
t

TELAMON CUYLER

. SUES WIFE'S MOTHER

!jys Slio Induced Her Daughter
o Lcavn Him and Oct

Divorce.

ATTACHMENT FOH $500,000

Plaintiff Once Said He Was Pro-piiriii- fr

liist of Now York's
Social Klect.

A' ritt.ii hinoiit for $500,000 against the
trop'rt.v of Mra. Isabella T. Barton, a
nealthy widow now living lit Alftme1a,

fat. was granted jestcrday by Supreme.

t'ourt .luftlro Senlury In n milt brought
l,v Ttliiinon Cruicer Hntlth Cuylerrlawyer,
.niton broker and social mentor, on the
around that Mrs. Harton hail alienated

affection of IiIh wife. Mrs. (Iraca
Krton. who Is the dcfenilaiit'H dniiRhter,
iJI Indued her to leave him secretly In
March. 191", and to divorce him sulme- -

ouentlv In California. The attachment
u.is cruiited on the ground that Mrs. Bar
Ion l a t. It will bo nut In
the hands of the Sheriff when
an effort will be made to find property
of the defendant In New York.

Culer, who wan practising law In At
lanta. ln at the time he married Grace
Marlon In New York In 1900, went before

the CeoigU Ijeglslnture shortly before his.

inarrl.iKe and had his name chanced from
i'ulor Smith to Smith Cuyler. lie Is now
tikntlllid with the Purls hotisu of J. P.
Morgan &. Co., and la the son uf the late
Henry Hunt Smith, one of the best known
mtton factors of tho South.

Traces Ancestry ta 1BBO.

He traces his ancestry back to a Cuy-

ler ho came hero with De pevster'a reg;l-uifi- it

In ICiO. He announced a few years
jro that he was prepurlng a new list of
tlie social elect In New York, which would

the name of Mrs. Hetty tlreen,
snd would be headed by Mr. and Mrs.

U'orneiltis Vundeiblll.
In his complaint t uIr, who calls

Mnuelf simply Telamou Cuyler, a.iys he
Married ilrace ll.irton on November 14,
1P0C, with tho approval of his wife's
mother, the defendant, and that at the
time of the marriage both women were
persons of large Independent means,
t'uyl'r says be was conducting u modest
lut Kluuing law ptacticc at the time.

Tin plaintiff ullegis that at all times
lit il the greatest love and affection for

Lis w.fe and that she letumed his loc
ijtll the alleged alienation by the de-- '.

nflant They have, two children, ilrace,
II vears old, and John, 5. lie says
h's vslte lived with him In Atlantic for

Uwo si.irs, and that he was mettlng with
success, but that his mother-in-la-

him to sacrifice his professional
areer and lemovc with his wife to New

Vork. Cu'lil savs that from the time
of his marriage until March. 191 2. when
lis vvfo deserted him. his mother lived
with I). in

xnci'llona Alienated, Me a.

if

to tu.v niairitiRe.' say"Suhstuuent
uvlr 'the ilelendant conceled

. alUiiab th uffections of m wife and
roeuie tin dissolution of the marriage.
id bv throat!, promises and acts tend-t- o

huin.l ate me before my wife and
fale suitemints concerning my ac- -

o". wholly rubbed me of the affection
f ni. wtfr hi that she left mo secretly

d took my children to the home of her
lothfr at Alameda, Cab. where she has
tl' e I Chilled."
Cujlcr got some publicity two years agn
hn he was running the cotton tirm of

'I II Smith & Co. He left New Yolk
. v Atlanta with l3l,nort worth of bond

hi possession, and disappeared from
the tram In North Caiollna. He w:v

.Ming four days and when found he w.i
a Hate of collapse. He saitl he thought

fit ti was going to stop tind got IT

if ul a teb gram to his mother, Hj
tl anil struck on his bead, and knew

r.t!i!nc cb inly until be found hlnuHf
a-

strum.
days later bathing his head over a

TEA DANCE FOR CHARITIES.

Br Held at
morrow

MacDoticll Club To--

X tta dance and sale will bo held at
Club, l"! West Klfty-tit- 'i

-- iteet. afternoon from U

itil 7 o'clock for the benefit of the New
x ik filing committee of the State Char-- i

e Aid Association.
M.SH Ituth, Uiaper will give some of
r monologues at 3 o'clock and later there

be erral fancy dances by amatiurs
su iet There will be general dancing
ft a d lea will be served by Mrs. Henry

Ilnani Mih Joan XVhitrlrige, Miss
l a i 'Idle, Mis. Duncan (1. Harris, Mins

. I S.iwscr and other. Interesttd In
a tiiurlty. A feature of tho sale will j

'ov table for children, for whom
d.n.ssion will be charged. Tickets

f r t.ie 'I'tertaminent and dance are Jl.
of the patroiiisses are Mines.

I aii r Huntington, lCdward It. Hewitt,
,i w of Hall liutler, Shepard A. Morgan,

iui M Podge, William Church Os-'- i,

Paul Tuckernian, Frank Sullivan
'h Krcdeiick Kdey and Kugene A.

i ibln

MISS McADOO BACK IN CAPITAL.

.tlr. Ilnppnril, en Xllnlaler Kcojir
the .elherlanila, Arrive.

XVjiciiimiton, Nov. "", MIbb Morula
Xd'si. daughter of the Secretary of the

'i 'as"H. Is vIsltliiK Miss Klu Uoblnson,
ii ii,-l'-ii of Mr and Mih. Italph Itobln- -

n Hiiltlinore, She wlU return to
' -l iKtun (in MiiikI.o ,

I'lc ne s Is appolnieil Minister from the
. Hie. Mr. Itapiiaid, has arrived In
V. jshiiKton lo succed Mr. Loudon, re-- i

'l i,ied to the olthe of ForclBti Af-t- i
rs m his own country.
I' mi Xdnilinl and Mrs. Kdward H.

in iiKMiited their dauKhter to society
t i ii'iiinium at u ten at Itauscher's.

THE

'."irlmU I'roin Liverpool and Qlleena.
I ii iv n and the t'ontloent.

