

BROKER KILLED BY A FALL

TUMBLES DOWN A STAIRWAY AT NEW-YORK ATHLETIC CLUB. SAID TO BE JOHN B. OLTMAN, WHO LIVES AT PIERMONT, N. Y.

A member of the New-York Athletic Club was almost instantly killed in the clubrooms soon after 1 o'clock this morning, by falling down a flight of stairs. The police said the man was John B. Oltman, a broker, whose address is given at Piermont, N. Y.

HOME NEWS.

PROMINENT ARRIVALS AT THE HOTELS. ALBEMARLE—Colonel August Tyler, of New-London, CAMBRIDGE—Ensign G. G. Goring, of Washington, FIFTH AVENUE—J. H. Manley, of Maine; President D. C. Gilman, of John Hopkins University, Baltimore; Consul-General Felliciano Lopez, of Ecuador; Judge Henry Fairbanks, of St. Johnsbury, Vt.; HOLLAND—Governor Horace B. Cheney, of Vermont; Max Agassiz, of Boston; Cornelius Jay Kane, of Buffalo; W. L. Elkins, Jr., of Philadelphia; MURRAY HILL—Rider Cady, of Hudson, N. Y.; FRANKLIN—Franklin Lockwood, of Buffalo; WALTER G. H. Ingalls, of Cincinnati; M. K. Northam, of Chicago.

WHAT IS GOING ON TO-DAY.

Rapid Transit Commissioners' meeting. East River Bridge Commissioners' meeting. Lecture by Dr. Washington Gladden before workmen, St. George's Church, 8 p. m. Countess Schimmelfennel, before Naval Veterans, No. 25 Bowery, 8 p. m. Lectures by Dr. E. I. Perkins, on "The Philosophy of Wit and Humor," Scotch Presbyterian Church, Ninety-sixth-st. and Central Park West, 8 p. m. A. M. Bell's lecture on "Visible Speech," No. 45 Madison-ave., 8 p. m. Helmholtz masquerade ball, Terrace Garden. Meeting of Republican County Committee, Murray Hill, 8 p. m.

NEW-YORK CITY.

President T. C. Mendenhall of the Worcester Polytechnic Institute will deliver a lecture on "The Alaska Boundary" before the American Geographical Society in Chickering Hall, Monday, at 8:30 p. m. There will be stereopticon illustrations. The Twilight Club will celebrate its 20th dinner and the beginning of its eighteenth year this evening by a dinner at the Carnegie Restaurant to the Rev. Dr. Edwin C. Bolles, who has recently become professor of American and English history at the College of William and Mary, and who will be "Should Preaching Be Abolished by Law?" Among the speakers will be the Rev. Dr. Crowe, of the Church of the Heavenly Hope; the Rev. John W. Chadwick, the Rev. Dr. Madison C. Peters, the Rev. Alexander Kerr, the Rev. W. T. Ewing, the Rev. J. C. Adams and S. C. T. Dodd.

CONSIDERING A NEW CANON.

COMMITTEE MAY REPORT AGAINST REMARRIAGE OF DIVORCED PERSONS IN EPISCOPAL CHURCH.

The special committee of the General Convention of the Protestant Episcopal Church appointed to draft a canon on marriage and divorce met yesterday morning in the vestry room of Trinity Chapel, in West Twenty-fifth-st., and continued all day in secret session. The committee consists of the Rev. Dr. Morgan Dix, secretary of Trinity Church and chairman of the Special Committee of this diocese; the Rev. Dr. John Fulton, of Philadelphia; the Rev. Dr. Eugene A. Hoffman, of the General Theological Seminary; the Rev. J. H. Eccleston, of Baltimore; the Rev. Dr. F. B. Davenport, of Iowa; Frank H. Miller, of Augusta, Ga.; Justice Edward G. Bradford, of Wilmington, Del.; Judge Francis Lynde Stetson, of the United States District Court of New York; Francis Lewis, of Philadelphia; H. S. Stanley, of Washington, and J. Lightner, of St. Paul. When the afternoon session closed the business with which the committee had been commissioned had not been completed. An adjournment was made this morning at 10 o'clock, when another session will be held in Trinity Chapel. Dr. Dix was quoted as saying after the meeting: "Our findings will be embodied in a report which will be laid before the General Convention. As a body we will come to no conclusion. Nothing will be given to the public for the present."

