

Recitals for Charity Given At Bar Harbor

Some Have Taken Place in Building of Arts and Others at Private Homes; Another Will Be Held

Mrs. Oelrichs at Newport

Mrs. John E. Alexandre Has Returned From Abroad and Is at Lenox Estate

Entertainments for charity are being given almost daily at Bar Harbor...

Mrs. Hermann Oelrichs, who returned from Europe on Saturday...

Mrs. John E. Alexandre, who had been abroad since February...

Mrs. Frederic C. Havemeyer, Mrs. R. Horace Gallatin and Mrs. Snowden A. Falkenstein returned from Europe on the France.

Engagement Is Broken Of Miss Adelaide James

The engagement of Miss Adelaide James, daughter of the Rev. and Mrs. Owen James, of 337 Adelphi Street...

Mr. and Mrs. Edwin Prescott Grosvenor, of 128 East Sixty-first Street...

Consul and Mrs. Shelby F. Strother and daughter are passing the summer at 100 St. Mark's Place...

Mr. and Mrs. William H. Russell, who are at Nahant, Mass., are being congratulated on the birth of a daughter...

Mr. and Mrs. Walter J. Salmon have gone to Saratoga, where they have taken a cottage for the racing season...

Mr. and Mrs. Lewis Grosvenor Morris went to Newport yesterday to remain until early in September.

Mr. and Mrs. Vernon H. Brown, son-in-law and daughter of Mr. and Mrs. William Ross Proctor, will return from their wedding trip within the next few days and go to Southampton, L. I.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

NEW HAVEN, Aug. 1.—A deed recorded today shows that Chief Justice William Howard Taft has sold, for \$25,000, the house in Whitney Avenue which he bought for a home several years ago.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

NEW HAVEN, Aug. 1.—A deed recorded today shows that Chief Justice William Howard Taft has sold, for \$25,000, the house in Whitney Avenue which he bought for a home several years ago.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

NEW HAVEN, Aug. 1.—A deed recorded today shows that Chief Justice William Howard Taft has sold, for \$25,000, the house in Whitney Avenue which he bought for a home several years ago.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

Miss Harriette A. Post

She has been a guest for a few days of Mrs. Vincent Astor at Newport. The picture was taken as she was arriving at Bailey's Beach. Miss Post is a daughter of Mr. and Mrs. George B. Post.

She has been a guest for a few days of Mrs. Vincent Astor at Newport. The picture was taken as she was arriving at Bailey's Beach. Miss Post is a daughter of Mr. and Mrs. George B. Post.

Mr. and Mrs. Paul Fitz Simons have returned to Newport for the tennis from their camp on St. Regis Lake in the Adirondacks.

Mrs. Frederic C. Havemeyer, Mrs. R. Horace Gallatin and Mrs. Snowden A. Falkenstein returned from Europe on the France.

Engagement Is Broken Of Miss Adelaide James

The engagement of Miss Adelaide James, daughter of the Rev. and Mrs. Owen James, of 337 Adelphi Street...

Mr. and Mrs. Edwin Prescott Grosvenor, of 128 East Sixty-first Street...

Consul and Mrs. Shelby F. Strother and daughter are passing the summer at 100 St. Mark's Place...

Mr. and Mrs. William H. Russell, who are at Nahant, Mass., are being congratulated on the birth of a daughter...

Mr. and Mrs. Walter J. Salmon have gone to Saratoga, where they have taken a cottage for the racing season...

Mr. and Mrs. Lewis Grosvenor Morris went to Newport yesterday to remain until early in September.

Mr. and Mrs. Vernon H. Brown, son-in-law and daughter of Mr. and Mrs. William Ross Proctor, will return from their wedding trip within the next few days and go to Southampton, L. I.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

NEW HAVEN, Aug. 1.—A deed recorded today shows that Chief Justice William Howard Taft has sold, for \$25,000, the house in Whitney Avenue which he bought for a home several years ago.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

NEW HAVEN, Aug. 1.—A deed recorded today shows that Chief Justice William Howard Taft has sold, for \$25,000, the house in Whitney Avenue which he bought for a home several years ago.

Miss Eleonora Sears is a guest of Mrs. O. H. P. Belmont at Newport, for tennis week.

Chief Justice Taft Sells His Home in New Haven

NEW HAVEN, Aug. 1.—A deed recorded today shows that Chief Justice William Howard Taft has sold, for \$25,000, the house in Whitney Avenue which he bought for a home several years ago.

Tennis at Newport Attracts Brilliant Society Gathering

Smartly Costumed Women Watch Opening Matches on Casino Courts; Yachting Begins Auspiciously

A boy and a quarter every minute! The Fresh Air Fund's office hours August 2 extend from 12:01 a. m. to 9 p. m.—twenty-one hours.

For every minute of those twenty-one hours the Fund will send out to the country to be fresh air for a vacation boy, or a girl, and a quarter.

Five children every four minutes. A total of 1,675 for the day. The next day ever for the Fund's children.

To reach their vacation places the youngsters will travel approximately 172,444 miles.