H ii XX bite Star liner Adriatic, from
1 '"t r,i ,ni, ijueenstovvn'
1' Mr. XV. II Mr and Mr Klrka

"i Lalhron.
' Hirbir

l' ii

V Jn II

111 'I
1...1

SEAG0ERS.

I'l.irke
II I'hlford.
IT

II Hum
Mi. I.. H

Tseddvll

I'rench

Xudie I'onia

Una Cav alien
tfn Muidloie.

XI ' Ttxlliei fllKj HI lly' .111
A a 1st mm" ' Tr .urn

Ii '.ni i.nlliiiis
M . K .1

t ijr

Krneito
olxrl Ookhchmidt

Afternoon.

MacLiowell

S A M

Mr. and lr
Mcliiinald.

Mr and Mr. XV, A
j'err.v.

La;e
A il Poll' h
)r and Mrs. Ii II
Itadmnre.

II K, Tlederaann.
T t" XVynn.

liner France

VI' Cameron t'nrbea
John U. A Leithman
t'harle. Korh
H. II. II Joy
Mm.. Maaauuet,
S It Newla-rr-

The llev. P S
Phrlau

JiiIiii Iteilf
Thomil
L, de Sal tlge

lUroneas de Uonuecaza
de MartraU.

3. L Jni.

MUSIC FOR YOUNG PEOPLE.

"rninhmi) Concert Pairs Kiluca- -

tlnnal and Tuneful Alra.
The Symphony ConcorU tor Young l'oo-p- le

under the direction of Walter Dam-rosc- h

opened sixteenth season yes-
terday afternoon at Carnelo Hall. The
programme prepared for tho entertainment
again followed the aim of these concerts
In pairing educational opportunity In
tnualc with pleasure and began a study
of the modern orchestra and Its Instru-
ments us bearlns last seanon's course
when the dance anil e.v millions weio
considered.

The Instruments explained ami Illus
trated were the oboe, Kngllsli hoin, clar-
inet, viola and violin, Mr. Damioscli
made the explanatory remarks and thu
following playeis, In the order of th
named Instruments, did tlio IIIUNlratltiK:
llruno l.abatc, Ccsuie Addlinandn, liustav
I.aligenus, Hans Welssmann and Kath-
leen Parlow. The composition selected
by the distinguished violinist In disclosing
the vast ponets of her Instiumeut
was the eecond violin concerto of Max
Hruch In I) minor.

A trio of Itcethovcn for oboe, clarinet
and IJiigllsli was excellently per-
formed and received prolonged applause.

Procession of the Pllgrlmo,"
Herlloz's "Harold" symphony, afforded op-

portunity for Illustrating the viola, while
the opening number, Spinning Wheel
of Oniphale." by Salnt-Saen- provided
through an excellent performance by tho
orchestra a line display of the separate
Instrument In combination. The final
orchestra number In the list was llneseo's
first ''Humanlan Rhapsody."

Mr. D.uniosch In hli remarks combined
In a mnt Interesting manner the usual
abundance of knowledge and wit at his
command, In outlining his of
for the coming he said that the
development of the orclustra as a whole
and In part would be followed Uh
simplest of lnstrunieiil.il combina-
tions, the llrt having posslbt been at a
time when two or more shepherd pln.vod
together upon pipes of reed, down
to those of our which cm produce,
audi unlimited variety of coitus and tre-
mendous effects.

SCHOOL ART LEAGUE LUNCHEON.

Rapid t.ronlh of Society In TOO

Members In Three Year.
The School Art League, an Institution

which has for Its aim the furthering of
the art training of the pupils of the city
schools, had Its annual meeting
luncheon yesterday at the Av
Hotel.

The speakcts weie Itoheit XV.

forest, incident of the .Metropolitan

and
enue

de
Mil- -

scum of Art. A. Augustus Ib-al- presi-
dent Brooklyn Institute .Museum;

O. Agar, president National
Arts Club, and I'taiik XX'. Crow nlnshleld
of the On fur j .If ujnifiir. Hclnrleli Mejn
sang and .Miss Molly Ilest recited

The activities uf the league at
present are Its lectuies on Satunlay
mornings for public school pupils In both
the Metropolitan anil llronklvn museums.
both of which ale largely intended, it
'scholarship civet, to eight city school
Kluduutos for industrial art study and Its
medals for craftsmanship, which aie
given to 400 workcts Jn the workshops of
the public schools each year. .Jr. Carnegie
gae the money for the medals this scar,
Itobett XX'. de Korea t having gheii It last
ear.

Mr. de Koret in ills atldtess spoke of
the rapid Rrowth of the league, which
three ago was a meie cnmmlttoi.
but now had about seven hundred mem-
bers. The Junior league had Inci eased to
1,600 members. Ha cave hi assurance
that the officers of the Museum of Art
felt the of the league to lie one of

plan their most Important aids a one of the

Jamri

Count Posae.

fiom

llatla

Harini
C'liunl

their

upon
song,

little

horn

"The from

"Tho

plan work
season

from
form

their
time,

tona.1

Paik

John

chief

years

work

surest means of building up the public
good taste of the future.

ETCHING PROCESSES SHOWN.

Interesting; Kxhllilllon of Mrthodx
at the Public l.llirnr;.

For the next few month. the piiiit gal-ler- v

In the New York Public 1.1 bra r w'll
be occupleil by an exhibition llluslr.r ng
the making of an itching hit.-ie- t in th.
subject I appareiitl and the
matter Is here presented m m graphic a
manner as to heighten the interest

The visitor e the entire piocess. be-

ginning with copper plates bare, grounded
and smoked through production by mean
of etching needle, burin, roulette, aquatint
and other aids, the aold bath, the work
of the printer to the tlnlh.il print. Ill en
some pictures of print lovers and pilnt
shops are shown and a selection of etch-

ings by the master of the art.
Wherever poslble the actual objects are
shown, plates, tools, proofs, counter-i- n

oof, early and late Impres-lo- u

from the same plate, print. illustrating
changes piade on thu pi He, prints on
various kinds. of paper and on satin.

Processes are Illustrated plctorlally.
Huhot Is shown smoking a plate, Iteni-bran-

appears etching, Neureiither shows
the Imp of the acid attacking the artists'
handiwork and WhiMter la seen at the
press.

