About every one in Washington who reads at all reads The

CLOSING NEW YORK PAGE 17

PRESIDENT-ELECT WILSON

COMING BY SPECIAL TRAIN

Party Expected to Arrive at Union Station

at 3:45 O'clock This

WITH STUDENTS AS ESCORT

ONE CENT.

No. 19,150.

WASHINGTON, D. C., MONDAY, MARCH 3, 1913.-TWENTY-TWO PAGES.

SUFFRAGE CRUSADERS IN THRILLING PAGEANT TAKE CITY BY STORM

Thousands of Spectators, Struck by Spirit Joins CROWD IN SINGING; Beauty of Occasion, Cheer Wildly.

DECORATED FLOATS OUTLINE HISTORY OF THE MOVEMENT

Mrs. Taft and Other Distinguished People in Public Life Witness Demonstration - Ovation for Gen. Jones.

The modern crusade of "votes for women" this afternoon took Wilson, their three daughters, the Misses Washington by storm. Marching determinedly along Pennsylvania avenue with bands playing martial and religious music, five thousand earnest women passed between solidly packed masses of humanity to emphasize their demand for suffrage through a constitutional amendment, while there were being enacted on the south steps of the Treasury building allegorical dances and tableaux interpreting Silk hat in hand, he looked down on a the dreams and ambitions of militant womanhood.

CITY SUFFRAGE-MAD FOR A TIME.

Washington for a time was suffrage-mad. The huge crowds gathered in the city for the inauguration tomorrow gazed upon the moving. The crowd at his feet heard him procession and tableaux from sidewalks, windows, grandstands and Join in the singing of the college anthem: every point of vantage. "Votes for women" pennants and banners Three cheers for old Nassau!" were waved. Automobile horns were tooted. Women and men cheered and clapped their hands.

Showing the history and objects of the suffrage movement through beautifully decorated floats, through costumed paraders on ing from the campus through Blair arch foot and horseback and through mottoes on varied-colored banners, thousand strong, those departing and the procession pageant impressed the thousands of spectators by its line of steel cars. The townsmen were beauty and size. Like modern Amazons marching on to battle, the there in greater numbers. A crisp, sharp suffragists looked neither to the right nor left.

CLIMAX IN GREAT MASS MEETING.

Reaching a climax in a giant mass meeting in Memorial Continental Hall late this afternoon, the great suffrage demonstration will pass into history as the greatest bid for public support ever made by any body of people. Mrs. elect walked out the front door of his Carrie Chapman Catt, president of the International Suffrage Alliance; Dr. home with Mrs. Wilson on his arm and Anna Howard Shaw, president of the National American Woman Suffrage Association; Miss Helen Keller, the famous blind and deaf girl, and Miss Mary John- later they reached the station. Three au- the Senate. ston will be the principal speakers at this meeting.

The sun shone brightly on the suffrage cause. The wishes of the anti-suffragists for bad weather were denied. Under a smiling sun and in brisk, cold air which made them step quickly to the martial strains of the music, the women faced weather conditions which could not have been more ideal. There was no "flareback" from Weather Forecaster Willis Moore's prediction. The

ability of women to overcome rain or snow was not tested. Mrs. Taft, on the last day of her occupancy of the White House, viewed the parade from a specially constructed box in the suffrage grandstand opposite the reasury building steps. Gathered in this grandstand were diplomats, government officials and many well known men and women, many of them opposed to suffrage, but all eager to witness the unique demonstration

OVATION FOR GEN. JONES' ARMY.

Bursts of applause were frequent as the women marched past, but a storm burst loose when "Gen." Rosalie Jones and her little band of pilgrims, who "hiked" 250 miles through mud, rain, snow and adverse criticism from New York to Washington, came into view. Wearing the drab cloaks and hoods used on the walk, and carrying their staffs, the pilgrims were quickly recognized. "Gen." Jones marched at the head of her band, nodding and smiling to the Women from a dozen states and from as many foreign nations were in the line of march. There were victorious women from states where women vote. and others from states where they have won partial victories and are pressing a long series of yells. The Presidentforward toward their final aim. Many were in costume, carrying out a beautifully conceived and executed rainbow color scheme. There were representatives of every profession and occupation in which women are engaged.