ADVICE FOR THE LEGISLATURE.

BOARD OF TRADE AND TRANSPORTATION ACTS ON BILLS INTRODUCED AT ALBANY.

The question of allowing trucks in Fifth-ave. during certain hours of the day came up for length discussion at the meeting of the Board of Trade and Transportation held yesterday afternoon. The discussion was started by G. Waldo Smith, who offered a resolution aimed against the Weeks bill, now before the Assembly, regulating traffic in Fifth-ave. The resolution was adopted. The report of the Committee on Ocean Transportation on the Frye-Payne Shipping bill offered a resolution endorsing its principles, believing that its adoption would be most promotive of the upbuilding and recreation of an American merchant marine, and urging upon Congress the adoption of such legislation at the earliest possible moment, to the end that American ships may retain a fair share of the carrying of American imports and exports. A resolution offered by L. J. Callahan was adopted. It declares the Board's belief that the city water supply is being polluted by the sewage disposal plant, and asks the members of both houses of the Legislature to pass the bill, or bills, to the Governor's hospital, where the wound was said to be one vote for McCrystal.

TWO BOYS BITTEN BY A MAD DOG.

WOUNDS CAUTERIZED AT GOVERNOR'S HOSPITAL—THE ANIMAL KILLED BY A POLICEMAN.

James McGrath, twelve years old, of No. 655 West-st., was bitten on the left thigh by a dog last evening while playing at Jackson and Front sts. He was taken to Gouverneur Hospital, where the wound was cauterized. James Connelly, nineteen years old, of No. 329 Madison-st., while taking a dog to the park, was bitten on the hand by a dog that looked like the animal that bit McGrath. The dog ran down Madison-st. in front of the police station Patrolman Shinn killed the animal. Connelly also was taken to Gouverneur hospital, where the wound was cauterized. It is thought that the dog was mad.

GENERAL LUDLOW ON HAVANA PAPERS.

SAYS SOME OF THEM OUGHT TO BE CENSORED, AND TWO SHOULD BE SUPPRESSED.

General William Ludlow, Military Governor of the city of Havana, who is making a short visit to this country, said yesterday that strict censorship should be established over Havana newspapers. "I do not mean," he said, "that all the newspapers ought to be censored. I refer especially to two—'La Lucha' and 'La Cubano.' These papers are a great deal more than the tools of a gang of gamblers and blackmailers. They terrorized all the decent citizens of Havana and grew rich by it. Their scandals about them, and their attacks upon me were of the same exasperating nature. I have recommended to Governor-General

FLINT'S FINE FURNITURE

Quotations for Relic Hunters. "In New York they ('furniture antiques') are sold unblushingly as original pieces." "Furniture made in this country stands the climate here very much better than the genuine old pieces do."—The "Art Amateur."

"There is a whole sermon in those two quotations for any purchaser of artistic furniture. There is another here: We make the choicest furniture in all the richest, quaintest, best antique styles. And, because we make it ourselves, we sell it at factory prices."

"BUY OF THE MAKER"

GEO. C. FLINT CO. 43, 45 AND 47 WEST 23RD ST., NEAR BROADWAY. FACTORY: 154-AND 156 WEST 19TH STREET.

MEN'S SHIRTS. Fancy Colored Madras, Percale and Oxford Shirts. Fabrics show the latest designs in figures and stripes for spring. Garments are perfect in cut and finish. Open back and front. Cuffs attached or separate. 95 cents each.

