MR. WERTHEIM SAVES VILLAGE FROM FIRE

Prevents Spread of Blaze in Luisant, Tourists Arrive in Paris and Enroll in France, by Quick Action with Automobile.

carry a bucket of water. On the contrary, he told his chauffeur to run the car at high speed, without regard to regulations, and get to Chartres, a few miles away, as if he were racing with chain lightning. On his arrival there he routed out the Mayor, who turned out the fire department, and with it returned to Luisant in time to save the village from complete destruction. When it was all over Mr. Wertheim left 500f, with the Mayor for the relief of the sufferers whose houses

had not been insured. "I was careful to make that condition, said he, "for I understand that people who are insured in these small villages of France are sometimes supposed to be rather closely connected with the origin of fires. It is a quick way to get money. However, that idea is not confined to

Then Mr. Wertheim took those who had been burned in the fire to the hospital at Chartres and saw to it that they were well attended. Then the automobile party moved on to Paris, where he was besleged by begging letters from the neighborhood of his recent charity, for the local papers had printed accounts of it. They then came to London to escape this persecution, and that is why I have refrained from telling of it until Mr. Werthelin was well out on the Western ocean.

PROJECTS ANOTHER THEATRE HERE. Before he left London Mr. Wertheim told me that he was so pleased at having built the Galety Theatre in New York that he seriously contemplated building another one in New York near Columbus Circle.

"The cry is that there are too many theatres in New York," said he; "and so there are. A lot of little old ones should be torn down. They are out of date and badly located. New York may have too many theatres, but not too many good ones. Mind you, I will never run a theatre in New York myself. Then they would call me an angel. I'll build them and lease them to some one else to worry over."

So it seems that Mr. Oscar Hammerstein Jacob is in the field as well. Oscar should reau here yesterday:watch his rival.

An epidemic of new plays is announced for London next week. There is one for every night and a few stray matinees. It seems that this week managers were only stopping to catch their breath and take a fresh hold. Among others Fanny Ward is going to try it again, this time at the Aldwych Theatre, and under the management of Mr. Marc Klaw, in a play called register in the HERALD bureau here yes-"Tanny and the Servant Problem," by terday:-Mr. Jerome K. Jerome.

THE OLD FIRM" POPULAR. Other productions announced are all Jennys, Mrs. Gertrude, Philadelphia. English. Mr. Richard Golden's American play, in its Anglicized form, "The Old Firm," is steadily growing into a financial success at the Queen's. Frequently the house is all sold out. This is, in a way, unfortunate, as the previous lease of the theatre makes it necessary to transfer the play to some other house.

late Sir Henry Irving lost a fortune, has Vichy, to-day.

Real, Minn., yesterday, at her home, No. The attorney for the ticket speculators in asking for more time the other day taken a twenty-one years' lease of the Lucense, Saturday.—Mr. A. Einstein, of the twenty-one years' lease of the Lucense, Saturday.—Mr. A. Einstein, of mourning only relatives were invited, and the twenty-one years' lease of the Lucense, Saturday.—It is a "32" Saurer arrived at the saturday at the saturday of the transfer of the ticket speculators in asking for more time the other day the saturday.—It is a "32" Saurer arrived at the saturday of the transfer of the ticket speculators in asking for more time the other day.

The attorney for the ticket speculators in asking for more time the other day.

The turn was reached in forty-two, where new and pretty Waldorf Theatre and will New York, in a "32" Saurer, arrived at the mourning only relatives were invited, and the wedding was as simple as possible. said that he desired to lay certain facts matters were all square. Coming back the open it next month as a musical comedy Hotel National to-day. house after it has been entirely redec- Sorrento, Saturday .- Mr. and Mrs. Tyler erated and newly upholstered. Mr. Smith L. Redfield, of New York, in a "45" Pierce, intends to start operations with a work arrived at the Hotel Tramontano. adapted from the French by Mr. Adrian Tours, Saturday.-Mr. and Mrs. J. Flor-Ross, who also provides the lyrics, with ence Minis, of Savannah, Ga., in a "4" Mr. Charles Frohman's theatres are conmusic entirely by Dr. Hugo Felix, com- Panhard, arrived at the Hotel Metropole. poser of Madame Sherry," produced nearly five years ago at the Apollo, and of MR. AND MRS. FISH RETURNING "Les Merveilleux," at Daly's. It will bear the name of "Antelope."

