
EQUAL FORMER YEARS.

!Exquisite Numbers Will B<s Sung at

First Presbyterian Church.
The First Presbyterian Church, Van

\u25a0 Ness avenue and Sacramento street,

the Rev. William Kirk Outhrle pas-
tor, will hold services morning and
evening and the music willbe Inkeep-
Ing with the excellence of the Christ-
mas programmes Inprevious years un-
der the direction of Otto Flelssner,
the organist- The service will be
given in this order:

Morning service
—

Organ prelude. "Pastorale"
(AlexGuUxnast); doxoloer; the Lord's Prayer;
the apostle's creed; Gloria Patri by the choir;
anthem. "Now When Jastu Waa Born" (J. L.
Hatton): psalter; aeleetlon S9; Psalms 107:
chant by the choir; hymn 7L "Joy to the
World, the Lord is Come": reading- of the
Scriptures; anthem. "Tbere Were Shepherds"
(Alfred R- G&al);byron 74. "Hark! the Herald
Angels Sing": prayer: Christmas

-
offering,

•'For .the Cause of Home Missions" :soprano

solo. "IKnow That My Redeemer. Llveth"
(G. Handel); termoa by the pastor: benedic-
tion; organ postlnde, "Christmas March" (J.
Lessmens).

Evening '•errice
—

Organ prelude. "Pastorale."
(ArthurFoote): anthem. "ElngUnto tb« Lord"
(XV. L. Blumensch«in) :psalter, selection 34,
ptaJrn 92: "Gloria Patri" by the choir;hymn 57.
"AllHail the Power of Jems* Name": bass
solo. "Once Arain We Hail With Joy" (Emile
Pf-ssard): reading cf the Scriptures; tenor solo,
"Hall! Tfaon Long Expected Jesus" (W. L.
Blunsenscheln): prayer; anthem. "Arise. Shine
for Thy Light I* Come" (O. W. Marstcn);
hymn 73. "O. Com* All T« Faithful"; offer,
tory. trla for riolln. violoncello and organ.
"Andante" (Gnariee Mari« Widor); contralto

FELL FROM HIS WAGON.
—

Louis Moralll.
residing at 1S15» Powell street, was thrown
from a wagon yesterday at Haight and La-
gUna street?. In falling the front wheel pas!>*d
over his left leg at the ankle, injuring the
joint. Dr. Millar set the broken limb ar the
Emergency Hospital.

Constipation. the fruitful source of
many other complaints, is quickly cured
by taking Lash's Bitters.

•

A Hearty Greeting Awaits Seafaring

Men at Seamen's Institute.
Seamen's Institute, 32 Steuart

street, near Market, Rev. Wingfleld
D'gby chaplain

—
Early communion.

Special Christmas services at 11 in
the morning and 6:45 in the evening,

with music.
The services at the institute on

Christmas are always largely attend-

WELCOME FOR SAILORS.

"Arise Shine, for Thy Light Is Come"
(Back) Mrs. Robb and choir: "O Little Town
In Bethlehem'* <Nelollncer). Miss Mattern and
choir: offertory, "Air" (Bach-Gounod).
Miss Munroe: '"Glory to God." contralto solo
(Rotoli). Mrs. O. V. MendenhaU; address. Rev.
George A. Hough; "Noel," soprano sola

The united choirs or the First and
California-street Methodist Episcopal
churches willbe heard in the choral
senice at the latter church, California
and tjroaencK streets, on sunaay

evening, 'me programme win oe:

United Choirs at California-Street
3Iethodist Episcopal Church.

SELLING LlQfOlt ON THE SLY.—Infor-

mation reached Captain John Mooney of the
City Hall station that liquor had been sold

without a license to eoldier* and others by

several parties on Baker street, fronting the
Prfildio reservation. Officers McIIngh. Nye

and Sweeney arrested Antonio M«*r«s. Emil
Lather Samuel Jarobson and O. H. B. BelL

The choir
—

Mrs. Lambert Whltehurst. Mrs.
James E. Gordon. Mrs. George Armstrong.
Mrs. A F. Plllsbury.Mrs. George Norton. Mrs
E. L. Snell, Mrs. J. H. Arms. Mite Fannie
G*ttle. Edward M. Moore. David W. Wise,
O^rlea Jenkins, Charles E. Ker. Oscar WU-
liams. A. B.

'
Anderson; William F. Hooke,

organist and choir master.

