

Mrs. Whitney's Sculptures, Shown in Paris, Praised

Luxembourg Curator Places Her in First Rank of American Artists.

PARIS, April 16.—An exhibition of sculpture by Mrs. Gertrude Vanderbilt Whitney of New York opened today in the Galerie Georges Petit under the auspices of Leonore Benedite, curator of the Luxembourg and Rodin museums.

Mrs. Whitney is a critical analysis of the art of the past. Her work is characterized by a sense of rhythm and a sense of movement. Her sculptures are of a high order of artistry.

ENGAGED TO F. N. OLMSTED. Worcester, Mass., April 16.—Mr. and Mrs. Aldous Chapin Higgins of Worcester announce the engagement of their daughter, Miss Elizabeth Brocius Higgins, to Mr. Frederick Nelson Olmsted.

TO WED MISS GRIFFIN. Mr. and Mrs. Arthur Wilder Griffin of New York have announced the engagement of their daughter, Miss Cornelia Bingham Griffin, to Mr. Herbert Livingston Haskell of New York.

Miss C. Delafield, Leader in Politics, Engaged to Wed

Secretary to Aldermanic President to Become Bride of R. McCurdy Marsh.

Miss Charlotte Delafield, one of the few women of New York society whose activity in politics has won public recognition, will become the bride of Mr. Robert McCurdy Marsh of this city.

ENGAGED TO F. N. OLMSTED. Worcester, Mass., April 16.—Mr. and Mrs. Aldous Chapin Higgins of Worcester announce the engagement of their daughter, Miss Elizabeth Brocius Higgins, to Mr. Frederick Nelson Olmsted.

TO WED MISS GRIFFIN. Mr. and Mrs. Arthur Wilder Griffin of New York have announced the engagement of their daughter, Miss Cornelia Bingham Griffin, to Mr. Herbert Livingston Haskell of New York.

PERSONAL INTELLIGENCE NEW YORK.

Mr. and Mrs. Vincent Astor, who returned last week from Bermuda, are at their Rhinebeck house.

Mr. and Mrs. Charles L. Riker are passing a few days at their home in Seabright, N. J.

Miss Annie B. Jennings will go to her house in Fairfield, Conn., May 1, where she will remain until July 15, when she will go to Europe.

Mr. and Mrs. William Sloan and their daughter, Miss Margaret Douglas Slean, have returned from a tour of New England by automobile.

Mr. and Mrs. Arthur H. Maaten, who have been passing a fortnight in Bermuda, have returned to New York.

Mrs. John J. McCook and Mr. and Mrs. Sheldon Whitehouse, who were guests of Mr. and Mrs. Charles B. Alexander, have returned to Washington, D. C.

Mrs. William K. Vanderbilt and the Misses Consuelo and Muriel Vanderbilt, who are in Europe, will pass part of the summer in France and England.

Mr. Edward Spencer, who has been spending a few days in Atlantic City, has returned to New York for a few days before going to Lenox.

Mr. and Mrs. Lancaster Morgan have closed their home in Fifty-eighth street and are at their country place in Woodmere, L. I., for the season.

WASHINGTON. The French Ambassador and Mrs. Jusserand were entertained last evening at a large dinner given in their honor by Representative and Mrs. Frederick C. Hicks.

Secretary of State and Mrs. Hughes were the guests of honor last night at a dinner given by Mme. Haug.

Secretary of War and Mrs. Weeks were the principal guests last evening at a dinner at which Mrs. Stephen B. Elkins was hostess.

Vice-President and Mrs. Coolidge were guests of honor at a dinner given last evening by Mrs. Henry F. Dimock.

Among the guests were Secretary of the Navy Denby, Secretary of Agriculture and Mrs. Wallace, the American Minister to Switzerland and Mrs. Armstrong, Count and Countess Habsen of Denmark, Mr. and Mrs. Henry Cleveland Perkins, and Mrs. Charles Hamilton.

The British Ambassador and Lady Gleditsch were the guests of honor at a dinner given last evening by Mrs. Henry F. Dimock.

Among the guests were Secretary of the Navy Denby, Secretary of Agriculture and Mrs. Wallace, the American Minister to Switzerland and Mrs. Armstrong, Count and Countess Habsen of Denmark, Mr. and Mrs. Henry Cleveland Perkins, and Mrs. Charles Hamilton.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

MISS STEVENS OF CASTLE POINT ENGAGED TO EDWARD B. CONDON

Miss Caroline Stevens, a daughter of Mr. and Mrs. Clarence Dolan of Philadelphia and Newport, where Miss Stevens passed many seasons of her parents, is being married next Wednesday on the Olympic to Edward B. Condon, son of Mr. and Mrs. Thomas C. Condon of this city.

Mr. and Mrs. Arthur H. Maaten, who have been passing a fortnight in Bermuda, have returned to New York.

Mrs. John J. McCook and Mr. and Mrs. Sheldon Whitehouse, who were guests of Mr. and Mrs. Charles B. Alexander, have returned to Washington, D. C.