SUFFRAGISTS LOSE NO OPPORTUNITY.

Trying their utmost to arouse enthusiasm for their "cause," the suffragists lost no opportunity to press their arguments home. At every street corner suffrage orators delivered speeches, and all along Pennsylvania avenue more than Princetonian, who seemed to be in charge fifty girl "newsies" were at work selling suffrage newspapers, pamphlets and of affairs, grabbed a megaphone and

Famous women from all parts of the country were in line. They were women who have spent a lifetime in the suffrage cause and seen the movement gradually grow and spread through the west and toward the east. They have campaigned in many states and countries. Today they started a nation-wide movement for the cause.

Suffrage Tableaux Are

Viewed by Mrs. Taft and

vanced from the portico of the Treasury

has stood through the ages, Justice, Char-

In Role of Columbia.

Justice, Violet Kimball, Charity; Florence

Peace, and Mildred Anderson, Hope.

ity, Liberty, Peace and Hope.

Other Prominent Persons

Beauty and Dignity of Great Parade Impress Throngs

Led by the dashing grand marshal, Mrs. officer and herself a splendid horsewom- were enacted by the woman suffragists lining glistening in the sunlight an, the great woman suffrage parade on the broad south steps of the Treasury marched up Pennsylvania avenue this Department this afternoon. military promptness at 3 o'clock from the nent in official, business and social life party. On the personal baggage of the tence of Charles R. Heike, secretary and

Hundreds of men, many of them senators, statue. Among them were Mrs. Taft, House." There was no other address and eight months in prison and to pay a representatives and high officers of the Miss Helen Taft and their guests, memarmy and navy, marched with them to bers of the cabinet, members of the diploshow their sympathy in the cause.

that he considered this quite same out of the sugar-weigning frauds
that he considered this quite same out of the sugar-weigning frauds
in New York. Heike's commutation is
the President-elect was his high hat. He
due to serious illness, which, it is stated. thousands of flags floating both in honor of the inauguration tomorrow and in honor of the women of the country who tableaux and the parade. The President are here to demonstrate their cause.

Cheered Along Route. there were from a few, but the jeerers The beauty and dignity of the parade im- procession of woman suffragists, adpressed themselves at once upon the mass of humanit which lined the broad thorhighfure. The woman marchers were crusaders for a great cause. The fact that thousands of America's prominent womn, from every walk of life, had come here to show their allegiance to the suffrage cause was borne in mind by the waiting crowd. The Avenue, scene of hundreds of paades since the time of the great pro-

ession of the Grand Army of the Republic just after the civil war, never before som such a parade as that this after-1.2.1. Seldiers marching in serried ranks t has seen by the hundreds of thousands, but never before such fair and lovely marchers as those who passed in review

Scene Beggars Description.

wearing suffrage colors and carrying suf- flank the steps.

WILSON SPEEDING HERE ON SPECIAL

President-Elect and Family, With 560 Students, Leave Princeton at 11 A.M.

PREDICTS GOOD WEATHER

Poses for Photographers in Silk Hat He Dislikes So Much.

WRITES OWN BAGGAGE CHECKS

Laughingly Admits He Thinks "Woodrow Wilson, White House," Sufficient as Address-Train on Time at Philadelphia.

dent of the United States tomorrow. Mrs. Margaret, Jessie and Eleanor, and at

his family and their escort away. As it pulled out the President-elect stood of the platform of the last fourteen cars. mass of fluttering handkerchiefs and bar

Wilson Joins in Singing.

'Her sons shall give while they shall live.

him still standing uncovered, his silk hat waving rhythmically to the chorus of the song.
Long before the hour set for Mr. Wilwind that set the banner fluttering merrily, and the great flag over Nassau Hall crackling, chilled the crowd, but they

waited till he arrived without murmuring. Poses for the Photographers.

his daughters close behind. Ten minutes tomobiles carried the President-elect and would be tomorrow or Wednesday. party from their home to the station. Mr. Wilson was wearing his new silk hat, purchased especially for the inauguration, and his glasses. He posed for the photographers before he was whisked

The bright sunshine took away none of the sting of the breeze, and the President-elect buttoned his black overcoat

A great cheer went up when the cars reached the station. Almost before Mr. Wilson had gained the platform a dozen hands were outstretched to grasp his. Before he had taken two steps the town of Princeton was filing by, wishing him Godspeed and all manner of good luck.

