

AMUSEMENTS

JULIAN ELTINGE Female impersonator with the Cohan and Harris Minstrels.

GERTRUDE COGHLAN. She will interpret the chief feminine character in "The Travelling Salesman," at the Liberty Theatre, August 10.

HELEN ROYTON. Performing in "The Girl Question" at Wallack's Theatre.

SUMMER AMUSEMENT

Cohan & Harris' Minstrels at the New York Theatre.

THE DIRECTORY.

- ALHAMBRA 129th st. and 7th ave.—2-3—Vaudeville. ASTOR—Broadway and 48th st.—2-15-3-15—Paid in Full. BRIGHTON BEACH MUSIC HALL—2-15-3-15—Vaudeville. BRIGHTON BEACH PARK—3 p. m.—Rain's "Destruction of Jerusalem."

The two one-act plays at the Country Club at Monmouth Beach last night, in aid of the Monmouth Memorial Hospital, attracted the summer folk. The patronesses, numbering one hundred, were present with few exceptions.

STUDIO NOTES.

Anna E. Ziegler divides her time between her New York and Brookfield Center (Conn.) studios. Tuesdays she conducts a class in vocal teaching at No. 151 West 48th street. At her country home, Miss Rose Marie Stiff, of Little Rock, Ark.; Miss Eddy, of Brooklyn, and Miss Kennick, of Lancaster, Penn., are taking a course in dramatic interpretation.

May Kidder-Pierce played at St. James's Episcopal Church, Long Branch, Sunday, July 19. She

need not attend the camp every day unless it is convenient for them to do so. They can shoot any day or every day they can be at the range, and this arrangement will prove a great convenience.

The question as to who will succeed to the vacant majorship in the 12th Regiment is beginning to excite interest. The senior captain is now Captain Reginald L. Foster, of Company E, who joined the regiment as a first lieutenant in April, 1899.

In the 2d Regiment First Lieutenant M. G. Addison, of Company B, has been selected for the captaincy, vice Underdunk, retired from active service. He joined the 2d as a private on August 1, 1884. He was promoted corporal in March, 1895, and sergeant in September, 1897, and was transferred to Company L of the 47th Regiment for service during the war with Spain, in May, 1898.

Major Clarence W. Smith, of the 2d Brigade staff, who has been elected captain of Company E of the 13th Coast Artillery, first joined the guard as a

ON THE PACIFIC SLOPE

Sutro Estate Lands, Tenth of San Francisco, To Be Divided.

[By Telegraph to the Tribune.] San Francisco, Aug. 1.—The Sutro estate lands, which comprise about one-tenth of San Francisco, will soon be divided and large suburban tracts will thus be opened to settlement. Mr. Sutro bought many acres of sand dunes south of Golden Gate Park when land was very cheap, and planted with eucalyptus trees the large tract between the park and the city.

Five thousand dollars has been appropriated for the first section of the greatest stadium in the world, to be erected in Golden Gate Park. The stadium when completed will surround a three-quarter mile oval, with terraced seats of concrete. The plan is to limit the seats to a height of ten rows and plant ornamental trees around the outside. In this way the large unsightly concrete wall will be hidden and the seats will be protected and beautified by trees.

Mrs. W. K. Vanderbilt and Mrs. Teresa Oelrichs, of New York, have united in answer to the federal suit to condemn certain submerged lands belonging to them near Fort Mason, for transport service warehouses and wharves. They claim the waters are not navigable and that as the city harbor line has already been drawn, any land within it taken by the government should be paid for at a fair appraisal. They value the land at \$75,000 and demand this sum.

Captain Charles E. Poessler, master of the Kosmos liner Assolan, has been fined \$25,000 for bringing his steamer into the harbor without a bill of health. This large fine was caused by the fact that he visited four foreign ports. The fine is \$5,000 for each port. This is a record fine. The case has been referred to Washington by Collector Stratton.

