


WITH the coming of the first of September there is an indefinable though decided change in the atmosphere of town life.

These are many people still at the coast. In truth the greater number of those who had cottages there are still by the briny deep and will remain any time from two days to a month longer.

The principal wedding this week will be that of Miss Frances Agnes Honeyman and Ambrose Berkeley Scott.

Several of the beach visitors will come up to Astoria today to attend the annual regatta which opens today.

The tennis tournament at Irvington has been of much interest. The attendance the first few days was large and enthusiastic.

Mrs. Holmes Langford has announced the engagement of her youngest daughter, Miss Carolyn Ethel Holmes.

The reception given at the home of Mrs. P. J. Mann last Saturday afternoon by the Woman's club in honor of Mrs. Philip N. Moore of St. Louis.

Miss Helen Osborne, who has been spending the summer with her uncle and aunt, Mr. and Mrs. Morton H. Ingley.

Mrs. Walter Reed has returned from a week's visit at Centerville, the guest of Miss Kathleen Lawler.

Miss Marion Bauer, who has been spending the summer here with her mother, Madame Julia H. Bauer.

Miss Mary Leland Goddard left Thursday after returning from a trip to Bull Run headwaters, for Independence.

Miss Laella Clay Carson came from Eugene Tuesday morning to spend a few weeks with her father, John C. Carson.


Mrs. A. B. Castelaman of San Francisco, who is being entertained by Mrs. Herbert Holman.

She has spent the summer in Eugene revising her book on rules of the English language and has come to Portland to spend the rest of the summer before returning to resume her winter work.

Mr. and Mrs. Maxwell Blake arrived Wednesday night to visit Mrs. Blake's parents, Mr. and Mrs. A. L. Maxwell.

Mr. and Mrs. Benjamin Gill, who are visiting Mr. and Mrs. J. K. Gill, are spending a few days at the coast.

G. Lee Hynson, a popular member with the young set, leaves today for Philadelphia to enter Jefferson Medical college.

Mr. and Mrs. A. J. McComb of San Francisco have taken a home on Northrup street, Mrs. McComb, who was Miss Elizabeth Church, was married about a year ago.

Mrs. Henry W. Goddard entertained Friday afternoon with a small tea for Mrs. G. O. Wold of Eugene, who has been spending the week with Mrs. S. J. Barber.

Mrs. J. Wesley Ladd was at home over Sunday but returned to Seaview Tuesday. She expects to close her cottage and return to town the last of this week.

Judge and Mrs. C. H. Carey returned last Saturday from a European trip, on which they started the middle of May.

Mrs. N. D. Simon and Mrs. A. Oberdorfer and their families returned Wednesday from a six weeks' vacation spent at The Breakers, Long Beach.

Miss Clara Lewys has been a guest of Mrs. A. S. Norton of the Nortonia. Miss Lewys is one of Seattle's most prominent singers and teachers.

Mrs. Fletcher Linn left on Wednesday morning for Greencastle, Indiana, in response to a telegram informing her of the serious illness of her mother.

Mrs. Walter B. Honeyman is chaperoning a small party of friends to the city on Monday for a luncheon Nancy, which leaves this morning.

A few invited friends called informally on Mrs. Joseph N. Teal and her daughter, Ruth, who are expected home this week from the Canadian Rockies, where they have spent a month.

Mrs. Warren F. Houghton and her household have moved to a home on Twenty-fourth street from their home at 572 Flinders.

Mrs. Marcus Fleischner and Miss Flora Fleischner, who have spent a month at Seaside House, are expected to return Tuesday.

Miss Amy Newman left Friday for her home in Fresno after several weeks' visit with her sister, Mrs. Julia Louisa.

Dr. W. A. Lummeling and his family, who have been spending some time at Seaside, are expected home the first of this week.

Mr. and Mrs. Ben Selling and Lawrence Selling of Portland were guests at the Fairmount in San Francisco last week.

Miss Gertrude White has returned from Long Beach, where she has been the guest of Mr. and Mrs. Isaac White.

Mr. and Mrs. William H. Bernard and Miss Dorothy Bernard have taken apartments at the Bushmark for the winter.

EVENTS OF THE WEEK

Mr. and Mrs. Charles Moschke of Willamette entertained last Sunday at their home about 50 of their friends in honor of their son's birthday.

Mrs. Charles T. Phillips entertained with an afternoon Wednesday in compliment to her sister, Mrs. B. J. Carter, and her niece, Mrs. David Morton, from Chicago.