JAMES MCCREERY & CO., Broadway and 11th St.

WOOD THE SUPPRESSION OF THESE TWO NEWSPAPERS... GOVERNMENT WILL ADOPT STRIDENT MEASURES AGAINST THEM.

CREW OF SINKING SHIP RESCUED. FRENCH FREIGHTER FURNEL BRINGS IN MEN RESCUED FROM STEAMER FRANCESCO GRASSO.

The French freighter Furnel, which arrived yesterday morning from Buenos Aires, has brought into port the crew of fifteen of the Italian steamer Francesco Grasso, which is now at the bottom of the sea. A Liverpool pilot who was on board the latter vessel and three men working their passage also were rescued and brought here.

The sunken steamer was formerly the Flash Light, an English ship which was purchased by an Italian firm. Her captain was Salvatore Sampagnani, and on January 24 she sailed from Liverpool for Genoa with a cargo of coal. She was in trouble before that. In passing down the Mersey she had been in collision with an old English ironclad and the ancient man-of-war had torn a hole in her fore-castle and carried away the rigging of her foremast. She was laid up for repairs for a week and then her captain became impatient and took her out to sea, against the protest of the Liverpool pilot, but against the protest of the Italian steamer Francesco Grasso, which is now at the bottom of the sea. A Liverpool pilot who was on board the latter vessel and three men working their passage also were rescued and brought here.

The sunken steamer was formerly the Flash Light, an English ship which was purchased by an Italian firm. Her captain was Salvatore Sampagnani, and on January 24 she sailed from Liverpool for Genoa with a cargo of coal. She was in trouble before that. In passing down the Mersey she had been in collision with an old English ironclad and the ancient man-of-war had torn a hole in her fore-castle and carried away the rigging of her foremast. She was laid up for repairs for a week and then her captain became impatient and took her out to sea, against the protest of the Liverpool pilot, but against the protest of the Italian steamer Francesco Grasso, which is now at the bottom of the sea. A Liverpool pilot who was on board the latter vessel and three men working their passage also were rescued and brought here.

None of the shipwrecked seamen saved anything but their clothing on their backs. They are not kind in their accounts of Captain Sampagnani, but say that the pilot, who says he is an American, had a crew of Daogoes is pretty poor at best, and this was a crew of Daogoes at their worst. Newhall says, however, that he remonstrated with the captain when the latter put out to sea and told him he was taking the lives of his men in his hands. The Francesco Grasso sank in latitude 47° 30', longitude 5° 10'.

THE THIRD AVENUE DIVIDEND.

DELAY IN SIGNING KUHN-LOEB AGREEMENT SAID TO BE DUE TO DISSATISFACTION WITH THE COMPANY FOR PAYING IT.

The Third Avenue Railroad Company declared a quarterly dividend of 1 per cent yesterday, a rate which is the lowest of any of the city's street railways. The dividend is the fourth of 1 per cent from the last dividend, paid in November. Three years ago the company paid upward of 5 per cent for the year. Subsequently the rate was reduced to 7 per cent, then to 5 per cent, and now to a basis of 4 per cent. In 1896 the company's net earnings were \$1,269,000, against \$766,000 in the last fiscal year. The outstanding floating debt of the company is \$15,000,000, so that the quarterly dividend declared yesterday represents the disbursement of \$16,000. Although Edward Lauterbach announced on Tuesday that arrangements had been made by which the floating debt and present emergencies of the Third Avenue Railroad Company would be taken care of by the Kuhn-Loeb syndicate, a rate of 5 per cent, instead of 6 per cent, as had been originally proposed, the agreement which would make that plan operative has not yet been signed by the parties in interest, and it was rumored yesterday that the delay was due to dissatisfaction by the syndicate with the action of the railroad company's directors in declaring a dividend of any size at the present time, in view of the fact that the company's floating debt is \$15,000,000, and its obligations, exceeds the capital stock, and will be increased by several million dollars within the next year. It is said on good authority, however, that there is a good prospect that an agreement will yet be signed, although it is the impression in the financial district that still further modifications are likely to be made. It is reported that James R. McQuinn is now interested in the Third Avenue Company.