Eethelhem" (Hatton); hymn, "It Came Upon
the Midnight Clear" (Willis); announcements;
"OCertory," solo and chorus. "Noel" (Adam);
the sermon; hymn, "O Come. All Te Faith-
ful" (Reading); benediction; po*tlad<\ "Gloria"
from "Twelfth Mass" (Mozart). Evening praise
service

—
Organ prelude. "Cujus Anlmam." from

\u25a0•Ptabat" Mater" (Rossini): anthem. "Let Us
Go Unio Bethlehem" (Hattcn): invocation:
hymn. "Hark. th« Glad Socnd" (Baker); read-
ing of scripture: soprano solo. "One* Again
We Hail With Joy" (Pessard); prayer; chorus.
"Shout the Glad Tidings" (Hawley): hymn,
"O Little Twwa of Bethlehem" (Redner); an-
nouncements; offertory, solo and chorus. "Nai-
areth" iGo-rod*: the address; hymn. "AllHail
the Power of Jesus' Name" (Holden); bene-
diction; postlude. "Festal March" (Brewer).

Will Render Great Number*.
Howard Presbyterian Church Singers

The services at Howard Presby-

terian Church, Oak and Baker streets.
Rev. John S. Thomas pastor, willcon-
sist of splendid musical numbers both
morning anh evening. The arrange-

ment is as follows:
Christmas Bervieea. morning

—
Organ prelude,

."Christmas" (Ashmall): doxology and invoca-
tion; acthem. "There Were Shepherds" (Buck):
responsive reading; hymn. "Hark, the Herald
Argele Sing" (Mendelssohn); reading of scrip-
ture; soprano soio. "The Birthday of a King"
(Neidlinger); prayer: chorus. "Let Us Go Unto

WILIi GI\'E CHORAL SERVICE.

'
An exhibition of the work of the Part-

lngton School of Illustration willbe held
on Saturdav and*TMonday. December

-
24

and 26. An interesting lot of studies
willbe shown. All are invited.

LETCHKR APPLIES FOR WRIT.—A peti-

tion for a writ of habeas corpus on behalf of
George W. Letcber was presented to United
Slates Circuit Judge Hunt yesterday. The
Judge aaid he wr.uld hear the application at

10 o'clock this morning. Letcher is under In-
dictment by a Grand Jury In Ohio for the
crime of arson. He is now in custcdv of the
police In this city awaiting extradition.

At St. James Church, Clement street,

near Sixth avenue, Richmond district,
Rev. S. J. Lee rector, a special pro-
gramme of music has been arranged

which willbe given by St. James* full
choir, which is considered one of the
most effective in the city. The order
of service willbe:

HolyCommunion, 7:30 a. m.: morning prayer
and second celebration, 11 o'clock; evensong.
7:30 o'clock. Morning

—
Processional. "Herald

Angels": Te Deum (Wocdward); Kyrie <For-
tay); offertory "The Birthday of a King"
(Nevins). tenor solo aad chorus; recessional.
"Holy Voices"; rector, the preacher. Evening—

Processional. "Prince of Peace"; Magnificat
(Garret!):Nunc DimUtis (Stalner); offertory
*olo, Noel. Miss Pahl: recessional, "Bethle-
hem": preacher, evening. ReT. Dr. O'Meara.
Vested choir; soloists— Miss Pahl. treble: Mr.
Marshall, basso: Mr. Oldham. tenor; morning
organist, F. H.Lockyer; evening organist. Pro-
fessor James Vincent.

Elaborate Preparations Are Planned
for Church InRichmond District.

Beautiful boxes of stationery that

make useful as well as very handsome
Christmas presents; also ink stands,

de«k pads and calendars. Designs not
Fkowr. elsewhere. Sanborn, Vail & Co..
741 Market street.

*

Christmas Stationery.

Morning, 11
"
o'clock

—
Organ prelude: carol,

"All on a Chri^tma? Day" (Newcombe); an-
ihrm, "Sing, O Heavens, and Be Joyful. O
Earth" <Rogen«>: soprano solo. "O'er the Hills
of Bethlehem" (Shelley); offertory, contralto
solo. "Noel" (Adam); anthem. "M»?s!ah is
King*' (Warren); organ poftlude.

Evening, 7:40 6'clork—-The Christmas ora-
torio of "The Nativity" <H. J. StewaTt,
Mus. Doc.); offertory. "Invocation." for
violin and organ (Mrs. H.II.A. Beach).

Choir-
—

Miss Camille Frank, soprano: Mrs.
Marian E. B. Robinson; contralto: Herbert
Williams, tenor; 1^ A. Lareen, bass; Hath-r
Wi5roer. violin; Samuel D. Mayer, organist
and director.

Orgranist Samuel D. Mayer has com-
pleted the following musical pro-
gramme for morning and evening in
the First Congregational Church, Post
and Ma«on street*, Rev. George C.
Adams, D.D., pastor:

Xewconibe's Carol Will Be Snug at
First Congregational Oiureh.

SER^CE AT ST. JA>IES'.

"ALIiOX A CHRISTMAS DAY."