Last Monday evening Miss Hazel Pottenger and Eric Swanson gave a garden party at Cozy Corner camp at Long Beach in honor of Miss Stella Burger and Miss Mabel Woodworth of Portland.

Mr. and Mrs. Adolph Heydt entertained a number of their friends at the home of Mrs. Heydt's parents, Mr. and Mrs. M. W. Mathiesen, 594 Milwaukee street, Wednesday evening.

Ernest Heasler and Ernest Pettys gave a farewell party at Cozy Corner camp, Long Beach, last Wednesday evening for Miss Stella Burger and Miss Mabel Woodworth of Portland.

Mr. and Mrs. W. Markword were surprised by a party of friends at their attractive new house, 1085 Michigan avenue, last Saturday evening.

The Hee Hee Kalamie girls enjoyed a delightful tally-ho ride on Friday last week. August has been full of good times for these young women.

Tuesday evening a few friends met at the home of Mr. and Mrs. Neeson, 873 Corbett street, in honor of their niece, Miss Marie Rigney, of Tacoma.

At a regular meeting of circle No. 7, Ladies of the G. A. R., resolutions were passed on the death of R. V. Pratt, who was an honorary member of this order.

A pleasant surprise was given to Mr. and Mrs. C. Linders Thursday evening at their home, 910 Grand avenue.

The engagement is announced of Miss Rosalie E. Smith to George F. Silkenlitter. The wedding will take place Wednesday, September 11.

The engagement is announced of Miss Iva Schas of Portland to Arthur Cantrow of San Francisco.

Mr. and Mrs. Charles Caro of San Francisco announce the engagement of their daughter, Lena, to Nathan L. Burger of Portland.

STORE CLOSED ALL DAY MONDAY-LABOR DAY. OPENING SALE. New Dress Goods and Silks. TUESDAY AND WEDNESDAY. Every woman in Portland will be interested in this superb showing of the season's newest fabrics.

OPENING SALE. New Tailored Suits and Coats. To introduce the new suits and coats we offer you your choice of three splendid bargains for Tuesday and Wednesday.

Paris Patterns 10c Seams Allowed. McAllen & McDowell. CORNER THIRD AND MORRISON STREETS. Paris Patterns 10c Seams Allowed.

Announcements were received here last week by a number of friends of the marriage of Gertrude Sans Souci, the eminent composer, to William Charles Toomey, August 7.

Dr. and Mrs. S. E. Joseph returned Wednesday after a four-months' trip through Europe. Dr. Joseph spent a good deal of his time in visiting the First Presbyterian church, where she is engaged as contralto of the choir for the coming year.

At high noon on Wednesday, August 21, the wedding of Miss Emma Olive Woodward and Robert Lane Russell took place. It was a quiet affair, the service being performed in the First Church of the Nazarene.

At the home of Mr. and Mrs. Neeson, 873 Corbett street, in honor of their niece, Miss Marie Rigney, of Tacoma. Vocal and instrumental music was enjoyed until a late hour when the hosts served dainty refreshments.

PERSONAL. Mrs. John P. Wager, who has been entertaining her sister, Mrs. S. K. Hudson, and her niece, Mrs. D. V. Sweeney, of Milton, Oregon, left Wednesday morning on a trip to Grays Harbor.

ANNOUNCEMENTS AND INVITATIONS FOR WEDDINGS. We are prepared to execute orders for superior Copperplate Engraving in the latest Tiffany styles.

WEDDING AND VISITING CARDS. W. G. SMITH & Co. Washington Building. The Brave Brigades. Away, away in the morning, to the rev-erence of life.

ENGAGEMENTS. Rev. and Mrs. H. N. Heller, formerly of San Francisco, announce the engagement of their daughter, Elfrida, to M. Weinstein of this city.

COMING EVENTS. The women of St. Francis' church have arranged to give their socials in their hall, East Twelfth and Pine streets, regularly on the first and third Tuesdays of each month.

WOODWARD DANCING ACADEMY. Classes open. Ation hall, between Tenth and Twelfth. Main 8007.

JULIUS V. SEYLER. Formerly of Berlin and Detroit, concert pianist and teacher of piano, harmony and composition, will open his studios, 401 Third building (Morrison and Tenth), on Sept. 2.

RINGLER DANCING ACADEMY. Professor Ringler will open his dancing classes on Tuesday evening, September 3, at his hall, Grand avenue and East Morrison.