

The San Francisco Call
 FRIDAY, DECEMBER 6, 1895

AMUSEMENTS.
 BALDWIN THEATRE.—"Dr. Synbar."
 CALIFORNIA THEATRE.—"The Great."
 COLUMBIA THEATRE.—Ovide Musin, his act.
 DEWITT THEATRE.—"A Fool for Luck."
 GARDNER'S THEATRE.—"The Bachelor."
 GRAND OPERA.—"The Mikado."
 HENRY'S THEATRE.—"The Governor."
 HUNTER'S THEATRE.—"The Governor."
 ILLUSTRATED WAR READER.—By M. S. Van Ness and Van Van Fell.
 JACOBSON'S THEATRE.—"Elijah," by the San Francisco Oratorio Society, Tuesday, December 10.
 MECHANIC'S PAVILION.—Horse Show.
 THE CHUTES.—Daily at Haight street, 10 o'clock and 2 o'clock.
 PACIFIC COAST JOCKEY CLUB.—Races.

AUCTION SALES.
 BY INDIANA AUCTION CO.—Friday, December 6, Japanese Art and Curios, in building corner Bush and Montgomery streets, at 11 o'clock.
 BY KILPATRICK & CO.—Tuesday, December 10, 10 o'clock, at sales room, Van Ness avenue and Market streets, at 7:30 p. m.
 BY G. H. MURPHY & CO.—Real Estate, Saturday, December 28, 10 o'clock noon at salesroom, 14 Montgomery street.

ALONG THE WATER FRONT.

Charles Warren Wants the Harbor Commission to Remit His Fine.

A RATE WAR AMONG SCALEERS.

Narrow Escape of Thirteen Coal-heavers on the Ship Lancaster Castle.

President Colton was not present at the meeting of the Harbor Commissioners yesterday. There was very little business to be transacted, and as he is a sufferer from rheumatism he decided to remain at home. Charles Warren of Warren & Malley was present to petition for the removal of his steamer Maggie from the delinquent list. There was all a wharfage bill against her which the contractors refused to pay. When the matter was referred to the president he at once issued orders to tie the steamer up if she ever docked along the side of the wharves. The Harbor Commissioners fined the delinquents \$10. Warren wanted the fine remitted and the privileges of the wharves accorded his steamer. Commissioner Chadbourne said that as Mr. Colton was very much in earnest over the matter of the fine, he refused to take any move in the matter until the president was in attendance. Warren pointed out that his boat was practically tied up, as he had to coal in the stream. On the motion of Commissioner Cole he was allowed the use of the wharves until next Thursday, on which day the matter will be determined.

DESERTED HIS WIFE.

Mrs. Ferdinand Lastrero of Stockton Wants Her Husband Arrested.

FOUR CHARGES AGAINST HIM.

Three Corner-Grocery Men Testify That They Were Given Worthless Checks.

Rev. P. H. Schweitz appeared before Judge Conlan yesterday morning for his preliminary examination on four charges of forgery preferred against him, and after the hearing of the testimony was placed under bonds of \$20,000.

RABBIT FOR FORGERY.

The Rev. P. H. Schweitz Is Detained Under \$20,000 Bonds.

WORKING HAND IN HAND.

The Manufacturers' Association Co-operating with the Ebell Society.

The directors of the Manufacturers' and Producers' Association met yesterday for the purpose of devising ways for more closely co-operating with the exposition of home industries which will be held in Oakland later in this month. The ladies of the Ebell Society requested considerable information from the association as to whom to look for articles of California production and for some evidence from the association that the two organizations are at work together upon the same lines.

DAIRMEN IN TROUBLE.

An Opposing Faction Springs Up in the Milkmen's Association.

It Is Said That an Effort Will Be Made to Abolish Inspector Dockery's Office.

Disorder exists in the ranks of the Milkmen's Association, and it is all due to the effective work of Milk Inspector James P. Dockery. There are two opposing factions, and they profess to be working toward the same end—the suppression of the sale of skim milk.

IF

IF you wish to learn the state of the weather you must consult a barometer.

IF you wish to know the state of your health, your body is a natural barometer.

IF you seem to lack energy and feel tired there is something the matter with your circulation.

IF you are bilious, constipated, dyspeptic, nervous, you need something to tone up your digestive organs.

IF you feel a sudden cold or chill, bear in mind it may lead to pneumonia.

IF you feel any or all of these symptoms remember that

DUFFY'S PURE MALT WHISKEY

is the safest and best thing you can take to get rid of them.

There is no other whiskey like it, and nothing else that can possibly take its place.

NEW TO-DAY-AMUSEMENTS.

BALDWIN THEATRE

LAST 2 NIGHTS—LAST MATINEE SATURDAY—

DE WOLF HOPPER

And His Merry Companions.

