

Englishman Weds Stepdaughter of Mayor Van Wyck

Miss Kathryn Lydia Van Wyck, bride of Peter Colquhoun, Surrey Merchant.

Miss Kathryn Lydia Van Wyck, stepdaughter of the late Mayor Robert A. Van Wyck of New York, was married last evening to Mr. Peter Colquhoun of Richmond, Surrey, a member of a very old English family of Scottish descent.

The ceremony was performed by the Rev. Nathan A. Seagle, long a friend of the Van Wyck family, at St. Stephen's Protestant Episcopal Church, West Sixty-ninth street.

Judge Augustus Van Wyck, brother of the Mayor and executor of his will, gave the bride in marriage, and his son, William Van Wyck, was one of the witnesses. Others present were the mother and sister of the bride and Mrs. James W. Osborne, daughter of Judge Van Wyck.

The bride and groom are going to Peru on their wedding trip, as he is called there on business. The bridegroom served as a major in the British Army during the war. He is a son of William and Agnes Mathison Colquhoun.

The first news of the approaching wedding came when the couple appeared at the Municipal Building yesterday and obtained a marriage license. The bride, 29, is 44 years old, and a merchant. Miss Van Wyck had been living at 495 West End avenue. Neither of them had been married.

The bride of yesterday was one of three children by the first marriage of Mrs. Van Wyck. Her father was John C. Egan, who was Commissioner of the Accounts, and Mayor Van Wyck's brother-in-law. Mrs. Egan was married to Mayor Van Wyck in March, 1906, a short time before he went to Paris to see, when he died. November, 1918, in Paris, he left to the bride of yesterday the income from one-eighth of his estate, estimated all the way from \$1,000 to \$5,000,000, for life on the death of her mother.

SAXON PRINCE MARRIES PRINCESS ELIZABETH, BRIDE FOURTH SISTER OF DUCHESS OF LUXEMBURG.

MUNICH, Bavaria, April 13.—Prince Ernst Heinrich of Saxony, third son of former King Frederick August, was married today to Princess Elizabeth of Luxembourg, fourth sister of Grand Duchess Charlotte of Luxembourg.

The ceremony was performed at Castle Hohenburg, near Lengries, Bavaria. Crown Prince Rupprecht of Bavaria and his bride, who was Princess Antoinette of Luxembourg, the third sister of Grand Duchess Charlotte.

MISS RABBITT'S WEDDING. The marriage of Miss Genevieve Cullyford Rabbitt to Mr. Charles W. Rabbitt, Jr., son of Mr. Charles W. Rabbitt, Jr., of 131 East Seventy-eighth street, to Mr. James Gregory Smith of St. Albans, Vt., will take place next Saturday afternoon in the chapel of St. Bartholomew Church.

YVETTE-LUYSTER. The wedding of Miss Helen Elizabeth Luyster, daughter of Mr. Robert Moore Luyster of 474 Putnam avenue, Brooklyn, to Mr. Charles Williams Fyfe took place Tuesday in the Church of Incarnation, Gates and Franklin avenues.

VANDERHOEF-BALDWIN. The marriage of Miss Louise Baldwin, daughter of Mr. and Mrs. William DeLavan Baldwin, to Mr. George Welfoff Vanderhoef, Jr., son of Mr. and Mrs. George W. Vanderhoef of this city, took place on Tuesday afternoon at 615 Fifth avenue, the home of the bride's parents.

OUR CUSTOM TAILORING AND DRESSMAKING SALONS ARE NOW MAKING TO SPECIAL ORDER SEVERAL VERY ATTRACTIVE NEW MODELS IN TAILORED STREET DRESSES FOR WOMEN AND MISSES.

AT J.M. Stidding & Co. 564-566-568 FIFTH AVE. AT 46th STREET PARIS

OUR CUSTOM TAILORING AND DRESSMAKING SALONS ARE NOW MAKING TO SPECIAL ORDER SEVERAL VERY ATTRACTIVE NEW MODELS IN TAILORED STREET DRESSES FOR WOMEN AND MISSES.

AT J.M. Stidding & Co. 564-566-568 FIFTH AVE. AT 46th STREET PARIS

OUR CUSTOM TAILORING AND DRESSMAKING SALONS ARE NOW MAKING TO SPECIAL ORDER SEVERAL VERY ATTRACTIVE NEW MODELS IN TAILORED STREET DRESSES FOR WOMEN AND MISSES.

AT J.M. Stidding & Co. 564-566-568 FIFTH AVE. AT 46th STREET PARIS

OUR CUSTOM TAILORING AND DRESSMAKING SALONS ARE NOW MAKING TO SPECIAL ORDER SEVERAL VERY ATTRACTIVE NEW MODELS IN TAILORED STREET DRESSES FOR WOMEN AND MISSES.