The exhibition will toinaln open till the
end of next March.

LE LYCEUM'S COMPETITION.

I'rlaea Offered for Orlalnal Vol'l.a

nml Iraiislatlona.
Tl,.. Soeietv I.e Uyceuin. m order

Increase the Interest in rrenrn iaiiKuane
and literature anioiiK American women,

has offered prizes rantrlnK from .10" lo
J.-.-0 for the best orlKln.il work and trans-

lations which may t- - submitted. Mine,

Carlo Polifeme, iiresliient of the froclety,

.sesterday announced tin- - conditions of the
competition.

The subject allowed to the competitors
are "The lnlluence of Joan of Arc" and
"The HuiImii Hlxer." The Hrst must be

In French verse and the second may be

a tale or lesend ransInK In length from
300 to S00 word. Then an llncllsh
translation of "I.es Sovoys et Le Pen-sees-

from "lai tlulriande do Julie," which
must be done Into verse, is the third fea-

ture of the competition,
ManusenpiH mum kih "if;"" i tliere

pseudonym, to .Mile, iteiene no .eeicici,i,
172 WashlnBlon Park, Hrooklyn. N. X.

They will be received until tho last day of
Janunry.

The competition Is under the patronaKc
of tlahrlel Hanotaux.

COTTIER SALE BRINGS $37,047

Sin, t', Mtrnnsa l'a neat Prlee,f4H
for flld Tapestry,

Tim Cottier salo at the American Alt
laancintlon vesterday develoiied
lively bidding nml the total for the
nnoii amounted to ISD.UJO, imikiiiE

Cottier ale $j7,n47 to date.
The best price realised was $th paid

by Mrs.
tapeatry
arveil

screen
frame

i jnest iv nanaU
Mrs. William Thaw aecured

handsome chulrn, payint: :i"
H wliiKiiil chair and d chaise

both upholstered
needlework. Fowles paid 40o

old I:ukIisIi cltot of drawers
'Anne stylo and laid for HU Knslltdi cab-- !

(net In lacquer of the name period,
I Other unlet, fivefold screen
I Stewart Duncan for curved

o.tli Jacobean In S P. lllls"
Jacobciin liulfet X', Painter

for W and Jacobean armoiro to n.
Wllllaina U'10.

Th ial continues Monday afternoon.

jAoiir

THE SUN, SUNDAY, NOVEMBER 28, 1818.

IkMRDtfffH
boHirrM

TEXAS TURKEY DRIVE

GREATEST IN THE WORLD

(Iiip lien! of It.lMMI Krivi-r- '

Tiisk In to Ki't'i I'oxx Ffoin
(iniiiir to li'oot.

t 'fi.no, Ti x . Nox. '.: The "tmkey
tinl" ni.i.s be barriil fiom society the
country mi'r, but II will in Mr come into
li.nl npiite in Cueio and sotithwi st
TeMis. at lciiit not
that tills section l most

tint'
esled

and f.iiiillhr with.
To dis.now tin- "turkey Irot

bj some the "tuike drive." would bo
to Ignore one of the binctst and best
piOliiK Industries of this mi tiou. which
Is 'the world's Klillt'St tut key PIihIuiIiiK
centre. Hetwem .'.o.niio and tur-ke- s

will be "trott.d" into I'tiiro this
sear. Many dressed bird which will
i.e hamrini; In Noitbciii pout!r sliop
the d.iv before Tli.iiikKl Inn will trot
olid Kobble with thousands of Its kind
Into Cuero dtirlnc the next few das.

Thi to Is no other, testis lty of Its
the world, nn each of the four days

of u.iMdv and fun making theie will b"
"trotted" throim-l-i the its pannle
of thousands of turl.'ss. ilrlscn III fiom
i.oints milis away. Last year only one
parade was liild. Ill which '.O.niii) birds
piirticlpat.il This enormous IIikI;
SWalllpeil till' "IK ""'I sk.i.ih.-
,.t ,,,fU :,i.,i resiiliid lii heavy financial
In- - to the owners of the birds. Pour
imi.iiIis. with smaller iiinnber of blnls
in each i.ar.nle. but KH'.iler number In

all. dihtrlbiitf d "wi the four days,
will lie held this year (Sow "'
oultt and his mlllt.u staff will head the
"tint" on tlio second day of the

""li'tiiinu the four das of fistivitles
Sultan and his court will rule the town,

in keeplnir with the atmosphere cieated
bv tin enoi minis number of "ttnks

Mavor .1. M HalbT
I.e v.ciluiin will be Silllau II

Miss Qil.iv ll.ithboue of X'lclorln
In. the inot beautllul Kill in
enu uiii l,e Sultana i it cue.

II

1

a
a

a

a

a
a

).

a

from sunoimdlnK townsmen and women
will compose the court, svhlch
o..i... ..,i Aiiltnn.i will head
lay's parndc of nil keys. The
from all southw.st Texas "till key

ciuntlcs will follow- royn couit
(in,-- i t; in me -

spirit

will bn dances aim i
..,..... n.., il III Ilie ,.

uii...... ... -

of
rei-ln- n seems

sunn."-"- . ,'.,..
the

flourishes
the

abundance

"tnrkex

ccbbiii- -

Yekrtll

Mo-rlft-

the "turkey inn nm

to

prime. lo
I lie .. til

be natural iiomc m mc

part of

the i,t

itl tills section as in ii"

mil

the
tln

the
the

even

eniei
the

I'niled H. un-n- - is .. .

of natural food upon xviiicu
.h- - i.leA, thrive wonderfully wen. in. in. s

of wide raiiRes for their foraKlm.. hi d tl e

climate Is so mild that no protection is

necessary 111 order to raise them success- -

f''No'twllhstandini; the Ideal con- -

eome lull. ur hi this sect on. nunc?"
ifler-- 1 ..,. i rul-e- il to any

i Mlitriitr.. tlllttltS
n

the
i - rnr u or Olll mole ti

tunics

extent
were erectnl at

Their cbtabllshnienl tesulll
Cn.i-- beconilllK centre

Ulptinuu screen i,..l..l s:,.t,.u
if the
being

Otto lluriict. iiRent. hoiielit two iii,.,,,.,.,! ut of heie tlian any other place... - '
wn.ul conso ot inn auuii in the country, e rout the of No

i,i inn tttmiiti' in ast .i.iuii.ii ,i "' I........
curio nlKht and day In order

I Mr Wlnllirop paid Pjr. for a nrP M ,iperallnn
cabinet of ebony Inlaid with of , ,,,i,,e the thousands of tuihevs hioiiBlil

i fnr :i ntiislr' cabinet III enmino i,, i,,. tiH. furiuirs.
wood' and cbou.v nnd $4.1' for a The birds are dilven Into
...in. ..iHitni nenalssance and old n,e cunnti v roails Ilk" entile.

