, Killing lo
Bt«OP lo any term of deception or che.ii-
In^ t<» »«tt« «"\u2666* ItaJte*. To tand Up

'"'
honest m«th«*dJ(and «*!•»•» »i , enures was
"umat*ui-iHli." ISiil It Iflto-day the |»rofe«-
sionuia who have I*<-en detected and cov-
fie<'i with hlit-iif. and who « jjl miqi'ef-
j;on«b!v be m*de to refund the wuinlnga
of thtir crooked i<i.iy.

From The SprinsSeld Republican.
President raft's letter to Mr. Griscom

establishes beyond farther doubt, of
course, that he had no hand in .the defeat
of Mr. Roosevelt for the office of tem-
porary chairman.

LOYAL AND FRIENDLY.
From The Syracuse Post-Standard.

Tnis morning's rews columns contain a
full and frank statement from the Presi-
dent, showing that he lias been without in-
terruption ioyal to his party, desirous o*
harmony in New York State and friendly
toward Colonei Roosevelt.

PROVED

IN RUINS.
From The Hartford Courant.

The publication of the letter written by
the President to Mr. Griscom clears the
sir, and leaves' a laboriously constructed
fabric of lies in ruins.

MR. TAFTS LETTER

MRS. CRAIG BIDDLE ILL.
ißv Tf^srraph to The Tribune.]

Newport. Aug.
—

Mrs. Craig Bid'!!". Of
Philadelphia, was this afternoon operated
upon at the \u25a0\u25a0--\u25a0\u25a0 Hospital for appendi-

citis by Dr. Charies V,*. Stewart, of this
city. Mrs. Biddle was taken til on Monday.

He- condition became worse to-day, and
an operation wag decided upon at once. She
was reported as resting comfortably tnis
evening.

MARyT ISE T'B rONTENOT,

The Master cf Belhaven.
For pome reason or other Captain Ralph

j Hamilton, who lias been travelling in the
:United States and v.ho arrived in New j
iYork the other day with his wife, I.*dy

Grizel Hamilton, the huntress daughter of
!the Karl of Dundonald, en route for line-

!land, refrained from making use of the !
title of Master of Belhaven, by which he !
is always known in Great Britain. "Ma?-
:ter" is a designation always given In Scot-'

land to the eldest son of a peer of th*1
:rank of baron or viscount.

The standard "Peerages" give the father
of the Master of Belhaven— namely, Lord
Belhaven— as havinpr established his claim |

.to the peerage In ISIM. But this is scarcely
correct; for Lord Belhaven has merely ;

cho«en to have himself, in Scotch legal i
phraseology, "served heir" to the Belhaven
estate? at Wisha^ . in Lanarkshire, and has

'
refrained from taking any stop? to estab-
|ii11 *1! his claim to the peerage before the]
jCommittee of Privileges of the House of
jLords. The attitude of the crown, which ;
•to invariably advised by the Committee of
|Privileges of the House of Lords in such j
!matters, is best shown by the fact that \

Ialthough Lord Beihaven's sisters have ap- I
;plied for » patent of precedence, to take
:rank as if their father had succeeded to tho
peerage, and which would have had the I

,effect of enabling them to prefix the predi- i

cate of "honorable" to their name, the ar- j
|plication ha* not been
j The trouble with Lord Belhaven* a case
lis his failure to prove the absolute ex-
lUnctionIUnction of male issue of Captain Francis
IHamilton, younger brother of the father of

'

[the ninth Lord of BelhaTen. and who died
in ISS3. leaving: issue. Should any sons of \u25a0

ithis Captain Francis Hamilton, who be-
longed to the Mth Regiment. appear upon i
the scene they would undoubtedly have J
rishtfl to the barony of Belhaven and to
the Wishaw estates prior to those of the :
present lord, who has to co back tO the
midiile of the seventeenth century in order j
to prove his relationship to the ninth lord, i
Imay add that there was no doubt what-- 1
sourer as to trip right of th« ninth baron [
to the title, a* this was established on the ,
d«»«tb of th* ciphth lord, after lone and
careful investigation, by the Committee of
Privileges of the House of Lords. "Single

Bpaech Hamilton." who was doe of the re- !

puted authors of the "Junlus" letters, who
sprvni as Chancellor of the Exchequer in i

Ireland from 1753 to '*\u25a0 Sir Edward Walter I
Hamilton, who was the private secretary
as well as th« most faithful bioprspher of
Gladstone: Sir William Hamilton, Who wasI
envoy at Naples at the beginning of the !
last century and the husband of the no- :

torious Emma T^idy Hamilton, the Eceria ;

of Admiral NeleOn. all belonged to this
E»ihaven .branch of the Hamilton family.