R. Walton Goelet Brings His Bride Here From France

Mrs. Robert Walton Goelet.

Mrs. Robert Walton Goelet arrived on board the Olympic yesterday from France with his bride, who was Miss Marie Guesler, daughter of Mr. and Mrs. Daniel Guesler of Bordeaux and one-time president of the Bordeaux Chamber of Commerce and Mrs. Guesler, Mrs. Goelet's brother, Mr. Daniel Guesler, Jr., came with them. The party went to the Goelet house, 651 Fifth avenue.

The civil ceremony for the marriage of Mr. and Mrs. Goelet took place in the City Hall in Bordeaux on January 24, and was the chief social event of the season there. After the ceremony there was a brilliant reception at the home of Mr. and Mrs. Guesler.

Will Spend Some Time at His Camp in Canada This Spring. Mr. Robert Walton Goelet arrived on board the Olympic yesterday from France with his bride, who was Miss Marie Guesler, daughter of Mr. and Mrs. Daniel Guesler of Bordeaux and one-time president of the Bordeaux Chamber of Commerce and Mrs. Guesler, Mrs. Goelet's brother, Mr. Daniel Guesler, Jr., came with them.

PERSONAL INTELLIGENCE. NEW YORK. Mrs. Wilber A. Bloodgood gave a luncheon yesterday at the Ritz-Carlton.

Mrs. De Forest Grant has returned from Santa Barbara, Cal. Mr. and Mrs. Robert C. Pruyn of Albany are at the St. Regis.

Mr. and Mrs. Walter T. Rosen of 26 West Fifty-fourth street will sail for Europe by the Olympic April 20.

Mr. and Mrs. George J. Gould gave a dinner for thirty last night at 367 Fifth avenue.

Mrs. Henry M. Tilford and her daughter, Miss Annette Tilford, will return to-morrow from Palm Beach.

Mr. and Mrs. T. Sufferer Taylor will go to Baltimore April 20 to be the guests of Mr. and Mrs. Alexander Brown.

Mr. and Mrs. Herman S. Murray, son-in-law and daughter, Gen. Mrs. Charles Elliot Warren, are at Cedarhurst, L. I.

Mrs. Edward J. Berwind will give a dinner to-morrow night and take her guests to the opera.

Mr. and Mrs. Theodore A. Schulze, who have been passing a sojourn at the home of their son-in-law and daughter, Mr. and Mrs. Jeremiah Milbank, have gone to their home in St. Paul, Minn.

Mr. Henry A. C. Taylor has been gradually convalescing from his severe illness of last month. While he has not yet been able to leave his home at 3 East Seventy-first street, his improvement has been so satisfactory that he and Mrs. Taylor have arranged to go to their winter residence, in Annapolis, Md., June 1.

Dr. and Mrs. Nicholas Murray Butler will give a dinner to-night at 60 Monticello Drive for Mr. Rene Viviani, the special envoy of France. The guests will include the French Ambassador and Mme. Jusserand, the one-time Ambassador to the Court of St. James's, and Mrs. Charles Elliot Warren, are at Cedarhurst, L. I.

The marriage of Miss Betty Jackson, daughter of Mr. and Mrs. John A. Jackson of 909 Park avenue, to Mr. Howard W. Maxwell, Jr., son of Mr. and Mrs. Maxwell, of this city, will take place June 11 at Inland, the house in Roslyn, L. I., of her uncle and aunt. Mr. and Mrs. Nicholas F. Brady.

Secretary of State and Mrs. Hughes have the guests for whom Mr. and Mrs. Charles B. Rutland gave a dinner last night. Others in the company were the Spanish Ambassador and Mme. de Riano, Justice and Mrs. Mignon Pittney, Justice James McPherson and Secretary of the Interior and Mrs. Fall.

Brig.-Gen. and Mrs. Charles B. Drake had fifty guests for dinner at the Chevy Chase Club last night. Among the guests were the Minister of Switzerland and Mme. Peter, the American Minister to Switzerland and Mrs. Hampton Gary, Major-Gen. Peyton C. March and Major-Gen. George O. Squier.

Miss Lella Gordon, daughter of Mrs. George Barnett, who will be married to Charles B. Rutland, Jr., of Dayton, Ohio, was hosted last night at a dinner for a dozen of her girl friends. Mrs. Barnett is entertaining a house party of girls for the wedding.

The British Ambassador and Lady Geddes gave a dinner last night at the embassy. Among their guests were Charles W. Parker and Mrs. Parker of Jersey City, Miss Landon, who introduced to society a year ago the past winter and that season she became a member of the Junior League. Her father has been in the Diplomatic Service. She is a niece of Mr. Henry Hutten Landon and of Mrs. Dallas Baehre Pratt. Mr. Parker was graduated from Princeton in 1919 and served in the army during the war. He is a nephew of Mrs. William B. Beekman of this city, of Gen. James Parker, U. S. A., of New York, and of Representative R. Wayne Parker of Washington. Mrs. Landon will give a reception this afternoon for her daughter and Mr. Parker.