TO AID CHICAGO WORKMEN.

STRIKES TO BE ORDERED IN OTHER CITIES ON BUILDINGS ON WHICH CHICAGO CONTRACTORS ARE AT WORK.

Chicago, Feb. 14.—The Building Trades Council today announced through its secretary that the National Building Trades Council would be called on to order strikes in other cities on all buildings being constructed by Chicago contractors who have locked out union labor. A committee was appointed to-day to ascertain what work was being done by the contractors outside Chicago. Their information will be presented to the National organization, which has already expressed its desire to aid the local men in every way and strikes will be ordered. Buildings in New York, Boston and Philadelphia, as well as many other cities, it is asserted, are in course of construction by firms which are members of the Building Contractors' Council.

MAY BE HELD ON JUNE 5.

It was said by various members of the Democratic National Committee who were in the city yesterday on their way to attend the meeting in Washington, that the Democratic National Convention will undoubtedly be held much earlier than usual this year. June 5 was named as the probable date. Great interest was manifested as to who would be named for the second place on the ticket.

ARRIVALS ON THE LAHN.

Among the passengers who arrived last night at quarantine on board the North German Lloyd steamer Lahn, from Bremen, were Adolf Fischer, Count Khevenhuller, Dr. Carl Mirli, Princess Agnes Balm-Hof, Direktor Carl Trethan and Herr Henry Wegner.

Furniture Department.

On Thurs., Feb. 15th, we will offer the balance of our Parlor Cabinets, mahogany and vernis-martin, at prices ranging from \$30 to \$125, originally \$50 to \$175.

Also a number of Parlor and Reception Room Suites, (custom-made), and odd pieces in muslin, at one-quarter of regular prices.

To further enhance this sale we shall, in conjunction, offer two lines of Imported Silk Damasks for coverings, as follows: \$11.00 grade, at \$5.50 yard. \$8.00 " " \$4.00 " "

Lord & Taylor, Broadway & 20th St.

LIVELY TIMES IN THE EGG TRADE.

The exceptionally mild weather in January evidently made the hens think that spring had arrived. At any rate, new laid eggs have been shipped to this market in surprising quantities this month. For the last three days receipts were 32,286 cases—about six times as many as came during the corresponding three days of last year, when 5,729 cases were received. Most of the cases contain thirty dozen.

Although there are still some refrigerator eggs, by far the larger part arriving are very fine quality of new laid. Prices for such have declined from 18 1/2 cents at the beginning of February to 13 1/2 cents to-day. A year ago the wholesale rate was 25 cents. With the price now only a trifle over one cent each, eggs are probably the cheapest food obtainable.

ANNOUNCEMENTS.

DRESS SHIRTS. Perfect in every detail.

MARINE INTELLIGENCE.

MINIATURE ALMANAC. Sun-rise 6:53. Sunset 5:40. Moon's age 15. High water. E. & W. Dress Shirts. Perfect in every detail.

INCOMING STEAMERS.

TO-DAY. From. Line. Mails close. Vessel sails. La Gascogne, Havre, French, 7:00 a m 10:00 a m Columbia, Naples, Hamb-Am, 9:00 a m 11:00 a m Rio Grande, Brunswick, Mallory, 9:00 a m 11:00 a m Comanche, Charleston, Clyde, 9:00 a m 11:00 a m E. 8th, New Orleans, Sagoy, 9:00 a m 11:00 a m

OUTGOING STEAMERS.