This kept up until his arm was tired. Smiles at Each Cheer.

As the President-elect stepped aboard the train the students gave him a "locoelect smiled at each cheer, said that he wished he could give as good a cheer in return and joined in some of the college

After thirty minutes of cheering, handshaking and singing a leather-lunged gave the order "All aboard!" The three ocomotives attached to the heavy train began puffing, the long line of cars inched slowly out of the yards, the wall of students uncovered and 500 voices joined in Off came the silk hat from the Presi-

dent-elect's head, he stepped near the edge of the platform and thrust his hand far out, waving his hat as he sang. Twenty-Five Pieces of Baggage.

After he had passed from the gaze of the crowd they still saw his right hand protruding from the side of the train and

In the baggage car of the special were twenty-five suit cases, grips and trunks General Wickersham, President Taft has Capt, James P. Robinson, U. S. A. The start was made with Thousands of men and women promi- belonging to the President-elect and his commuted to the fine and costs the senof the country watched the spectacle from next President was written, in his own treasurer of the American Sugar Refining Five thousand women were in line, a stand erected before the Sherman handwriting, "Woodrow Wilson. White Company, who has been sentenced to Mr. Wilson laughingly let it be known five-thousand-dollar fine. His conviction that he considered this quite sufficient. gave with its sentatives, who left their places in the has repeatedly said he wo Capitol for a brief time to see the one when he could avoid it. This was been imprisoned for the time fixed by the

Princeton's History Added To.

himself was unable to be present because of pressure of work in the closing hours Another page was added to the history of his term of office. Invitations had of Princeton when it sent forth Wood-Cheer after cheer went up for the been extended to President-elect Wilson row Wilson to the White House today. American women as they marched by, and to Vice President-elect Marshall, but Just a century ago, James Madison, one and for the women of other countries they, too, were compelled to be absent. of the early graduates of Princeton, was who took part also in the parade. Jeers The tableaux were allegorical. Columinaugurated President of the United generally were silenced by those nearby. bia, hearing the approach of the great States. The little town also saw much Drummond, the militant suffragette of George Washington when he received whom the police had to rescue yesterthe thanks of Continental Congress for day from a mob in Hyde Park, declared building and summoned to her side those his services during the revolution. The virtues and principles for which woman Congress had been meeting in Nassau that have been made to tar and feather Hall, the principal building of the col- her. lege. Not until the close of the nineteenth century did Princeton receive any of the nation's presidents, when Grover Hedwig Reicher, a German actress, took | Cleveland, the last democratic President, the part of Columbia, and the other prin- came here to spend his last years, and was elected a member of the board of cipal parts were taken by well known trustees over which Mr. Wilson as presiactresses and artists. Sarah Truax was dent of the university presided.

Forecasts Pleasant Weather.

Fleming Noyes, Liberty; Eleanor Lawson. PHILADELPHIA, March 3 .- President-The scene was one of great beauty. The elect Wilson forecasts pleasant weather huge granite building with its tall for his own inauguration. The canvas columns and broad plaze was a fitting back of his razor strop, which he calls background for the allogory. Immediately "an infallible barometer," was quite limp upon the signal that the procession had started from Peace monument, a band today and it usually is stiff, he said, when The brilliance of the scene as the struck up "The Star Spangled Banner" rain or inclement weather is in sight. women marched along beggars descrip- and Columbia emerged from the shadowy The President-elect delivered this foredepths of the columns, and with her ap-The flags, the thousands of spectators pearance, a big American flag was unrespondents in his car fust before reachfurled on each of the platforms which ing Philadelphia. Mr. Wilson outlined his ers for peaceful picketing, but as the frage banners, and, above all, the march- Justice was first summoned by Colum- a brief call on President Taft with Mrs. the pickets began to crowd in, and trouplans for tonight, saying he would make non-union workers increased in numbers, ing women, clad in costumes designed to bia, and with her attendants, appeared in Wilson, but did not expect to see any ble soon followed. The police made a somen. clad in costumes designed to be satisfied with the outthe spectrum, made it a spectacle that the "Pilgrims' Chorus" they formally the Princeton smoker, retiring immediate- look today.