George Lask, stage manager of the Princess Theatre for several years, left San Francisco this week for Chicago to take charge of the production of comic operas at the Olympic Theatre in that city. Lask for many years was stage manager of the old Tivoli Opera House.

The funeral was held this week of Helene Dingen, comic opera singer, who was well known twenty-five years ago in the old Tivoli Opera Company, and who afterward joined Patti's company. The singer had a hard time in her last years, as she lost her fortune.

Captain Marcus Harloe, sea captain, harbor commissioner and for many years prominent in Republican politics, died this week. Captain Harloe chartered the sailing vessel Wild Pigeon in New York in 1880 and brought a cargo around Cape Horn to California.

A grass fire this week threatened many of the fine homes in San Rafael, the residence of A. W. Foster being saved with much difficulty. The fire started on Boyd Hill, and at one time the Mount Tamalpais Military Institute was in peril.

Professor Arthur B. Clark, of Leland Stanford Junior University, who has succeeded in enforcing absolute prohibition on Stanford campus and among all the students of the university, was defeated in his efforts to continue prohibition in the neighboring town of Mayfield. Professor Clark is mayor of Mayfield, and transformed it from a place notorious for saloons into a "dry" town. The town trustees have now granted permission to hotelkeepers to sell liquor with meals.

The Kosmos liner Anubis, which went ashore on San Miguel reef in Santa Barbara Channel, is now a total wreck. Much of the cargo has been removed, but wreckers were unable to save the vessel, which is breaking up.

Truck farmers on Jersey Island, in the San Joaquin River, have suffered a heavy loss by an overflow of the island, due to high tide and the poor condition of the levees. Eight hundred persons are working on the island, and the losses will reach a quarter of a million dollars. Among those who will lose are a number of University of California students who are taking a practical course in market gardening. Jersey Island is very rich, but it is below the level of the river, and two years ago was flooded.

Fire this week burned over more than one hundred thousand acres of national forest reserve in the Santa Lucia Mountains, fifty miles south of Salinas and just west of Joion. Several hundred men and horses were engaged in fighting the flames.

A tramp who had been thrown from a Western Pacific train set fire to a freight train at Westminster, near Los Angeles, and burned four carloads of early Bermuda onion sets consigned to truck farmers on the island. The fire also destroyed the only automobile on the island. Early Bermuda onions will now have to be grown from seed from the Canary Islands. The loss on the onions was \$10,000.

Four Seattle sisters of good family are planning to make an automobile tour of Washington State to allied in this way through Skagit County and say they were much encouraged by their reception.

O. Henry, the well known story writer, once promised the editor of a magazine that he would deliver a short story to him on the following Monday. Several Mondays passed, but the muse was refractory and the story was not forthcoming. At last the wrathful editor wrote this note: "My Dear O. Henry: If I do not receive that story from you by 12 o'clock to-day, I am going to put my arms horizontally and impart to them a circular motion I always feel such a pain in my left shoulder."

A new aggregation of black faced performers will come to the New York Theatre to-morrow night, under the direction of Cohan & Harris. It is headed by George Evans, who is known as "the Honey Boy" comedian, and the company has been named "the Honey Boy Minstrels." Mr. Evans is a clever entertainer and was popular with the audiences at the numerous variety theatres. Julian Eltinge, Matt Keefe, the Waterbury brothers, Eddie Leonard, George Thatcher and John King, all well known performers, are in the company.

Wallack's Theatre will be reopened to-morrow night, and a musical comedy called "The Girl Question" will be presented there for the first time. It is by the authors of "The Time, the Place, the Girl," which was seen at Wallack's about this time last year. Junie McCrea, George Drew Dendrum, Isabel D'Armond, Elsie Davis and Helen Royton will be in the cast.

"The Mimic World" is the attraction at the Casino. Lotta Faust, in an imitation of the dance of Salome, is one of the new features of that show.

"The Three Twins" will remain at the Herald Square Theatre indefinitely. There are the usual afternoon performances.