At All Hallows Church. South San Fran-

cisco, there will be Imposing services and
ruu»lc Masses .will be celebrated at 6. S and
1030 o'clock a. m.; La Hache's "Mlssa Pro

Pace" willbe sung at the high naff by the
rejrular choir. Sopranos, Misses Catherine
Bayle. Annie Ayers; altos. Misses Liillan Tur-
ner Annie Sllva; tenor. Esrle Waterman;
bis's, M. W. Farrell; organist. Mrs. Agnes
Troy.

La Hache*s\"3Ilssa Pro Pace" Will
Be Rendered.

Clirl-tmas lectures.

Our new picture* have the little ef-
fects that the lover of artistic things de-
sires. We have just received large ship-
ments of the most beautiful pictures. The
prtceal illustrate the fact that good taste
•ran do 8s ranch as aa abundance of
mon-*>' in -to^kinm the home *besrotifd."
Saabora. Vail it Co™ 741 Market street-

•

CHARGED WITH BURGLARY.—James J.
Da.!y »&r booked at the City Pr.sca yesterday
bv I>»tectives Regan and O'Ccnaell en a charge
of burglary. He is accused cf breaking into a
room Rt 1T4 Fourth nreet ca December 13 and

& Quantity oZ clothirac and other
VrtJcles.

« m «
A cr^zra of pleasure, the new two for

quarter tize American, C Ta box 2.
•

FENDS CKRIFTilAS DONATION.—R. D.
Chandler, cotl merchant. East «tr»et, sent a
«-h«ck to Chief Wittman yesterday for 1100 for
th* benefit cf the Widows* and Orphans' Aid
Association of the Police Department. Chandler
!ia* for •• • r.-.. :--.-- cent a eiisiizx donatica

AT ALTi HALLOWS CHURCH.

At St. Joseph's Church. Tenth and Howard
street*. ReT. Father Mulligan rector, there
will be high mass at 5 o'clock a. m. and low
macs every half hour from 6:S0 to0:30 o'clock.
The. 10:30 o'clock majs will be a solemn hisn
mas?, with solemn benediction Immediately

The musical programme will be a* follows:
At the 5 o'clock mart the Kyrle and Gloria,
a pastoral. Credo. Sanctus and Agnus Del from
"La Hache"; Christmas anthem by Cagllero
and "Adeste Fidelis." At 10:30 mass. Hay-
dn's first mass and at the offertory. *"En

Scaera. Noce" (ROssinlJ. -.

Will Be Heard at St. Josepli'*.
Haydn and Rossini's Compositions

Tb» masses at St. Francis Chnrch, Vallejo
street and Montgomery avenue. Rev. Father
T. Caraher rector, willbe celebrated at 5, 6,

7. S. 9. 10 and 11 o'clock- At the 5 o'clock
mass the music willbe furaUhed by the young
ladies* choir, under the direction of Miss Maria
Ryan." At the 11 o'clock mass Rev. W. E.
McGcugh -will be celebrant. Rev. T. Caraber
d*sron and Rev. W. Cleary subdeacon. Rev.
T. Canher will preach the fermon. taking for
his subject. "Christmas In Bethlehem."

The music at this miu wUl be very beau-
tiful and will include Kyrle. Gloria. Credo
and Benedictus from Glorza's first mass. Sanc-
tu« from Cimarosa's mass and Asrnu* Dei
from Haydn's mat* No. 2. Offertory,
Adam's '"Noel." The "Adeste Fldells," ar-
ranged by Novel'o. willbe sung by the entire
choir. Sopranos, Mi"? Rcse Broderick. Miss T.
Vahey. Mira M. Thiel. Mrs. A. Klc>"y. Miss
M Kilcommon. Mis« C. Paulis«en: alto«. Misa
L. VlauUn. Miss C. Steven*. Miss A. WiUIsms;
unor, J Ctnitere; basso. J. Hlckey; organist.
Miss M. C. Pchaefer. .

Great Work Will Be Given at St.
Francis Cnurch.

"Tb* First Noel" <Ancn.): recessional, hymn
6S. "O Little Town of Bethlehem." Wallace
A. Sabin, organise

Evening
—

Processional, hymn 49. "O Come,
AllTe Faithful": reading, psalm S5; MagniScat
In D (Sabin); Nunc Dimlttis In D (Sabin):
carol. "Everywhere Christmas To-night"
(N'evln): address; carol, "Good King Winces-
las" lAron.): offertory carol. "In the Fle.lda"
fWest): carols, "Holy Kight" (M. Haydn).