(Continued on Fourth Page.)

(Continued on Fourth Page.)

(Continued on Fourth Page.)


The President-elect said his cabinet was "provisionally completed."

"One doesn't know about these things

Not Sure of Acceptances.

expected to decide on reaching Washington as soon as he learned the plans for convening the Senate after the inaugura-

The President-elect spoke enthusias tically of his farewell at Princeton. There was not a face in that crowd. he said, "that wasn't familiar to me. All can be pardoned as a Princeton man for Lieut, Col. Harry C. Hodges, jr., G. S., believing that 'Old Nassau' is the most affecting college song I know. And it was particularly delightful to have it sung in Maj. W. W. Harts, G. S., U. S. A.

Mrs. Annie W. Howe, sister of the Capt. Robert O. Van Horn, G. S., U. S. A. President-elect. and Col. Thomas H. Brig. Gen. E. H. Woods, N. G., Miss. Birch, aid to Mr. Wilson as Governor of Col. Charles Richard, U. S. A. New Jersey, joined the party at West Col. Thomas H. Birch, N. G., N. J. Philadelphia at 12:08 o'clock.

OVER TO NEXT CONGRESS.

Senate Committee Withholds Report on Campaign Expenditures.

No report will be made to the present longress by the Senate committee which has been investigating campaign contributions and expenses. It is understood portant changes in the federal laws governing financial transactions in connection with campaigns for federal offices. This committee has taken testimony o most of the leaders of the campaigns of 1904. 1908 and 1912, and also has investigated correspondence between John D Archbold of the Standard Oil Company with members of Congress.

HEIKE SAVED FROM PRISON.

President Commutes Sentence of

Convicted Sugar Refining Man. Upon the recommendation of Attorney never wear would have ended in his death if he h

NOT SCARED BY THREATS.

Militant Suffragette's View of Tar and Feather Suggestion.

LONDON, March 3.-"Gen." Flora today that she has no fear of threats

She described the wild scenes yesterday as merely an instance of "boyish playful. ness." and added: "Every fresh outbreak of militancy on the part of the women brings enthusiastic recruits. The vast majority of men admire us.'

STRIKE CLASH AT BOSTON.

Garment Workers' Pickets and Nonunion Employes Cause Trouble.

BOSTON, March 3.-Striking garment workers and non-union employes clashed Lieut, Col. Charles T. Cresswell, N. G., again today when 125 shops affected by Pa.
the strike were reopened. Hundreds of Col. D. Stewart Craven, N. G., N. J. strike s were on the picket lines. For a

FORMATION OF INAUGURAL PARADE, MARCH 4, 1913

(Preserve for Reference During Progress of Procession.)

GRAND MARSHAL AND STAFF.

Maj. Richard Sylvester, Superintendent of Metropolitan Police. Platoon Mounted Police. Maj. Gen. Leonard Wood, Grand Marshal, and personal aids. Lieut, Col. Henry T. Allen, U. S. A., Chief of Staff,

my old friends were there. Of course, I Col. Edwin St. J. Greble, G. S., U. S. A. Lieut. Commander Luther M. Over-Maj. Paul S. Halloran, U. S. A Lieut. Commander William F. Bricker, Capt. George Van Orden, U. S. M. C. Capt. Robert R. Wallach, U. S. A. Maj. Daniel B. Devore, G. S., U. S. A. Paymaster Brainerd M. Dobson, U. S. N

Passed Assistant Paymaster Lewis W. Lieut. Col. Chauncey B. Baker, U. S. A. Commander J. B. Bloodgood, Dept. Potomac. G. A. R. Commander Jere A. Costello, Dept. D. C., Spanish War Veterans. Surgeon Raymond Spear, U. S. N. Maj. Bianton Winship, U. S. A. Maj. John T. Myers, U. S. M. C. Maj, Charles McK. Saltzman, U. S. A. Maj. W. H. Gordon, U. S. A. Maj. George A. Armes, U. S. A., Retd. Lieut, Commander Arthur J. Hepburn,