There appears to be no cessation of interest in Clyde Fitch's comedy of "Girls," and it will continue to occupy the stage of Daly's until some of the new season's productions are ready.

"The Follies of 1908" will remain at the Jardin de Paris for another month at least. It is a good variety show.

"Paid in Full" will be at the Astor until a week from Saturday, when it will be transferred to Weber's Music Hall. "The Man from Home" will succeed it on the stage of the Astor.

"The Merry Widow" has made a lot of new friends on the roof of the New Amsterdam Theatre. The afternoon performances are given in the theatre proper.

Gertrude Hoffmann will lead the bill this week at Hammerstein's Roof Garden, repeating her now popular imitation of the dance of Salome. There will also appear Willy Zimmerman, Winsor McCay, Bernard, the Memphis Students and Milla Louisa's monkeys. Two concerts are announced for to-day.

La Sylphie will begin the second week of her engagement at the Fifth Avenue to-morrow afternoon. Donald and Carson, Hoy and Lee, Leon Rogers, Rogers, Walker and Crocker and Dallas Welford and company will be in the bill. There will be concerts to-day.

James Thornton, the Four Buntings, the Brittons, Weslan and Young and Bop and Tip will be the chief performers this week at the One Hundred and Twenty-fifth Street Theatre. There will be the usual Sunday concerts.

"The Sheriff of Angel Gulch" will be the attraction this week at the Third Avenue Theatre.

LUNA PARK.—All the attractions in the "Court of Luna" report a prosperous season. "The Witching Waves," "The Man Hunt," "The Virginia Reel" and "The Merrimack and the Monitor" are among the principal amusements to be seen there.

DREAMLAND.—A novelty called "Flying Howard" is the latest acquisition to the free performances. This is one of the best entertainments Mr. Pain has given the public in many years.

BRIGHTON BEACH MUSIC HALL.—George Primrose will head the bill here this week. Blanche Deyo, Walter Jones, Euster Brown, Ray Cox and other performers will aid in the merriment. There are two performances every day.

PAIN'S FIREWORKS.—A new costume has been provided for the performer who gives the dance of Salome in "The Destruction of Jerusalem." This is one of the best entertainments Mr. Pain has given the public in many years.

STEEPLECHASE PARK.—"The Squeezer" is the latest device at Steeplechase. Like all the other sources of entertainment down there, it is amusing. The "Roper In" is also new, and there are a score of other novelties at Steeplechase, where a day of innocent pleasure may be spent.

SEABRIGHT AND MONMOUTH.—The Long Branch horse show had charms for the cottagers of Seabright and Monmouth Beach last week. Howard S. Borden and Miss Helen G. Alexander had entries and carried off ribbons.

PERFORMING HORSES AT LUNA PARK, CONEY ISLAND.

expects to give a piano recital at this church in August, when she will be assisted by Miss Masters and Mr. Demond.

Miss Augusta Cottow, pianist, whose studio is at Terrace 1024 street, played with much success several specially selected numbers at the New York State Teachers' Association convention held recently at the New York City College. The teachers attending the convention were greatly impressed with her work.

Having closed his summer term of teaching, Frederick Mariner, of No. 37 West 92d street, has gone to his country home on the Penobscot River in Maine, where he will remain until October 1.

Paris Chambers, cornetist, who is now playing at Terrace Garden, played before the nobility of England and Germany, including King Edward of England and Emperor William of Germany. The Kaiser presented a bronze medal to him. It bears a likeness of the Emperor and is suspended from a diamond cross containing sixty diamonds.

Edmund Severn's "Song Celestial" was played by the Victor Herbert Orchestra on July 27, at Willow Grove Park, Philadelphia.

NATIONAL GUARD NEWS.

