
f

Embassy Members
Leave London for

WW « «

nouaay season

Peers Entertain Attaches.
Senator Edge and Iirido .

in England.

tpeciat Cal> to Tub Kiw Yosk Ifeur.o.
Copyright, lot!, by Tint New Yobk IIbbalo.

New York Herald Rurrau, j
I.ondoa. Dee. (4. (

The majority of the members of the
American Kmbassy are spending tthe
holidays outside of London. Mr. and

Mrs. Post Wheeler are the guests of

Marquis and Marchioness liuntly at

Orton-Longuevllle. Mr. Boylston Beale
is with Sir Hugo Fitsherbcrt at KingsioneLisle in Berkshire. Mr. Leslie Reed
and Mr. William Young, consuls, arc at

Eastbourne playing golf.
United States Senator Waiter K. Edge

and his bride, who was Miss Camilla
Sewall, are at the Rita Hotel.
Judge Harry E. Knight of the Claims

Commission has gone to Paris with his

daughter and his brother, George.
Mr. Maxwell Blake, Commissioner to

Anatolia, is here on his way to Washington.
Mr. O. G. Forrer of the Department of

Internal Revenue lias gone to Paris.
Mr. and Mrs. Otle T. Grasty of Washingtonhave arrived from Coblenz and

are at the Clarldge Hotel.
Mr. Charles Editions tone Is spending

Christmas at Hanover Lodge with Earl
and Countess Beatty, who have with
them also Miss GKvcndoiln Fiold of Chicago,Mr. Edmonstone's fiancee.
Among thoRe from New York at the

Hyde Park Hotel are Mr. and Mrs Park
F. Thornley, Mr. and Mrs. Meyer Hurley,
Mr. D.-fcS. Weil and Mr and Mrs. O. M.
Cassatt.

Mrs. Charles R. Munn, J. R. Elmore,
Mr atiH Mrs ft. Green and Mr. and Mrs.
H. X. I.ytton arc at the Olarldge Hotel.

Mr. and Mrs. \V. I). Ill ties ar> at the
Savoy Hotel.

Mr. and Mrs. Herbert II. Carr and Mr.
George Bingham are at the Berkeley
Hotel.

Mr. H. W. Slocum of New York and
Mr. and Mrs. K. V. R. Nichol are at
the Carlton Hotel.

Mr. and Mrs. Wlnthrop C. Nellson.
Mr. A. I'. Desantio, Mr. W. H. (lannett,
Mr. and Mrs. W. R. Trask, Mr. Sydney
8. Ketch, Mr. Frederick W. Elchorn. Mr.
William T. Bryan M'«s Anne (Jiassman,
Mr. David P. Howclls, Miss Mary Bryan
and Mr. O. H. Gardiner are at the PiccadillyHotel.

Mr. 8. H. Woolworth continues to improveslowly at the Ritz Hotel. His son

has arranged to continue his studies
while here.

AMERICANS ABROAD
GATH&K IN fAAia

Flock to French Capital for
Holidays.

Special Cable to Tjib New Vo*k Hbkai.d.

Copyright, 19:!, by Tur New York Herald.

.Nnv York Hrrald Iturrau.)
Pari*. Deo. 21. i

I.»r. and Mm. Richard Pearce of New
Tork have returned to the Hotel VVagrarrifrom Basle. Mr. and Mrs. B. A.
MacAfee of New York have arrived at
the Hotel Maurice.

Mrs. Porter Bowles of New York has
left Paris to spend the holidays with
friends In Dinard.

Mrs. Reuben YVIng Howes and the
Messrs. Reuben King Howes 3d and
Townsend Howes of New York have
arrived In Mentone to pass several
weeks at the Hotel dee lids Brittenlques.
The following: have arrived at the

Ritz: Mr. and Mrs. C. W. Rice of New
York, Mr. and Mrs. S. W. Ehrleh of
New York, after spending some time In
Nice; Mr. and Mrs. Arthur V. Davtes of
New York and Pittsburgh, from Amorleaand Miss Edith Prltchard and Miss
Anne N. (ioodrloh, from New York.

Mrs. Cleorge I., Carnegie, Mrs. Sara
Ely Parsons and Miss Mary Boies Ely,
all of New York, have registered at the
Crillon.
The following are stopping at the Con-

tinental: Mrs. A. Simpson of New
York, from Home; Mr. and Mrs. K. H.
Hookey of New York, from Zurich; Mr.
and Mrs. B. Fltman of New York, and
Mrs. Edward V. Murphy and Miss MargaretBergin of Baltimore.

Mr. and Mrs. 0. N. Simpson of North
Chatham, N. Y., have arrived at the
Hotel Voulllenjont.
DR. WATSON GOING

TO BOSTON PULPIT

Says There Is Need for EvangelicalMinistry.
The Rev. Dr. Robert Watson, pastor

®f the Second Presbyterian Church.
Ninety-sixth street and Central Park
West, announced yesterday hjs resignationto accept a call to the First Prosby-
icrian unurcn 01 rvisiim.

Dr. Watson exacts to take up liln
now duties on the last Sunday In February,going directly from the old congregationto the new. In announcing hie
resignation at the regular Sabbath servlceyesterday, he said:
"Up to the present time I have rereived,without any effort on my part, a

number of calls of one kind or another,
all of which, with one exception, that of
the call to Qscford Church, where I began
my mlnlatry. I found It very easy to decline.But thla time T could not get rid
of the Bolton call, try aa I might, for
the following reasons: (l> There la a
great need In Boston and throughout
New England for an evangelical mlnlatryunder.the order of the Presbyterian
Church. (2) At present Presbyterisnlsm
5s very weak and the work which can

he done by the Presbyterian Church Is
not being done by any other denomination.(9) Thla ca!l. while made by the
First Presbyterian Church of Boston, Is
hacked up hy the men In and around
Boston, both In a.id out of the PresbyterianChurch, who affirm that the call
Is to work for the cause of Christ and
the building up of the Kingdom of Ood
In a field lhat to-day Is even more

needy than that of New York. (4) I
believe alt of these men In presenting
these reasons have led me to^bcllere,
whether rightly or wrongly, that I am

hy heredity and training, experience and
choice, better fitted to lead In thla work
than any one else whom they know.

"Therefore, with a sad heart, but a
firm conviction that Ood hay led and Is
leading me T desire to resign from thla
church to accept the call to Boston."

Dr. Watson was born In Aberdeen,
Scotland, In 1999. He received his preliminarytraining at the University of
New Brunswick, Canada, continuing his
theological (turtle* at Princeton Theo-
logical Seminary,

**>frmqt'K IIKTIMK" RRCITAL.
f Franoi* Moore will sclvo a piano recitalat Sherry'* to-morrow afternoon.

Thl* la the tenth in the "Muelque Intime"eerie*, which number* among It*
patroneaae* Mr*. (tArrnll L. Walnwrlght.
Prlnceaa Roaplglioal. Mr*. Jerome N.
Monaparte, Mr*. John U. Ryan. Mr*.
Richard T. WI1*on, Mr*. John K*l*er,
Mrs. Daniel J. Henn***y. Mr*. Cornellua
V. Keller and Mr*. Frank Adair.

\

I

PERSONAL INTELLIGENCE.
NEW YORK.

Miss Elisabeth Billings Id a guest or
her brother-in-law and slater. Mr and
Mrs. John French, In Greenwich, Conn.

Mr. and Mrs. J. Allen Townsend will
start from New York to make a trip
around the world on January 24.

Mr. and Mrs. Elbert H. Gary are at
the Blackstone Hotel In Chicago for
Christmas.