This title requires a word of explanation. In the original French farce the plot is largely concerned with the doings of a firm carrying on business as a matrimonial agency designed to bring coy or neglected lovers together. One of the clauses in their contract insures both parties to an agreement against either eloping within agreement against either eloping within agreement against either designed to bring coy or neglected the St. Louis for New York. Previous to sented except for the small number of is not entirely to get further facts that the window will have the earliest their departure they gave a dinner party, at which the guests included Mrs. Cavalous for your patronage in the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. The results of the two-ball foursomes the for any sum of money in this matter. agency designed to bring coy or neglected Hotel Ritz for Cherbourg to-day to catch An absolutely clean sheet will be pretwo years from the date of the wedding. ANTI-ELOPING INSTITUTION.

The firm thus came to be known as an at the Hotel Vendome, after an automoniunity developed into antelope. The
abilities arising out of this idea should
wide plenty of material for amusement,
is theatre has been closed more than a
rich last tenants being the Shuberts,
in the York; who had a somewhat unleasant experience in running it. Mr.
imith removed the "hoodoo" from the Lyjeum. Why not from the Waldorf!
A well known man in theatrical affairs in
A ment with the man revealed, as his
wife would not like it. This man is
sourmet of no mean ability, and pridee
himself on devising new dishes. This is
the story as he told it to me—
"At dinner the other night at Romanos
"At dinner the other night at Romanos
"By a he told it to me—
"At dinner the other night at Romanos
"By a he told it to me—
"By a he told it to me—
"By a he told it to me—
"By a he told it of me—
" anti-eloping institution, a phrase which eventually developed into antelope. The at the Hôtel Vendôme, after an automo-

AMERICANS SIGN

the Bureau of the European Edition.

Ely, George and Mrs., New York. Emmatt, Charles, Baltimore. Everard, G., New York. Flymm, Mrs. M., New Orleans, Gardner, Miss Grace, New York. Gifford, Miss Helen, New Bedford. Glanckopf, Mrs. F., New York. Golden, A., New York. Kittenwohner, Miss L., New York. Kraft, Mrs. George H., Kansas City. Kraft, Miss Ruth, Kansas City. Kuppenheimer, J., and family, Chicago. Leverell. Mrs. L., New York. Levy, Isaac and Mrs., New York. Lynch, Thomas and Mrs., New York, Lyon, Darwin. New York. Maguire, Dr. W. and Mrs., Philadelphia. Mahler, Philip, New York. Margetts, Miss M., Cleveland. McDaniel, Horner, Cleveland. McElihenny, Charles, New York, McIneide, Miss Gabrielle, New York. Mendel, Albert, Pittsburg. Mickerson, G. F., Chicago. Moorman, Trula, Lynchburg. Ogle, Charles, Baltimore. Priner, L. and Mrs., New York. Porternieger, Mrs. Adele, Los Angeles. Richards, Mrs. Dorothy, New York. Roth, John, Jr., Brooklyn. Simon, Luis and Mrs., New York. Smith, A., Weirfield. Sonheimer, Mrs. J., Chicago. Springer, George, Chicago. Stern, Isaac, New York. Sullivan, Mrs. M., New York. Sullivan, Miss L., New York. Sullivan, Miss M., New York. Tichnor, Louis, Boston. Voorhes, Gardner, Boston Washington, H. I., New York. Wilmerding, Earke, Morristown.

Yoelch, Victor and Mrs., Brooklyn. REGISTERED IN GENEVA.

Wood, Diana, New Orleans.

Zobelein, George, Los Angeles.

[SPECIAL CABLE TO THE HERALD.] Gans, Ralph, New York.

REGISTERED IN LONDON.

[SPECIAL CABLE TO THE BERALD.] HERALD BUREAU. No. 130 FLEET STREET, The following tourists signed the visitors'

Jennings. Misses Margaret and Mary.

Philadelphia. Tant, H. G., Baltimore. Turnn, C. D., Buffalo.

TOURING IN EUROPE.

[SPECIAL CABLE TO THE HERALD.] NEVERS, Saturday .- Mr. and Mrs. Howard Dickinson and the Misses Howland,

[SPECIAL CABLE TO THE HERALD.] HERALD BUREAU. No. 49 AVENUE DE L'OPERA, PARIS, Saturday.

Mr. and Mrs. Stuyvesant Fish left the time.

may, iso.

In a pheasant, then tied up with bacon it cooked.

Mr. A. Holland Forbes and Mr. Augus.

Mr. A. Holland Forbes and Mr. Augus.

It cooked.

Well, said my wife, why don't you go and finish?

Mr. A. Holland Forbes and Mr. Augus.

It were least to composer, will make her Americans who are it can debut at a recital in Carnegie Hall on and finish?