TO-NIGHT

(Friday and Saturday Ev'ngs and Saturday Mat.)

"WANG"

SEATS NOW SELLING.

RICE'S BIG "1492"

The Original KLANING PICTURES!
 The Great BENNIE BONEHILL!
 The Wonderful RICHARD HARLOW!
 A Perfect Metropolitan Production.

EXTRA—SUNDAY NIGHT, DEC. 8, GRAND Popular Orchestral Concert!

RESERVED SEATS, \$1, 75c, 50c, 35c.

OVIDE MUSIN

ANNIE LOUISE MUSIN, EDUARD SCHARF and GRAND ORCHESTRA OF 35.

MR. AUGUST HINRICHSEN, CONDUCTOR

LOOK AT THE PROGRAMME:
 Overture—"Fingal's Cave"—Mendelssohn
 Violin Concerto (Allegro ma non troppo)—Beethoven
 Ovide Musin and Orchestra.
 Ariette from "The Marriage of Figaro"—Mozart
 Annie Louise Musin.
 Piano Solo—6 Minuet—Schubert
 Etude op. 23, No. 2—Rubinstein
 Edward Scharf.
 "Barcarolle"—Tchaikovsky
 Violin Concerto (Allegro Andante and Finale)—Mendelssohn
 Ovide Musin and Orchestra.
 Ariette—"The Bird Merchant"—Zemlin
 Annie Louise Musin. (1892)
 "Caprice No. 2"—Mussini
 Ovide Musin and Orchestra.
 Overture—"Rienzi"—Wagner

RESERVED SEATS, \$1, 75c, 50c and 35c. GALLERY, 25c.

NOW READY AT BOX OFFICE.

CITY NEWS IN BRIEF.

Local artists are working to give a Christmas present of pictures to Edward F. Searies.

St. Paul's Episcopal parish has decided to erect a belfry upon the present site.

The will of the late John J. DeWitt, disposing of a \$10,000 estate, has been filed in Judge's office at 10 o'clock.

The Republicans of the Fortieth Assembly District have organized a permanent political club.

John Garber is to withdraw from the law firm of Garber, Boalt & Bishop on the first of the year.

Sixty-three students received their degrees as doctors of medicine at the Cooper Medical College last night.

The De Wolf Hopper entertainment at the Baldwin Theater yesterday afternoon realized a comfortable sum.

The bazaar given by the ladies of the Second Unitarian Church last night had some novel and artistic features.

The winners at Ingleside track yesterday were: Can't Dance, Carmel, Philomena, Victor and George Miller.

A temporary organization of the Building Trades Union will be made permanent, as effected last evening.

It is believed that the present fish and game laws will protect the steed on the ground that it is of the same species as the deer.

The Weather Bureau predicts occasional rains with probably partly clearing weather for to-day and slightly cooler.

The Street Committee of the Board of Supervisors decided yesterday to vote of bituminous pavement for Folsom street.

The Congregational Home Missionary Society may have recourse to law to prevent the disbanding of Park Congregational Church.

In the Howell case yesterday Judge Morrow found an occasion to criticize the conduct of certain persons interested in the defendant.

Collector Wise appointed A. M. Johnson, a son of an ex-Alderman, as assessor of Santa Rosa, a clerk in the Custom-house yesterday.

There is trouble in the ranks of the Milkmen's Association. Some twenty or more dairymen talk strongly of forming a new organization.

The Grand Jury will to-day resume investigation of the charges that money has been raised to defeat the ordinance to abolish pool-selling in town.

The California Manufacturers' Association and the ladies of the Ebell Society have formed a combination to work for the promotion of home industry.

The suit of Dennis Spencer for the position as attorney for the Board of Health, now held by George A. Knight, was argued on demurrer before Judge Seawick yesterday.

P. P. Murtha, who said he was a guest at the Baldwin Hotel, attempted to strangle himself in a cell in the Receiving Hospital yesterday while suffering from delirium tremens.

"Hughes" of the "Horse Show" over a dozen decrepit horses weekly on San Jose avenue, just across the County line, and is endeavoring to "clean up" in the city.

Mrs. Ferdinand Lastrero of Stockton applied for a warrant yesterday for the arrest of her husband, who had deserted her and gone East with her money, but the warrant was not issued.

The Masons last night received and dined their new grand commander of the Supreme Council (third-degree) at the residence of Hubbard Caswell (thirty-third degree), at the Masonic Temple.

Thomas Oehman, a sailor, while laboring under a stress of liquor, fell off the wharf at Oceanic dock last night and nearly drowned. He was rescued and taken to the Receiving Hospital.

Preparations have been completed for the great mass-meeting in Metropolitan Temple next Saturday night for the purpose of protesting against the passage of a funding bill by coming to the aid of the State.