I Iw--

I ror S7 for
lotiRiie, In antiiie

Mr. for
an III gueen

were a leather
lo laSHs a

' cabinet Miss
la coxed lo Is.

a
for

l

the

.'oo.ono

In

sir.

M.IUKIHCl

.l,,,t
th

almost

th'

turkey
in

to ot

mother

over

n.,..t.M h.iiii men colli I K nm ueni mm

it, oust few ikon. The lai'Kost turkey
.Inlia iit'ni' lu the United Slates
place Cuero last when a

r x nnn bens and uohblers was herded
toRfthcr bv h dealer and driven thirteen
mites it look the driven) thirty hours
i, liver llic turke.vs. lull 111" birds)
., umlileii notion to III a Rrove about
four mips rrum town,
folic Ihelll lo coillllllir

mil could
thu In the

Hlaiiu'lilellim pens.
Tho work or lite or tiirkv

bo.vs, an llie.v am called, Is by no
alnecure. XVhcn the blids ant well

meet with no trnie obtacle

A Bountiful Thanksgiving
Thanksgiving day was first observed by the Israelites after they

made their escape from Egypt and reached the promised land which
"Flowed with milk and honey." In this country the day was made
an established custom by the pioneers of American liberty. One of
those pioneers was Roger Williams, founder of Rhode Island, who
also built a church and a brewery in Providence in the seventeenth
century. This month 90,000,000 Americans celebrate the day
by feasting, drinking and giving thanks for the fruits of a land which

become the greatest and richest of all nations upon the earth.
That is something to be thankful for, indeed. Nearly ten million of
these good Americans within a short radius of the Jacob Kuppert
Brewery, where stands the finest Brewhouse in the world. There

be found the beer that satisfies most of these people the year
round, and from there will flow the beer that will satisfy these same
people on Thanksgiving, November 27th, 1913, the day designated
by the President of the United States. sale by all dealers.

JACOB RUPPEKTS
IKmckerbocker

The Beer Tht Satisfies

Intel

Kind

said
southwest
Prominent

with
first

Stan

until

lurkevs

Hrst

town
Knormniis

iriitiln took
Into vear,

look
loiejt

notliltiK
march

ilioveis,
means

and

will

has

live

will

For

Our Knickerbocker Beer is a mild, appetizing stim
ulant which will add flavor to your Thanksgiving dinner.
Our Ruppiner, a dark Bavarian style, is a nourishing
liquid food which builds up tissues and aids digestion.

Order a case of each of these famous brews and

on the road the drovein have no il iff

ulty Hut when a turkey drive becomes
really frightened, a cattle stampede Is a
tame affair In comparison, n is siaien
The greatest catl-i- ! of trouble for the
drovers Is the turkey's habit of selectins
Ha roost. lie time without reward to tnc
time of day, particularly Jf th. sky be

oi roast ur the buds arc pass .K th. 'US'i
a wooded stretch of road. On cloudy dale
tin- diosers caiefully iixold the bott-n- i

lands aiirl wooded sections, w In re the
il irkncsi is apt to fool the birds Into

that the sun Is sinkiim.
Petoiiis of miles me sometimes made to

asold the delay iisiiltniK from n p'ema- -

your

ture roost. iik. I luce the birds ilc-nl- to'
-- top for the nichl or dav It Is impo-dl- ilo '

to force them to continue the march
AlonK the most commonly used roads j

for the driM'M there are reuiil.it- - run-din-

places at consenleiit Internals, which the I

drovers try to make before dark.
The turkey crop Is unusually cood this

tiled year lilnl will be much

ssed

boat

sear, which was a bad
larcet- than last
car for the pio- -

diiction of the birds. Heavy rains hase
tended to keep the birds from
their best condition, but on the other
hand they have caused mi abundance of
fond, and the cool weather has put on the
tinishliiK touches. The tuil.ess shipped
North and ll.ist this year should be the
plumpest nud lamest of several season.

An enormous crowd Is espetud tin the
' Cuero turkey trot. that the
little city initiht not be able to care
for the thousands sshn will w:irm over
the place IliorKe H Hams, in clurRe of

' the "trot." re(iisteil the loan of ton cots
of the XX'nr Department at X'asblni;ton,
statlnir that the of

' Texas had this number on hand, nud that
they would be needed to accommodate the
xlsitors.

flood Field In XX'nlcliniia linn,
I'l.AIM'ini.P, N. .1 . Nov. H The weekly

run of the XX'utchuiiK Hunt I'ltib this
afteinimn nttiacled a Rood sl7id Ibid. The
hounds wetc thrown In nn the Hiinillton
farm, the meetliiK place belli? at New
lltooklyn Pond. Alter a run of about elitht
mlli s a check was made on the McCul-le- n

fill m. The second cbeik was made on
the Steennrnfo fiuin. I,. It. Sinilli was
actliiR matter of the hounds in the ab
senee of It. Finch. The follow Inc.

ttnlshed. L. It. Smith, M. F II .1. J
O'Ponohuo, II. A. ltoiirne. S. I. 1'iench,
Col. C. 11, S. llellows, lleseiley lliown,
Miss Margaret lliown. Miss MatKarei
Pana. Mis. limwn Itolston, 11. S. Ilol-li-

lltowu Itnlstoii, I tin Itolston and
Huntsman llaiilsnn.