Mr. A. Holland Forbes and Mr. Augus.

It were being gathered, they gathered to compete for the coupe internationale des to compete for the direction of Mr. R.

Mr. A. Holland Forbes and Mr. Augus.

Mr. A. Hol That's all. There was no more.

Oh. yes, there was, she answered.
Then you put that into a jackass, then put the jackass into a cab and told the driver to bring you home.

AN AMERICAN FIRST NIGHTER.

There was no more.

Oh. yes, there was, she answered.

Then you put that into a jackass, then put the jackass into a cab and told the driver to bring you home.

AN AMERICAN FIRST NIGHTER.

There was no more.

Oh. yes, there was, she answered.

Man's shed, and carried away a few relics of the previous polar expedition, which they will send to the aeronautic museum of the Aldermen out. No; I guess no such fools exist among managers or speculations.

That's all. There was no more.

Oh. yes, there was, she answered.

Man's shed, and carried away a few relics of the previous polar expedition, which they will send to the aeronautic museum of the Aldermen out. No; I guess no such fools exist among managers or speculations.

The watted for legitimate purposes. It is folly if wanted for legitimate purposes. It is folly wanted for legitimate purposes. It is folly if wanted for legitimate purposes. It is

Things New Here, but Oldin Europe NEW YORK GOLFERS

HOTEL REGISTER Managers of Hotels Tell of Articles Which Americans Do Not Use in Dining-Notes of the Social Side

of Hotel Life.

"It is difficult to tell what is old and tempted to take long drives in the moon what is new in cooking or customs in the Dining in the Plaza last night were M.

MAY BUILD NEW THEATRE

MAY BUILD NEW THEATRE

Several New Plays To Be
Produced

Next Work in London Playhouses.

Next Work in London Playhouses.

Several New Plays To Be
Next May be new to one hotel and yet did
not another than the fact that anything the fact that anythi

ing of the Manhattan and Phila-

delphia Opera Houses.

MISS MARIA LABIA AS CARMEN.

the Manhattan Opera season, November 9,

TICKET SPECULATORS' WAR.

ting Ready for Thursday's Battle

-Queer Rumors of a Fund.

ter how many managers might be found

conniving with ticket speculators, it only furnished reasons why the Aldermen

should stand between the public and such

A manager of standing said to a HERALD

leur de Notre Dame."

ARTIST'S DAUGHTER IS MARRIED AT GLEN ERICK

Home of Late J. H. Twachtman Scene Mme, Labia to Sing at the Openof Wedding of Miss Marjorie Twachtman and Mr. Pell,

[SPECIAL DESPATCH TO THE HERALD.] a very pretty house wedding at Glen duce to American audiences this season. game was Mr. Fuller's putt on the tenth. Erick, the picturesque home of the late artist, J. H. Twachtman, on Round Hill road, when his daughter, Miss Marjorie Twachtman, became the bride of Mr. Richard Darick Pell, son of Mrs. John B. Pell, of New York city, and a cousin of Mr. Theodore Roosevelt Pell. The house was beautifully decorated with autumn flowers. About fifty friends and relatives were present at the ceremony, which was performed by the Rev. M. George Thompson, of Christ Church. Attending the bride was Miss Helen Curtiss, daughter of Mr. Julian W. Curtiss, of Greenwich and New York, and the best man was Mr. William B. Pell, a brother of the bridegroom. The bride was given away by her brother, Mr. Alden Twachtman, who, like his father, is an artist. A reception followed, Mrs. Twachtman assisting Mrs. Pell in receiving. The couple left for a honey, moon trip through New England by automobile. Upon their return they are to reside in Riverside Drive, New York city. opera, "Tosca," on the opening night of

BAYARD-DU PONT.

Bayard, and Miss Elizabeth B. du Pont, title role in China.

daughter of Mrs. Alexis Irene du Pont and formance in the new Philadelphia Opera Mr. Fuller...... 4 3 4 6 6 6 5 Mr. Travers..... 4 3 5 5 4 7 5 is not the only person in New York who can build theatres there on tobacco profits.

So it seems that Mr. Oscar Hammerstein Geneva, Sunday.—The following signed Church, Worcester, Mass. The marriage stein's artists have been received at the Harking back to the singles, the most prominent families in this State. The Manhattan. Miss Mary Garden is at work was that between J. D. Travers and Manhattan. Miss Mary Garden is at work was that between J. D. Travers and Manhattan. bride is a cousin of United States Senator studying the title rôle in "Salome," which Anderson, so far as duration was con-

BOISSEVAIN-WILSON.