Mrs. William K. Vanderbilt and the Misses Consuelo and Muriel Vanderbilt, who are in Europe, will pass part of the summer in France and England.

Mr. Edward Spencer, who has been spending a few days in Atlantic City, has returned to New York for a few days before going to Lenox.

Mr. and Mrs. Lancaster Morgan have closed their home in Fifty-eighth street and are at their country place in Woodmere, L. I., for the season.

WASHINGTON. The French Ambassador and Mrs. Jusserand were entertained last evening at a large dinner given in their honor by Representative and Mrs. Frederick C. Hicks.

Secretary of State and Mrs. Hughes were the guests of honor last night at a dinner given by Mme. Haug.

Secretary of War and Mrs. Weeks were the principal guests last evening at a dinner at which Mrs. Stephen B. Elkins was hostess.

Vice-President and Mrs. Coolidge were guests of honor at a dinner given last evening by Mrs. Henry F. Dimock.

Among the guests were Secretary of the Navy Denby, Secretary of Agriculture and Mrs. Wallace, the American Minister to Switzerland and Mrs. Armstrong, Count and Countess Habsen of Denmark, Mr. and Mrs. Henry Cleveland Perkins, and Mrs. Charles Hamilton.

The British Ambassador and Lady Gleditsch were the guests of honor at a dinner given last evening by Mrs. Henry F. Dimock.

Among the guests were Secretary of the Navy Denby, Secretary of Agriculture and Mrs. Wallace, the American Minister to Switzerland and Mrs. Armstrong, Count and Countess Habsen of Denmark, Mr. and Mrs. Henry Cleveland Perkins, and Mrs. Charles Hamilton.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

The collection is beautiful and significant throughout and it is topped by a group of ancient T'ang and Sung and a group of more recent Chinese art.

CHINESE PAINTINGS ON EXHIBITION HERE Rare Collection on View for Relief Fund.

One of the finest collections of ancient Chinese paintings that has ever been seen here is now accessible to the public in the Bourgeois Galleries.

GEN. COWANS, BRITISH WAR LEADER, IS DEAD Served as Quartermaster-General in World Conflict.

MENTONE, France, April 16.—Gen. Sir John Steven Cowans, 58 years old, a member of the British Army Council during the European war, died here today.

Gen. Cowans made a lifelong career of the army, which he entered in 1881, winning successive promotions to a brigadier-generalship in 1908 and a lieutenant-generalship in 1915. He attained the rank of general in 1919. He served in India several years before the war, but returned to England before hostilities broke out, and was at the War Office as quartermaster-general of the forces from 1912 to 1919.

JOHN FREDERICK BECKER. John Frederick Becker, 72, of 680 Bushwick avenue, Brooklyn, treasurer of the William Ulmer brewery, died Friday in a sanitarium in Westport, Pa., where he had been undergoing treatment. Mr. Becker was born in Germany. He entered the brewing business after marrying to Katharine Ulmer, daughter of the late William Ulmer. He leaves a widow, two sons, William U. and Frederick W. Becker, and two daughters, Mrs. Berthold Falter and Miss Martin W. Becker.

DR. LEO J. J. KOMISKY. Dr. Leo John Joseph Komisky, 42, of 189 Sixth avenue, Brooklyn, gynecologist and obstetrician, died Friday at the Kings County Hospital, where he was one of the visiting surgeons. Death followed an operation for appendicitis.

Dr. Komisky was born in Brooklyn and was a graduate of the Polytechnic Institute and the College of Physicians and Surgeons. He was a member of the American College of Physicians and Surgeons, Brooklyn Gynecological Society and the American Legion. During the war he was a member of the United States Army Medical Corps with the rank of major. He leaves his wife, two brothers and three sisters.

BRADFORD DARRACH. Bradford Darrach, assistant to the president of the Atlantic Mutual Insurance Company and an employee of the company for fifty-four years, died yesterday in his home in Elizabeth, N. J., of heart trouble. He was 73 years old. For thirty-four years Mr. Darrach was treasurer of the Insurance Clerks Mutual Benefit Association of New York City. He was a member of the New Jersey Chapter of the Society of Colonial Wars and of the New York City Chapter Sons of the American Revolution.

DR. WILLIAM C. SCHAEFFER. Special Despatch to The New York Herald. LANCASTER, Pa., April 16.—Dr. William C. Schaeffer, dean of Lancaster Theological Seminary, died this morning from apoplexy. He was 70 years old.

LOST AND FOUND. FORD—Lost, 1920 Ford sedan, equipped with Becker aluminum steering wheel, Haswell coil springs, front and rear bumpers, Roll-Royce type radiator, Borg motor, disassembled door locks, aluminum running board, Steward speedometer and vacuum motor No. 427323. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

LOST—Black bag, containing money, keys, watch, etc., in Lexington, on Saturday, April 16, 1921, 8:30 P. M. Return to NELLIE BUCKLEY, 341 East 76th street, Gramer.