I'lllilini Itiiiinera Heat r,rniiiii.
The Clinton cioss ciuiiiti v team, with-

out the services of I'apt, llauiueistei-- . de
fcatcd the llrasinus Hall hailleis b n

score of "3 to ax over the X'au Coitlandt
Pali, ionise yestetday Cnpt lilcnn of
FrriMitus bint out Secret of Clinton by
laches for the honor dm In the fust
time of l minutes nn siconds,

"77"

satisfy Thanksgiving guests.

Anticlp.itliiK

Adjulant-iiener.i- l

A hard stubborn Cold thai
hang on, is broken up by
Humphreys' Sevsnty-seven- "

COLDS
The easy time to stop a Cold

is when the shivers first run down
your back, your bones begin to
ache and you feel sore all over.

This is the time when "Seventy-seven- "

is most effective.
If you wait until you begin to

cough and sneeze, it may take
longer.

The Dollar Plask holds more
than six twenty-fiv- e cent vials.
At all Drug Stores or mailed.

Iluinihre)a' Humro. Medicine l'o,, 1.71 William
Sirctt, New York.-Ad- ve rtlwmmt.

SXl.t'.s Al'CTIO.V.

To-Morr- ow & Tuesday
Also following (lays until hour uf

".ale, includinj; ThatiUscivini; liny
At thi Gallork's of

Filth Ave. Auction Rooms
;:53-:!- 4l Fourth Ave. i "th s,

KXIIHUTIOV OF
I'lio comlijiied piiviilo of

Frederick WyniMns
and Clws. Newman,
t'oiitniniuu: a iniiltltiiile of t'ii

nml intorostltm olm cts and iiiri't.i
iiiR villus lil- - I'hitioso IVir'-ol.iit- i

Miiiff Hottles, .latins. Anali , I'' v-
ital. Steatite anil Wood Cal'Vllio
llioni'es, Ac , ,I.isiiii'mv Ivory t ,irv
itiK. Notsiikes, Ssvoril (luaril-Satsiim.-- i.,

Porcclaliii. Poitonc
Ancient (ireek lil.i, Tanat

llekka anil Ith'ulian XXiin-choic-e

Miniatures, Art Medal nm
v.irioiH Otijetrt ib' Vertu

AID Mivnnil larj;c inipoi lull
Piiinliiu;, incltiiliiiK

Thomas Buchanan Hoafi .

Masterpiece 1'aintinir.
SHERIDAN'S KIDK.

Days of Mile, XX eilni-si- l ly. I'rnl. v

and 'Saturil.iy. Xovemlier '.'. -'

and '.'li, at i P M eacli day
CataloKUes m.illoil nil ri' iui- -l

HKNHY A IIAUTM XN u-- t iotn. i

I tilt AI.I. OXTi:ifs.

ii" " "THANKS GIVINC TURKEY"
slrlelly Pure ii)u.in i.nmii I j.u-rs anil

Havtnoinl i.Siiirt Pniattn-- IHrri I

to NporOnit. Sin l,i X Famlli flubs.
Ileeently Marled one nrrirr NX i lt iiniv
I'luti of :io sisirtsninn i nrili-- r Pltlt-tiu-

rrrrlviil Heads' express .1 lllil
shell t)sters Xour l).tcrs lli'tt tier
Hail III ni llnine HeiKr limn Siisitii".
Islattil t mi Ifaviii or Hint Polnls ' Wire
Orders lo X If (i MUX Its. Ilou-- VX'aclia
lufftitiie, XVaehaprcatrtM .i iDci-s- si

sl.orr i Open o.stn s Si Ictlv pn c
onrn Oi su rs ilellv ert'.l I'spn ss li ookltn.int
Ni-t- i Xoil. fnllowimr iIhj alter s'll.uiirrit P XI

SI el tier 'I llri'e eallous aii.l tin
sll-- Mi en ov stcrs uenvrieii I ti lu ni in
N'en X'niU, Jirrn pir noi. I xtiri-s- s I' u It
New X'o'k ami Hinoklsu, 57 in per turn.

SITUATIONS XVAN I LII vl.Xl.t:.

A rTPHNi)l IN' unii e ti ri u eniplov inetu
llitllletl Its llllitlllle Bent leinilll illultesl I ef et
euit-s. .XI iiox litti Sun

I HOOIv'ls'HHPr.II ashler office tumim-i- .

thotoilKliI) experleni ed , monthly lrl.il hut
lime, ililllv lln.inil.ll report tiilliitel.il. ll.it
sluht drafts, p.iv loll; hlKhly i ecomnietnleti
L, I II.VHLLS. Hire lluslinel. 100a lies- -

tr Ave HrollX
j

IIHN'TLIIM AN' wishes to irpresi'lit lll.uiu
f. it till Ink-- or JnliMliR bullae III I'J lllllu ii. el
West V.i on ti ciilllinUsl'ill hit-- a. no ilr.iw
Ini; aiioitut nects.:ir A II Hus
rilli.liillk'11. Pa,

.1 I'.VNLSi;, ablest worker fur
lllllllti' 111 lT.ll ' "f 'tll'lietll

Km, .I HI'IIV ! - W't m '"'!

Mlst'.l
0

WeMl

t.iinllv

enl Ire
i'l. In

SITUATIONS XV.tN'TKI) I'HXIAI.K.

rilMl'.VN'lliN Itellneil ouns i;nif Heti
iiiimuii wlshea position as romp itilou ulll
Ins Hi tllivel, Adtlreaa It I!.. box 131. HPil
H'wuy

YDl .N'U ladv, heailllful il.iu.ei
willlts position tta uaslstiiul to le.u-he- i of K

kt a nil Inn, Addleaa It I. I.oxl.'l 13HI II w,il

lil'.l lAHI.i: itiloretl wnuiHll, expel ieiu et

thialrbiil inaltl. watita sltuutlun with ueiiens
or rtr Is a t e ; will travel, nut inuss.iiie refer
ences, 'Phone, ISM Harlem. Apt, 1

HVVITCIIHOAKD operiilol
seven veula experleni e urenc
linawi'i- (N llos l.'iS Hun.