In the 7th Regiment the senior captain, who is next in the line for promotion for major, is Captain James E. Schuyler, of Company E, who joined the regiment in October, 1878. Opposed to him, it is said, will be Captain William J. Underwood, of Company G, the second senior captain, and Captain Robert Masel, the fourth senior captain. Captain Underwood has been a member of the regiment since November, 1877, and Captain Masel has been a member of the 7th since July, 1882. The regiment will establish a rifle camp at Sea Girt, N. J., for a week, where the members of the command can qualify as marksmen in the higher grades of rifle practice. To this end arrangements have been made for an encampment of the regiment at Sea Girt from Monday, September 14, to Saturday, September 19, inclusive. This will be just after the conclusion of the shooting tournament of the New Jersey and New York Rifle associations, and the will save the latter a great deal of labor. All that the members will have to take with them will be their rifles and personal effects. Meals will be furnished by a caterer, and members of the regiment

private in Company G of the 13th Regiment November 19, 1880. He was honorably discharged in September, 1884, while holding the rank of corporal. He again enlisted as a private in June, 1893, in Company A, and was promoted corporal in February, 1894; first lieutenant in Company B in May, 1894, and captain of Company B in March, 1898. He next served as a first lieutenant in the 25th Regiment in March, 1901, and was elected lieutenant colonel in the 13th Regiment October 11, 1901. His major of the 13th Regiment October 11, 1901. He was promoted to captain in March, 1902, and assumed the captaincy June 6, 1902, and resigned in March, 1905. General James McLeer, 2d Brigade, next appointed him assistant inspector on his staff April 15, 1905, and the lieutenant colonel in March, 1906. He was appointed the major on his staff as inspector of small arms practice and ordnance officer. Major Smith is said to have been the most successful commanding officer Company E has ever had, and is known to be a very progressive and popular officer.

It is not definitely known how many candidates there will be in the 69th Regiment for the lieutenant colonelcy, but from all accounts there will be no scarcity. Among those named are Senior Major Lynch, who joined the regiment in March, 1878; Senior Captain John J. Scanlon, of Company E, who joined the regiment in 1883; Captain Patrick J. Maguire, of Company F, who has been a member since September, 1899, and Captain Charles Healy, of Company I, who joined the regiment in January, 1888, are mentioned as candidates, while Lieutenant Thomas L. Reynolds and Lieutenant Rhinelandt Walden, it is said, might be offered to accept the lieutenant colonelcy if it was offered to them. Both officers, however, at the present time are not announced candidates, but some of their friends assert that they may be placed in nomination. The election at any rate promises to be an interesting one.

CLOTHES AND THE MAN.

A gentleman met his medical adviser on 43d street the other day and passed a friendly greeting. "Well, and how are you?" asked the doctor. "Quite passable, thanks," said the other, "but I notice that when I bend my body forward, stretch out my arms horizontally and impart to them a circular motion I always feel such a pain in my left shoulder." "But what need is there for you to perform such ridiculous antics?" inquired the physician. "Do you know any other way, doctor, of getting on your topcoat?" replied his patient.—Harper's Weekly.

NEW YORK THEATRE BEGINNING TO-MORROW NIGHT 2 WEEKS ONLY. COHAN & HARRIS' MINSTRELS Presenting GEORGE EVANS AND 100 HONEY BOYS. "THE BELLE OF THE BARBER'S BALL" By GEORGE M. COHAN.

JARDIN DE PARIS THE GREATEST FOLLIES OF 1908. WITH ITS INCORPARABLE CAST ALL THE PRETTY GIRLS IN AMERICA.

AERIAL GARDENS THE MERRY WIDOW. HENRY W. SAVAGE'S Original Production. Music by Franz Lehár. (DIS LUSTIGER WITZW.)

KNICKERBOCKER THEATRE TO-MORROW NIGHT 4 WEEKS ONLY. GEO. M. COHAN and his ROYAL FAMILY in his Musical and Satirical International Comedy Triumph "THE YANKEE PRINCE"

LIBERTY THEATRE BEGINNING MON. AUG. 10 THE TRAVELING SALESMAN A NEW COMEDY BY JAMES FORBES, Author of "The Chorus Lady"

ASTOR THEATRE 2 Last Weeks. PAID IN FULL. MON. AUG. 17. Moving Day. transferred to WEBER'S THEATRE. Seat Sale Thurs. Aug. 13.