A beautiful programme of sacred
music will be heard at -St. Luke's
Church, Van Ness avenue and Clay
street, the Rev. Burr M. Weeden, rec-
tor. The programme will be as fol-
lows:

Morning
—

Processional, hymn 49, "O Ccme,
All Te Faithful"; reading; Venite, Anglican
chant: te deum in B flat (Stanford): Jubllato
la B flat (Stanford); credo In B flat (Stanford);
latrclt Noel (Adam), solo Master Harold For-
maa; KyrieIn B fiat (Stanford): Gloria T1W In
B flat (Stanford): hymn 51. "Hark! the Herald
Angels Sinjr" (Mendelssohn) ;offertory, ""Sirs,
Oh Heavens" (Sir Arthur Sullivan): Sanctus
inB flat (Stanford): Agnus Dei in D (Sabin);
Gloria in Excelsla In B flat (Stanford): reees-
rfonal. hymn S3. "Shout the Glad Tidings,"
Avison.

As Is Usnal, Organist Sabin Prepares
Splendid Programme.

Heavy Gale Prevailing at Victoria
Prevents the Docking of the Vessel

in That Harbor.
VICTORIA. B. C. Dec. 22.—:The

tteam£h!p Minnesota, which arrived
to-day from New London to enter the
Oriental trade for the Great Northern
•Railway, was obiig-ed to go to anchor
at Esquimau owing to a heavy gale
'prevailing here. The reception by the
local Board of Trade and other cor-
porations was abandoned In conse-
quence of the storra. The Chinese
crew of the liner, which has been
awaiting here, was put on board at
KiKjuidalt and the steamship willpro-
ceed in the early morning to Seattle,
whence Fhe sails on her first trip to
the Orient.

WORKS OF THE MASTERS.

FIXE MUSIC AT ST. LUKE'S.

STEAMSHIP MTVXESOTA GOES
TO ANCHOR AT ESQCTMAI/T

WILIiHEAR STRONG CHOIR.

tin. HaroM Hangfay. Edward Bullard. Frank
Baxter. Raymond Schultheiss; organist and
choirmaster, Wray Taylor, F. G. C. M.

St. Paul's choir: Quartet
—

Mrs. Merrihew-
Pearc*. soprano; Miss MauJe Purdy, contralto;
V. S. Richards, tenor; George R. Bird, basso;
sopr&ncs

—
Mrs. Lornax. Miss Kolte, Miss Grace

Brown. Miss E. Mumford. Miss Helen SlcJd-
more. Mrs. Grant. Miss M. B. Folsom. Mi™
Alice Field, Mis* Loals* Kellogg. Miss J.
Townes: contraltos

—
Dr. C 8. Richards, Mi?s

Klsie Prichard. Miss Isabel Kirk: tenors
—

O.
E. Lelacd. L. E. Roberts. R. A. Brown;
ts-«'s

—
William Mackay, Charles Baker. Judge

A.- Van Hovenberg. T. A. Harrison: boys
—

eruciCier. Walter Martin: Wl'.lie Field. Robert
"Beck. C. Van Xnys. B. Farmer. Howard Mar-

"P-iiii Out th« Christmas Belle" (Glorer);
sevenfold axoen (Stalner): recessional hymn
54<>. "Ctece in Royal David's City" (Gaunt-
lett).

V. S. Richards:, carol, "See Amid the Winter
S/bott

"
eo!o by the boys; contralto toto,

-Fleei. Holy Babe ' (H. J. Stewart). M!?B
M&niS* Purdy; male quartet,- "Calm on the
Lin'cing Ear" (Hopkins); soprano sclo,
"Glory l» God" (Rotoli). Mrs. Merrihew-
Pearoe; organ, "Christmas Intermezzo" (Tay-
lor); carol, "The Firrt Noel" (Traditional):
bass eolo. "Christmas Socg" (Adams). George
R, Bird: carol, "Ail My Heart This Night
Rejoices" (H. J. Stewart), quartet; carM,

7:45 p. m.
—

Carol Bervioe: processional hymn
49. "O Come, 'All T« Faithful" (Adeste
Fldeles); Glorias. <Tter Proper Psalms (Wood-
ward): Magnificat, None Dimlttis InC major
(C. Simper); hymn 53. "O Little Town of
Bethlehem" fRednex); tenor solo, "It Cam*
I'pcn.the Midnight Clear" (Meyer Helmund).

Holy oomaiuolon. 7:30 a. m.; morning ser-
vice. 11 o'clock; processional hymn 49. "O
Come All Te Faithful" (Adeste Fldeles);
Venite and Glorias. after Proper Psalm*
tWoodward) ; Te Deua, Jubilate. In C major
tWray Taylor*;hymn 51. "Hark! the Herald
Angela Sing" (Mendelssohn): hymn 58. "O
Little Tcwn of Bethlehem" (Redner): sermon;
Kj-rie, Gloria TJbi. Sanctus (King Hall>: an-
them, "It Cune Upon the Midnight Clear"
<Stainer): sentence, "AllThingiCom* of Thee.
O Lord"; sevenfold ansen (Stalner); Nur.o
i.rrr.-.-.tis in E flat <Freemaatle); recessional
hymn 540. "Once In Royal David's City"
tGauntlett).