Just about fifteen times around the world! And such vacation places—in the Green Mountains, along the shores of Lake Champlain and the beautiful Finger Lakes of central New York...

The railroad ticket for the trip of all of the vacation trips cost The Tribune Fund yesterday approximately \$7,000, or a rate of about \$4.44 a child.

Think that it to pay for railroad fares, do you? But remember that the fare represents the total cost to the Fund of each two weeks' vacation. You wouldn't say that \$4.44 is too much to pay to buy a week's vacation for a child?

Some of these fares, won't you? The railroad bill is a heavy contribution to the Fund to help along the work of these pitiful lads and the terrible tenements.

The first of the "Fresh Airs" to arrive in their vacation homes will be a group of parties who left New York last night on the Erie Railroad for Addison, Woodhull, Canisteo, Alfred Canaseraga and Castile, N. Y.

They will reach their destinations between 6:30 and 11:30 this morning. This morning will be a party of 150 boys, going to the Fund's Fresh Air camp at Ardsley, N. Y.

Next in line will be the great party of 330 children, who set out in a special train on the Lackawanna Railroad at 11:00 a. m. They will begin to drop off the train at 4:20 p. m. when the train reaches Binghamton.

From there 606 of them will continue on to Cortland, N. Y., where the Rotary Club has had a special train to meet them at the surrounding country.

Toward nightfall 205 boys and girls bound for Burlington, Vt., and points near there, will begin to meet their vacation homes.

Then a party of seventeen youngsters will arrive in Cohasset, N. Y.

Finally, a party of 109 children will leave Great Central for the coast at 9 o'clock for Penn Yan, on Lake Keuka, N. Y. These will arrive at a

Yacht Barrymore Returns To Palace for a Week

Ethel Barrymore, happy because her holiday is in sight, began last week of her vaudeville tour with a return engagement at the Palace Theater yesterday.

Her popularity in the music hall is bounded only by the fire laws. Barrie's "The Twelve Pound Look" is the width of the artistic world away from the usual run of vaudeville sketches.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

The Tribune Fresh Air Fund

A boy and a quarter every minute! The Fresh Air Fund's office hours August 2 extend from 12:01 a. m. to 9 p. m.—twenty-one hours.

For every minute of those twenty-one hours the Fund will send out to the country to be fresh air for a vacation boy, or a girl, and a quarter.

Five children every four minutes. A total of 1,675 for the day. The next day ever for the Fund's children.

To reach their vacation places the youngsters will travel approximately 172,444 miles.

Just about fifteen times around the world! And such vacation places—in the Green Mountains, along the shores of Lake Champlain and the beautiful Finger Lakes of central New York...

The railroad ticket for the trip of all of the vacation trips cost The Tribune Fund yesterday approximately \$7,000, or a rate of about \$4.44 a child.

Think that it to pay for railroad fares, do you? But remember that the fare represents the total cost to the Fund of each two weeks' vacation. You wouldn't say that \$4.44 is too much to pay to buy a week's vacation for a child?

Some of these fares, won't you? The railroad bill is a heavy contribution to the Fund to help along the work of these pitiful lads and the terrible tenements.

The first of the "Fresh Airs" to arrive in their vacation homes will be a group of parties who left New York last night on the Erie Railroad for Addison, Woodhull, Canisteo, Alfred Canaseraga and Castile, N. Y.

They will reach their destinations between 6:30 and 11:30 this morning. This morning will be a party of 150 boys, going to the Fund's Fresh Air camp at Ardsley, N. Y.

Next in line will be the great party of 330 children, who set out in a special train on the Lackawanna Railroad at 11:00 a. m. They will begin to drop off the train at 4:20 p. m. when the train reaches Binghamton.

From there 606 of them will continue on to Cortland, N. Y., where the Rotary Club has had a special train to meet them at the surrounding country.

Toward nightfall 205 boys and girls bound for Burlington, Vt., and points near there, will begin to meet their vacation homes.

Then a party of seventeen youngsters will arrive in Cohasset, N. Y.

Finally, a party of 109 children will leave Great Central for the coast at 9 o'clock for Penn Yan, on Lake Keuka, N. Y. These will arrive at a

Yacht Barrymore Returns To Palace for a Week

Ethel Barrymore, happy because her holiday is in sight, began last week of her vaudeville tour with a return engagement at the Palace Theater yesterday.

Her popularity in the music hall is bounded only by the fire laws. Barrie's "The Twelve Pound Look" is the width of the artistic world away from the usual run of vaudeville sketches.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Her vaudeville act, which she plays in the music hall with the same artistry that she gives to drama at the Empire. She received ovations at both the afternoon and night performances.

Edgar Saltus, 63, Favorite Author Of Harding, Dies

New York Writer Made First Bid for Fame in 1884, When He Published Philosophy of Disenchantment

Edgar Saltus, President Harding's favorite author, died at his home, 508 West 111th Street, Sunday morning, at the age of sixty-three. Although he had not been well for several years his illness was not considered serious until a week ago.