John Williams was yesterday held by Judge Conlan to answer to the superior Court in \$2,000 bonds on the charge of burglary, in having stolen into the residence of Hans Larsen, 320 Drumm street, November 27.

Rev. P. H. Schweitz had his preliminary examination before Judge Conlan yesterday morning for the four charges of forgery preferred against him. He was placed under bonds of \$20,000 for each charge.

The Women's Federation for Public Good drafted a constitution yesterday. Many of its members will present their petition for a woman inspector of homes.

The Committee of Economy of the Board of Supervisors yesterday made an inspection of the Polytechnic High School and the Normal School, with a view of ascertaining how they might be managed more economically.

Inspector Darrin and his deputies will begin to-morrow to carry springing orders of kerose with them to spoil condemned meat that the Chinese employees of the National Fruit Company will not steal choice bits of it to take home.

The three big pneumatic dynamite guns near Golden Gate were tested yesterday with dummy explosive projectiles. The three were fired out to sea and also at shorter range, and at the bluff on the Marin County side. All the trials were satisfactory.

The permanent committee appointed during the last ship-owner's convention, with the object of removing the burdens of shipping in this port, met yesterday afternoon. The members of the committee discussed the methods to be used in pursuing an active campaign.

The Bradford Investment Company has received judgment from the court of Justice at \$28,000. The action was upon a note which was secured by some stocks and bonds. The other defendants are the partner of the Bradford Investment Company and G. B. Hurlburt. Both these defendants defaulted.

The committee sent to Washington to bring the National Republican Convention to San Francisco has obtained renewed pledges of support previously promised by National committee men, and the 3 per cent. payment of contributions to the fund are to be collected to make it possible for the committee to continue its good work.

There is likely to be a contest over the guardianship of the children of John H. Knarston, who was killed by the local train in Oakland a few days ago. The mother of the children, who was divorced from him some years ago, has submitted her petition and Knarston's sister, on her way here from British Columbia, will also petition for their care.

Out of the case-Knarston incident a somewhat astonishing story is given through Editor Astor's columns in the Spanish daily, the Diario, that the Cuban Junta in New York, by sending a young consular agent, a partner of the defendant in the Bennington affair, is general secretary, has devoted to the cause of the Cuban revolutionists only \$200,000 out of \$1,000,000 collected in this country from sympathizers.

Bridget O'Sullivan has commenced suit against William H. Leitch, a drayman, to recover \$25,000 damages for the death of her husband, Michael T. O'Sullivan. O'Sullivan was a street-sweeper in September last and while sweeping the crossing at the corner of East and Market streets one of the defendant's teams, in charge of Andrew Desmond, ran over and killed him.

Anton Bersaglieri, who lives at 545 Broadway, had a narrow escape from being crushed to death by a cable-car last night. He was crossing the street at Union street and Montgomery avenue and dodged out of the way of a wagon. In doing so he got in front of a Union-street car and was knocked down. The driver put on the brakes as fast as possible, but not before Bersaglieri was dragged along for about fifteen yards. He was not seriously injured.

Glove-order cards issued by Newman & Levinson, 125 to 131 Kearny street, obviate the necessity of remembering the size and color of glove required by the customer. The cards are made out for any quantity and can be used at any time.

KNARSTON'S CHILDREN.

There Is Likely to Be a Contest Over Their Guardianship.

Viola Knarston has petitioned the Superior Court for the guardianship of her two children, Viola and George. She was formerly the wife of John H. Knarston, but was divorced from him some years ago. Knarston was awarded the care of the two children, and now, following his death in Oakland a few days ago, comes this petition of the mother.

Knarston's sister is now on her way from British Columbia, and her guardianship matter will not be settled until her arrival, as it is expected she, will apply for the care of the children.

Knarston was grand secretary of the Ancient Order of Druids. He was killed by an Oakland local train last Monday.

THE HUNT LOOM ATTACHMENT Promises a Revolution in Weaving.

Its Economical Advantages Render Its Universal Adoption a Necessity.

Weavers, mechanics and manufacturers are taking a great interest in the new loom attachment; and even capitalists are beginning to see the great money-making possibilities of this machine.

J. H. Bigelow, master mechanic and formerly superintendent of the Waltham, Elgin and Springfield Watch Factory, now owner of the machine works at 10 Stevenson street, in this City, says:

"One would suppose, after the old methods of weaving had been in use for thousands of years, that there was little room for improvement in the looms, but the idea of this loom attachment is a new departure, ingenious in its simplicity, practical, cheap, efficient and durable. One great point in its favor is its universal application. I believe it is destined to be the method of weaving in the future."