At St. Paul's Church, Califoria
street, near Fillmore. the Rev. W. M.
Reilly, rector, the programme ar-
ranged by the organist, Wray Taylor,
F. G. C. M.. Isperhaps one of the most
elaborate ever presented in this beau-
tiful edifice. The music and service
will be in the following order;.

Be Among Those Heard.
Mendelssohn, Stalner and Glover Will

GIOKZA'S FIRST MASS.

ed by the seamen in port and it has
ever been the desire of those Incharge

to assure worshipers a hearty wel-
come. This year will be no exception
to the rule of the institute, for be-
sides the religious service there will
be a cheery greeting: for the Bailor
who is far away from his home.

PROGRA3DIE AT ST. PAUL'S.

Choir of Bethlehem Congregational
Church to Sing Grand Strains.

AtBethlehem Congregational Church,

Twenty-fourth and Vermont streets.
Rev. John A,Hollars pastor, the music
will Include the beautiful composi-
tion, "It Came Upon the Midnight

Clear." The programme has been ar-

ranged as follows:
Morning—"It came Upon th« M

'
d"!K,h.J

Clear" <Seott); "piory in the Highest

Evening—Duet by members of the choir,

"Our Message": "IHave Set a Watchman
UiKjn Thy Wall*." by the choir.

APPROPRIATE NUMBERS.

<Adam) Miss Smith: "Hark. What MeaJi
Those Holy Voices" (Whiting), Miss Hipkins

and choir; organ numbers. "Naxaxeth" (Whlt-
ney-Gounod) "In Paradlsum" (Dubois). "Feat
Merch" (Lachmex). J. H. Hallowell. organist.

Evening service, 7:45 o'clock
—

Organ. "Shout
the Glad Tidings" (arranged by Ashford);
hyrnn. "While Shepherds Watched Their
Flocks"; invocation; barytone solo, "Sweet
ChlxcingBells' iPest). Rev. J. George Gibecn:
Scrlptnr* reading, Isaiah lx:l-9: soprano §olo.
"Peace On Earth and Mercy Mild" (Blaraen-
echein). Miss Carrie M. Eulass; prayer and
Lord's Prayer, chanted by congregation: hymn.
"Kark! the Herald Angels Sing"; bass solo.
"Behold the Orient Star" (Towne). D. B. Bow-
ley; Scripture reading, Matthew lirl-12; "Glo-
ria Patri": trio

—
organ, piano, violin

—
"Tb«

Harp of St. Cecilia" <Wiegand): notices; so-
prano solo, "IWillExtol Thee, O Lord" (Cos-
ta), Mrs. Lencre Greven; oltertcry, \u25a0"Yuletide
Charm"' (Engelmann); barytone iolo, "Rlc?
Out Happy Bells" (Meredith), Rev. J. Gearga
Gibson; short sermon; hymn. "My Country,
'TU of Thee," Xo. 20: benediction: recessional,
orchestra-march (arranged from Bizet).

Pipe org&n. Miss Lctta J. Underbill: piano.
Miss Lillian Bennett and Mi«s Alta Hawley;
violin, C. H. Blank; cornet, Harry McQee..

Morning service. 11 o'clock
—

Ortrin. "A<le»te
Fidelia"" (arranged by Ashford); hymn. "Hark!
the Herald Angels Sins"; Invocation: barytone
polo. "O Wonderful Day" (Lcnvden), Rev. 'J.
George Gibson; responsive reading, psalm 24:
Fopraiio to!c. "Hark! the Song" (Du Bois),
Miss Mabel Jacks6n Christ <•!\u25a0: prayer; Lord's
Prayer, chanted by the congregation; trio-
organ, piano, violin

—
"Anpelus" (arranged

from '"The Serenade") :congregational hymn,'
••Whl!e Sbcthf)d< "Watched Their Flo.ks"; con-
tralto sole.* "Bethlefcem Star" (Stearns), Mrs.
Grace Savage Gilbert: Scripture reading. Luke
1:40-55; "Gloria Patri"; notices; offertory.
"Grand Offertoire-De Noel" (Thayer); barytone
*o!o, "Shine Forth. O Star of Glory"1 (arranged
froni Rossini). Rev. J. George Gibson; rhort
sermon; hymn. "Joy to the World.

"
Xo. 1;

benediction; recessional, orchestra-march (Tul-
lar). - .

At Ernnjanuel Baptist Church. Bartlett street,
near Twenty-third. Rev. J. George Gibson pa«-
tor. there

'
are in preparation two grand pro-

grammes, which willb« Riven In the following;
ord«"r:

Song and Sermon Will Be Heard at

Emmanuel Baptist Church.