HTKnTjiIHAI'IIIIH. !' e.ir ekperleme,
nent uiiiIiHPiu., tl. '.ties plaie iillh .iili.niie
int-i.- M VI link I 7 Sun

TO I.KT I OH HI'MNK-x- I I ltl Ol.
liIH.XIII.I'. tuiliiliv site sonthwent coi-

ner Xlriii uinl VVarien Hla Jersey t'liy
.Xbout 100x40. Aoylt, LVNt'll, 108 Mainulli
Av,

Mi
ItMkRlltMfll

rriiorkrrM,

mmm.

fix

i Mi

r---

ji mi rot ti v i t !'
In 30 ilavs hs' S niiem.iti)

r I - i i in li , i.
i m II (ii' e
.1 f.mner ,.t

minister
111 I.I T n II s,

hln I t .i i

i. r At''
l' fh I.

V! .

N

i in i
I'n-I.- il "III

it ni t.ii
Vl.l.LS M IN

-

t

Viol 1.

II l

V.n

.)

3i
mi

A(.KMs

,e-

a:to,th

OHO toil

nn lii a . s
' ll eirs ,f-- t

' I
. ,nc SI

w h.it

,i i
i ii. ti - '
i. r -- ' '

nn"
e ."

Mile ! "I'll , till mo-l-- i

I 1.1 A 111 U

I

lie. a
ii

M'CK ' n for ll'illilav ti Hie llr.ul-llf-

l c 1st, ,er miles pen lie
men 'tin e lll.i iiii-- .i.itn n w '. 'I'
out t tire w ii ki rs. !,c Hist lu von i. Uhliur-lioi-

XV xn i, n 1. ii as e. ii no

VXt'l I'XI XM'll A- Ts Hete It -.

iii w in sicii li. wlii-l-- ml.
ii .t iu.it it in 'ii ilslli.e no. ir, rs-- ,

.t i pp. ar til- It. f. si w rile Inr p. rllct.l-- i r.
' cv to I.U ir i'.1 ' '

i . ill rl n. N X'

XXI'

lie

if

ine

Ss Hell

.i.i

i

I I

'

i

i
i

i 1.1 s

II Xlll il I run t r 1,

e.. of vi'ur "ill Pi :'"' ci of our lociil
ii-- i ir-- 1 htiittvi s aril i l.K'h irn.iti t nuutc
atilit. , l i t ,i i .uiitlii-- . lit

'ii-lt-- i, Mil Uf. , . I'lir I I et-i- W rile
! I . " ' - V ' ' ' I 'I , . S

t. IV I.i ..1
eier VV It. s
e- :u! s . ti.
. I, .1 Tl.
tlavtnn o

XN LII

minis isri:i't:i:
niui-- i h'i

' .'.e Itnlv ,

p,

pel

tin.

li lKi:tl
ll'

. . n.e-- i its

hi .a Tl.:..k

iiiinhiK

II
Loilew

III.

T.'ie.l.i

ro,e.'.
pieeil or

rt'tfstnms

lI.u.N .

LI
1'iuirtiil

ll.XII'XS'X

llMll lo

to

.

h.tlarV

anii i

her
nn.1

If

ot

X

t.l Mlt tlotl
.'Hitler rre.illnc

i.ti pump no
ritK.r. i'iioti:

I' XV MALH.

wanted

m

ha-- lo is (sp-
1,0(10 r 11. box i:

i.ll'. Itallu l Mali I'lerks. I'us
t I i,l ern.il lleseuue es. iiis" everswliere

i,i t prtpiteil lis tortutr P. I'.lll
servlte Si'iril.iM llxamlner rieo Htitiklel
l.tl XXrlle NOW I i il.l PATTKItSiiN
IMX1I. i:iiVlfi: Hi'llOllL. Iloi ht'stor. N X.

t ie'.. it s' t.tte e st'll
ui. m. in. letuil trade: JIM monthly inlium
,p i 11,1,, t.l tout. u . .p
p. nil s f..t ii.nn of nliilll 1.

In Imp VII. li

te

Inn S

1.

11

it

S

.ti u.il.
IIH'

..M.i:..'l AN wanted Ublue.
. it, fh.iri anil poll wines, pilvute p.irll-- s,

una .i nil hut i inn nils-- P in Pn. is s

ll litis lost

STi:i H roll. Il

Kill, He li.tiaea llltHLIt UK OWL.
.. Hen. I, liitl

VN'II'.O PlKt cl.isa .in llllei tltral Inuil-..1-

is Aoitlv JullS IIV.VNS A l.'n.
lluillllif ! .1 Av

XV AM I'l'
M ,. .I.l.ii
Sun oil l' e

l.n

XNII
llil'lic

iU'LI'INIi

Pa

in

XVANTtli.

Huston, Mni
it.ii iilteiit sixteen s oltl:
ith ference Nl 117

expi uses
'.iKt fit

ii'ii' Mll.l.l.l.

HLI XX N I l.ll I'PVI XI. K.

II
ill

It i

l a

I

1 J

r

. .i r tl
I

or.-
lei.

hi.
,tr

erl

t

(''
r

tnt- -i e

l

:i

I

!

"

c t
S

1..

7.

v

u II N

to
ii I is

P

K
ii

)

i

i

.ip
I'l il.h,

. s t ill easv I'l a nl eolollni:
ii mil t. y ii i can infi

ll .11 lUllstl.lieil pill in 'li it - in--

VND hi Dili's, a tr.s .s llalsteil, I lu- -

HtslNLst ru l.lt

AN ENORnioUS PROPERTY
Immense IMoney Earner

v ntiMii'iii i I. oi'i'imii Nit
met inn) a m ' miles of u

le.nl Willi .1 li ' '' "I 1"

nil Itlns to the tin e XV l 'teBin li PJ) lire it
tllvulinil" In t'H L.isi i.ii u

now Him I lillsa l it. . hiiiiee. ('ill
hla out VV'llle in nn..' l0 will

e.ia'i a lini'O iiutiki) xx'bnt cull you invchi
If pnipiis.il si'Hs vou- - Pirn m.rlu..tr

Income n-- urliv Addiraa rl,

I'M.OII. lull 1'nik Av New Xmk.

l'OXT MM'TII I'l.OHIIIA.
Anv and all Itilurmuliou Riven i oncernliis;

Ml,l-ll- l lltlil Milllll I'lotl'll Heat Klllpe ft till
ciutuirv lu I idled M.n XV rile fni lu-f-

iniilliin. .1 H Mi LP.NHON', Mliiinl, Pla.