MISS JESSIE WEIR ENGAGED. Mrs. J. D. Weir of Craig Varra, Sea Cliff, L. I., and Brooklyn, has announced the engagement of her daughter, Miss Jessie Means Weir, to Mr. West Wulchert, son of Mr. and Mrs. Louis Wulchert of Branson, Ill. Miss Weir is a granddaughter of the late John T. Pirie, a Chicago merchant, who had an estate at Sea Cliff. She is a niece of Mr. S. C. Pirie of Brooklyn. Mrs. Nelson L. Pirie, Jr., and Mr. Norman Weir are her sister and brother.

CARUSO NOW WELL ENOUGH TO SELECT HIS NEXT YEAR'S SONGS

Enrico Caruso as he is to-day. From a photograph taken by Mrs. Caruso.

Special Despatch to THE NEW YORK HERALD. ROSEBURY, April 13.—Following the receipt of a cablegram from his fiancee today, Miss Frances Hoar announced that she and Mr. Reginald C. Foster of this city will be married immediately after his arrival from abroad, about April 22.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

CARUSO NOW WELL ENOUGH TO SELECT HIS NEXT YEAR'S SONGS

Enrico Caruso as he is to-day. From a photograph taken by Mrs. Caruso.

Special Despatch to THE NEW YORK HERALD. ROSEBURY, April 13.—Following the receipt of a cablegram from his fiancee today, Miss Frances Hoar announced that she and Mr. Reginald C. Foster of this city will be married immediately after his arrival from abroad, about April 22.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

When their engagement was announced recently it was said that the marriage would take place in May, following the return of Mr. Foster, who has been with the American High Commission in Berlin. He met Miss Hoar while she was abroad last winter, and the entire courtship took place abroad.

Marquette Club Presents Its Own Musical Fantasy

Thousand Members and Guests of the Organization Attend the Performance.

Before an audience of more than 1,000 members and guests the Marquette Club presented in the ballroom of the Plaza Hotel last night a musical fantasy called "Topsy Turvy," the book of which was written by Mr. Paul Stewart and the music composed by Mr. Ronald Glynnant.

The performance, which was tastefully mounted and costumed, was given under the direction of Mr. Alfred B. Cornell. They, as well as members of the large cast, are members of the club and are amateurs. The production, which had previously been given for charity on Staten Island and at the Carroll Club in Madison avenue, will be repeated to-night.

Leading parts in the musical play were taken by Misses Kathleen Slevin, Teresa Farrell, Edith Coyle, Margaret August, May Belle McManis, Catherine Loughlin, Edith M. Burke, Edith Burke, Valeria Pyke and Catherine Powers and Messrs. John J. Sweeney, Kenneth B. Fox, Albert Courard, William Conway, Charles Perry, Richard R. Clifford and H. Roberts Hanson.

The chorus included the Misses Ada Slevin, Clare Conway, Marjory Donnelly, Andrew Andrews, Margaret August, Agnes Blake, Catherine Blake, Cecelia Carey, Loretta Conaly, Anne Callahan, Clare Callahan, Courtney Davidge, Anne Dobbin, Edna Farrell, Catalina Gibbs, Godelia, Hope Marjorie, Frances Kennedy, A. Lederer, Veronica Maxwell, Sally Mann, May I. McCarthy, Elyce O'Connor, Valeria Pyke, Catherine Powell, Bertha Ruppel, Helia Ruppel, Frances Rully, Vivian Rully, Cecelia Ryan, Claire Schneider, Dorothy Scully, F. Gardner, R. Gardner and Flora Pisani.

Special Despatch to THE NEW YORK HERALD. WASHINGTON, April 13.—President Harding's interest in music and the arts generally is indicated in a recent letter to America's engagement with the city of Washington. The letter, which was written by the President, is a very frank and direct one, and it is a fair survey of opinion on that point. Surely the encouragement of the arts in general and in particular the encouragement of democracy can hardly be cited in support of such a thesis.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

Marquette Club Presents Its Own Musical Fantasy

Thousand Members and Guests of the Organization Attend the Performance.

Before an audience of more than 1,000 members and guests the Marquette Club presented in the ballroom of the Plaza Hotel last night a musical fantasy called "Topsy Turvy," the book of which was written by Mr. Paul Stewart and the music composed by Mr. Ronald Glynnant.

The performance, which was tastefully mounted and costumed, was given under the direction of Mr. Alfred B. Cornell. They, as well as members of the large cast, are members of the club and are amateurs. The production, which had previously been given for charity on Staten Island and at the Carroll Club in Madison avenue, will be repeated to-night.