Itis very numerous, and tinder the cireum- :

stanres It Is not astonishing that there i
thou!d be several claimants to the, barcny. j—

one of them here la America— who are j
prevented from taking any stepE to estab-

'

lish their pretensions and thus to deprive j
Lord Belhavrn of hi« doubtful honors only I
by the terrible expense involved in any j
l«>cal proceedinps of the kind before the]
Committee of Privileges at the House of j
Lords, the only tribunal competent to deal
wit1:th« question. i

Derinj; met his widow and married her.
making his home with her in ;ma until
her death.

Herbert De- Here.
Herben Dcring, v.ho has just arrived in

Xew I'ork from England en route to Mex-
!<?:. wiicr" he is to .Join Dm I \u25a0£>:=!• lye^a-
'ion. was: formerly connected with the Brit-
i»h Ercbifsy at Washinpton. where !^e
ve^ renowned for h:^ pro

-
-»ei?s at tennis.

He. »-ffl !*•particularly welcome in iler.Jco.
wh»rr Ms fa.her iras popular for many

Y*AX&a? British envoy. 12<* i.^ a younser

'roiiior zuvij -ecmd heir to Uie \u25a0 pea ::t
hekler of thr old L**rir!S liaro-petcy— nsmoly,

CoKmcl Sir Henry rxrinsr of the Scots
Cuardy>. Tbelf father, who al-o bore the
flsnir- of U^nry. «i'v>%d his succession to the
•arofirtcy ta tiie «iealh of an el'ier brothrr,
i^:a««j K'lw*rd. Thi? I->i«-ar<l I'ering mar-
'\u25a0i^. tort, the wMowcO *lscountC£l Forth,
znr'i. K*o«,nd. the Kn?lish a'-trrfs known on
Uw i:ng!if!; and Anr-rjcan •^tBC" as >Ir«.
\u25a0Bernard IVr-re. Fhe is a daagbter cf the.

PBiitfer Wiiitehead. a sodchild of Tliack-
'rsy, en.j iias niarri^il seam. Tim Derings
r one of ti)«~ oMeft famiiies in Ens-
latrf, bejnjr of r«*tn<jt" Ikuusi origin and
-saving been people «jf proniiii'>nee in the
•cuth of England lone before tlie advent
"f WiHiani th<= Conqueror. In»le^d. th<=re
is in «-xist*>ne<* a d<-e<i by which KUiR

cranted ••-\u0084\u25a0 landK to the
dnxrch «f Rochester in A. D. *M. and on
*hit;!i tii<- name? of D&xiiig \u25a0:\u25a0«• as' one
of Hip wttaoimaC D*:rinr, vhich -a-- ior-
\u25a0xttly m, •;;.\u25a0\u25a0! "Dierin?." siimif.ed In old
Kaxor. "terror." Th*-- ;. rIBSjB are not rich,
*n*i while they have a fine place at Sur-
jenflejj, in Kent, which ..- l^een in the
l"isne>.sion of the family since the dayi» of
Ei"4ard Dertng, who di»*d in 1451, .• IMS
tJf^u It-t for ji number of year^.

Vieoountess Forth whom Ihave

ahove a* havinjf teen the first*
!I>- \u25a0\u25a0 «jf thi la.t- Eduard D*«rins—tliat is Jo

*«'• tii^ uncle of Herbert Dering—was a
"ryn.iuaiyrhter of a former Earl of !>><-x.

wa. th" mother of that youm? L«rd

'\u25a0'.'umtnoiid who, disowned by hia relatives,
in New York, where he had »pent the

J^t r«w years of his life a* a ticket chop-
Wr on the > ,rated railroad and as «.
n'«ht port-r of on« of h\z metropolitan
?e*ai«per3. T)i<* poor Ih«Js father, Vis-
•"O'lnt Perth, foti of ihe iate I^rl<tf Perth,
iad Wn turned out of th^ EncrliMi army
'» «--<;oijnt «»f eowaHire on the ri*-M of"a*"'in the Crimean v.ar.. H« imb*d
lo •innk, an batoLEi from society. In South

an-1 It «-«• there tbat Edward

ISOD irti<>.: i:"i' 1816
\u25a0: a r>i «1 <:li '• n n' 11 71
H»; m "I SBI ft P "> ;r. 75
;i„ . .•.. •. rein p. m 7i ?!