Jennings, U. S. N Passed Assistant Surgeon Montgomery E. Higgins, U. S. N. Lieut, George B. Wright, U. S. N. Capt. W. K. Wilson, U. S. A. Capt. James L. Walsh, U. S. A. First Lieut, John C. H. Lee, U. S. A. Second Lieut. George S. Patton, jr., U. S. A. Joseph B. Thomas. Henry T. Allen. jr. Cadet James B. Cress, U. S. M. A. Midshipman Arthur W. Dunn,

PERSONAL ESCORT OF THE PRESIDENT. The Essex Troop of New Jersey (1st Troop N. G., N. J.), Capt. Bertram R. Roome, Commanding

PRESIDENT WILSON

AND PARTY IN CARRIAGES PERSONAL ESCORT OF THE VICE PRESIDENT. Black Horse Troop of Culver M. A. Capt. Robert Rossow, Commanding.

VICE PRESIDENT MARSHALL AND PARTY IN CARRIAGES.

FIRST GRAND DIVISION.

Mai. Gen. W. W. Wotherspoon, U. S. A., Marshal, and personal aids. Lieut. Col. John E. McMahon, U. S. A., Chief of Staff. Lieut, Col. Fred S. Foltz, U. S. A., A. G. Lieut, Russell Willson, U. S. N. Capt. Richard P. Williams, U. S. M. C. Capt. William T. Merry, U. S. A. Cadet George E. Lovell, jr., U. S. M. A. Midshipman Thomas M. Shock, U.S. N. A.

FIRST BRIGADE.

Brig. Gen. James Parker, U. S. A., Commanding. U. S. Corps of Cadets (from West Point). Lieut. Col. Fred W. Sladen, U. S. A., Commanding. U. S. Brigade of Midshipmen (from Annapolis). Commander Louis M. Nulton, U. S. N., Commanding.

SECOND BRIGADE. Col. John T. Van Orsdale, U. S. A., Commanding.

First Battalion of Engineers. Maj. A. A. Fries, Commanding. Seventeenth U. S. Infantry. Maj. E. N. Jones, Commanding. Provisional Regiment Coast Artillery. Col. Samuel E. Allen, Commanding.

THIRD BRIGADE. Capt. Charles C. Marsh, U. S. N., Commanding. Regiment of Marines. Col. Joseph H. Pendleton, U. S. M. C., Commanding. Regiment of Seamen. Commander Newton A. McCully, Commanding.

AUXILIARY TROOPS.

Col. Joseph Garrard, U. S. A., Commanding, Second Battalion, 3d U. S. Field Artillery. Mai. C. P. Summerall, Commanding. First Squadron, 15th U. S. Cavalry. Maj. C. D. Rhodes, Commanding.

SECOND GRAND DIVISION. Brig. Gen. Albert L. Mills, U. S. A., Marshal, and personal aids.

Lieut. Col. Harry C. Hale, U. S. A., Chief of Staff. Maj. Evan M. Johnson, jr., U. S. A., A. G. Capt. H. P. Meikleham, N. G., Ga Maj. Harry L. Gilchrist, U. S. A. Maj. William J. Snow, U. S. A. Maj. William H. Perry, N. G., Mass. Maj. John P. Hill, N. G., Md. Capt. James G. Graves, N. G., Va. Capt. J. Van Buren Mitchell, N. G., N. Maj. Marcellus G. Spinks, U. S. A. Maj. Leroy W. Herron, N. G., D. C. Capt. Baxter Durham, N. G., N. C. Col. Gardner Greene, N. G., Ala. Capt. William P. Norton, N. G., Me. Col. J. B. Westnedge, N. G., Mich.

DISTRICT OF COLUMBIA TROOPS. Brig. Gen. G. H. Harries, Commanding. Lieut. Col. A. L. Parmerter, U. S. A., Chief of Staff. Lieut, Col. L. H. Reichelderfer, Acting Adjutant General. Maj. T. S. King. Maj. William S. Hodges.