Mr. Hunt, the inventor, said: "My father was a weaver and in my young days I learned that business. I saw the necessity and the possibility of an improvement on the looms in use, and for thirty years I have worked almost constantly to get an attachment to a loom that would enable a loom to run without stopping and would weave with a continuous supply of filling thread. I have succeeded, and now any one can see it work. We will soon have others built, and I will show you a loom that I can start to weaving at night when I go to sleep and in the morning when I get up it will still be weaving."

"Aside from the advantages of running without stopping and weaving with a continuous filling thread, there are many other points," said Mr. Bigelow, "of power, and labor, and when desired, it places in more than one filling thread at once. In fancy weaving it places in various colors of filling thread as the weaver desires and does it automatically without stopping the loom."

"The points of saving are so great that all looms must use the attachment. I think it will not be long till the weaving of the world will be done with this attachment on every loom."

D. M. Seaton, vice-president of the Hunt Loom and Fabric Company, was seen at the office of the company at 504 Kearny street, room 10, and said: "We have now one loom with this attachment in operation and any one can see it. We will build other sample attachments as soon as possible. The Lawrence Manufacturing Company has sent us a set of the new cotton loom on which to place this attachment. We expect to run them at 150 picks a minute. These attachments built in quantities will cost less than \$10 each, and we can sell them \$15 each. We can rent them at \$5 per month. When we think of the vast quantities of woven fabrics that are made and consumed and of the 8,000,000 looms now running in the world, and that this loom attachment saves from 10 to 20 per cent of the cost of weaving, it is not hard to understand the magnitude and importance of this attachment."

No, our corporation will never be assessed. The 800 shares of stock we are now selling for \$25 each. We will take all the money we require to carry out our plans.

To fully realize the value and prospects of this attachment a visitor must understand the old method of weaving and the construction of looms now in use all over the world. Each one of these looms stops 500 times in ten hours. Then look at a loom with this attachment weaving with a continuous automatic supply of filling thread and running at 150 picks a minute, and you want to sit down and think.

For the benefit of weavers and mill men I desire to say that we will run a ten-foot wide loom at the rate of ninety picks a minute on a narrow cotton loom at 150 picks per minute.

Some of our friends have criticized the speed of the old loom on which we have first placed this attachment. Let me say that the run of the loom is at sixty-five picks per minute and before Christmas it will run at ninety.

Come and see it any day at 3 o'clock at 209 Cass street, and I will show you the greatest money-making machine in this world.

EXPERTS SURPRISED.

The Hunt Loom Attachment Promises a Revolution in Weaving.

Its Economical Advantages Render Its Universal Adoption a Necessity.

Weavers, mechanics and manufacturers are taking a great interest in the new loom attachment; and even capitalists are beginning to see the great money-making possibilities of this machine.

J. H. Bigelow, master mechanic and formerly superintendent of the Waltham, Elgin and Springfield Watch Factory, now owner of the machine works at 10 Stevenson street, in this City, says:

"One would suppose, after the old methods of weaving had been in use for thousands of years, that there was little room for improvement in the looms, but the idea of this loom attachment is a new departure, ingenious in its simplicity, practical, cheap, efficient and durable. One great point in its favor is its universal application. I believe it is destined to be the method of weaving in the future."

Mr. Hunt, the inventor, said: "My father was a weaver and in my young days I learned that business. I saw the necessity and the possibility of an improvement on the looms in use, and for thirty years I have worked almost constantly to get an attachment to a loom that would enable a loom to run without stopping and would weave with a continuous supply of filling thread. I have succeeded, and now any one can see it work. We will soon have others built, and I will show you a loom that I can start to weaving at night when I go to sleep and in the morning when I get up it will still be weaving."

"Aside from the advantages of running without stopping and weaving with a continuous filling thread, there are many other points," said Mr. Bigelow, "of power, and labor, and when desired, it places in more than one filling thread at once. In fancy weaving it places in various colors of filling thread as the weaver desires and does it automatically without stopping the loom."

"The points of saving are so great that all looms must use the attachment. I think it will not be long till the weaving of the world will be done with this attachment on every loom."

D. M. Seaton, vice-president of the Hunt Loom and Fabric Company, was seen at the office of the company at 504 Kearny street, room 10, and said: "We have now one loom with this attachment in operation and any one can see it. We will build other sample attachments as soon as possible. The Lawrence Manufacturing Company has sent us a set of the new cotton loom on which to place this attachment. We expect to run them at 150 picks a minute. These attachments built in quantities will cost less than \$10 each, and we can sell them \$15 each. We can rent them at \$5 per month. When we think of the vast quantities of woven fabrics that are made and consumed and of the 8,000,000 looms now running in the world, and that this loom attachment saves from 10 to 20 per cent of the cost of weaving, it is not hard to understand the magnitude and importance of this attachment."

No, our corporation will never be assessed. The 800 shares of stock we are now selling for \$25 each. We will take all the money we require to carry out our plans.