12^ t- v 1-^-ni1-^- ni ;*>

4 r>- ni
*-

Hlffhest tt-mpcrnti:r-»
'

\u25a0\u25a0'\u25a0 -.;^- v" \u25a0;-2 \u25a0 "•« <»t

S p. ni.j:lowpkl. K7 'at \.?,<> a. m.); nvcrace, 74;

oierflgf fnr cerrWpflndins •'»''\u25a0 U-t rar. 7":
y\tva,X* for correspond Ins dat» lust thir'y~thr<f<
•.«».<rs. 7".

toral forecast : I'aitlv cleiidy !•• !.. KM.!
Thursday ; Itjhtto moderate soui.h «iu'l».

Oflicial observations of
' :;ii»>l Ptateg weather

bureaus, taken at Bp. ni. \u25a0\u25a0\u25a0-\u25a0:•• la follow:
CAtx. T«nii»"rature. Weather.

Alßanv •
\u25a0

•••• • 74 Cloudy
Atlantic City 72 «'leur
Poet or, M Clear
Hofl»l'i . »• cloudy

i-^leaarc
* Ctoudr

jj(.«- Orleans M Cloudy
p.. I^/uis \u25a0

>•- Clear
sysstitnatTn "•> Clear

j...ft«i iHlt'-iMI Record.
—

The following official
rwi'rd from the Weather Bureau shown the

change* in t'-mpervture for the last twei'ty-fuur

hours. In sssaaartssa with the corresponding date
of last

•.•»'

For Wastefti Pennsylvania and Western New
Tork. partly cloudy to \u25a0:.. oßOwera ah<i cooler

nlirnt or Thursday: iipiit. to moderate south
winds.

Official Record and Forecast.
—

Weshington.

>ug. 23.—A tropical disturbance, th<> first of the
present season, arrears to be niovfnc west—

nortbw^stward over the Caribbean Sea. although

three series of observations obtained during Tues-
day failed to disclose cither Its Intensity or tiact
location. It Is probable that at d p. m. Tues-
day, the hour of UiG last observation, the centre
of diaturbanrn whs at about latitude i,-. or 17 d-

ftrr^inorth and longitude between 67 ami 0 de-
grees west, about one hundred mll«s south—
southwest of I'.-tn Rico. Advices wen sent
Tuesday to hi! place* Interested

There wore several local thunderstorms, with

heavy rains. Monday night !n the upper Missis-
sippi Valley and upper lake region, and showers

Tuesday in Florida. Colorado and Southern Utah.
Over the remainder of the country there was no
lain, although conditions are e°nerally unsettled
east of the Hocky Mountain?. It is quite <-ooi in
the Northwest and Foniewhnt cooler in the upner

Ink" \u25a0 fion In
' ;--';--' East .moderate temperatures

continued, but over th« central portion of th«»
country and In the B«lth*«B1 Hie prevaiiinij low
\u0084i,v.=iire result"!! '\u25a0" a continuance •\u25a0* inch tem-
peTaiuro. Vnnettled -Weather -vj-IH continue
WedaesCay an.l ThursO.-iy east of the Rocky

Mountain?, with ibowera in <"dorado, the central

1 tains state*, the .Missouri- an.i upper Mississippi
-.allf-ys and upper lake region, .it;'! Wednesday
main' or Thursday in the Ohio VAlley and lo^y<-r
Idke retcinn.

—•••- tvIH also h*" lineal ibowera
MVJnesday nnd Thurs'iav In the south Atlain1q

.\u25a0<r>'l r-:»st <!'il? =tate« and or Thursday In Hie i«*ti
tral an«l •nvtl.rrn RocKy U unTßii; region and
V><stem Texas.

r»nifieraturei will fall generally with the
Bbower&t and !,- Thursday nT(fht rnMe'rately

'• •-">!
vather will prevail per th« Interior of the
r- i»«tr>. In the Atlanti'" >tAt«i temperatures
nil! ,-hance only liitle during the next '*••« dsys.