Leading parts in the musical play were taken by Misses Kathleen Slevin, Teresa Farrell, Edith Coyle, Margaret August, May Belle McManis, Catherine Loughlin, Edith M. Burke, Edith Burke, Valeria Pyke and Catherine Powers and Messrs. John J. Sweeney, Kenneth B. Fox, Albert Courard, William Conway, Charles Perry, Richard R. Clifford and H. Roberts Hanson.

The chorus included the Misses Ada Slevin, Clare Conway, Marjory Donnelly, Andrew Andrews, Margaret August, Agnes Blake, Catherine Blake, Cecelia Carey, Loretta Conaly, Anne Callahan, Clare Callahan, Courtney Davidge, Anne Dobbin, Edna Farrell, Catalina Gibbs, Godelia, Hope Marjorie, Frances Kennedy, A. Lederer, Veronica Maxwell, Sally Mann, May I. McCarthy, Elyce O'Connor, Valeria Pyke, Catherine Powell, Bertha Ruppel, Helia Ruppel, Frances Rully, Vivian Rully, Cecelia Ryan, Claire Schneider, Dorothy Scully, F. Gardner, R. Gardner and Flora Pisani.

Special Despatch to THE NEW YORK HERALD. WASHINGTON, April 13.—President Harding's interest in music and the arts generally is indicated in a recent letter to America's engagement with the city of Washington. The letter, which was written by the President, is a very frank and direct one, and it is a fair survey of opinion on that point.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

It is in the letter, which was made public last night by the President's office, that he expressed his interest in the effort to develop interest in and taste for good music, and, indeed, throughout the nation. He is particularly interested in the efforts to develop interest in and taste for good music, and, indeed, throughout the nation.

DIED

ROSS—At Plainfield, N. J., on Monday, April 12, 1921, Joseph Harper Ross, in his 85th year, died at his home, 1110 South 4th st., Plainfield, N. J. Burial in the cemetery at Plainfield, N. J., on Tuesday, April 13, 1921, at 12:30 P. M.

CARMICHAEL—At Plainfield, N. J., on Monday, April 12, 1921, John C. Carmichael, in his 85th year, died at his home, 1110 South 4th st., Plainfield, N. J. Burial in the cemetery at Plainfield, N. J., on Tuesday, April 13, 1921, at 12:30 P. M.

COLANGELO—At Plainfield, N. J., on Monday, April 12, 1921, John C. Colangelo, in his 85th year, died at his home, 1110 South 4th st., Plainfield, N. J. Burial in the cemetery at Plainfield, N. J., on Tuesday, April 13, 1921, at 12:30 P. M.

CHURCH—At South Orange, N. J., on Wednesday, April 13, 1921, Guy E. Church, in his 85th year, died at his home, 44 Hillside place, South Orange, N. J. Burial in the cemetery at South Orange, N. J., on Thursday, April 14, 1921, at 10:30 A. M.

DEWINTER—Suddenly on Tuesday, April 12, 1921, William H. Dewinter, Services at St. John's Episcopal Church, 23rd St., New York, on Thursday evening, April 14, at 8:00 o'clock, to which friends and members of the church are invited. Burial in the cemetery at St. John's, New York, on Friday, April 15, 1921, at 10:30 A. M.

HADDOCK—At Plainfield, N. J., on Monday, April 12, 1921, Stanley H. Haddock, son of Anella W. Haddock and the late Stanley H. Haddock, Services at St. John's Episcopal Church, 23rd St., New York, on Thursday evening, April 14, at 8:00 o'clock, to which friends and members of the church are invited. Burial in the cemetery at St. John's, New York, on Friday, April 15, 1921, at 10:30 A. M.

HAINES—Charles Clarendon Haines, M. D., formerly of New York, died at his home, 1110 South 4th st., Plainfield, N. J., on Monday, April 12, 1921, at 10:30 A. M. Burial in the cemetery at Plainfield, N. J., on Tuesday, April 13, 1921, at 12:30 P. M.

HERRIOT—At Yonkers, N. Y., on Wednesday, April 13, 1921, Ann M. Herriot, in her 85th year, died at her home, 1110 South 4th st., Plainfield, N. J. Burial in the cemetery at Plainfield, N. J., on Thursday, April 14, 1921, at 12:30 P. M.

KAVANAGH—At Plainfield, N. J., on Wednesday, April 13, 1921, Patrick John Kavanagh, in his 85th year, died at his home, 1110 South 4th st., Plainfield, N. J. Burial in the cemetery at Plainfield, N. J., on Thursday, April 14, 1921, at 12:30 P. M.

LANE—On April 12, Edward A. Lane, aged 83 years, died at his home, 1110 South 4th st., Plainfield, N. J. Burial in the cemetery at Plainfield, N. J., on Thursday, April 14, 1921,