To fully realize the value and prospects of this attachment a visitor must understand the old method of weaving and the construction of looms now in use all over the world. Each one of these looms stops 500 times in ten hours. Then look at a loom with this attachment weaving with a continuous automatic supply of filling thread and running at 150 picks a minute, and you want to sit down and think.

For the benefit of weavers and mill men I desire to say that we will run a ten-foot wide loom at the rate of ninety picks a minute on a narrow cotton loom at 150 picks per minute.

Some of our friends have criticized the speed of the old loom on which we have first placed this attachment. Let me say that the run of the loom is at sixty-five picks per minute and before Christmas it will run at ninety.

Come and see it any day at 3 o'clock at 209 Cass street, and I will show you the greatest money-making machine in this world.

THE SCHWEITZ FORGERY CASE IN JUDGE CONLAN'S COURT.

fully from behind his spectacles with colorless eyes and a vertical scowl between them became deeper and reached up higher like a barometer of trouble, and if facial lines are indicative of the mind, behind his dual nature was plainly apparent; the wrinkle on the forehead divided his head in two, and by a ray in the office to the Nevada Bank to get it cashed. The clerk of the bank returned the check and sent back word that L. E. Berg had no account there and the check was worthless."

"Did you know Schweitz?" asked Attorney Hogan.

"No, I never saw the party before he came into my office November 6. He was indorsed by other parties however, so I did not suspect anything."

"Did he come as represented by the clergy?" asked Treadwell.

"Yes, I told him we could give him a ticket only to Chicago, and from there he would have to go back again for farther East as the Southern Pacific only gives half-rate tickets that far."

George G. Grant, assistant cashier of the Nevada Bank, next took the stand and identified the check as the one given him. "It was presented to me by a young man," said he, "and I returned it saying that L. E. Berg had no account in the bank."

In the cross-examination Mr. Grant testified that he never knew L. E. Berg and that L. E. Berg had never had any account there.

"And I have been employed by the bank for thirteen years," added he.

At this point Treadwell made a motion that the case be dismissed on the ground that the prosecution had not proved the invalidity of the check. The motion was denied.

John D. Feldton of 800 Haight street, who deals in groceries and liquors, testified that he had run a grocery store for some time, and you want to sit down and think.

For the benefit of weavers and mill men I desire to say that we will run a ten-foot wide loom at the rate of ninety picks a minute on a narrow cotton loom at 150 picks per minute.

Some of our friends have criticized the speed of the old loom on which we have first placed this attachment. Let me say that the run of the loom is at sixty-five picks per minute and before Christmas it will run at ninety.

Come and see it any day at 3 o'clock at 209 Cass street, and I will show you the greatest money-making machine in this world.

THE NEW BLYTHE BLOCK.

Mrs. Florence Blythe-Hinckley Will Make Many Improvements.

After Twelve Years Contesting She Is in Full Possession of Her Millions.

The settlement of the Blythe estate and the transfer of the property to Mrs. Florence Blythe-Hinckley by the Public Administrator is followed by much rejoicing among the successful litigants.

It has always been the intention of Mrs. Hinckley to erect a handsome building on the block fronting on Market street and Grant avenue, and now that she has come into possession of the property her plans will be carried out. She says that as her home will always be in San Francisco, and her interests being here, she will do all in her power to beautify the City, in which she takes an especial pride.

Mr. and Mrs. Hinckley have been living quietly in a flat at 626 Geary street and there they will remain for the present. Many friends called to congratulate them. The property turned over to Mrs. Hinckley is valued at about \$3,400,000. The cash on hand is \$250,000. This sum Public Administrator Fresno will retain until he has rendered his final account. Meanwhile Mrs. Hinckley will collect the rents from the tenants in the Blythe block. The total rental roll averages \$12,000 a month. In twelve years the rents collected have amounted to \$1,728,000.

Mrs. Hinckley says the first thing she will do will be to liquidate all legitimate claims against the estate. About two-fifths of the estate will go to the attorneys in the case.

The star-beetles of Chile are among the most beautiful of the insect tribe.

THE NATIONAL GUARD IS ALL RIGHT—BUT IT SHOULD SHOOT THE CHUTES.

Haight St., near the Park

CONCERTS AT 2 AND 8 P. M.—ADMISSION 10 CENTS.

SUNDAY NEXT, A TRIPLE PARACHUTE DROP!

PACIFIC COAST JOCKEY CLUB

(Ingleside Track).

FIVE OR MORE RACES DAILY. (RAIN OR SHINE.)

FIRST RACE AT 2:00 P. M.

ADMISSION \$1.00.

Take Southern Pacific trains at Third and Townsend street Depot, leaving at 12:40 and 1:15 p. m. Fare for round trip, including admission to grand stand, \$1. Take Mission-street electric line direct to track.