TTi- -winds a!or.«? th« New England and middle
Atlanll-- caa«ti will b* '<'*'"• '\u25a0 n «rat« south;

alone the south Atlantic Coast, moderate .south,
except variable oxer i>otithern portion; along1 the
e3»t i;.::r ''<>««t, llsht and variahlo; a!an|t th«

.-!• Oulf fVsa«:t. lis-Vit 16 moderate \u25a0=•.!.!!:. on
tV.e lowfr !ake«, muileiate south; on thi kipper
lsk»s. niM»rati» »nd variable.

.i>n!i]<"> tiepßrtttis Wednesday for K'lrnpeMn
portf will have lifrht to moderate sooth trims,
with fair weather, to the <;ranl Hank---.

Kor«"-a«t for i«p«»ol«l LlllSilUlK,—For th«
putrtot nt < 'nltimlila. Ka»tern Pennsylvania, New
>r.r' Rasters New York awl >\u25a0•\u25a0\u25a0• England,

nartlv cloiifiy to-day and Thursday; light to
rnodTate Fouth winds.

THE WEATHER REPORT

The n- \\ Jersey authdritlefl do not intend
to hurry the rase, and th* Major would
:;a'.-- to be declared unconditionally out of

t.t permit of takinpr it up In Septem-
.,- i- «-as Present btdicattdns are.
however, that the Mayor will be sufficienMy

recovered to warrant this action.

The statement was signed by Gallagher.
It was said at the office of the Prose-

cutor o? Hudson County yesterday that
Gallagher's case may be presented to the
September grand jury. :n which case in-
dictments will be asked for charging feloni-
ous assault, with Intent to kill, for the as-
pault on Street Commissioner Edwards as
well as on the Mayor.

"Red in Fridays monir. paper that Isaid
I\u25bc\u25a0as glad Ishot Mayor Gaynor and that
Iwa= sorry that Idid not kill him. this
assertion Is not only a fabrication but a
deep-dyed lie as was ever told on any per-
son. Ihave been praying night and day
ever since the occurance. If the prayer
of the sinner is heard God in His goodness
has heard my prayer and is all merciful!
end

_
indite?-- to the sinner, for he sail! to

the thief on the cross, this day wilt than

be in Paradice with me."

Mr. Adamson said yesterday that the
Mayor would not bear a noticeable disfig-

urement of his face as a result of the bullet
wound. There may be a small scar back
of hi" right ear. where the bullet en-
tered, but that is all. Mr. Adamson paid.

Samuel P. Jacktoff, chief counsel for
James J. Gallagher, who shot the Mayor,

visited the prisoner in the Hudson County

Jail yesterday, and said afterward that
he found Gallagher all broken up over the
reports in some of the papers that he was
sorry he had nor killed the Mayor. Gal-
lagher wrote a statement which he asked
Mr. Jacktoff to make public. This is Gal-
lagher's statement, given literally as he
composed it:

No more bulletin* will be issued by the
physicians while the Mayor remains at the
hospital.

There is every indication that Mayor
Gaynor will be able to leave the hospital

in a few days, and it was said yesterday

that he might be removed next Monday.

Whether he will go to the Adirondacks or
to St. James, his summer home, to recuper-
ate has not been determined.

Mr. Adamson said" yesterday that the
Mayor has again expressed a desire to go to
St. James rath'T than to the mountains. It
is thought that the physicians will advise
the mountain trip first and St James
afterward for \u25a0 rest at home before he at-

tempts to take up his duties again as
Mayor.

\u25a0\u25a0"'••• Mayor's (laughters, Gertrude and
Marion, were with their father part of
yesterday afternoon. .Mr.«. Gaynor leaves

th© sickroom more often now and walks
about the hospital for exercise. She came
down to the automobile yesterday with
her daughters when they left the hospital,

which she has not done before.
It i:- expected that the surgeons will hold

r>. consultation in a day or two to decide
upon the advisability of removing the bul-
i.-i before thf> Mayor leaves the hospital.