SEE FARMAN FLY TO-DAY 4 TO 6 P. M. AT BRIGHTON BEACH RACE TRACK. Auspices Aero Club of America.

HAMMERSTEIN'S ROOF AND DAILY MATINEES AN EQUAL ENTERTAINMENT IN VICTORIA THEATRE. 125c. Full Roof Bill, 90c.

WALLACK'S MONDAY 8:15 P. M. THE GIRL QUESTION. Cast includes Junie McCrea, George Drew Dendrum, Isabel D'Armond, Helen Royton, Harry Hanlon, Jack Henderson, Edwin Maynard.

OXFORD UNIVERSITY PRESS WONDERS. Probably the most ancient Bible printing works in the world is the Oxford University Press, which dates back to the fifteenth century.

CASINO THEATRE THE MIMIC WORLD. World-Endless fun of the better sort.

LEW FIELDS' HERALD SQUARE STUNNING STUNNING. With Clifton Crawford and Besse McDevoy and the FAMOUS TALKING PICTURE.

DALYS GIRLS. The Only Light Comedy in Town. CLYDE FITCH'S GREAT PLAY.

BRIGHTON BEACH PARK DESTRUCTION OF JERUSALEM. PAIN'S GRAND FIREWORKS DISPLAY. HAMILTON'S AIRSHIP.

EDEN MUSEUM WORLD IN WAX. BLUE HUNGARIAN BAND. Week Day. CINEMATOGRAPH.

Musical. RUSSELL Summer Classes in the Russell Methods of Music Study. Vocal, Piano Theory, Piano Technique, Organ, etc.

FRANK WOELBER, VIOLINIST. Recital. Instruction. Studio, 365 Park ave. near 52d.

DAMON LYON Director Richard Mansfield's Education. Voice Culture. Studio, 69 West 98th st.

HENRY LIFF ORCHESTRA. Management M. E. Rogers, 69 Irving Place, N. Y. Tel. 5111 Gramercy. New York's Favorite and Most Popular Orchestra. Receptions, Weddings, Dinners, Balls, etc.

DR. CARL E. DUFFT, CONCERT, ORATORIO, VOCAL INSTRUCTION. 1 E. 40th St., N. Y. Home, 140 1st Ave. Mt. Vernon.

STANHOPE-WHEATCROFT DRAMATIC SCHOOL. Special Summer Term. 487 FIFTH AVENUE.

Brookfield Summer School of Music. Brookfield Centre, Conn. 444 Carnegie Hall, N. Y. City.

JAMES SAUVAGE. SINGING IN ALL HIS BRANCHES. 37 UNION SQUARE.

LESLEY MARTIN. Studio, "The Broadway," 1425 Broadway, New York. ORATORIO, CONCERT, REPERTOIRE.

MRS. KIDDER-PEIRCE. Piano Instruction, Interpretation, Leschetizky Technique, Lincoln, Arcadia, 1947 B'way, Studio 522.

GERRIT SMITH Organ Piano Theory. Studio, 19 E. 41st St., N. Y.

JOHN W. NICHOLS. Teacher and Composer. Pupil of Jean De Reszay. Special Summer Course, 1 E. 60th St.

WALTER BOGERT MUSICAL DIRECTOR. Repertory, Recitals of Folk Songs a Specialty. 844 Madison Ave.

SAMUEL A. BALDWIN. Concert Organist, Recitalist. 611 W. 137th St.

MINNIE VESEY. Teacher of voice. Southern Bell & CRUDDY THEATRE. 100th St. Carnegie Hall, 700.

DR. N. J. ELSENHEIMER. Pianist, accompanist. Teacher. 622 W. 127th St.

RUBERT ZURNIEDEN. Vocal, Piano and Violin. Studio, 27 East 10th St.