

Miss Mathews and Miss Carol Kobbe Becomes Bride of Mr. R. W. Morgan

Mr. F. H. Cabot, Jr., Wed in St. Thomas Ceremonies Is Followed by a Reception in the Colony Club.

The marriage of Miss Curdie Duke Mathews, daughter of the late Wilbur Knox Mathews...

Mrs. Robert W. Morgan.

PERSONAL INTELLIGENCE.

Miss Angelica Gerry has returned from Lake Delaware, N. Y., to 2 East Sixty-first street.

BARRYMORES "CLAIR DE LUNE" ECCENTRIC, BUT PLEASES THE EYE

Mrs. John Barrymore's Play Acted by Her Husband and Sister.

"Clair de Lune," which was divulged to its first night audience—a highly distinguished, very friendly and evidently rather well acquainted gathering—at the Empire Theatre last night, proved to be more or less a family affair.

Radcliffe Girls and Harvard Men Give Three Plays

Prof. Baker's 47 Workshop Invents New York With Interesting Results.

New York constantly has dramatic experiments tried on it. The forty-seven Workshop, in which Prof. George Pierce Baker trains Harvard students in putting the drama over, tried the latest experiment yesterday afternoon at the Morocco Theatre with three one-act plays which heralded the fact that the Workshop, for the first time in its history, is taking to the road and hoping that the road will take it.

OBITUARY.

PHILIP M. POWERS. BOSTON, April 18.—Philip M. Powers, former correspondent of the Associated Press at Berlin, with the German army and the American forces, died in a hospital here to-night of tubercular meningitis. He was graduated from Dartmouth and came to Boston in 1910, where he joined the staff of the Boston Sunday Post. Later he became a member of the staff of the Boston Herald.

DIED.

CHALLABER.—At her residence, 509 Madison Ave., New York City, Monday, April 18, 1921, Julia Hirsch, daughter of the late Charles Hirsch, died at the age of 70. Funeral services will be held at Trinity Church, Broadway, opposite St. Ann's, on Tuesday, April 19, at 10:30 A. M. Interment at Woodlawn.

ANSON M. CLARK TO WED MRS. LANGELOTH Will Be Married to-morrow at Her Country Place.

It became known last night at the opera, that Mr. Walter Langeloth, son of Jacob Langeloth, will be married to Mr. Anson M. Clark to-morrow at Wallkill, her country place in Riverside, Conn.

Mrs. Robert W. Morgan.

Miss Carol Kobbe, youngest daughter of the late Gustav Kobbe and Mrs. Kobbe, was married yesterday in her home in Bay Shore, L. I., to Mr. Robert W. Morgan, son of Mrs. Charles Morgan.

QUEEN AND HER COURTIER.

There seemed to be in the general moonlight of the whole proceedings a Queen who was inclined to look with favor on the courtier about to marry her.

MISS ETHEL BARRYMORE IN HER CHARACTER IN "CLAIR DE LUNE."

The two Barrymores were repeatedly recalled after the second act and Miss Ethel Barrymore was called back to the stage to receive the applause of the audience from her modest seat in the back row of the orchestra.

MISS ETHEL BARRYMORE IN HER CHARACTER IN "CLAIR DE LUNE."

The setting, while simple, was strikingly effective, and the action generally gripped the audience. Miss Ethel Barrymore was called back to the stage to receive the applause of the audience from her modest seat in the back row of the orchestra.

GOLDEN WEDDING FOR MR. AND MRS. A. C. SOPER Family Celebration to Be Held in Lakewood.

Mr. Alexander Coburn Soper, retired merchant and philanthropist, and Mrs. Soper will gather some of the members of their family circle and a few friends about them to-morrow in their home in Lakewood, N. J., for the celebration of their golden wedding.

A. BIGELOW FAINE'S DAUGHTER WEDDING Will Become Bride of Newton C. Wade.

The engagement is announced of Miss Frances Faine, daughter of Mr. and Mrs. Albert Bigelow Faine of Lawrence, and is now connected with the American Bureau of Trade Extension in Washington.

'AIDA' AND 'CARMEN' AT METROPOLITAN Two Operas Open Last Week of Season.

The final week of the season at the Metropolitan Opera House began yesterday with an extra matinee performance of "Aida," Miss Gordon, who was to have sung Amneris, was indisposed, and her place was taken by Mme. Perini.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$400 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

VAN AND CORBETT AT PALACE. Comedians Win in Boat With "The Eighteenth Amendment."

Billy B. Van and James J. Corbett had a good bout with "The Eighteenth Amendment" at the Palace Theatre last night.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

DINNERS TO PRECEDE KNICKERBOCKER BALL Noted Persons to Attend Hotel Ambassador Opening.

Persons prominent in the social, civic and philanthropic life of New York, as well as many visiting diplomats here for the unveiling of the Simon Bolivar statue to-day, will be in evidence to-night at the Knickerbocker ball which will be held at the Hotel Ambassador.

MISS BEALE IN SONGS.

Miss Kitty Beale, soprano, gave a recital in Aeolian Hall yesterday with Emil Polak at the piano.

BROTHER FRIARS HELP AUTHOR LAUNCH PLAY 'Step Lively, Girls,' by Arthur Pearson, Has 'Riotous' Start.

Four hundred members of the Friars, who were friends and well wishers of the author, met last night at the Columbia Theatre to help launch the play "Step Lively, Girls," by Arthur Pearson.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY.

A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

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

TO-NIGHT PROMPTLY AT 8:15 At The American Art Galleries Madison Square South, New York TO BE SOLD AT UNRESTRICTED PUBLIC SALE AMERICAN PAINTINGS THE WORK OF THE EMINENT ARTISTS ALEXANDER HARRISON, N. A. AND HIS BROTHER BIRGE HARRISON, N. A. AND AN IMPORTANT MARBLE BY THE FAMOUS SCULPTOR AUGUSTE RODIN

REWARD FOR RETURN OF GOLD CARRIED AWAY. A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.

REWARD FOR RETURN OF GOLD CARRIED AWAY. A REWARD OF \$100 will be paid for the return of gold carried away from the Metropolitan Opera House, which was lost on Monday, April 18, 1921.