TO-DAY. Vessel. For. Line. Mails close. Vessel sails. La Gascogne, Havre, French, 7:00 a m 10:00 a m Columbia, Naples, Hamb-Am, 9:00 a m 11:00 a m Rio Grande, Brunswick, Mallory, 9:00 a m 11:00 a m Comanche, Charleston, Clyde, 9:00 a m 11:00 a m E. 8th, New Orleans, Sagoy, 9:00 a m 11:00 a m

SHIPPING NEWS.

PORT OF NEW-YORK—WEDNESDAY, FEB. 14, 1900. ARRIVED. Steamer Marquette (Rr), Gates, London February 3, with mail and 25 cabin passengers. Arrived at the Bar at 6:20 a m. Steamer Oceanic (Rr), Cameron, Liverpool February 7, with mail and 53 cabin passengers. Arrived at the Bar at 6:24 a m. Steamer Nahn (Ger), Pohle, Bremen February 6 and Southampton 7, with mail and passengers to Oelrichs & Co. Arrived at the Bar at 6:24 a m. Steamer Nordland (Belg), Loewestein, Antwerp February 3, with mail, 17 cabin and 463 steerage passengers to International Navigation Co. Arrived at the Bar at 6:24 a m. Steamer Fournel (Fr), Dupont, Bordeaux January 29 and Havre 21, with mail to the Compagnie Generale Transatlantique. Arrived at the Bar at 6:24 a m. Steamer N. H. C. Foster, Boston, New York, 25 and Naples 28, with mail to J. W. Ellwell & Co. Passed in Sandy Hook at 1:15 a m. 14th. Steamer Frederik Hendrik (Dutch), Von der Goot, Paramaribo January 21, Demerara 22, Trinidad 26, Curaçao, Paramaribo, 29, La Guayra 30, Para Cabello 31, Curaçao February 3, Jacmel 5, Aux Cayes 6 and Port au Prince 8, with mail and 11 passengers to Kuhn-Loeb & Co. Arrived at the Bar at 1:30 a m. Steamer Trinidad (Rr), Frazier, Bermuda February 12, with mail and 53 cabin passengers. Arrived at the Bar at 1:30 a m. Arrived at the Bar at 4:43 p m. Steamer Oriani (Nor), Hegge, Kingston February 2, with mail and 25 cabin passengers. Arrived at the Bar at 4:43 p m. Steamer Bay & Havana, La Mar 6 and Kingston 8, with mail and 444 steerage passengers to W. F. O'Connell & Co. Arrived at the Bar at 4:43 p m. Steamer Guayanaote, Hiller, Richmond, Newport News and Norfolk, with mail and passengers to Old Dominion S. S. Co. Steamer Alsenhorn, Gillingham, Baltimore February 13, with mail to H. C. Foster. Steamer Hudson, Halsey, New Orleans February 7, with mail to H. C. Foster. Steamer Henry L. Gaw, Gillingham, Baltimore February 15, with mail to H. C. Foster. Steamer Chambray, Pennington, Jacksonville February 10 and Charleston 12, with mail and passengers to W. F. O'Connell & Co. Steamer Paula (Ger), Hettmeyer, Hamburg January 27, in ballast to Philip Ruprecht. Arrived at the Bar at 2:20 p m. Steamer Hook, N. J. Feb. 14—9:30 p m—Wind southwest, light breeze; fair. Sailed.

James McCreery & Co., Cloak Department.

Clearance Sale of Entire Stock of Out-door Garments. Jackets, -various Cloths, -tight-fitting or box front, trimmed with fur, braiding, and embroidery. Plain or elaborate models. Lined with silk. Colors and black. \$3.50, \$6.50 and \$10.00; Formerly \$10.00 to \$35.00. Cloth Capes, Velour Capes and Coats, handsomely embroidered with cut jet and trimmed with fur. Opera Cloaks made of Silk, Satin or Cloth. At one-half usual prices.

James McCreery & Co., Twenty-third Street.

Household Linens.