The cut-cfl! is not dangerous for its
entire length, but Inmany places ithas
sunk below the established grade, and
la other places the crust below the sur-
face of the lake has swelled and raised
the gT*£e. The cut-off la considered
unsafe by th» railroad employes, and
the cfflciala, Inorder to avoid an acci-
dent, keep a number of guards along
;he 3ice for the entire distance across
the lake. "When pile* were driven into
the bottom of the lake in some in-
stances they would penetrate a hard
crust and then sink for many feet Into
the mud b«low. Itla the opinion of en-
gineers that this crust Is over the en-
tire bottom of the lake and that the
heavy grade is causing It to break In
many places.

RENO, N>v\. Dec 22.
—

Shortly after
the overlar.d eastbound limited passed

"over the Lucln cut-off, which crosses a
narrow neck In the Great Bait Lake, a
track waJker discovered yesterday that
a portion of the grade had disappeared
from eight, and on examining the place
it was found that it had sunk nine feet.
The railroad officials were immediately
notified and workmen and material
train* were rushed to the place to build
the grade and to strengthen other por-
tiors of the track, where the grade has
fur.k for several feet.

Captain McGlynn also visited the fra-
ternity house in which Young Gould
took refuge. He was told there that the
young man had not been at the house
to-day. After further investigation
Captain McGlynn made a report on the
case to Police Commissioner McAdoo
in which he said it was difficult to ob-
tain any information as the students
were reticent about the affair.
Itwas said to-day that Dean Hutton

had reached a decision as to what shall
be done with the sophomores partici-
pating in the affair. This will be an-
nounced to-morrow. Kingdon Gould
has been requested to appear before the
dean to-morrow, when some action will
be taken In his case for the firing of
the revolver.

NEW YORK, Dec. 22.—Captain Me-
Glynn began a personal investigation

to-day of the action of KIngdon Gould
in drawing a revolver on. a crowd of
Columbia University sophomores who
were attempting to capture him. He
visited the university to-day and had
a talk with.Dean Hutton of the School
of Applied .Sciences, after which he
questioned at length C. A. Alghtlinger,
one of the sophomores said to have
been in the attacking party when Gould
fired a revolver.

PLAN* GREAT SERVICES.
E»»claj r-rr»:ch to Th« Call

Eeport Is Made That the
Reticence of Scholars Pre-
vents Able Sleuth Work

Officials of the Koad Take
Even- Possible Precaution

i to Guard Against Accident

T>nce more the season has come round ,
when the clergy and the organists and .
choirs* of the city are found hard at
work arranging and perfecting their
programmes for the. fitting celebration
of Christmas within the sacred walls.
Of all the religious music composed
by old and modern masters the finest,
the most elaborate and descriptive will!
find its place in the beautiful services !
that willdraw thousands to the various f
places of worship on Sunday, both |
morning and evening.

In harmony with all these glorious
sounds will be the floral decorations :
within chancel and sanctuary rails, j
Altars will bear a profusion of chaste ;
lilies, and festoons of rich greenery !
will twine around massive beams and j
hang from great chandeliers. Allthese ;
will form a suitable frame In which i
the devout will worship 'and listen to j
the beautiful strains from organ and Jfrom voice. "Peace to allmen" will be j
chanted, will be preached, may be

•

heeded. Itwill be the theme of the day |
everywhere and Its echoes along the !
year to come will be prayed for.

The country Is at peace with all the j
world, the nation is at peace with her- j
self, prosperity marks her condition, [
the people are thankful for all the j
manifold advantages which it is their j

lot to enjoy. The clergy of all denom- ;
{nations admit that the spiritual out- \u25a0

look Is ever brightening. Therefore will j

the great choirs and worshipers with |
good reason give voice to their thank- j
fulness in sacred melodies which will j
eound the truest of harmony on Christ- \u25a0

mas day.

eolo. "The XatlvUy" (Harry Row« Pljelley);
sermon by the pastor; benediction: orsan post-
lude. "Christmas Postlude." (B«rthold Tours).

The choir—Mrs. Ashler R. Faull. soprano;
Miss Mipnon Judson. contralto: William B.
Anthony, tesor; Charles I*Flrebaugn. tenor;
assisted by Mrs. Grnenhagen-Gwynn. violin;
John R. G»ynn, violoncello; Otto Fleiwner,
organist and choirmaster.

KEE1* WATCH ON TRACK SILENCE MAINTAINED

kCAT CHOIRS WILL
Dean of Columbia University

Called on by Officer In-
vestigating Students' Row

Portion of the Grade Sinks
Nine Feet After an East-
bound Train Passes Over It

YULETIDE MUSIC
FOR THE CHURCHES

POLICE AFTER
KINGDON GOULD

LUCIN CUT-OFF
IN POOR SHAPE

THE SAN FRANCISCO CALL, FRIDAY. DECEMBER 23, 1904. 9

For Ciirisimas
that
Itself

"

IMPLY PRESS

Pen
Tfcp lx?st and most convenient ofall

Kountaia Pens. Excellent ffift to
eHhcr a taan or woman. Prices
.<:;.««<» to sr,.OO-

GILLETTE'S 8AFETT &AZ0B
—

Is
the ideal aa'ety shaving device. Does
not require stroj»p:n& or honing and
joe* over the face like a feather.
Price J8.1.OO

STAR SAFETY BAZOB
—

A popu-
lar razor. Remlar J2.00 \-alae. Our
price now JKl.Uri.