A. B. SPRECKELS, President. W. S. LEAKE, Secretary.

Don't Spoil Your Cigar

by giving others a light from it; especially if you smoke a fine cigar like La

"Estrella"

Better carry plenty of matches.

What are the New Estrellas?

The choicest of the New Havana crop, Bright-mild 2 for 25c—3 for 25c—10c. Eberg, Bachman & Co., Agts., 8 F.

GROVER'S ALCAZAR.

Joint Appearance of

LORD AND LADY SHOLT DOUGLAS

And the Great Comedy Company in

"THE GOVERNOR"

MATINEES SATURDAY AND SUNDAY.

MATINEE PRICES—10c, 15c, 25c, 35c, 50c.

MONDAY

"AN HONEST GIRL" and "MY LORD IN LIVERY."

THE NATIONAL GUARD IS ALL RIGHT—BUT IT SHOULD SHOOT THE CHUTES.

Haight St., near the Park

CONCERTS AT 2 AND 8 P. M.—ADMISSION 10 CENTS.

SUNDAY NEXT, A TRIPLE PARACHUTE DROP!

PACIFIC COAST JOCKEY CLUB

(Ingleside Track).

FIVE OR MORE RACES DAILY. (RAIN OR SHINE.)

FIRST RACE AT 2:00 P. M.

ADMISSION \$1.00.

Take Southern Pacific trains at Third and Townsend street Depot, leaving at 12:40 and 1:15 p. m. Fare for round trip, including admission to grand stand, \$1. Take Mission-street electric line direct to track.

A. B. SPRECKELS, President. W. S. LEAKE, Secretary.

HERRMANN

THE GREAT. In His Marvelous Entertainment.

NEXT WEEK—MONDAY, DEC. 9, America's Most Distinguished Tragedian.

Robert DOWNING: Supported by Large and Powerful Company. In Legitimate Repertoire.

Monday, "The Gladiator"; Tuesday, "Julius Caesar"; Wednesday, "Othello"; Thursday, "The Gladiator"; Friday, "Ingomar"; Saturday, "Matinee"; Sunday, "Othello"; Saturday evening, "Julius Caesar"; Sunday, "The Gladiator."

SEATS NOW SELLING.

Columbia Theatre

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

A GREAT DELIGHT TO SEE A GREAT PLEASURE TO FEEL.

JOE CAWTHORN

And His Big Comedy Company, including MISS ANNE BUCKLEY and JOHN E. McWADDE, in the Comedy Farce "A FOOL FOR LUCK!"

DECEMBER 9, LILLIAN LEWIS in "CLEOPATRA."

COLUMBIA THEATRE.

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

—THIS AFTERNOON!—FAREWELL TOUR

OVIDE MUSIN

And Supporting Artists. A Programme of Artistic Excellence. Reserved Seats—25c, 50c, 75c and \$1.00.

TIVOLI OPERA-HOUSE

Miss ANNESTINA KRALLING, Proprietor & Manager.

EVERY EVENING THIS WEEK. Gilbert and Sullivan's Popular Opera.

THE MIKADO: THE MIKADO: THE MIKADO.

SPLENDID CAST!—CORRECT COSTUMES!—APPROPRIATE ACCESSORIES!

—NEXT WEEK—Milkolker's Romantic Opera, "THE BEGAR STUDENT!"

Look Out for the CHRISTMAS SPECTACLE

Popular Prices—25c and 50c.

MOROSCO'S GRAND OPERA-HOUSE.

The Handsomest Family Theatre in America. WALTER MOROSCO, Sole Lessee and Manager.

THIS EVENING AT EIGHT. Special Engagement of the Great Actor, "EUGEN T. MOORE" In Augustus Thomas' Celebrated Success "THE BURGALAR!"

SEE—AND YOU'LL NEVER FORGET "EDITHA" as Played by the Star Child Actress, LITTLE GERTIE CARLISE.

ORPHEUM.

O'Farrell Street, Between Stockton and Powell.

TO-NIGHT AND DURING THE WEEK, A Splendid Array of New Talent!

NEW PEOPLE—PHOITE-PINAUD TROUPE, ANDERSEN SISTERS, ALICE DELLS, BOGARD BROTHERS

With Their Trained Grizzly Bears, and Our Select Vaudeville Company.

Reserved seats, 25c; Balcony, 10c; Opera chairs and Box seats, 50c.

California Theatre

LAST 2 NIGHTS!—LAST MATINEE SATURDAY.

Farewell Performance Saturday Night.

HERRMANN

THE GREAT. In His Marvelous Entertainment.

NEXT WEEK—MONDAY, DEC. 9, America's Most Distinguished Tragedian.