Mr. Philip Rheinlander entertained
at dinner at 18 West Forty-eighth street
last night.

Mr. and Mra. Moaes Taylor went yesterdayto their home tn Mt. Klsco, N. Y..
for the holidays

Mr. an I Mrs. Henry Walters hnvFgons
to their home In Wilmington, N. C., to
pasa the holidays.

Mr. and Mrs. Henry Forbes McCreery
of Carlton House have gone to Atlantic

iJJity, where they will remain until after
the New Year.

Messrs. John P. and Dyson Duncan
are with their par"iits. Mr. and Mr*,
Stuart Duncan, at Carlton House (or
Christmas.

Mrs. Henry M. Alexander and Countiess Marie Louise Moltke are guests of
Mr. and Mrs. Newbold LeRoy Edgar In
Tuxedo.

Mrs. Henry O. Havemeyer Is a guest
of her son-in-law and daughter, Mr. and
Mrs. Peter II. B. Frelinghuysen In Morristown,N. J.

Mrs. E. Henry Harrtman has at ArdenHouse, Arden. N. V.. for Christmas
Mr. and Mrs. \V. Averlll Harriman,
Mrs. Charles Carey Runisey and Mr.
and Mrs. K. Roland N. Harrtmuif.

Mr. George McKay §chlefielin has
come lrotn St. Paul's School, 'Concord.
X. 11., to pass the holidays with his
parents, Mr and Mrs. George it. 1).
Schleffelln.

Miss l.oulse Vanderbllt Schleffelin 1 -<s

come from Wisconsin University and Is
with her parents, Mr. and Mrs. "William
Jay Schleffelln, 777 Madison avenue,
for the holidays.

WASHINGTON.'
The Minister of Rumania and Princess

Bibesco have seturned to the Legation
In Washington.

The, Minister of Poland and Mme.
Wroblewska entertained the Legation
staff at a Christmas celebration last
night.

Assistant' Postmaster General and
Mrs. Warren I. Glover and their chilidren are spending Christmas at their
home In Englewood. N. J.

The Ambassador of Spain and Mme.
de Rlano entertained at dinner last
night 'for' the Embassy staff, Spanish
residents of Washington and a few
members of the Spanish colony In New
York.

The Minister of Sweden anfl Mme.
Wallenberg are entertaining a Christmashouse party, having among their
guests the former's nf^>hew, Mr. Marcus
Wallenberg; Mmer. Wallenberg's cousin.
Mr. Ullllehook, and Mr. Olar Herminn
Utrnn, Swedish Consul-Oenernl at New
York.

Mr. and Mrs. Harry Black have arrivedfrom New York and nre at the
Hamilton Hotel for Christmas. Mr*,
Black, who was formerly Miss T»a nolle
Mh5\ In the daughter of Colonel and
Mrs. Henry May. ,

Brlg.-fJen. and MA. Henry Taylor
have announced the engagement of
their daughter, Miss Margaret Taylor, to

Mr. Alfred Craven Bruce of New York,
a member of this year's class of the
United States Naval Academy.

Mm. jvey niiniitn. who imn won <

the West, has Joined Senator Pittman at
the Wlllard. They will leave Tuesday
for a week's visit In Cuba. Then Mrs.
Pittman will ten to Florida for the winterand the Senator will return to
Washington.

hot spniwos, vt.

Spertol l)i*i>otrh tn Tor vrw Vosk Mwimp.
Hot SrnmnB. Va.. Deo. 1\..Mr. and

Mrs. George Ft Case registered 'his
mnrnlmr at 'he elubhou«e and. with Mies
Mary Case, played golf In the afternoonthev motored to Falling Springs.

Mr. and Mrs. William H. Marshall of
New York drove to ttie Oaks for luncheonwith their son-in-law and daughter
Mr. and Mrs. Tate R Pterrett.

Miss Muriel Hedges arrived at the
Homestead to-day from New York to
Join her parents. Mr. and Mrs. George
B. Hedges.

Arrivals of to-day also Included Mrs.
Charles H. Carllng and Miss Carllng of
New York, Mrs. Antolne Rournevllte
and the Misses Bournevllle of Philadelphia.

Mr. Frank Akers has arrived from
Harvard to Join hia parents, Mr. and
Mrs. Frank Akers, for the holidays.

Mr. Harry P-»ilock la here from Harvardwith his father. Mr. James A. Pollock,and Mrs. Pollock at their cottage.
Mr. and Mrs. Herbert G. T-or<l. Jr.. have
returned to New York after a fortnight
here.
Mr* Otto Jaeger has returned to Montolalr,Mr. Jaeger regaining at tha

Homestead. '
Mr. and Mrs O'ltsru* Coagrnve have

arrived at Three Hills from New York
to remain until after January 1.

CHRISTMAS AT (AMOKS, H. C.

Special Hlhpah'h In Til* n*w York Hera: n

Camden. 8. C., Doc. 24..Christmas
will he celebrated In Camden by numeroushouse parties and dinners.
The first polo match of the season

will be played In the afternoon on Field
Number One for trophies, and In the
evening a souvlner dinner, followed by
dancing. will he held at the Klrkwood.

Arrivals at the Court Inn Include Mrs.
A. A. Woodruff. Mr. A. Wllllgerod, Mr.
and Mrs. Thomas F. Mackle, Mr. and
Mrs. W. D. Russell and Miss Russell,
all of New York; Mr*. William Pickering,England, and Mr. and Mrs. SpotswoodGarland of Wilmington. Pel. Mr.
and Mr*. James 8. Parker, Mrs. Shepherdand Mrs. A layering of Salem.
N. Y.. and Mr. and Mrs. Leonldas Penis
of SouthpoTt, Conn.

Orvtlls R. Skinner, who Is a atudent
at Yale University, has Joined Ills
father. Mr, O. C. Skinner, and his slater.Miss Charlotte Skinner, for the
bollda?» at the Klrkwood. Other reientarrivals at the Klrkwood are Mr*.
William A. Lockwood and John E. Ix>ckwoodof New York, George H. Baldwin,
of Savannah, and Mlaa Anna A. Ryan,
Mlas Laura F. Sickles and Miss Forstti
of T«ake Placid and Edward C. Durfoe
of New York. Mrs. J. A. Bartow of
South Orange. N. J., Is a guest of Mrs.
Edward ,C. Bubo* on Fair street, for the
winter.

PROVIDENEB SOCIAL NOTF.S.
.Sorffnl tHnnnlrh to Tun New Vosa Hbitmo.

Mr. and Mrs Philip Cheney of Hart-
ford an* li'ro for Christmas with her
parent*, Mr. and Mrs. H. Nelson Oimpbell.

Mr. and Mrs. Neville .1 Booker of
New Vork are visiting her mother. Mre
Frank A. ."ayles, at Hsleholtn
Mrs David H. Baker of Wlokford la

the truest of her eon-ln-law and daughter.Mr. and Mrs. Frank L. Hinckley,
Mr. and Mrs. G. Maurice Oongdnn

and Mr. and Mr*. William Grosvenor
will »o to Na vport fvmnrrow for a
Ohrlstmas dinner with tha mother of
Mr. Orosvenor and Mrs. Congdon, Mrs.
Wilbur E. Wilder, at Koslyn.

\

*

THE N1

The New Movies
Offer Chance for
Merry Christmas

Harold Lloyd at Strand Is
Particularly Cheery in

*L)r. Jack.'

HT IIORERT E. SHERWOOD.