(Continued on Thirteenth Page.)

Afternoon. INAUGURAL RECEPTION COMMITTEE TO EXTEND CAPITAL'S WELCOME

Greetings in Behalf of President Taft, the Citizens of Washington and Local Prince-

ton Alumni.

President-elect Woodrow Wilson will arrive in Washington this afternoon at 3:45 o'clock. He left Princeton, N. J., this morning on a special train, on which were 500 Princeton students, and another body of the students followed on an additional train, all of them acting as his escort to the Capital.

GREETINGS BY RECEPTION COMMITTEE.

On his arrival at Union station Mr. Wilson will be greeted by a delegation of Washington residents, composing the reception committee of the inaugural committee.

The whole committee will not go down to the train platform to meet the President-elect. This duty will be performed by Thomas Nelson Page, chairman of the reception committee, and William Corcoran Eustis, chairman of the inaugural committee. They will be accompanied by Col. Spancer Cosby, U. S. A., representing President Taft; Wallace D. McLean of Washington, representing the Princeton alumni residents of Washington, and P. E. Myers, chairman of the Princeton student body, with ten members of that body.

DIVISION OF DUTIES.

Mr. Page and Mr. Eustis, on behalf of the citizens of Washington, will informally greet the President-elect, and tell him how glad the citizens are that he is to be one of them. Col. Cosby will deliver to him a welcome from President Taft, Mr. McLean will speak for Mr. Wilson's old friends among the alumni of the university, and Mr. Myers will voice the affection of the student body of the university for him.

Meeting in President's Room.

While this welcome is being extended form, the reception committee of Washngton's representative residents will form in the presidential room at Union station, where they gathered by prearrangement at 3 o'clock this afternoon. This committee is as follows:

Thomas Nelson Page, chairman: Theodore W. Noyes, vice chairman; H. Presott Gatley, secretary; Senator Charles A. Culberson, Senator Thomas P. Gore, Sentor Thomas S. Martin, Senator James E. Martine, Senator Lee S. Overman, Senator James A. O'Gorman, Senator Hoke Smith, Senator John R. Thornton and Senator John Sharp Williams, Representative A. S. Burleson, Representative Henry D. Clayton, Representative Henry D. Flood, Representative E. S. Henry, Representative O. M. James, Representative William A. Jones, Representative Gordon Lee, Representative A. M. Palmer, Representative Swager Sherley, Representative J. L. Slayden and Representative Edward W. Townsend; Rev. Dr. Wallace Radcliffe, D. J. Callahan, ira E. Bennett, Charles J. Bell, Aldis B. Browne, William V. Cox, Henry E. Davis, Edward H. Droop, Rear Admiral George Dewey, John Joy Edson, Charles C. Glover, Right Rev. A. Harding, Justice A. B. Hagner, Rudolph Kauffmann, Franklin Lane, Blair Lee, J. R. McLean, Gen. Nelson A. Miles John A. McIlhenny, George X. McLanahan, R. Ross Perry, Cuno H. Rudolph, Arthur Peter, Rev. William T. Russell, Edward J. Stellwagen

Col. S. E. Williams, Fred A. Walker. Students to Form in Line.

The Princeton students from the spethese lines the President-elect will be escorted to the waiting members of the citizens' reception committee in the presidential room, where they will greet him

and escorted to the Shoreham Hotel by daughters; Prof. Stockton Axon, a brothmembers of the reception committee, er of Mrs. Wilson; Fitzwilliam McMasters Col. Cosby, Mr. McLean, Mr. Myers and and Woodrow and Miss Hazel Bones, decided that the Essex Troop, New Jersey cousins of Mr. Wilson, starting from National Guard, will not escort him to Princeton, and at West Philadelphia Mrs. his hotel, no military escort being provided for this occasion.

On his arrival at his hotel Mr. Wilson will have a conference with the Vice President alors. Cov. Marshall of Tallon.