Extra fine quality, 18x45, \$1.00 each 18x54, 1.25 " 18x72, 1.50 "

Cotton Dress Goods.

Imported Materials. Sheer printed Batiste, and printed embroidered Swiss. Novelty designs, -spring colors, 25 cents per yard. Mercerized Cotton, French and Scotch Madras, Madapolam and an extensive variety of Cotton and-Silk and Cotton Cloths—suitable for Shirt-waists.

James McCreery & Co., Twenty-third Street.

Amusements.

CASINO! 1ST MATINEE SATURDAY! "SUCCESS!" PRINCESS CHIC! -N. Y. Herald. THE WORLD IN WAX. New Groups To-day. The Wonderful CINEMATOGRAPH. Hear the Napolitano Orchestra.

M'LE FIFI WITH GREAT CAST. SHENANDOAH. Next Week—"In Old Kentucky."

HAMMERSTEIN'S VICTORIA. Lane 2 Weeks. 42nd St., 27 & 28th Ave. "ALS ICH WIEDERKOMME." Mar. Sat. & Feb. 22. Mon. & Tues. 8:15. No Smoking or Drinking at Matinee. CHRIS AND THE WONDERFUL LAMP. Herald "Merrie" Tom. David Balasso's "The Square Deal." Herald "Merrie" Tom. David Balasso's "The Square Deal." Herald "Merrie" Tom. David Balasso's "The Square Deal."

IRVING PLACE THEATRE. Feb. 18. 24th St. "The Only Way." Matinee Wednesday & Friday. "The Only Way." Matinee Wednesday & Friday.

Continued Performance. MARIE DRESSLER. MR. & MRS. ROYLE. Keith's Dogs and Monkeys. Morton, Lewis & Ryan, Biograph. Nellie Walters.

THE AMBASSADOR. MARY MANNING, HILDENSON, ELIZABETH TYLER, RHODA CAMERON, MRS. WALCOT, ETHEL BORNICK, ALBION SKILLING, BEATRICE MORGAN, MASON, CHARLES WALCOT, Wm. COURTNEY AND EDWARD MORGAN.

LYCEUM. The Surprises of Love. AMERICAN. Castle St. Op. Mat. Evs. 8:15. MARIANA. Next Week—THE MASQUE. All Star Cast.

ACADEMY OF MUSIC. 14th St. & Irving Place. "WAY DOWN EAST." Prices 25-50-75-1.00. Mats. Wed. & Sat. 2 Evs. 8:10.

MAY IRWIN. SISTER MARY. Wed. Feb. 15. AUNT HANNAH. Sat. Feb. 18.

BROADWAY THEATRE. 41 St. & B'way. Special Matinee Washington's Birthday. THE GREAT BEN-HUR.

CARNEGIE HALL. PHILHARMONIC SOCIETY. 150-151 FIFTH AVENUE. SEASON—1900. EMIL PAVLOV. Conductor.

EMIL PAVLOV. Conductor. SATURDAY FEBRUARY 17, at 8:15 P. M. PROGRAM: Overture, "Coriolanus" (Beethoven) Variations on a Theme by Haydn. Brahms Concerto for Piano, No. 2. F minor. Chopin

VLADIMIR DE PACHMAN. SYMPHONY. MME. SEMBRICH. Orchestra. Leonora Jackson.

SEATS FOR THE BIG BANJO CONCERT. THURSDAY EVENING FEBRUARY 22D. FOR SALE AT J. H. CHICKERING HALL, 150 N. 5th Ave. AND CHICKERING HALL.

CARNEGIE LYCEUM. Monday At. Major J. B. Pond announces the third Lecture of the ERNEST SETON-THOMPSON. Series, by "Wild Animals I Have Met." Reserved Seats, \$1.00. Children Half Price.