Wishes for a merry Christmas beingthe logical order of the day, It is

up to us to extend the usual cordial
greetings to all our friends and readers
(who occasionally overlap) and to expressthe earnest desire that this
Yuletlde season will be festive in the

i best sense. As our distinguished for|bear. Tiny Tim, has so aptly phrased
it. "God bless us, one and all!"
These, however, are mere words.

and'therein lies the chief difficulty
with seasonal greetings of all kinds.
They may be intended in the best
spirit, and they may be sincerity it:self. But even the moBt fervent wishes
are seldom backed up with construc;tive suggestions. It is all very* we"
for us to say, "We hope that you will
have a merry Christmas," and someithing else again for us to tell you Just
how you should go about it.

Well, we are nothing if not conjstructive. So we hasten to advise our
readers to obtain their merriment at
the Strand Theater, where the Joyous
Mr. Harold Lloyd is dispensing large
doses of good will through the medium
of his latest picture, "Dr. Jack."
You will find that "Dr. Jack" Is as

gay. sclntlllant aind spontaneous a

comedy as you ever saw in your life.
Lacking, perhaps, the uproarious qualityof "A Sailor Made Man" or the
underlying philosophy of "Grandma's
Boy," it is, nevertheless, a worthy sue-
LTBBUr lu UUUI ui UiCUl,

It la the story of a youthful disciple
of Dr. Cou£, who believes that medicinewent out of fashion alone with
the bustle skirt and the horse. He
treats his patients with personality
rather than prescriptions.and gets
away with It. In the hands of any
one else but Harold Lloyd this scheme
might appear a trifle unconvincing,
hut Mr. Lloyd has such a positively
cheering effect on the audience itself
that his feats seem to be perfectly
credible.

Harold Lloyd will never be another
Charlie Chaplin because he lacks the
tremendous profundity and tragic
power which is so essential a part of
Chaplin's appeal. But in so far as

sheer buoyancy is concerned, Lloyd is
the peer of them all. He is irreslsitibly,irrepressibly, indomitably cheerful.He picks you up and sweeps you
with him.and it is a decidedly pleasantexperience.

If this Christmas proves to be anythingb\it a merry one for you, don't
blame tin. Don't sny tfiat we haven't
told you about "Dr. .Tack."

Sleepy Hollow on the Sereen.

There is also considerable gayety
the Capitol this week in honor of

the holiday »/ason, tint we regret to

report that only >\ small portion of It
mtrihwted by the feature photoplay."The legend of Sleepy Hollow"

has been converted info a movie, with
Will Rogers as Ichahod Crnnc, and It.
roves to bo somewhat of a disap-
pomuncm.
"The Headless Horsemen." an the

picture Is known. In a thoroughly Intelligentand faithful reproduction of
Washington Irvine's strange tale, but
the material for a five reel movie
simply isn't there. The actual legend
Itself occupies only a short stretch of
the film, and the rest is Just padding.
Will Rogers, of course. Is exceedingly
droll, but Irhnbod Crane was not designedfor him. He seems to he a bit

unhappy In the part and Is ne ver quite
ab'e to let himself go.
The scenes of the picture are charmingand authentic, and there are many

fine shots of the Heddiess Horsemen's
chase through the moonlit night.
There is "A Christmas Fantasy" on

the bill, In which Santa Claus appears
and presents a number of highly
animated dolls to the audlenca. This
Is delightful, as la a dance designed
from Confrey's popular composition
"Kitten on the Keys." Two kittens.
Impersonated by Thalia Zanou and
Alexander Oumansky, shimmy vio|lently upon a huge grand piano, while
the Capitol orchestra Indulges In a riot
of raucous but harmonious Jazz.

Booth Tdrklngton's novel, "The
Flirt," has been reproduced In film
form and fa now on view at the Tilalto.
Eileen Percy is the principal young
lady, and Hobart Henley directed the
production. "B.-.ck Home and Broke,"
which (Icorgc Ado wrote for Thomas
Melghan, Is at the Rlvoli, and "8oljomon in Society" la the feature at the
Cameo. "M. A. It. S.," a Teleview picturewith a special stereoptlc effect.
will come to the Selwyn on Wednesdaynight,
In the meantime don't forget what

we said al>out Merry Christmas._

MRS. HARDING WILL BE
AT CHRISTMAS TABLE

Will Leave Convalescent
Room to Preside.

Washiisotow, Dec. 24..President Hardingattended service* to-day nt Calvary
Baptist Church, where the Rev. \V. s.

abernethy, the pastor, delivered a Christmas«ermon on the theme "Pence on

Earth." *

Mr*, Harding, who. prior to lier criticalillness last September, Invariably accompaniedth^ President, 1* still confinedto her robrn. She expects, however,
to come downstairs to-morrow to pre!side ai the Christmas dinner table,
'The day will be spent nt the White
House, there being no house rural*, and
neither the President nor Mrs Harding
have made any unusual plans for the
day.

WIAWAKA MEETING CALLED.

Dr. Mires fn *penk on Work of

Holiday Honae.

A meeting In the Interest of Wlawaka
Holiday House, on I-iike (leorre. N. T.,
a^iome for aelf-supportlnr women, will
l>« held next Thursday morning at 11
a' Mr. and Mrs. John Nanford'a house, P
East Seventy-second street. There will
be an address by the Rev. Dr. Ernest
M. St Ires, rector of St. Thomas's Church.
Wlawaka Holiday House la open nil the
year round and Is taken advantage of
by many business women who need a

change and rsat. Invitations to the
meeting or Tnuranay nave ore it a«ni

nut by Mme. Txjui«« Homer, whnae
daughter, formerly Mlaa Loulan Homer,
now I* Mra. Eugene Van llenaaelaer
Stlraa.

SW YORK HERALD, 1

(A PL. *,

^ mcuyc in v^iia.11

Miss Elizabeth Manning, daugr
Thomas Manning. She haB been an

enterprises of society this winter,
season's Parrot ball, which was |
Auxiliary of St. Luke's Hospital.

NOVELTY DANCE FOR
Sr. -VINCENT'S FUNDS

Annual Reception to Be Held
at Waldorf.

A novejty donee entitled "The AnimatedBridf?p Game." with musie from
the Chftuve Sourls, will be a feature of
the annual reception to be held by the
Ladles Auxiliary of St. Vincent's Hos'
pltal on Wednesday evening, January 3,
at the Waldorf-Astoria. Thirty membersof tha Junior Auxiliary, Including
a number of the debutantes of the sea:son, .will participate In the dance. These
are the Misses Mary Lyendecker, Louise
Lyendecker, Ruth Lyendecker. Mary
Van Kile, Helen Van Ella, Tempe Joy|ner, Helen MacManus, Doris Keptlnger,
Bettyl Mulhall, Allene Haggerty. Agnes
ByrnS. Ruth Lawrence, Edwlna Shanley.Kathleen K>vln. Antoinette Travera,
Mary Anderson. Lucy Doughty. Char!lotto Klngsley, Carrol Masterson. Rosa!llnd Magulre, Lillian Moulton, Gertrude
Kelly, Miirian Rices. Anna Sheeb.v,
Mauri'1 Hurnslde. Alice Beers and

Angela Median. Mrs. Lestfr Cuddlhy.
Mrs. Ueorge De Lacy, Mrs. Helen MoIntyre,Mrs. Cornelius Tyson.
The annual reception is a benefit (or

the t/uilding fund of St. Vincent's, the
first Catholic hospital In New York city.
The Institution has been open for the
sick and Injured of ewery race and creed
for seventy years, having grown in face
of many hardships And difficulties to
one of the leading Institutions of Its
kind in the city.
The ladles of the auxiliary are coioperating with the sisters of the hos;pltal to raise the necessary funds

through the annual reception to meet
expenses for the coming year. Tickets
may be obtained through Miss Caroline
Llnlierr, St. Vincent's Hospital. 153
West Eleventh etreet. New York city.
Mrs. De I^ancey Kane Is honorary presidentof the Ladles Auxiliary. Other
olh-ers are Mra. Joseph Sievln, Jr.,
president ; vice-presidents. Mrs. Thomas
Hughes Kelly. Mlns Teresa R. O'Donohue,Countess de Laugler-Vlllars, Mrs.