SEOFFTSC BAGS. ETC..
A f.r.f-r l:ae of leather poods than

*ver. Shojipirjg. Ba^s from ,'tOc to
81O.OO- Purses. Wallets and Card
Cases at all popular prices.

Christinas Cards from J>c tip.
DJail orders promptly filled.

THAT StAST A*A'1TS.
F. \T. PITTS. The Stationer.

1008 JOASXET 8TBSET. Oyo. Tilth.

\ CALIFORNIA WOMAN'S'•
HOSPITAL

l- The AnntialDonation Days
FOR THE

FREE WARD
Will Be Held on

WEDNESDAY. THURSDAY
and FRIDAY, December

«x, aa and 23.
At die Following Places:

Messrs. GOLDBERG,
BOWEN &CO.'S, 232 Sutter st.

THE D. SAMUELS LACE
HOUSE, 233 Sntter st.

end at the
HOSPITAL, 3118. Sacramento

Street
An urgent appeal is made for

help, as the need is unusually
great. Gifts of money, gro^
cerics, bed linen, etc.. etc., will
be gratefully received.

ADVERTISEJIEVTS.

European and American Stars
Albertina Melich; Lncy and Viate. aad !

Orpsetun Motion rictnrea.
Last Time* of Alfred A. rarlaads Aid*!

Hamml; Teraoa; Ford Sisters: Dilloa!
Brother! aad

HERRMANN THE GREAT
Aaalated toy "«»"\u25a0 HZBSMAinr.

Regular Matinees Every Wednesday. Thurs-
day, Saturday and Eunlay.

PRICES— 10c. 25c and Me.

Commencing Next Sunday Afternoon.
TSS OBEAT

ORPHEUM ROAD SHOW
Special Matinee Monday. December 20.

COLUMBIAiSisTS
LAST FOUR TIME3.

Up to and Including NEXT SUNDAT.
MATINEESATURDAY.

KLAW and ERLANG.R Present

TIIOS. Q. StABROOKE
In the Spectacular Musical Farce Novelty,

THE BILLIONAIRE
NEXT MONDAY NIGHT

Henry W. Savage OSers the Musical Satire. !

THE SULTAN
OF SULU

By.the Author of "The County Chairman."

GRAND SSESSli
Maticee To-morrow

—
La»t 2 Nixht*.

WILLIAMS
an5 WALKER I

NEXT MONDAY NIGHT,

Blanche Bates the

DARLING of the GODS
SEAT3 NOW SELLING.

-

«n|W8IJhou$[
e\t:ry night at 9.

saturday mat. at 2.

KIINO
OODO

Eitra Christmas Mats. !££;. SIS:
SEATS ALWAYS SELLING.

SPECIAL IGrand Transformation Scene.
CHRISTMASI"A CHILD'S DREAM OF
EVE. ICHRISTMAS."

ALCAZAR-waT
General Manager.

TO-NIGHT—MATS. SAT. AND SUN.
Great Hit Sol i-mith Russell's Comedy.

PEACEFUL VALLEY.
JOHN CRAIG AS HOSEA HOWB.

Fnll of fan
—

Delightful sentiirent.
Ere* tie to SOc. Mat*..Sat.. San.. 23c to SOc

NEXT" WEEK— XMAS MAT. MONDAY.
Sapertr-Prodnctlon. MansSeld'a Version

OLD HEIDELBERG
TELEGRAM FROM THE OWNERS.

NEW YORK. Dec. 20. 19O4—Belaseo Ml

Mayer: You have rights Old Heldelbers for
San Francisco. Any other announoement*- «\u25a0-
authorized. Wlshiar you all success.

(SUroed) • 8HUBERT BR03.
New Year'* Week— LOST RIVER.

Market Street, Near Eighth...Phoa* 800th T"3

LAST THREE NIGHTS.
MATINEE3 SATURDAY AND SUNDAY.

Superb Production of Lincoln J. Carter* \u25a0
j Great ,Melodrama,

TWO LITTLE WAIFS
Direct From the Criterion Theater, Chlcag*,

With TEMPEST and SUNSHINE In th»
Title Ro>9 and the Entire Central

Stock Company.
Startling Electrical and Mechanical Effaeta,

Thrtlllna; All the Time!
Price*—Eve.. 10c to SOc Mat?.. 10c. 15c. 23c.

i SPECIAL MATINEE!
: MONDAY AND ALLNEXT WEEK.
i The Heart o! Chicago

! Hew -JMjT Jockey
California W$ Club

OAKLAKDTXAOZ.
\u25a0 Racing every week day. rain or shin*.