In Trinity Church, yesterday afternoon, Miss Caroline R. Wilson, a daughter of the late William L. Wilson, was married to 'Mr. Henri F. Boissevain, in the presnce of relatives and intimate friends. The bride was given away by her brother-in-law, Mr. Augustus Van Cortlandt, Jr., with whose family she has made her home in Garden City. She wore a travelling to for the Manhattan and Philadelphia Opera Bostonian until the latter had taken him to the nineteenth green. In fact, not until Mr. Anderson was 2 up, with three to day. There are one hundred members of the seriousness of the situation. Then, after halving the sixteenth in a par four. Mr. Attilio Parelli, on board. The former he won the last two holes and squared in Italy. Mr. Parelli is known here by his work in the Manhattan Opera House goldenrod, he landed his second over the In Trinity Church, yesterday afternoon, in Garden City. She wore a travelling last season. costume of gray cloth with hat to correspond, but had no attendants. Mr. Edmund Boissevain, a cousin of the bridegroom, acted as best man. Mr. and Mrs. Boissevain will live in this Managers and Sidewalk Pedlers Getcity after returning from their wedding

NOYES—GRINNELL

Mr. H. B. Smith, who has made a sucof New York, in a "40" Westinghouse, arof Mr. and Mrs. Edwin M. Grinnell, was
the committee of the Board of Aldermen
the rate of 36, allowing "fours" for the fifmarried to Mr. Charles R. Noyes, of St.

Paul Minn vesterday at the committee of St.

Paul Minn vesterday at the rate of 36, allowing "fours" for the fifmarried to Mr. Charles R. Noyes, of St.

Paul Minn vesterday at the rate of 36, allowing "fours" for the fifmarried to Mr. Charles R. Noyes, of St.

watch" is a thing of the past, so far as ticket speculation. cerned is contained in the following letter, which is being sent out to-morrow from the often said since and before, that no mat-

"Mr. Charles Frohman has decided that hereafter there will be no first night lists at any of his theatres, and therefore advance orders for seats cannot be accepted as was the custom heretofore. I am writing to advise you of this fact in sufficient

protect the theatregoers is by abolishing the sidewalk ticket speculating nuisance. "ALF HAYMAN,

General Manager."

PRESSED BY BUSTON

Have Close Call to Retain Lesley Cup in Final Intercity Match at -Garden City.

Without detracting from the winners' game, Messrs. Travers and Travis proved a woeful failure at the style of same a matter of partnership. Suffice it that cards:if the champion failed to hook his second shot into the rough or a yawning hazard, 77; L. R. Bowden, 86—8—78; F. W. Shibley, 87—1.ce second prize. Mr. Travis would promptly pull his drive either into a bunch of goldenrod or one of his neatly designed pot bunkers. Further, neither seemed to be aroused at the opportunity of running down a reasonably long putt, and, taken all in all, each gave the impression that his thoughts were wandering to some other subject,

Mme. Maria Labia, the dramatic soprano Greenwich, Conn., Saturday.—There was whom Mr. Oscar Hammerstein will intro-est, and the one redeeming feature of the appearing in the title rôle of Mr. Puccini's At this stage Jerome on the like was not only dead, but, as far as a straight line to the hole was concerned, left.the Boston champion an absolute stymie. With a ten foot putt for a half Mr. Fuller cut his ball to a nicety and literally stole a half.

This was the only redeeming feature of a match which should have been brimful of incidents. For even when the opposing teams were all square playing the seventeenth, instead of rising to the occasion Mr. Travis, who drove from the odd holes against T. R. Fuller, plumped his tee shot into a bunker. Without malice aforethought, Jerome Travers, in his endeavor to land his shot dead from the last tee, cut it a shade too fine and left his partner to disappear into the confronting pit. Thus ended a match which might have become something for our grandchildren to ruminate over. Subsequently, one of the participants, on being asked his opinion of the two ball

foursome as traditionally played 400 B. C., said:-"I would probably have played better in skirts." CARD SPLIAKS FOR ITSELF.

has written to her manager that she is That the game was ragged and far from looking forward with much pleasure to WILMINGTON, Del., Saturday.-At Ren-her visit to America. She is, at present, shown by the score by strokes. Taking court, near Greenville, to-day, Mr. Thomas filling a brief engagement at the Berlin, Mr. Fuller as representing himself and Bayard, son of the late Ambassador Komische Oper. She also is to sing the Mr. Anderson and Mr. Travers as repre-Bayard, and Miss Elizabeth B. du Pont, title rôle in "Carmen," at the opening per- senting the partnership between himself daughter of Mrs. Alexis Irene du Pont and

she is to sing here, and also the part of ness after his victory for the national the Juggler in Massenet's opera "Le Jong- title, seemed unable to concentrate his thoughts on the royal and ancient game. The first consignment of operatic artists As a result he was unable to shake off the for the Manhattan and Philadelphia Opera Bostonian until the latter had taken him goldenrod, he landed his second over the high mound well on the green and won the match. The cards were:-