M. nneiiamint' j, (tounri » u^,

Mian Caroline Hlnherr; recording .secretary,Mlsa Teresa G. Harrison ; correspondingsecretaries, Mrs, Onorge J.
Glllrsplc and Mrs. John Gallagher.

BOND ART COLLECTION
IS TO BE AUCTIONED

January 11 Data Fixed for
Sale of PaintingB.

The art collection of the late Hugh
L. Bond of Baltimore, constating of Importantpaintings, pastels and watercolorsby members of the Barhlson
Hchool, together with early Engl tan
paintings, la to be sold at auction on

{January 11 by the American Art As;si,elation, Mr. Bond, who was a wed
Known amateur in Baltimore, was lor
many years general counsel for thu BalItinioro and Ohio railroad.
This collection, which comprises

nearly one hundred pictures. Include*
the following work*: "The Nun," a

pastel by Francois Salnt-Bonvln. "A
Marine," a water color by J M. W.
Turner. R. A. "Child with Boat," a

water color by Joaef Israel*; "Edge of
Wooda" by Corot: "Flora" by N. V.
than; "Famines Romalnea a la Fontaine"by Oerome; "Children at the
Seashore" liy B. J. Bloniniere ; "A Farm
In Holland" by Theophlle d« Bock;
"Uaboureur du Cot" by A. O. Decanipe.
"Sheep and Shepherdess," "I^e Hepoae. '

"Farmer at Work." "L'Abretivolr" iy
Charlea Kmlle Jacgue; "Sunset" b>
Jules Dupre; '"Hie Ash Tree" and

'"River l-aadscape' try Merjiianie*;
"ITalrie du Moulin" by Emlle Bastion
I.epage ; "St>- Mammrs. t.e Solr" by Alifl ed Sisl'-v; "Near Trottvllle" by Ku
grr.e liourlln: "Hunters in Snow" '»/
.lohh Lewis Brown; "Winter" by Frit*
Thaulow; "St. Sepulvada" by ignac.o
Znlosga; "Ladles In the Woods" by
Adolph Morrtlcelll; "Oold Man's Hut,
Colorado" and "Sunset in Autumn" by
Ralph A. Blakelock, N. A : "The OchUs.
Near Htlrllag," " Kensington Hardens"
and "Isle of Arran" by David Young
Cameron : "The Whispering* o' v upia
by Henri Kantln-Ii*tour; "lift Cote
d'Kqnlhen" by Jean Oharlea Caaln "Le
Chemlnenu" by Iifton Aoeuate I.'Herniltte;"Orare" by Alphonre I#*rn»;
"Portrait of a Yotitig Man" by David
Rallty of Tiftydrn : "Portrait of a T/ftd/"
a pastel, by Jaoqne* Lonla David:
"Portrait of a T.ady" by George
Henry Harlow- : an Interesting "Poritrait of Mr*. Rnb<>rt Oltrnor of
Psltlmoro" by an early Amerlran artl»f,John Wesley Jarvla: "Portrait of a

Gentleman'* tHenry Centhern), an Im
portant paste) by John Russell. R. A.,
and "Muslr" by Angelina Kaufmann.
R. A.

F.^ltlAtJRMICtfT AS5IOI ycrn.
Mr. and Mra. Arnott Presslnger of

IBB Wert Klghty-slxth rtreet have innounredthe engagement of their daughter,Miss Madeleine Thome Presslnger,
to Mr. Theodore Barnard Thompson. Jr.

MONDAY, DECEMBER 2

A

table Enterprises j

'cpirrlght !))/ Harhrach.

iter of the Rt. Rev. and Mrs. William
energetic participant in the charitable
She was one of the organizers of this
jiven for the benefit of the Junior

NEW YORKERS THRONG
TO ATLANTIC CITY

Balmy Weather Adds to
Colorful Holiday.

Special Dispatch to The New Yo*k HnasU).
Atlantic City, Dec. 24..A hundred

thousand holiday visitors streamed Into
Atlantic City to-day in the greatest lnlluxof seasonal guests thus far recorded,according to conservative estimate,- and New York guests jjredomlnatqd.A beaming sun shone all day,
making for balmy temperature, and
added to an otherwise colorful pano1
rama of Christmas. v
The Boardwalk was thronged throughoutthd day with Yuletlde visitors on

promenade, and the women, bedecked in
fura and finery of every description,
found thernaelyes outnumbered by the
nu n. Hotels are crowded, each hostelry
offering some special attraction in keep|
ing with the Yuletlde spirit.

Kor the first time In history PhllaJdelphla was outdpne in sending visitors.
Now York excelling In numbers.
New York arrivals to-da.v :
Dennis.Mr. and Mrs. A. O. House,

Miss E. R. Costello. Nora Costello, J. D.
fcvald. R. M. Moses, Mrs. G. B. Smith,
Miss G. R. Crow, Miss J. M. Crow, L.
M. Nixon, Dr. and Mrs. I,. J. Stanley,
Gertrude Sttelllts and Katharine and
Anna E. Kant.
Marlborough-Blenhelm . Russell C.

Northam, Russoll H. Northern, Miss E.
S. Guerin. Miss L. Guerln. Mrs. A. B.
Ryker, Mlas Helen Ryker, Prank D.
Ames, Miss A. K. Ames. Miss Eosena
Ellis. Miss Elisabeth H. Ellis and Miss
Fred E. Clements.
Strand.L. M. McKeron, W. E. Rapp,

S R. Elsas and R. .Janett.
Traymore.Albert McDougal, Mr. and

Mrs. Vess Jones. Mr. and Mrs. W. R.
Williams. T. J. Anderson. Mr. nnd Mrs.
J. E. Mulvey and Mr. and Mrs. E. K.
Mc [Cellar.
Breakers.Mr. and Mrs. rA. Rornain,

Mrs. A. Bennett and daughter. Mr. and
Mrs. M. R. Washerman. M. Cohen, Mr.

j and Mrs. J. Barron. William IJyman.
Charles Berlin, L. H. Strober. Mr. and
Mrs. Joseph Newberger and Max Newberger.
Ambassador.Mrs. S. Reens and son,

Walter Field. Mr. and Mrs. J. Kulla.
Harold Kulla, Miss Marie Murphy and
Miss Blanche Trlmple. Mine. Caroline
and daughter. R. Borda. D. Sweeney. S.
Hoahlno, M. Koike. Mr. and Mrs. Yanraguchand child.

Rlts-Carlton.Mr. and Mrs. C. C.
Mason and Miss Carollyn M. Cnckrum.
Mr. and Mrs. M. M. Jones. Mr. Slgmuhd
Heyman, Mr. E. D. Mudd. Mr. J. E.
O'Brien, from Albany, N. Y.: Mr. and
Mrs. J. Jenkins, Mr. and Mrs. Y. Tama
and son. Mr." end Mr* W. A. Dunlap,
Mr. Wllhelrn Schweltaer, Mr. and Mrs.
11, C. Newirth, Miss Florence Harriman,
Miss R. Champion. Messrs. Conrad and
Charles IX Glierlng.