Robert Adamson, th« Mayor's (Secretary,
paid yesterday that he thought the phy-

sicians were Inclined not to attempt an
operation until after the Mayor had fin-
ished hia convalescence and left the hos-
pital. He said, however, the matter had not
been decided. Some of the surgeons, it
was said, believed that the Mayor would
be \u25a0\u25a0trnnc enough to undergo the operation
by the end of this week. Itmay be per-
formed at that time.

,
1

,

Denounces as "Deep Dyed Lie"
Statement That He Is Glad .

He Shot Gavnor.
1 Mayor Gaynor .a: up in hit room at St.
\u25a0Mary'? Hospital an hour longer yesterday

j than on any previous day, and his general

condition showed a steady improvement.

Bo confident of his rapid recovery are the
1
four physicians who have been attending

the Mayor that none of them visited the
hospital yesterday.

The Mayor Was dressed by his attendant.
Luke Clark, yesterday morning and sat
in a chair by the window of his room for

two%ours. He. sat up for a similar period
in the afternoon. He is just now trying to
pet used to his l<*g:s and take,s occasional
•.valk.* about the room. Ifhi? condition is
a- Rood to-day he may be allowed to walk

in the corridors of the hospital, it was
said*

GALLAGHER WRITES LETTER

Physicians Omit Visits. His Con-
dition Having Improved.

MAYOR TAKES EXERCISEBLIND ROYALTY DOE FOND BREAKS ITS RECORD
SEW-YORK DAILY TRIBUXE. WEDNESDAY, AUGUST 24, 1010.

MARRIED.
ANDERSON— <^UEEN— At the re«M«nce of tS»

bride's parent*. Ea»t -*!>«'• N. J., on M»m-
day. Ausrusr -. by the Key. Jam** F. RIKS>.
r> D.. Mary L.yon. daughter of Ri-ararrl an<i
>lar>' n. Or»en. tt» Paal Le-wtn Anderson, of
Somervill«. N. J.

FREFffi<.'P..\- \ the r-si+mce of (*•
bride. No. I.i-. West 13»>th «t.. New Tori*City.
•in Mori'Jav aft«moon. Air;»t

—
by "\u25a0« R*""-

C ?>- •'list. 'I«ni C. Kr»*bora to --«— M.
Grant, of P«Hi<ikill X. T.

>otir#« or dMrrisscs and <teath« most »•
arcuiuyiiied hr fall him ao4 address.

Textile Makers Object to American
Consular Regulations.

I'nrir. Avz. 23.—French «*porter« of tex-
tiles have made stronsc representation* to

1L Dupuy. \u25a0 •• .\firii*t<T of Commerce, b«-

catise of alleged hardships and expeaw

-a:3<»*fl by the Amertcan consular r«««l«v
tiores, which require the forwarding ofs*m-
plAy of every pattern of textiles except

laces and embroidery which are ?falpT>«<! *<*

the United States. They My that pr»-
yiousl7 the question of «ampJ»s wa» left io
the discretion of the American consul*, bui
that tli* State Department ten' a special
acent to France to resrulate th«" 5%-«itena.

and that he did -.. in a drastic manner.

FRENCH EXPORTERS APPEAL

Michigan City Almost Trebles It3Pop-

ulation in Last Ten Years.
[From The TrtJWJ* B«r*ao.l

Washington. Aua:. 25.— According to **-
nr*s mat!« !.;)\u2666- ro-.l*v hv th* <-»n*»ig Bu-
reau, the city of Flint; Mi' . has almost*

trebWl In no-,- ;f-r.r> in thf last tei> years.

In 15-*) th« population ni Flint «M Mil
Sine- then it ha.« jtatned r>.4ST p«rw»o*.

makin* its present population 35.5 W. or
•

iraln of 1M.2 In the decennial »n».j* n*ri*>4
The great Increai** t^ dn* Ursely to th»
development of the industry of manufact-
uring automobiles at Flint. Nearly all of
th» Michigan (MMhave «H#w:, ?r«i: gains....... ami it Is probabl- that that
state will take a higher rank than it oad
ten years a?o.

FLINT S GREAT GAIX

New York by the Arnold Volp* OrcJic^tra
on thf: Central Park Mall to-morrow even-
ing.