Mr. Saltus was born in this city and educated at St. Paul's School, Concord, N. H.; Yale, the Sorbonne, Munich, Heidelberg and Columbia Law School. His career as an author began with the publication of The Philosophy of Disenchantment, in 1884.

Among his other works are The Truth about Tristan, The Truth about Mary Magdalene, Imperial Purple, The Lords of Ghostland and The Perfume of Eros.

In 1935 Mr. Saltus married in Paris Mrs. Welsh-Smith. They had one daughter, Elsie Welsh Saltus. He is survived by his second wife, Mrs. Marie Giles Saltus.

Mr. Saltus was a member of the Manhattan Club, the Authors' Club in London and the Capucines in Paris.

Guernsey Mitchell, Ill Only Few Days, Is Dead

Brother of Rochester Publisher Gained Fame Abroad and at Home as a Sculptor

ROCHESTER, N. Y., Aug. 1.—Guernsey Mitchell, sculptor and brother of Francis B. Mitchell, publisher of The Rochester Post-Express, is dead today at the home of his sister, Mrs. Laura M. Kimball, in this city.

Mr. Mitchell had been ill with pneumonia only a few days.

Mr. Mitchell was a graduate of the Ecole des Beaux Arts in Paris, and made his home in the French capital for twenty-one years ago.

He had conducted a studio in this city. He passed long periods of productive effort in Florence, Munich, Berlin and London.

Among his works are a statue of Martin G. Anderson, one-time president of the University of Rochester, on the campus of the university, and a statue of Eugene M. Wilson, a jurist. This statue was presented to the City of Minneapolis by leading citizens.

"Aurora," "The Young Botanist" and "David and Goliath" are among Mr. Mitchell's works.

FREDERICA S. CAMPBELL RICHMOND, Va., Aug. 1.—Frederica Scott Campbell, a leader in the younger set of Richmond, died Sunday afternoon at her home in this city.

Miss Campbell had been active socially since she made her debut here. During the war she organized the Girls Motor Corps in Richmond and served as its captain.

She also worked with the Red Cross and other war relief organizations. Her funeral services will be held at the residence of her parents, Mr. and Mrs. Hugh Scott Campbell, at 1201 West Franklin Street.

EDMOND PERRIER PARIS, Aug. 1.—Edmond Perrier, director of the Museum of Natural History in Paris, died here today. He was born in 1844.

Professor Perrier was one of France's most eminent naturalists, having been a prominent leader of a number of societies of natural history.

Among these were the Societe d'Acclimation, the General Institute of Psychology, the Geological Society, the Biological Society, the Zoological Society and the Society of the Study of the History of the Earth.

He was the author of a number of works on natural history, among the most prominent of which were "Zoological Philosophy before Darwin" and "Submarine Explorations."

THOMAS JOSEPH RYAN MELBOURNE, Australia, Aug. 1.—Thomas Joseph Ryan, former Premier in Queensland, died here today. He was 71 years of age.

Mr. Ryan was a member of the labor party, is dead from pneumonia, which developed from a chill sustained while he was traveling in Queensland.

LUDWIG F. MERGOTT Ludwig F. Mergott, president of the J. E. Mergott Company, of 18 Jelliff Avenue, died here today.

Mr. Mergott was born in Germany and received his schooling here. He came to this country when he was twenty years old. He was a member of the Technical Society of Newark, the M. G. V. Arion Society, the Turn Verein, of Newark, and the Arion Liederkreis, of New York.

He is survived by a sister, Miss Anna Mergott, and several nieces.

LORD REAY EDINBURGH, Scotland, Aug. 1.—The death of Lord Reay, former Governor of Bombay, was announced today. He was in his eighty-second year.

Lord Reay (Donald James Mackay) was born at The Hague on December 22, 1839, the son of the tenth Baron of Reay. He married Fanny Hasler, daughter of the late Richard Hasler, of Aldingbourne, Sussex, in 1877.

He was a member of the St. Andrews University in 1884 and served in that office for two years. In 1886 he was appointed Governor of Bombay, which post he held until 1890. He also served as Under-Secretary for India for one year. He was the first president of the British Academy, being elected to that office in 1901. He retired in 1907.

Birth, Engagement, Marriage, Death and In Memoriam Notices may be telephoned to The Tribune any time up to midnight for insertion in the next day's paper.

Telephone Beekman 3000.

BIRTHS

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at her residence, 100 Ely St., N. Y., at 8:30 a. m. on Tuesday evening, August 1, 1921. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

DEATHS

ARENDT—On Sunday, July 31, 1921, Frederick Arendt, aged 62 years, died at his residence, 428 Maple St., at 4:45 p. m. Funeral services at 8 p. m. at St. Paul's Church, at 8 p. m. Interment Wednesday.

BROADBENT—After a brief illness, Sunday, July 31, 1921, died at his residence, 145 Hudson St., Brooklyn, N. Y., at 10:15 a. m. Funeral services at 10:30 a. m. at St. Paul's Church, at 10:30 a. m. Interment Wednesday.

CONWAY—Maudie Conway, daughter of Martin J. and Bridget A. Conway (née Marie), died at