PINT. PI'.i'AN's. Mini II .loni s of Xlounil. Iji .

iriowK them, he ships direct in private
everyivhi'ie b evpienk and fielt'lu

maki; iim monihly. wrltlittf muvlnc plclute

II pttuu

:,.0ii0

u.tom

111)!.

auld

..VI
M t '

I

I'lllt
till XX'e

low

I'l itMMiKH noovis to i.

7lh HI
Large trijtit

Join

an-- ' XVesI
roeni. 3d floor.

,l!i
l..r

Il
ptli i a

nr.

IS

WEATHER FORECAST

Washington Predictions for
day and

For enalern Xpw York and anatk
ern ei llnuland, Inerraalntc el on al-

lies to-- dt probably lopal ralaa at
nluhll fair and inme-uli- at

coldert moderate aoath and
KiinlhMesI vtlniU,

Ne Jersey, fair I V and probably
; sonieiliat loliler mod-

erate smith unii sniithwe-- t winds.
Nnrtherii Nev IhiKlsml, liirresnliig elouill-ne.- s

; local ruins at night or
somewhat colder modrats

south lilnl sniilhwest winds.
XVeslrrn New X'nrk, local ralni and iftlder

or fslr, eoldsr,
inoilernte to brisk west winds.

Nil XX' Voltk', Nov, 23 A rentrs of
low tiresmire wns Iniated over Mil

travel,

An

spied
lively

.I.K.

To

sniirl and Iowa Hiid of
limited energy the iiiu of generally
iloudy inndltlnn In the central Mtates, the
Ohio X'alley ami lake rulons and Into tho
middle Atlantic States, with showeri In
part of the Mlsxlsslppl X'alley snd ths Uk
reKlnns.

There was also a little rain on th east
ceaet of Florida and In the north Pacific
Slates

the weather was generally fair
unit the preure hlrh,

M in ti lower teinjieriiture. prevailed In the
Upper lake regions, the upper Mississippi
X'alley, the snd the llncky Moun
tain Slates, unii the line of freeilnc weather
exienijert from northern Minnesota
Into northern New Mexiio and ArUona.

fronts were reported from central aaa
iiorttiern Oalifornla

tl was wanner In New flnKlatid, New
I X'nrk, the Ohio X'alley and the Southern

State
I In thl. . 11 v the il.tv- - m fair, following
ihniw fen In the e.irlv niornlni, tooler In

or

the inorning, growing wanner; wind, light
lo fresh souilieiii tn outh; average hu
inldln 7" pel noil . Iiitrotneier, corrected
In read to re lrrl. at A, M., SI). 31; t
P M 3D.1.

The temteisiiiie In this city Ksterday,
recorded by the olflclal therinonitter, Is shows
In the annrxrd table:

ioi.i. i.i.'.! tin. 1912.
.X.M M M l. M

1J M I'. U ' M- -
3 1'. M ..on 01 15 MM ..& d

lowest teinpeiatute. .il',t III in A. M

MARINE INTELLIGENCE.

XI1M xi l iii; Al.U.XV.Xt
ill PM

Sun rise? ft M Sun et l.ll M.ion rlit!
1111,11 .Tl;lt 'IIIIS D.XX.

M

,snd H'li 30 dnv Island :i.:m Hell fiste
l.i) X'll.lt llllS n.xv

t in
Saniljll'k tio Mnmt lu ml Hell fiale

ArrlTeil SX'I'I IID.XX November '.'I',
s- - I'mnie, ln.'Ji A XI , Havre. IS.
s I'ltii.-la-. 11 o.'i XI . Palermo. November 7,
S Wells I'ltv, II III X M . Dublin. November .X.

Ss i.orilou i astle. 'i IS ,X. XI , Lnniton, Novrrn- -
her ISs Itijra. .i A .vi . .m Lin-la-

. Aiivruiner i..
s- - tnnania, an:. P XI . crlMnhnl. November It.
Ss Mohsw k. .lai ksnnvllle, November m
S .leCrrson. Surf. ill.. Novrmbrr 21
Ss Manna llata, November ii.

Attnivni 1'noxt ni:x' vohk.
Ss I'rlnr 1'rleilitih XMlhelm. at I'litnouth
Ss 'raoruiln,!. ui (ienoa.
Ss l unula, al liriiiia.
Ss ('uriml.i. at

SXII.LI) I'Olt M1XX' XlHIK
Ss (mill Alltweiti
S. WrtMlnnl.kflord, from llercen
Ss I .ii e ii . from 1.1m r noi
Ss Krleitrlih iler Urosse, from llrrinen
S foltimlila from iilfis lirr.iliie. from Havre.
Ss Wal-- i rln Am;iiie Vlciotla. from ftamhurt.
Ss N'laff-ira- . frulii llavie
Ss Nlru-- i from llottetilam
Iss s.vrittiiita, from liiivana.

Ol Kil'INO S'll'AMSniPS.
Sail y

Mill.
I'lose

Prln Joachim ln'iialex . J0 V U

'I ai'.b' lite J.ini-lr-

17 .t JerTeiMin. Norfnii.

Sill

tie sail 'I uesilnj .

ii, Marl'lies.a. Ilrrlnelj

i.ii

iVII'.MVV

Inipertetl

ori..ltill!ers

ti.XT

althniigli

Northwest

southwest

November

llnltlirore.

Liverpool

. II" It. I (l.llll. iit.miuuii.
1'HIIOVII. Illlllill
Majaro, Itrrn.iil.i
Miutl.h Prim e. Itahln
H.ili lilr. Il'o

Prim e lotilev 'thu
Vllnnesota .IniiKtli--
Xteliaivl.. Jiicksonvllle
i its of Miinuriituet v , s h
II iiiillioti. Norfoll.

sail i

rrHhce. Havre
!nlrsto, sotitliatui'tiiii

Xl.ii ,ii allio. I a liiliiv ni
s.tina Xtnrt'i. Jrimalcii
Mav.iro llreliiuU
Alriiti'iuin. San llntlltiuo

e in a. lliivaiin
Kioulil.-illil-, Vtilvu rp
Mnutn-.il- . Porto llli--

urlstan XtaUinns
Molri-nr.ri- l. Havana
Pioteu-- , N'i'm Orleans,
I'oltirinl'i, lialvi-to- n
Huron, .lai kst'tniiie
Miullson. N'orfolU

Callfornle
j ruse r. .

areoutvtsnt Phllau. It.hla.