HOTELS OBSERVE CHRISTMAS.
Yuletldr Spirit nnd Color I'rrviil

In Hoatelrlea.

Strangers at New York hotr]* will
not be homesick during Christmas. The
Hotel Association of New York City. In
a statement issued to-day. called attentionto Chrlntmao arrangements made
at leading New York hotels for transientsand their regular guests. who aro
remaining In town over the holidays.

Holiday attire of red and rreen with
Vruces. flra and pntnsettlas predominating.form the background for Christmastrees in many of the hotel lobbies.

Special Christmas dinners will be
served at many of the leading hostelrles.
Home of the hotels are giving to resljdent children Christmas gifts of candy
and toys. One of the hotels la being
turned over for a Christmas celebra|tloti to 200 poor children from the
neighbor hood. Another Is remembering
many of Its patrons with Christmas
plants delivered on Christmas morning.
The home atmosphere of this horn* hoiIIday Is b« ng everywhere preserved.

GUIOMAR NOVAES HERE
ON HONEYMOON VOYAGE

Pianist Arrives as Wife of Dr.
Octavio Pinto.

The Mtutson liner Southern cfose,
from Soutit American porta, docking
'yesterday in Hoireken, brought Oulnmat
Novaes. the pianist. on a honeyntoos
trip with Dr. Octavlo Pinto, a rlvll engineerat tfao Paulo, who is it musician
end composer also. Their wedding followeda love affair begun In childhood.

Miss Hedvla K. Hehulfr., oaled the
Lillian Oleli of the Argentine movies
nnd known also as La Vlvlanne, tvaa a

passenger.
Col Maurice V. t.lrelte, who has been

buying concessions In fold, diamond
and ocal properties in Braxll, arrived
on business connected with hta acquisitions.Its said there was enouah hard
coal In Braxtt to supply moat of Its
fuel weeds and eventually to export 't
to England.

I

I

>5, 1922.

Philharmonic in
Wagner Program

at Metropolitan
Eight Favorite Excerpts From

If nutoii'k! \! 11 kJ i <1 1 ifiuin nu
Ii'iU-3H I O *T1 UOJly 1/X QlllUtl

Given.

Josef Btransky, giving an all M'afntr
program, led the Philharmonic Orchestra
in the society's second Sunday afternoon
concert at the Metropolitan Opera House
yesterday, with a larfe and enthusiastic
audience present. The selections comjprised eight of the favorite excerpts
from the master's music dramas. The
numbers were the "Rlensi" overture, the
"Good Friday Spell," from "Parsifal";
the "Prelude" to "Lohengrin," Mr.
Stransky's arrangements of "The Wanderer'sHide," "Siegfried's Passage
Through the Magic Fire" and "Dawn
and the Rhine Journey,'' from "Slegjfried" and "The Dusk of the Gods," the
"Tnnnhaeuser" bacchanale, the "Sounds
of the Forest," from "Siegfried"; the
"Prelude and Finale," from "Tristan and
Isolds," and "The Hide of the Valkyries,"
from "The Valkyrie."
The performance of the orchestra

was very fine throughout. Following the
Waglior-Btransky exoerp's and the "Trlsjtan and Isolda" music, the applause was
shured by both conductor and orchestra.

METROPOLITAN WILL
GIVE 'WILLIAM TELL'

Danise to Sing Title Role in
Revival January 5.

Oiullo Gattl-Casnr-za, general manage'
of the Metropolitan Opera Company, yesterdayannounced that the "revival" of
Rossini's "William Tell," which hns not
been given at the Metropolitan for many
years, will take place on Friday evening,
January 5.

The- opera will be sung by Messrs.
Danise In the title role. Marttnelli as
Arnold, Mardones as Walter, Dldur as
Gessler, D'Angelo as Melchtai, Bloch as
a fisherman, Bada as Kodolf, Pieco as
Leutold and Mines. Vonselle as Matilda,

and Perlnl as Edvide.
"}'he opera has been rehearsed and

will ha conducted by Gennaro Papl. The
chorus has been trained by Mr. Qlullo
Seltl. The stage management Is In the
hands of Samuel Thewman. and the
dances have been arranged by August
Berger. The scenery has been painted
by vittorlo Rota- of the Theater r.Ua
Scala of Milan, and the costumes made
by Mme. Castel-Bert.

VARIED PROGRAM GIVEN.

gnnilny Operatic ' Concert Ranges
From Anber to Verdi.

The sixth of the series of Sunday
night concerts at the Metropolitan Opera
House took place last evening. The
program consisted of the "Fra Dlavolo"
overture by Auber; Salnt-Saens's "Samsonet Dallla," act two. with Mlsa Gordonsinging the Dalila and Mr. Taucher
the Samxon (the music of the High
Prioet was omitted owing to the indisjposition of Mr. Burke, who was to have
sung the part) Gounod's "Faust," act
two, with Mr. Harrold as Fauet, In place
of Mr. Chamlee, Indisposed Mr. Rothler
as Mepkiatophelea, Miss Sundellua as

Marguerite, Miss Dalossy as Siebrl and
Miss Telva as Marltle. and Verdi's "11
Trovatore," art one, scene two, with Miss
Peralta singing f,eonora. Miss Anthony
the tner, Mr. Kingston the Ifanriro and
Mr. Plcco the Count rli Luna. Hearing the
operatic pxncrpts given In concert form
gave great pleasure to the large audience,an was iihown by the applause.
Mr. Bamboechek was the conductor.

MRS. MARY R. CONNESS DEAD.
Was Widow of One Time Senatnr

of California.

Mrs. Alary Itussell Conne»a. aged 77.
trMow of .John Conneas, from 18fi3 to
1 8 United !*tntes Senator from Californiaand who was a pallbearer at the
funeral of President Ulnroln, died last
night In the home of her daughter, Mrs.
K. C. Waakoreon. at Hayhlon. I- I. She
was born in Springfield. Mass ds^b'fr
of Wendell Thornton Davis. She was
married to Senator Conness nt Oreenfli.IrlUu.a ill lSli<4 lie died In 1 {<(<

Senator Conn''"* went to California in
I Ml* as a miner and entere.l on a politicalcareer. He served In the CaliforniaLegislature for several years. He
was in the official party that attended
the driving of the golden spike Unking
the Union and Southern Pacific railroads.

Mrs. Conness leaves two sisters, Mies
Caroline W. Davis of Roxbury, Mass.,
and Mrs. Charles E. Clark, widow of
Rear Admiral Clark, who took the
I*. S. S. Oregon on its famous voyage
around Cape Horn during the SpanishAmericanwar and whose death occurred
a few days ago; four sons, I, IM.. Thorn]ton IJ., Oeorge ft. and Lehutd S. Connell,
the last named of whom is editor of the
Milwaukee genMttel, and two daughters,
Mrs. Haakenson and l^ady Rich, wife of
Sir Almertc E. F. Rich, who served In
the Mrltlsh army and w-as promoted to
Ijleutenant-Colonel during the great war.

GEORGE G. DUTCHER DEAD.
Wall Street Lawyer, 7H. Once

Headed Atlantic Dork Co.
Oeorge O. Dutcher, lawver at 40

Wall street, died yesterday in his home,
.19 Pierrepont street, Brooklyn. He
was horn in Wolcott, N. T., and was

graduated from the Albany Daw School.
He married Miss Mary H Rurchard of
Brooklyn. She died In 1907
Mr. Dutcher went to Brooklyn In 1879.