P. W. WHITTEMORE IN FORM.

Max Behr, runner up in the champion-The fight of the Managers' Association ship, was unfortunate to catch P. W of Greater New York against the sidewalk The latter was out in 38, and eventually Whittemore at the very top of his game. Miss Dorothy Q. Grinnell, a daughter ticket speculators will be resumed before won by 8 up and 7 to play, coming home at

Mr. Noves and his bride left at once for a before this committee, and the managers home man had a shade the better of the have presumed from his general tone, argument and won by 2 up on the six-

> Mr. Marc Klaw, who is leading the The results of the single matches conniving, and the only way the Alder- A. M. Robbins... men, who are the public's servants, could J. M. Ward (6-4) G. T. Brokaw (5-4).

be right or necessary: nor do I believe that money would avail ticket speculators in this instance were any of them to im-

score was:-Wee Burn, 20; Brooklawn, 8.

Princeton Gelfer Wins at Arsdale

Howard Gee Defeats F. W. L. Fuller- 13-81: T. S. Mallett, 93-12-81 W. L. ton 9 Up and 7 to Play in Final MATCHES AT ENGLEWOOD for Club Championship. Second round matches for the President

and Vice President's cups were piayed Howard Gee won the champlonship of the Englewood Golf Club yesterday the Aredale Golf Club yesterday for the Handicap conditions prevailed and as scorld year by defeating F. W. L. Fuller- eral close contests resulted. The ann

ON DYKER MEADOW LINKS.

There were eight cards returned from a claimed to have been played by Lord Bur- field of thirty-nine starters in the handileigh and Lord Dudley some three hun-dred years ago in the neighborhood of cap at the Dyker Meadow Golf Club yes-Hollywood Palace. Which of the two terday. E. F. Hunt led the scores and local champions played the slackest golf qualified for the championship. The best

DRY GOODS. &C.

yesterday Walter T. Stern. 82-0-82, was

DRY GOODS, &C.

Lawrence, 5 up and 2 to play. For the Co-solation Cup E. W. McCutcheon beat 2 E. Roberts, 4 up and 3 to play, and W.

eating E. L. Downes, 6 up and 6 to plan

W. T. STERN LEADS FIELD.

In the St. Andrews monthly handles

Moore won the third sixteen cup by

Women's and Misses' New Fall

Suits and Dresses

We have prepared for this week a collection of High Grade Suits, Dresses and Costumes, copies of such famous makers as DRECOLL, CORNE, DOU-CET, FRANCIS, PAQUIN, SHIRATTE, also the results of our own designers.

EXCLUSIVENESS combined with POPULAR PRICES the keynote of our display.

"Specialized Items"

Customed Tailored Suits

and Fancy Dresses.

Fancy Dresses

of Satin, Chiffon Broadcloths. Messaline Silks, Meteors and Chiffon Voiles, embracing all the new effects in evening and street shades.

Tailored Suits of Chiffon Broadcloths and English Diagonals, in the odd shades of Wistaria, Catawba, Edison Blue, Taupe, Marmotte, Greens and Black.

Suits, the perfection of the tai-

Specialized

Each.

lor's art. Correct styles. -Other-

Tailored Suits

and

Special at \$35.00 \$30.00

\$40.00

Three-Piece Reception Gowns of Chiffon Broadcloths

Dress of Directoire style. Applications of satin and Baby Irish lace yoke, with separate coat 45 inches long, copied after "Drecoll,"

all the new "odd" fall shades,

at \$85.00 complete.

-Other-

Dresses

\$35.00

Special at

OF BROADCLOTHS AND SATINS

\$40.00 and \$45.00 Misses' or Small Women's Suits

of Chiffon Broadcloths

two models. Empire Coat with Circular Skirt or Colonial Coat with Circular Skirt, in all the new fall shades

of Catawba, Wistaria, Taupe, Edison Blue, Prairie

Green, Bronze and Black; exceptional price, \$35.00 per suit.

Junior Suits

Entirely new Three Piece Models of Broadcloths or Cheviots. all the new Fall shades, 14 to 18 year sizes, \$25.40 per suit.

Broadway and 20th St.; 5th Av.; 19th St.