But Immigration Laws May Pre-
vent the Prince Landing.

\u25a0

«Cop\—isM, 1910: by ***Rrpntwrvofl Compa.Tiy.>

Larni^ravr jUexind^r of Hesse l<s about
to sail \u25a0.. Ambries' \u25a0\u25a0\u25a0\u25a0 the purpo^s of
rr»eT!dinc «ev«»ral month* in travelling Sn

th* United stai«»«. if permittetl by the ini-
mirration officers to land mm For he is
completely Mind. He Is a first cousin of
, „<.- Alexandra «n<i Is at th* heßd of the
i..n-reip*".i!;c branch of the s^verfign

House of ••>>-•. with rights of succession
ro Th« jrranol duchy. He is entitled to the

of "royal Mclmmh,'1 and is clo>' iy
Tejai«-<i. •

'..;;:' his mother and through

his younsrer brother, to •••.-\u25a0 of 11(>'»-

enzollern. For his younjter brother, Fred-
erick Charles, is married to Princes? Mar-
garet, youngest -•\u25a0\u25a0 of the Kaiser, who
mak^s h*>r home «t the t- *•• mi of Frlod-
riolishohe, near Homburs, which she in-
herited from her mother. Kmpress I^ed-
<rick; while his mother jp a sister of that

Prince Frederick Charles to rvhom Basaine
surrendered Metz. in the war of It?*

The Ivandprave. who divides his time b?-
T<«ern his hate and pieture.«<nieJy situ-
ated chitcau of Philippsruhe. in the Uhine
fValleiy. and England. 111 1 .i wonderful mus=i-
<-ian. has achieved considerable note as a
•-oTr.poper and received much of hi? educa-
tion at the celebrated college for the blind
T^rnr Pydenham. on? of the yuburt>i« of
London In spite of his affliction he c

very fond cf Focietr. in which lie mingles
freely in the Tlnjrlish and French capitals.

His .---\u25a0 disappeared in a most
-•"-•<- if fashion nh;l» on a trip around

t"r? world- Durinc th»» voyacr from B

.
r.pore to Java he left his travellins com- ;
vinions on d^ck after luncheon, ar.nonnr- j
'.riz tliat he was jrom^ to take \u25a0 siesta in!
W? stateroom below. He wsrs never heard
nf apain- He was seen to so below, but j
r.o fnc saw him fall overboard, and the

•^orthole of his cabin. ThoupU open, was]

*••<• small to admit of -is making use of
!J to jump Into th» sej«. His disappear-

&nce retrains to this d?.y one of the many j
masteries of thr ocean \u25a0

la readllv uppewlhl* br n»rt*Tn train* from
Grand Central Station. W'bster and J»rom»

avrtiu* trolleys and by earriass. '\u25a0-•« *I.>« ut>-
Telephone 4-«i«W Oramercy for Book of "vie»»
or representative.

Offlce, 20 East i"'! St:. N-->r »• '< C.ty.

UNDERTAKERS.

FRANK E. CAMPBCIX. -*4- «-••• *td K.
Chapels. Private Room- Prlrat* Ambulance*.
Tel.. 1324 Chelsea-

Rer. Stephen Merrttt. the irortcS-wW-Xaown
undertaker. Only r>n* place of '.:<'-'^«» *• •>

aye. and ISO •' :.ftr»est In the world. Tsl.
124 and 125 '-'- •»'«• a

__^^^^_^_

CEMETERIES.
THE nnODLIWS CE3IETEBT

GALLERT-On August 23. HMO at hi* resldeiw*.
y> 1:»1A Halsn st. Brooklyn. Frank Gal>ry.
telov*vi f.uabartd of Edna Eubank.

MERWIN
—

At Orana<». N. 3 . on .v;« ZS.
191ft ?arah Mciwiu Funeral service on
\u25a0ThuHday. August -5, at io'clock p. \u25a0 from

her late residence.

POINTER
—

At >>*\u25a0»:«. N. J.. on Tuesday. 'Au-
. £-:\u25a0\u25a0• 2o !:->':('. Catharine Parkhurst. •wJf* of th-

late Jeremiah I»rah» Pcinier. in the »t« year
Of her ace. Funeral «iervie* R her Ute hum-
Thursday. August Xi, at 3:3© p. ni. Interment
.- Mount P!ea«ant Cemetery. Newark.