President-elect, Gov. Marshall of Indiana, ters. Many callers will then arrive at the Saturday for final conferences on the inwho arrived Friday, and is residing there Shoreham to have a word with the President-elect. Among these will be William phia last night. He brought a request to Jennings Bryan, who, with Josephus Daniels, the latter said to be slated for the position of Secretary of the Navy arrived this morning from North Carolina with Gov. Craig of that state. This party was met by a reception committee compared of William W. Bride, chalment the local committee that the Princeton students be i "owed to play a greater part in the ceremonies than had previously been assigned to them. They desired to be the only escort of the President-elect from the horeham Hotel to the White posed of William W. Bride, chairman; House tomorrow, and asked an opportu-Frank B. Noyes, Charles W. Darr, M. I. Weller, John F. Costello and and sing college songs in honor of the Weller, John F. Costello and President-elect, before he started for the John J. Martin.

Other Callers Expected.

Another caller will be Col. E. M. House cided that there would not be time for of Texas, the closest personal friend of the Princeton boys to sing "Old Nassau" the President-elect, who has resided in New York during the campaign and since ned that they shall serenade Mr. Wilson and who slipped into town last night, at the White House Tuesday night after where he is stopping at the home of he becomes President and the inaugura-Hugh C. Wallace, 1800 Massachusetts tion ceremonies are over.

Another visitor will be William F. Mc-Combs, chairman of the democratic national committee, who arrived yesterday, and was given a reception at the National Press Club during the afternoon. Mr. Wilson is expected to have some brief political conference with Mr. McCombs. tional committee.

been talked of for a cabinet position, and who is registered at the Shoreham; William G. McAdoo, who arrived from New York, and who is expected to be Secretary of War in the new cabinet; Cyrus H. McCormick of Chicago, Rudoiph Spreckels of California and many dolph Spreckels of California and many before known, and all wanted something. of the governors of the states.

elect, with Mrs. Wilson, will call upor to the President-elect at the train plat- will mark the first occasion upon which Mr. Wilson has ever set foot in the mansion of the nation which is to be his home for four years.

Col. Spencer Cosby, U. S. A., chief of aid to the President of the United States. will go to the Shoreham Hotel at the hour set, in the President's automobile to escort the President-elect and Mrs. At the White House President and Mrs

Taft will receive their callers in the isters and visiting princes make their formal calls upon the head of the nation. All the military and naval aids to the President, in uniform, will be present. The meeting is planned to be brief.

Guests at Family Dinner.

At 8 o'clock Mr. and Mrs. Wilson will Pa., at a family dinner at the Shoreham to which only members of the Wilson family has been invited. Mr. Wilson is a cousin of the President-elect.

At 8 o'clock, also, will begin the "smok er" and reception, to be held at the New Willard Hotel, by the students and alumni of Princeton in honor of the Presidentannounced, will be the only one of a during the inaugural festivities. Admission to it will be by card and is for Princeton men, the only exception being that of newspaper reporters, for whom chairs and tables have been placed in the balcony overlooking the scene of the smoker in the ballroom. Newspaper men to be present include only those who have been on duty at Princeton, represe tives of the press associations and of the Washington dailies.

Tomorrow night at the Shoreham Hotel dinner will be given by the class of '78 of Princeton, of which Mr. Wilson is a member. He has promised to attend lete Members of Wilson Party.

The party of the President-elect arrive Following this greeting, Mr. Wilson ing here this afternoon consists of Mrs. will be placed in a waiting automobile Wilson, the three Misses Wilson, their

Col. Birch, who came to .Vashington

Capitol to take the oath of office After conferences with inaugural committeemen yesterday afternoon, it was de-

Crowds Besiege Police **Headquarters for Permits** and All Sorts of Favors

Elevator conductors at the west end of in preparation for the meeting to be held the District building today found it neceshere Wednesday of the democratic na- sary to run "second floor specials" to ac-Others who are expected to pay their commodate the people who had "impor-Others who are expected to pay their respects to the President-elect are Charles R. Crane of Chicago, who has been talked of for a cabinet position, been talked of for a cabinet position, been talked of for a cabinet position, being the control of the control o

at 6 o'clock this evening the President- the lines, others wanted vehicle passes