Robert DOWNING: Supported by Large and Powerful Company. In Legitimate Repertoire.

Monday, "The Gladiator"; Tuesday, "Julius Caesar"; Wednesday, "Othello"; Thursday, "The Gladiator"; Friday, "Ingomar"; Saturday, "Matinee"; Sunday, "Othello"; Saturday evening, "Julius Caesar"; Sunday, "The Gladiator."

SEATS NOW SELLING.

Columbia Theatre

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

A GREAT DELIGHT TO SEE A GREAT PLEASURE TO FEEL.

JOE CAWTHORN

And His Big Comedy Company, including MISS ANNE BUCKLEY and JOHN E. McWADDE, in the Comedy Farce "A FOOL FOR LUCK!"

DECEMBER 9, LILLIAN LEWIS in "CLEOPATRA."

COLUMBIA THEATRE.

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

—THIS AFTERNOON!—FAREWELL TOUR

OVIDE MUSIN

And Supporting Artists. A Programme of Artistic Excellence. Reserved Seats—25c, 50c, 75c and \$1.00.

TIVOLI OPERA-HOUSE

Miss ANNESTINA KRALLING, Proprietor & Manager.

EVERY EVENING THIS WEEK. Gilbert and Sullivan's Popular Opera.

THE MIKADO: THE MIKADO: THE MIKADO.

SPLENDID CAST!—CORRECT COSTUMES!—APPROPRIATE ACCESSORIES!

—NEXT WEEK—Milkolker's Romantic Opera, "THE BEGAR STUDENT!"

Look Out for the CHRISTMAS SPECTACLE

Popular Prices—25c and 50c.

MOROSCO'S GRAND OPERA-HOUSE.

The Handsomest Family Theatre in America. WALTER MOROSCO, Sole Lessee and Manager.

THIS EVENING AT EIGHT. Special Engagement of the Great Actor, "EUGEN T. MOORE" In Augustus Thomas' Celebrated Success "THE BURGALAR!"

SEE—AND YOU'LL NEVER FORGET "EDITHA" as Played by the Star Child Actress, LITTLE GERTIE CARLISE.

ORPHEUM.

O'Farrell Street, Between Stockton and Powell.

TO-NIGHT AND DURING THE WEEK, A Splendid Array of New Talent!

NEW PEOPLE—PHOITE-PINAUD TROUPE, ANDERSEN SISTERS, ALICE DELLS, BOGARD BROTHERS

With Their Trained Grizzly Bears, and Our Select Vaudeville Company.

Reserved seats, 25c; Balcony, 10c; Opera chairs and Box seats, 50c.

California Theatre

LAST 2 NIGHTS!—LAST MATINEE SATURDAY.

Farewell Performance Saturday Night.

HERRMANN

THE GREAT. In His Marvelous Entertainment.

NEXT WEEK—MONDAY, DEC. 9, America's Most Distinguished Tragedian.

Robert DOWNING: Supported by Large and Powerful Company. In Legitimate Repertoire.

Monday, "The Gladiator"; Tuesday, "Julius Caesar"; Wednesday, "Othello"; Thursday, "The Gladiator"; Friday, "Ingomar"; Saturday, "Matinee"; Sunday, "Othello"; Saturday evening, "Julius Caesar"; Sunday, "The Gladiator."

SEATS NOW SELLING.

Columbia Theatre

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

A GREAT DELIGHT TO SEE A GREAT PLEASURE TO FEEL.

JOE CAWTHORN

And His Big Comedy Company, including MISS ANNE BUCKLEY and JOHN E. McWADDE, in the Comedy Farce "A FOOL FOR LUCK!"

DECEMBER 9, LILLIAN LEWIS in "CLEOPATRA."

COLUMBIA THEATRE.

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

—THIS AFTERNOON!—FAREWELL TOUR

OVIDE MUSIN

And Supporting Artists. A Programme of Artistic Excellence. Reserved Seats—25c, 50c, 75c and \$1.00.

TIVOLI OPERA-HOUSE

Miss ANNESTINA KRALLING, Proprietor & Manager.

EVERY EVENING THIS WEEK. Gilbert and Sullivan's Popular Opera.

THE MIKADO: THE MIKADO: THE MIKADO.

SPLENDID CAST!—CORRECT COSTUMES!—APPROPRIATE ACCESSORIES!

—NEXT WEEK—Milkolker's Romantic Opera, "THE BEGAR STUDENT!"

Look Out for the CHRISTMAS SPECTACLE

Popular Prices—25c and 50c.

MOROSCO'S GRAND OPERA-HOUSE.

The Handsomest Family Theatre in America. WALTER MOROSCO, Sole Lessee and Manager.

THIS EVENING AT EIGHT. Special Engagement of the Great Actor, "EUGEN T. MOORE" In Augustus Thomas' Celebrated Success "THE BURGALAR!"