SCOTT—William Earle \u25a0•_--:\u25a0 at
Sqranac Lane. August 22. In hi* M year.

SlfJCMAN—Theodors H.. on Monday. Auauat
22. at his r'SiUfnc?. No. 45» raJiJa-i- t'*.
Tonkin. N. V.. In the 33d y»a.r cf hi» a«*

Funeral sfrvli^s at St. J«ihn*« Epi«cop=»!

Church. Tnn«*rs. N. T., Tbur*tiyaft#rn.>on. *t

3:45 o'clock. Train leaves Gran.l Centra!
Depot at \u25a0"••> p. to.

ST VXWOOD—On Monday. Atrsuat ft 1910. at
Squirrel Island. Me.. Martha V-a^nn. xrtfe r>.
I \u25a0 -\u25a0..-•,• and dausnt^r *t th»

late G^orn Walsh, al! o* Erookiyn. Funeya:
services at -STiirrei Island. Me. Interment la

Greenwoo.l Cemetery, Brooklyn.

SWEEXET— Suddenly, at Tupper Lake. N. T..
Glllespla Sweeney, of New York City, \u25a0SJBo ••
Funeral service at No. tf.*«> Lexington aye..

on Wednesday. August 24. at 1" a. \u25a0

\' '.XDERHOFF-Aawst Sarah E. "> and•^-
lioff aged TT. i^rvlre." from Th» Fun-ra!

Church. No. 241 West 23<1 <»t. .Frank C 'ißJr.fr-
bcll Euildins).

BEAL£R On > .*•\u25a0!«• 22. I»I'». Bbsm* mi*-
from *\u25a0.» Funeral Clrurch. No». 2*l

and 'J4."'. West SM ft. '?*-\u25a0ink K. •_amptH''.l
Building).

CU.VCK—?uiWenlr- on Saturday. Atijust 13. «t
<'w»«. Isle cf Wight. Kn?lan<i. Sarah
trl*wof the late WIHUm Dtrrwrn B!ack. for-
merly of Ball. filaclc A C*. \u25a0*• York, and
daughter of th<- lite ri'l*°tmrid C anrf Emily

Bull ijanrord. of n
—

Milford. Conn. Fuaerat
Wl'rtm at Ail Faints' V'-.

-,
Church. Xc-

Milford. conn., on Friday. August 31 at I:»»
p. m. Train leaves \u25a0>< -«•«•

\u25a0- »•• terminal.
New York, at >*:55: retarnta?. leaves Nc-w
Milford at 3:.",« p. m. It .*-:\u25a0- **f
quested that no Sowers t>« »mtt. Philadelphia.
Boston. Chicago and Denver papers please
copy.

BO>t>- ?uddenlr. on AusrtMt 22. I*!'"' Williasn
K. \u25a0n-

; th» beloved husband of Pl»rtb« A. D*
mott. ;;<rrjcM ,V».]ni^>l;4 •»• -" -' it ?:3"
(TeMek, at hi* late r**ld*no«."So. 15S.V Hai! **-.
Brooklyn. Interment private.

SfßT—John v.. at tie MMMIit fci*<l*ti«T-
t-r. Mrs. Francis H. Holro«». No. 2* H2*fc «..
\u25a0 'rang* N. J-. on Tuesday. August 'J3. S<ytle*

of funeral hereafter. Vermont papers fhM

CHAPMAN—?u<Men!y. at Bridseprrt, Cmnt.
Aun« 2J. J»l», \u25a0vvilliam McX la man jr.
Fun«*f%l ih.«a WedrK»*iay. August 24. ISM".
at -\u25a0-.:.- P. E. Church. AdeJphi St.. near
teKalb are.. Brooklyn, at lt>:34> a. m.

DALEV—On Sunday. August 21. ISIO. William.
ton Of tf-.*» late Mi- A. and Patrick Daley and

b«»!ove<i husband of Catherine M<»nnineer. Fti

neral from hi!" UU r«si'i«»n- • No. 307 Warri
«t.. Richmond Hi!:. on Wednesday. Aligns 2*,
%i9 a. m.

7