LOST—Small black wallet, containing engraved memorandum, money, keys, watch, etc., in Lexington, on Saturday, April 16, 1921, 8:30 P. M. Return to NELLIE BUCKLEY, 341 East 76th street, Gramer.

LOST—Insurance certificate, Thomas Baird Catoch, Return 4 West 1st St. New York.

LOST—Letters of reference, E. M. 100 Glenwood ave., Jersey City. Reward.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

REWARD FOR BETTER UNMARRIED. Bulk runabout, 4 cylinder, 1918, motor 30482, engine 42704, license N. 18247. Also a trunk and a box for its return. No questions asked. Phone Spring 3771 or Yonkers 5184.

LOST AND FOUND. Wearing Apparel.

LOST—About 10 A. M. Saturday, April 16, between 167 East 90th st. and Lexington ave. and 78th st., large stunk collar, with blue and white stripes. Reward if returned to above address.

LOST—Seakink necktie, near the Mail Central Park, Friday, reward, FLAGG, 145 W. 58th.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

LOST—Frog, Belgian jolly, female, at Fifth Ave. and 11th st.; answers to name of Gracie; owner's name on collar, Tel. Glen Cove 684. Reward if returned to above address.

DIED.

CARRACK—Bradford, at Elizabeth, N. J., April 16, in the 73rd year of his age. Burial services at Trinity Church, Elizabeth, on Monday afternoon, April 18, at 2 o'clock.

EDGERLEY—On Saturday, April 16, 1921, Oscar M. Edgerley, in his 77th year. Burial services at the Lettlers Funeral Chapel, 46 West 12th st., at 8 P. M. Edgerley, Oscar M.

FLYNN—On April 15, George, aged 75. Funeral services at St. Stephen's Church, 161 8th ave., corner 8th st., Sunday, 3 o'clock.

FLYNN—George H., on April 15, 1921, beloved husband of the late Jennie Flynn (nee Smith). Funeral from his late residence, 100 West 12th st., at 2 o'clock, Monday, April 18, at 10 A. M., thence to Church of St. John the Evangelist, where a requiem mass will be celebrated for the repose of his soul. Members of St. John's Council, No. 100, and Holy Name Society are respectfully invited to attend funeral. Interment at Calvary Cemetery, at 9:15 A. M.

GUARALIA—Sudden, on April 16, Henry, in his 41st year, beloved son of Aaron and Elizabeth Guaralia, and brother of Mrs. Joseph Guaralia, 223 Lenox ave., Sunday afternoon, April 17, at 2 o'clock, at St. Ignace's Church, where a requiem mass will be celebrated. Interment at Calvary Cemetery, at 9:15 A. M.

HAMILTON—Mary, on Friday, April 8, at 8 o'clock, at her home, 100 West 12th st., at 8 P. M. Hamilton, Mary.

HEITZ—Sudden, George W. Heitz, in his 67th year, beloved father of Mrs. Heitz, 100 West 12th st., at 8 P. M. Heitz, George W.

MURPHY—On April 15, Henry T., in his 87th year. Funeral services at St. Ignace's Church, 46 West 12th st., at 8 P. M. Murphy, Henry T.

KELLY—Sudden, on April 14, at Southern Pines, N. C., Columbus J. Kelly, aged 75 years, dearly beloved father of Mrs. Kelly, 100 West 12th st., at 8 P. M. Kelly, Columbus J.

ROSENBERG—On April 11, to Mr. and Mrs. Emanuel W. Rosenberg (nee Marie J. Solomon), son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

HARRIS—GANS—Mr. and Mrs. Joseph D. Gans of 576 West 161st st. announce the engagement of their daughter, Gertrude, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

HOCHBERGER—WERSHA—Mr. and Mrs. Max Wersha of 463 West 141st st. announce the engagement of their daughter, Gertrude, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

ROSENBERG—ROSENBERG—Dr. and Mrs. Max Rosenberg announce the betrothal of their daughter, Grace, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

LEPPMAN—COSETT—Announcing the engagement of their daughter, Gertrude, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

ORSHAN—BIRNBAUM—Mr. and Mrs. B. J. Birnbaum of 212 East 87th st. announce the betrothal of their daughter, Gertrude, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

ROSENBERG—GUTTMAN—Mr. and Mrs. Herman Guttman, 690 Riverside Drive, announce the betrothal of their daughter, Kathlyn, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

SAMUELS—THORN—Mr. and Mrs. Max Thorn of Kensington Gardens, Park Road, announce the betrothal of their daughter, Lillian, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

MUSLINER—LEOPOLD—Engagement of Miss Florence Musliner to Leonard Leopold is announced.

HIRTH—FINE—Mr. and Mrs. M. Fine of 45 Pinehurst st. announce the betrothal of their daughter, Helen, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.

LEVY—KURTZ—Mr. and Mrs. Abraham Kurtz announce the betrothal of their daughter, Gertrude, to Mr. Emanuel W. Rosenberg, son of Mr. and Mrs. Friedman of Brooklyn. Reception at home April 17, 1921, from 3 to 5 P. M. No cards.