SEE—AND YOU'LL NEVER FORGET "EDITHA" as Played by the Star Child Actress, LITTLE GERTIE CARLISE.

ORPHEUM.

O'Farrell Street, Between Stockton and Powell.

TO-NIGHT AND DURING THE WEEK, A Splendid Array of New Talent!

NEW PEOPLE—PHOITE-PINAUD TROUPE, ANDERSEN SISTERS, ALICE DELLS, BOGARD BROTHERS

With Their Trained Grizzly Bears, and Our Select Vaudeville Company.

Reserved seats, 25c; Balcony, 10c; Opera chairs and Box seats, 50c.

California Theatre

LAST 2 NIGHTS!—LAST MATINEE SATURDAY.

Farewell Performance Saturday Night.

HERRMANN

THE GREAT. In His Marvelous Entertainment.

NEXT WEEK—MONDAY, DEC. 9, America's Most Distinguished Tragedian.

Robert DOWNING: Supported by Large and Powerful Company. In Legitimate Repertoire.

Monday, "The Gladiator"; Tuesday, "Julius Caesar"; Wednesday, "Othello"; Thursday, "The Gladiator"; Friday, "Ingomar"; Saturday, "Matinee"; Sunday, "Othello"; Saturday evening, "Julius Caesar"; Sunday, "The Gladiator."

SEATS NOW SELLING.

Columbia Theatre

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

A GREAT DELIGHT TO SEE A GREAT PLEASURE TO FEEL.

JOE CAWTHORN

And His Big Comedy Company, including MISS ANNE BUCKLEY and JOHN E. McWADDE, in the Comedy Farce "A FOOL FOR LUCK!"

DECEMBER 9, LILLIAN LEWIS in "CLEOPATRA."

COLUMBIA THEATRE.

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

—THIS AFTERNOON!—FAREWELL TOUR

OVIDE MUSIN

And Supporting Artists. A Programme of Artistic Excellence. Reserved Seats—25c, 50c, 75c and \$1.00.

TIVOLI OPERA-HOUSE

Miss ANNESTINA KRALLING, Proprietor & Manager.

EVERY EVENING THIS WEEK. Gilbert and Sullivan's Popular Opera.

THE MIKADO: THE MIKADO: THE MIKADO.

SPLENDID CAST!—CORRECT COSTUMES!—APPROPRIATE ACCESSORIES!

—NEXT WEEK—Milkolker's Romantic Opera, "THE BEGAR STUDENT!"

Look Out for the CHRISTMAS SPECTACLE

Popular Prices—25c and 50c.

MOROSCO'S GRAND OPERA-HOUSE.

The Handsomest Family Theatre in America. WALTER MOROSCO, Sole Lessee and Manager.

THIS EVENING AT EIGHT. Special Engagement of the Great Actor, "EUGEN T. MOORE" In Augustus Thomas' Celebrated Success "THE BURGALAR!"

SEE—AND YOU'LL NEVER FORGET "EDITHA" as Played by the Star Child Actress, LITTLE GERTIE CARLISE.

ORPHEUM.

O'Farrell Street, Between Stockton and Powell.

TO-NIGHT AND DURING THE WEEK, A Splendid Array of New Talent!

NEW PEOPLE—PHOITE-PINAUD TROUPE, ANDERSEN SISTERS, ALICE DELLS, BOGARD BROTHERS

With Their Trained Grizzly Bears, and Our Select Vaudeville Company.

Reserved seats, 25c; Balcony, 10c; Opera chairs and Box seats, 50c.

California Theatre

LAST 2 NIGHTS!—LAST MATINEE SATURDAY.

Farewell Performance Saturday Night.

HERRMANN

THE GREAT. In His Marvelous Entertainment.

NEXT WEEK—MONDAY, DEC. 9, America's Most Distinguished Tragedian.

Robert DOWNING: Supported by Large and Powerful Company. In Legitimate Repertoire.

Monday, "The Gladiator"; Tuesday, "Julius Caesar"; Wednesday, "Othello"; Thursday, "The Gladiator"; Friday, "Ingomar"; Saturday, "Matinee"; Sunday, "Othello"; Saturday evening, "Julius Caesar"; Sunday, "The Gladiator."

SEATS NOW SELLING.

Columbia Theatre

FRIEDLANDER, GOTTLOB & CO., LESSEES AND MANAGERS.

A GREAT DELIGHT TO SEE A GREAT PLEASURE TO FEEL.

JOE CAWTHORN

And His Big Comedy Company, including MISS ANNE BUCKLEY and JOHN E. McWADDE, in the Comedy Farce "A FOOL FOR LUCK!"

DECEMBER 9, LILLIAN LEWIS in "CLEOPATRA."