1'

llli'illlnrs

'

eusinn.cis

M

Vmsii-rda-

INVOXIlNIi SIKVXISIIIP'I.
Due To-d-

iiitcr.i .

I Kvno
Oriinle Nassau
Xnillla. .

(olor'iilo
' Vtataii7.is
' Ki't.lirhe,-- I

larlvithl'l . .

t nleiliinia
lieort-- VV.istlllllt'un.
Viarv I.i nil
Itlfnurtliey
Uemlli'l.

etl ttl.ile
i'ltv of Xliinicoiitrr
Perfi I'tlon
Ill Paso.

I'otsll.l'll
ritil.mil
Plslere- -

Prln I'ln-- i I'rleitilch..
Ilvinti .

Nru
Due

Xtinverp
l.lnioii

.s.i ii .lu in
s.inui Lucia ...
s, fiiranct'i
X'olllUs.
tliirnu

Ilia
Due Tuentay

il II
Krontulnzi-ssl-
liursl.
I nrl Sliur
sitraio.'ti
roncliii
l'll of I'lil'linluis

uuiseh al
tiuikithlp at

Nov

tlui-ii- l
nri

li.irlllieltl
I'ol

(iolfera
it. x

i: it) .xi

Ncurmper ?'
7 1.' A XI

s :tn XI

s .10 VI

lino M
t'.' ll M
11' KI M

I'.' () XI

'.nvelliper
7 ml M
s :in XI
s il A XI

fl.tl XI

III A XI

I.' I.I XI

IS l"l XI

X I ii

lierpmil.
I

Hull . .

Havil
'latnpli-- .

U.lUi-sto- .

(ililsiti'll
tltpi'letl
I ontlon
si Lucia
Porto Itleo
I'urUs iflainl..
sav.i nn'ili

in .

Drlcaii",.

Itotterdatn.

Port
San Juan
Im
Il.iriiiitlos
sun I ii.it

N'n.sau
Nru Orleans
.l.tcUsoiivllIe
titilve.ton..
Noveiiiher SS,

I'liilstlansand
Ilremen
I .Ibiiu.
liltiKston.
Havana

Vlov

XX Nov -

has

.

pui.

'
' '

l.

Veel.

1KI

m

ki
iim

00

00
m

:iki

im

CI
00

.

- cI

;

A

l

x
I
-. l
3

'A

I l

3

.Nof. I i

IS
Nov.

. l.X
Nov. 7

.S'ov,

t:.

'l
.Nov.

Nov.
'.'il
ir,

Nov,

Nov

Nov Vi
uv

N'nv i"
Nov

XVIieleaa 1 lie olll I MR Vfllfll.
1 i'.'.'i east nf Situiv

li vrshTllllV
s.e Cat '.! of HonU

'..in I.

einenla of Nasal
AKIIINOTON. :'.'.

ed
Arelhu.il

VV'.VHlll.N'liTli.N'

S.iviinnah

...Nuv.

mania. .Saiuly

Veea.
tun 'i '

.tallllllttoli all't
tiitiint.in.iiuo

liosplt fidace lias s.illeil I m
s for X'llleflaul'lie Hie irnlaer Mnlth

Ii.il.nlii front sun tilean lor ,.iti Fran. -. o.

he i rui.er Chester from i'i lor
Havana the li.mleklllp Ni i ILiinpslilH u

Tuxp.iu fur fin, the ile.tiovn I1 "
ton the impede Itiials Tliotniitti int
Tlnaey from Jaeksnnv Hie fm favaimai

rm ii)

''ie

ilcra lanii'tl In iUy
Major .1 II

tlllleil lo V'lj H.illt iii-- '
I'ol I' . ''I'uiltv tlel alleil limi

nil il'' Lletlt
iff lleneral

Lieut

Thl"
l.ieul

li J

V

I' Xrlhur

Honolulu.

11.411

Sail,
in A u

I' u
Jin p u

innri XI

to a vi
il in M

i: xt
3 ill p xt
:i m
.1 P it

in X'

on p VI

xt
p M

III X XI

t: xi
15 il VI

i: in m

r.'oi vi

P vi
xt

in on A XI

i;ii xi
i: im XI

p.' xt
XI

I' XI

I' XI

1' M

'I he.e a

1.'.

a

1.',

H

In
Nov. U
Nov, l:

tl
IT
IX

Nov
is

Nov
Nov.

Nov
N'nv
Nov.
Nov
Nov.
Nos.
Nov
Nov.

Nov.

Nov

lly

east

Th"

The

Xei.i

X'er.i
and

weie

r.'im

Nov.

III

I til in' ' t

i

I

l.X

17

III

l.'t
'Jl
III

:"
IS

!.'.
ts
it

"J

e

.11 XI

al
M

il
M

In

tl"
a it.

il ,1 II I"
tliilll III ULU

St, I"

id

no

m

lie

euli r was
H f Neeilhtim lu cominantl th

Mnelj
N'nv

btilliatlot

l.alveston

CilhMltnr

lialveston

telleveil

ami

llrilei

Three "eorei.
: -- TIioukIi over

(loll'eis in inc "'"
the .Xpaw.Mitis i

scores wen- IUI lieu in

noil'

.Nov.

Nov.

Nov.
Nov.

Nov.

Nov.

Nov.

Nov.

milt's
H'.i.K

miles

arrlv

thlp

and

I'lf'H

Lieut

Nov.
Nov.

Nov.

tlrti.ll
lililil fourth

t,enei,ii
Lr'vlll

tl'lall

Outlaid

navy l.aucil;

ninetv .lacti '.';'lull lo-il- onlv

with '.ol l 'x XX .x i 'ran . '"-still,

, si. nnd II tirai (IUI

with ss ii. x3.