He formerly was president of the AtlanticDock Company. He wss a memberof the Strong Place Baptist Church,
trustee and a founder of the Baptist
Orphanage nhd the Baptist Mtnlaters'
Pension Fund and was a member of the
hoard of directors of the Baptist Foreign
Mission Society and a member of the
Hamilton Club. He leaves three children.Rurchard Dutcher, Miss Elisabeth
Dutcher and Mrs. Otis S Carroll.

CHAR 1>B<8 KDtiAH KIAn.

t'harla* Kdrsr Kin*. 80. Katur:day In Ilia hfima ill Allanliurat. N. J.,
of pamlysta. Since 1808 h« hnd liaen
horoiKrh clark of Atlanhurat. Ha wn
horn In fbla city In 1*42. a ami of Kbena*arA. Kin* t.ncl n dlra.-t d»«condant
of Krnnklln Plarra, fovrteanth l*r«aidant
o' tha t'nltad flfataa Ha won n first
lieutenant In tha Klrat l'nlon Hlfia*.
later tha Seventy-flrat New York Re*l,mcnt, and during tha civil war aarvad
with Company I, Seventh Naw York
ReKiincnt. Ha was n tnambar of tha
Pons of tha American Revolution of
Monmouth county, Naw .Tarsay Ha
laovas hla wifa, tliraa sons and three
'lau*htar».

tv. xv, t Rtwronn rAi.i<* dfiaii.

Wesley W. Crawford. 43, fall daad
Pnturday In tha Pore«t Hills Inn, at
Forest Mills, whara ho hud an, apart

mant.Ha conducted ri llf" Inauranco
agency at 880 Madison avenue. Ha
lanvos hia wlfa and (h-dauRhtar. Funeral
services will ha hatd In Brooklyn tomorrowafternoon.

OHITt' ART 80TK8,

CAPT. PHILIP V>B VATRltP. **ed TO, for
irony yours on* of tha lar*aat oystar plantar*
tn thl« (tiatrlat, died yesterday Iti hla homa.
<t»nti Amhoy mad, Plaaaant Plalna, Riaterr
tiland. Itw «a« b<>rn on Htatrp Island, and
was a vntaran of tha (Ml war. Ha leaves
thras sisters.

J. H. EDWARDS, FRIEND
OF HARDING,DROPSDEAD
Former Youngstown Pub-\
Usher Falls in Fifth Ave.

J. Howard Edwards, aged 33, formerly
a newspaper publisher of Youngstown.
Ohio, and said to be a personal friend
of President Harding, was seized with a
heart at tacit yesterday afternoon while
walking at Fifth avenue and Twenty-|
eighth street, dying almost Instantly.
llis body w&a-Jaken to the West Tlilr-!
tieth street police station, where his
identity was established from cards he
carried.
Mr Edwards retired several years'

ago and had been living at the Hotel
Irvinrr. 26 Gratnercy square. Word of his j
death was sent to his two daughters.
Mrs. Alfred Newberg and Miss Alice
Edwards, living at 3 26 East Nineteenth
street. It was said at the hotel that
Mr. Edwards had been In ill health for
two years and underwent an operation
In October. He had been engaged in
business for many years in Youngstown

stationers.

AGNKS MATII1LDB IIRESSLKR. 1

Miss Agnes Mathtide Dressier, pianist
and vlolon cellist, died Saturday night in
the Fifth Avenue Hospital after a brief
illness. 8he was the daughter of W1Ujiam Dressier, musician and composer,
who died a few years ago, and was a
sister of Louis R. Dressier, organist.
She was a pupil Leo Schuiz and for
ten years was a< member of the Wo- (
men's String Orchestra. She also
painted, and won several prizes at the
Art Students' League. Funeral services
will be held at 11 o'clock Wednesday
morning in the Church of the Holy Com- (munion, Sixth avenue and Twentieth
street.

W ILLIAM .1. GIBSON S FUNERAL. 1

Funeral services for William J. Gibson,lawyer, who died Thursday, were
held yesterday afternoon in the home
of his son-in-law and daughter, Mr. and jMrs. Lome E. Campbell, 101 Vose ave-I
nue. South Orange. The Rev. George E.
Edmison. pastor of the First Presbyjterian Church of Soutti Orange, conductedthe services. Among those who
attended the services were Murray Hulbert.President of the Board of Aldermen,who formerly was Mr. Gibson's
law partner. t

LOST ~AND FOUND.
Rate (fc. a line, 40c. a line for threa

Issues within a week. Announcements
for to-morrow's Herald received until
midnight. Telephone Worth 10.000

. *
'"

|DA(i, gray suede, trimmed with steel bead*.
lost, containing $.*M> and 2 letters; reward, j

PocwUir av., Uronx.
STMT CASE ami also a cardboard dross box
150 reward (positively no Questions «i»kerP

for return of black patent leather snltca.ee
mid drees box with contents Intact. Lost on
Thursday afternoon from automobile, on 43d
st. near Sth av. MRS. O. J. AHLSTROM,
40 East 83d. j

Jewelry.

CUFF BUTTON, large pearl, lost on SaturIdny evening between S and 8:30 probably
on Madison av, near Rltr. Hotel. Hinder
please return to 701 Park av.: liberal rewaid.
DIAMOND SETTING from ring, $30 reward. 3
Mre. Ellott. 20 f<th av.

EMERALD . I.IRERAL REWARD: PEAR
SHAPED EMERALD. PULROfVPRn BY

DIAMONDS. RETURN CASHIER. HOTEL
CHATHAM. 4BTH. VANDERI1ILT AV.
JEWELRY.At Riviera Theater Tuesday

night, chamois bag containing diamond
pendant, sapphire pin and diamond cluster
rings: liberal reward. Return .339 Dran at..]Brooklyn.
PEARLS.String of small pearls, with platl-
num mounted diamond clasp, lost Monday,

December IB. probably between 37th st. and
Alloiton House: reward. Worth 8408.

r
STRIN'; OF PEARTJt JA 'ST BETWEENBIST ST. AND STH AV.,
DEAN S CAKE SHOP AND MAXINE
ELLIOTT THEATER, ARODT 1:30
TO 2:30 P. M. RETURN TO H M.
CATTI.E. 630 STII AV., OR RHINELANDER3071.

WATCH. Wn" ha m. nn..ioctam: V.th, Broad
way. Wednesday night; reward. Murphy, <

S. Inn Icr 0730.
Wearing Apparel,

CHINCHILLA FUR, shawl collar, lined with
grav Georgette. A. Jeeckel. maker, lost

Thursday evening between WalJorf Hotel
land Oramercy Park; |23 reward. Communl- ,

cate with Mrs. WESTERVKLT, 1 Lexington
av. Telephone Oramercy 8147.
5c"aRF (llT-Hudson llay sable, lost Saturday
plgbt in 'axl, between 12th and 33th sts.;

reward. Circle 4ISL
ltogs, t ats and Birds.

.. l

AIREDALE, lost between 73th st. and 3d av.,
Brooklyn: brown harness, name 'Raster";

liberal reward. JOHNSTON, 240 73th St..
Brooklyn. Shore Road 1300.

__

AIREDALE dog, lost Sunday night, vicinity
New York av. and President st.. Brooklyn:

reward Return to 340 New York av. uecatur1B32.
HERMAN* police dog, loet, license No. 17214.

2'x years old, answers name Ruddy; good
looking, liberal reward. Bryant.3240. T1V- |
OU. IPS West 43th St.