Manchester, Feb. 13—Arrived, steamer Strabo (Rr), Jardine, New York. Dunquerque, Feb. 14—Passed, steamer Maandam (Dutch), Bunker, New-York for Rotterdam. Plymouth, Feb. 14—Passed, steamer Pennsylvania (Ger), Splendid (from Hamburg), New-York. Koller, New-York for Bremen. Steamer Nicolai II (Dan), (Michelson, New-York for Copenhagen). Frawin Point, Feb. 14—Passed, steamer Palatia (Ger), Resaling, New-York for Hamburg. Solly, Feb. 14—10:10 a m—Passed, steamer Saale (Ger), Mirov, New-York for Bremen. Bremen, Feb. 14—Shipped, steamer Washington (Ger), Dinklage, New-York. Hamburg, Feb. 14—Arrived, steamer Winfried (Rr), Clark, New-York. Antwerp, Feb. 14—Arrived, steamer Southwark (Rr), Bette, New-York for Rotterdam. Rotterdam, Feb. 11—Arrived, steamer Brillant (Ger), Koller, New-York. Bordeaux, Feb. 11—Arrived, steamer Panama (Fr), Curet, New-York. Nice, Feb. 12—Arrived, steamer Auguste Victoria (Ger), Kampff, New-York, via Algiers, etc. (on Orient cruise). St. Michael, Feb. 14—Arrived, steamer Tartar Prince (Rr), New-York for Genoa, etc. Buenos Ayres, Feb. 14—Arrived, steamer Arramound (Rr), East, New-York.

METROPOLITAN OPERA HOUSE. TO-MORROW. EDW. E. RICE TESTIMONIAL. Prices \$2.00, \$2.00, \$1.00, and 50 cents.

MURRAY HILL THEATRE. 42d St. & Lex. Ave. This Week—THE PRIVATE SECRETARY.

MEINDELSSOHN HALL. MR. GEORGE GROSSMITH. HUMOROUS AND FINE RECITALS. February 21 and 23 at 8:15.

"Awful Bores" AND HUMOROUS AND MUSICAL SELECTIONS. February 25 at 8:15.

"The Trials of an Entertainer" AND HUMOROUS AND MUSICAL SELECTIONS. Tickets \$1.50 & \$1. at Schubert's, 23 Union Sq.

RICHARD T. PERCY. ORGAIN RECITAL. Marble Collegiate Church, 5th Ave. and 29th st. at 8:00. at 8:45 assisted by Mrs. Anna Burch and Mr. David Mannes. No card of admission required.

MEINDELSSOHN HALL. THIS AFTERNOON AT 2 P. M. VAN ROOY. Recitals of the Maurice Grau Opera Co., assisted by HERMANN HANS WETZLER.

Program: Schumann, Schöne Wiggen, etc. (Lied); Wagner, Die Walküre, etc. (Lied); Liszt, Sagt, Sagt wo krank die Vögelchen hin; R. Strauss Traum durch die Dämmerung; Wagner, Tristan und Isolde, etc. (Lied); Schumann, 24 Nocturns, etc. (Schubert's, 23 Union Sq.)

THE NEW YORK Broadway, Evs at 8:10. Mat. at 2:15. BROADWAY TO TOKIO. At Matinee.

PASTOR'S CONTINUOUS SHOW. SEATS 20 & 30 CENTS. DAY AND NIGHT. SAM & KITTIE MORTON. WILLIAMS & TUCKER.

ST. NICHOLAS. SKATING RINK. 14th St. Theatre, 8th Ave. Mats. Wed. & Sat. 8:15. "A TRUMPET"—L. H. WETZLER.

WALLACK'S Broadway & 30th St. 26 & 27. "A TRUMPET"—L. H. WETZLER.

OLGA NETHERSOLE in SAPHO. 14th St. Theatre, 8th Ave. Mats. Wed. & Sat. 8:15. GREAT SUCCESS of the new ballad as sung by MR. CHAUNCEY OLIVETT.

ROMANCE OF ATLANTA.