ENGAGED. *

DAVIDSON.ADLER..Mrs. Henry S. Adler
of Washington, D. C., announce* the en .

aagemerit of her daughter, Johanna, to
Atr Irving At. Davidson. son of Mr. and
Mr*. M M. Davidson of Red Bank, N\ J.

KLKIV.I.FVINR.-Mt «'Mr*. Samuel W.
I,evlna of 2.A." Writ litnth at., nnnounoe
the engagement of thelt daughter, Dofo- «

thea, to Mr. Sldnwy It. Klein of New York
city.

dTeTd .

«

Abbott. Anna R Ktintr. Realt,# At. .

ftahope k. Mary V. I .a A'atid. flenrv
riahnp. Marv M. Alangee. Mary It.
Rrennan. Ate rla Milter. Oorf»
Bmherg. John A Atoora, Joahua V,
Christle. Andrew It. .Nolan. Frank .(
Congdon. Mynna V. t>. O'Brien. John f
Connaaa. Afary R. O'Mara, Anna At.
rv.-nell. Mlnnl- fl 0 rt'grlm. William
Crawford(Wesley W. Fray, William T
Dene, Charles I'my. Nona Dorta
De Water*. Philip T. Rile. Henry E.
Doughty, Antoinette tin*. Margaret At.
Dreeeler, Agne* M fa*. Florence E.
Rutrher. <Jeorge O. F -ott t.iicv fl
Fowler, Mather N Smith, flarah C.
ftmene. O. 0 Toy. Kleannr At
Hoag. F»*|ev T Walter*, t'harle* F.
Hungerford. Helen S Williamson, Barah A.
Klnr. Chart** Pidgar

la Memnrlam
Fametr. Flora Ward, John W.
Klnghl, Carrie J.

ARROTT -At Short It'll*. N .T., December
SI. 11SS. Attttb Rowe, widow of Auetln
Abbott FunertM services tprhate) on
Tueaday. I'er»ntber SB

RAF 'hf'K A' t-.h-n H*ad. I. T Frldav. r>» 1
remher 21, Mary I. widow of Alfred r.
Rabeo-'lt. Funeral aenrlce* will be held at
t'te home of her daughter. Afr*. I,ewt« F. y
t< Whit*. at Olen Head, L. I., on Tuaa

lavmortihif, December 20, at 10 SO
o'clock. ,

RIBtt'tr..Mary Cdlth. wife of Rrnaaf H.
Rlahop. Funeral services at har late
home. Weathanipton Reach. Tuesday, !> -

ptmhi r 24. 1022. at 2 P M
RRENNAN..Maria, Paeember 24, 1922. ,

RelatlAea ami friend* are reapeetfully In- |
ilted lo a'tend th# funeral from har lata
horn*. .179 Rayslde ay FkiahlM. mi
Tueaitav. Peremher 24. at 9 A. M,, thenoa
to Pt. MhihaeFa C'hiiroli. wliera a Requlam
Mft«* will he offered for the rat»»ae of
her aottl. Inlarment Mount Paint Mary,

BROMKno..John A In hla 40th vaar, on
peremher 2... at hla reeldenrn, 24 flth at,.
TtMaroftcl'l Path. N. .1 Funeral aervlrea
Tueedav, Intratubar 2U. .1:30 P.M.

CIIRIPTIE At ItaeknneaeP, N. J., I>eermher31 11022 Andrew B. f'hrlatlw, halovail
hnahand of Mary Is IVipert, aaart 47 ytar«
Funeral aervlre" at lila lat realdanre, 141
Overlook a*.. Tueaday afternoon. Jvcem-
bar i2f. at !:.10 o'elook. Interment New
Yorli Cemetery.

CONOtNlff."On Punday, IVoember 84. 1922.
Mmna Van tleurian Coiiadon, widow of!
Ptrwart IT Conrdon. Funeral service*
will he hold at th" home of her alatar,
Mr* F.. J. ntppe. 229 West 101st at.. New
York ejty, Tuaaday eyenlna, Peremher 14.
at 4 O'CMcfc. Interment private. i

CONNF.PS At Babylon, T,. I., N. Y.. P
eemh/r84. 1922, Mary R. Conness, widow

of John Cdnneae, beloved mother of I. M..
T. P., O. 0.. L.. P. Onnneaa, i.ady Rich
and Mr«. E C, Maakonaon, at tha ape of
of year*. Interment Cedar drove Cemetery,Poreheater, Maaa. Ban Francisco
papara please copy.

1
I

n

DIED.
COllNELti-At East Oranft, N. J., December23, 1022. Minnie Rn 1 Slmrman, wife

of the late John B. Cornell. Funeral
services at her late home, 03 South Munn
«vt. corner t'entral ave., on Tuesday
afternoon, December 26. at 2 o'clock.*

CRAWFORD..Wesley Wlleon. husband of
Clara Craig-Crawford, father of Mildred
Crawford Tyrrel, Saturday. December 2.1, I
at Koreet Hill. Inn. Funeral services I
Tueaday. December 26. at 2 P. M.. at 1chapel of Harry Pyle, Chirroh and Ocean
vs., Brooklyn. '

DUN'S..On Sunday. December 21. Charles. *

beinved husband of Adeline J. Dene. Fit- h
nerel service, at bis late residence, 21T M
F.ast 16th st Flatbueb. Tuesday, Dm- 9
cumber 2fl, at 8 P. M. Interment private,

D O ITOHTT..Antoinette. CAHPBELL
FUNERAL CHURCH. Broadway. 66th at.. ;
Tueaday. 3 P. SI

0E WATERS.On Saturday, December 23.1822, at 6200 Amhny road. Pleasant Plains. 3
S I., Capt. Philip T.. In his 78th year. iFuneral services at hl» late residence.Tueaday. December 26. at 2:30 P. M. In- t£jtorment Bethel Cemetery.

LtRESSEKR..Saturday, Decemher 2.3. Agres I
Mathllde, dauithter of William Dressier
and Mary L. Hyde. Funeral service at
Church of the Holy Communion. 6th av. >
and 20th at.. Wednesday, December 27. 11
A. M. Norwich (Conn.) Bulletin plea.se
copy.

DUTCHER .On Sunday. December 24, 1022.Georife (!., In lils 77tli year, father tif
Elizabeth and nurehaid Dutcher and MatyI>. Carroll. Funeral services at his late
home, 30 Plerrepont St.. Brooklyn. Wednesday.at 10:30 A. M. it le requested that
no flowers be sent.

FOWLER.December 2.3. 1!>22, Esther S.
Fowler, aired 72 years. Funeral services
Stephen Merrltt s Harlem Chapel. 304 W.126th at., Tueaday morning. 11 o'clock.

jjthvimnr..ueorge Sears. jr entered lots
rest December 23. In his 89th year. Fu- fneral services at the Church of the HolyCommunion. South Orangi on the arrival
of the D., L. £ W. train leaving Hobokea
at 0:43 A. M. Tuesday. December -tl.

JOAO..At Baldwin place, Peeksklll. N. T .1'eeeniber 24. 1922, Seeley Tompkins Hoa*.Notice of funeral hereafter.
itTNOERFORD.At Colorado Sprlnrrs, Colo.,on Dec. 22nd, Helen tfttcvenson Hungerford.wife of Victor IV, Hungerford. Funoral

services will be held at 1921 Spruce »t..Philadelphia. fa., on Thursday. Iiecember2Sth. nt 2 P. M Interment. Philadelphia.
KING.At A'lenhurat. X. J., Saturday, Decenihtr 2.'l. 11)22. Charles Edgar, beloved
husband of Elizabeth G. King (nee Roche).Services from his Inte resldencu, 238 Allen tavenue, Tuesday. Decemlier 21. 10 o'clock
A. M., thence by 11:30 A. M. train toNew York Ity. Members of Gen. PtltlKearny post No. 8. G. A. R., requestedto attend. Interment In family plotWoodlawn cemetery. New York.

CFNTZ Reglna M., beloved wife of WilliamH. and devoted mother of Reglna C. andW Vlneent, at her reslilenee, 30" East20!>th St.. on Friday, December 22. 1922.Solemn Requiem Mass at St. P.renaan'sR. C. Church. 207th st. and Perry av ,Tuesday, December 20. at JO A. M.
.A VAUD..Saturday. December 23, 1922,Henry i.a Vtud of 2430 Richmond road.New Dorp, S. I. Funeral (private) fromlils Inte residence Tuesday afternoon. T>

vernier 20. at 3 30 o'clock. intermAitMoravian Cemetery.
iIANGKS..Mary Rossman, I'dlrt of Simon
Manges, lu loved mother of nnnle Weil,Harry I,. Manges and the late Mamie Livingston.Notice of funeral hereafter.

11I.LKR.-George. CAMPBELL FT NERAL
(IU'Rcn, Broadway. 00th at.. until
Wednesday.

tOORE..On Saturday, December 23. 1922.loshna husband of Sarah I. Moore.
Funeral sendees at his la t home, 237
Monroe street, Brooklyn, on Tuesday eveningat 0 o'clock. Member- of Puritan
J-odgr No. 330. F. and A. M., Invited to
attend.

JOORB .Joshua V. Puritan I-odge, No. 339.F. and A. M. Brethren are notified of
the death of Brother Joshua V. Moore, on
Saturday, December 23. Maeonh funeral
services e 111 be held at bis late residence,237 Monroe St.. Brooklyn. Tuesday. December20. a* 8 P. M. Take Iaixlngton av.
elevated nt Brooklyn Brldgu to Nostrand
av., I)rouk!>n. Members assemble a*
Brower'a, 07th st. and 2d av., at 5:45
P. M. August P. Vlerllng, Master.

tJOBAN..Frank .1.. Hge 50. formerly of 33S
East 34tli at. Fumral December '-tl. from
T. J. Ilatton's. 303 F.ast 37th st. IntermentCalvary Cemetery.

J'KRIEN.At Mount Vernon. N. Y December28. 1922. John, beloved husband of
Marv A. OTrlen. in hl» Trtti. v..«r vet-
nan of (ho civil war. served in tin navy
»* landsman on the late I S. H. .Madnvsake.funeral from his late residence, il7
Franklin nv., .Mount Vernon, S. Y.. on
Tuesday, December 2(1. at P:.K> A. M.:
thence to the Sacred Heart Church. IntermentCIrern-Wood Cemetery, llrooklyn,
N Y. Hartford (Conn.) papers please
copy.

)'MARA..On Friday. December 22. 11*22.
Anna M. O'Mara. dearly beloved slater of
Daniel O'Mara. Relatives and friends are
itivitod to attend the funeral from her late
residence. 782 Grand at.. Jersey City, on
Tuesday. Dei-ember 28, at 9 A M. Solemn
11: s h Requiem Mites at 8t. Patrick's
Church at 10 A. M.

PILGRIM .Suddenly December 22 1922. Williamrilerlrn. In his 7PUi year, ilearly helovedhusband of Clara and devoted father
of Anna. William, Jr Theodore, Paul and
Clarissa. (Services Monday evenlna. at A
o'clock, at hla late residence, 221 Weat
101st st. Interment private.

'RAY..On Bundav. Dei ember 24. 1922. at
td Pier St.. City Island. N V.. the Rev.
William T. Pray, In his 79th var. helovedhusband of Adelka M. Pray, father
of E ale Prav Ileae end I'r. Samuel P.
Pray. Methodist eleegyman. New York
Mast Conference civil war veteran, hanlalnof 78th and PCd New York Httte.
Funeral at St. John's Methodist Kpisconsl
Church. New Rochelle, N. Y Tueedav
afternoon at 2:.'»0, Train leaves Grand
Central Station at 1 Oil.

'IIEY..Sens Doris. CAMPRKLL Kl'NKR.
AD CHURCH, Rruadway, tlOth st. Notlca
later.

1II.E..At the residence of his eon, I.ovett
Rile. 102 Mapb av.. Ifaatlnys on irftdson.
N. Y.. Itenrv E.. In his 8,'td year. Funeral
aervlces i'ii»-day, Dereniher 28, 1022. at
2 P. M. Int. . #nt Woodlawn.

YOE..On Sunday, December 24. 1922. MarcaretM. Hoe, beloved wife of the late
Char|e« t Rot funeral services at her
late resld»-te. 1.14 Jewett av., Jersey City,
on Tueedav December 28, at 8 P. M
Interment t'lanehvllle, N. J.

JAN..Suddenlv on Sunday. 1 "camber 24. at
Iter residence 10s West 8-,th » .. Florense
E.. wife of the late Julius Sat and he-
loved melher of Alfred 11. and Perclval
M. Sn* and Mm. Clia rlea I .on if. Intermentprivate.

IOOTT..At Clifton Pr>rln«*. N. Y.. on «*
Ill-day.December 23, If>22. I.ury O *V*

of the £te William J. Hroit. Private funprnlaervlce will bp hold at tho rea<dencoof her daughter. Mra. Edward It.
Hrlnley. at nivpmldP. Conn. Interment at
Rural CeniPtery. White Plain*. N. Y.

IM1TH..At Ptamford. Conn., December 2.1,
1022. Pa rah Carprntpr. wife of William
M. Smith. Funeral »*rvli.p» at her lata
eeldenre, w Hubbard av., Stamford, on
Tucaday. at ! P. M x

nOY..Entered Into rr«t. F.lranor Marian, In
tho lath yrar of her llfp. beloved daughter
of Kneene O. and Marian K. Toy, 3d
Cheat nut at.. Nutlpy. N. J.

iVALTF.HS..CharlPB F.. *3 Weat 11Wh »t.
on Friday. December 22. Funeral tnaaa
a", tho Church of St. Thoma* the Apoatle,
Weet 11 Hth at., near St. Nlcholaa lee.
Tneadav, De<-emiher 2d. at 10 A. M. Automobilecortege

tV I l.I.IAMSON..At White rialna, N«w York,
Saturday, December 23, 1022. Sarah A .

wife of the late Smith WIIMameon. Funeralaervlrea at her lata residence, HI
North Hroadway. White Flalna, N. Y., «
Tueeday, December 20. at 2 P. M.

[N MEMORIAM.
IAMFTZ -In memory of Flora who departedthl# life Pee-ember 23. 1813. Mar

her eoul reel In peace
tlNOHI. -Carrie J., died October II, 1P15.
beloved wife and dear mother. In rha«te
memory of all the beautiful Fhrletmaaea
he planned for ue.

Her family.
A'ARP .John W. In loving memory of my

:s. i»io.
Patrtffk Ward.

UNDERTAKERS.

THE HOME FUNXRAL
flfrl Catufum^ iMKpfniMjr AIff Catl Columbu <200 in
li|f WhenDeath Occur* 1U|| FRANKE.CAMPBEU., MIf l|JtV g.-CAdwu at 6

John W.Lyon
CEMETERIES, RC.

THE WOODLAWN CEMETERY^
B«oH of View* or ILpr***fiUtlW.

Telephone Woodlawn 1100.