Race* start at 2:lip. m. sharp.
CHBIBIHIS HAKLICA?. $3000 lUsi. t» B. Eaa

KOHDaY. Dtttaiier 28.
1For special trains stopping at tha track take

S. P. Ferry, foot of Market street, at 12:00i
12:30. 1:00. 1:80 or 2:00. Returning trains
leave the track at 4:10 and 4:45 p. m. and im-
mediately after the last race.'-

THOMAS H. WILLIAMS.President.
/ PERCY -W. TREAT. Secretary.

H. -WT. EISKOP, Lessee and Maaagsr.

L.^ST THREE NIGHTS.
XSe aad SOc— MAT.TO-MORROW— 23c aa3 5T*

Oliver Ucrcsco Offers
HOWARD COCLD—J. II.GILilOCR

And tl>* Incosiparable MaJ^tic Player* In L
>.*. Morris* Great Scenic Drama,

JIM BLUDSO
*

B«r!fiafciff Chrtstma* Monday Matlaee
—

"A
CONTENTED WOMAN."

To Follow
—

Dul7 authorized v«r»!en ef Rich-
ard Mansfield** productloa cf "OLD HEIDEL-
BERG."

CALIFORNIA^
LAST TWO TIMES TO-MORROW. 1«

Rose Melville I
la H«r Original Cesfiy Cr»3t!co. £j
SIS HOPKINS rj
IWARMEST THEATER INTOWX.| rt

STEAM HEAT THROUGHOUT. f.|
V*±tSunday asatta**,

James A. Hmit'i Greatest of alt
Acierlcaa Plars.

SHORE ACSZS I
With Brest of the original east, la-
cludicr James A. Cailoway. Atkiss
Lawrence and Be]> Theadcr*. rSpeeial Iloliday Matineo Monday.

K^JilwfSn Tuesday an! TJiTirsdarJS&&**:w£s, Evca.. Jazx. 3-5: Sat-
urdliy Matiaee, Jaa. 7.

\u25a0BPRvvt'IBo S«-a«oa Tickets *4-5O.
V^^^'^-^y &2Q- $2. CO—ready neit

>£ <£^~1'j.l*r Tuesday mcrnlns. Sla«:a
seats. S2.0O. %1.M. $1.0i>

—
rfady FW<iaT Mornlas fol-

lowlsr. at Sherman. Clay ft Co.'*. where com-
plete programmer ina? be obtained. Special
concert at !?t. Francis Hotel. Wadnesday
Bi-enlnr. Dec. 2S>. at 9. Seats. $2.50. Box
Ofact. Sherpian. CUy & Co.'s.

Crexy Afternoon mi Ereniar in t2t«
Heated Theater. Batn er Saint.

PRINCESS~FAN TAN
SCORES OP SPBCIALTIES*

sco performers:

A BIG SHOW BT X.ITTT.E PEOPLE:
ELECTRIC FOrXTAlX SATURDAY AND

SUNDAY NIGHT?.
CHRISTMAS TRKK Sun.lay and JJrnday Af-

teraoens. with a Gift for Every Cfeild Visit-
ing th« Chute*

No Increase In Prices.
ADMISSION. 10c CHILDREN, ha.

MISCELLANEOUS AJICSESIENTS.

PISCHEB'S THSATEB.
Continncua Vaudeville. TONY LUBELSXL
10c and 20c; CiUdren 10c. General Manager,
At «very Matin** tnis week.
A box ef fine candy to
All t*v» boy* and rlrla.
Tea Great Acts. :

P«1o rp DON'T FAILTO
IdlavC gee the b<.antifail

j COURT Lounging
/Ififl room, the EMPIREuuu Parlor, the

r 1 PALMROOM, the
ilTflflfl LOUIS XV PAR-
uiuiiu LOR^ ud the LA.
II2^1- DIES* WRITING

Inotels Iroom.

DDTTOTJT7O for bajibeks. bak-
xJIAUOilHlO er»- bootblacks. »atS-
i houses, billiard tables,

brewer*, booktiader*. caadr makersi canaers,
dyers, fioor mil!t, foundries, laundries, paper-

hanger*, printer*, painter*, *ho« factories. *ta-

blezoea. tar- roofer*, tanner*, tailors, tts.

MUCHJOXAX BBOS,

Braah Kannfacturera. 609 Sacramento St.

. IA/.T. HESS.
Votary PnUle aad Attor=er-tVU».

Tenth Floor. Room 1013. Clans Spreckel* bli*.
Telephon* Main 9S3.

Raatdence. ISC2 McAllister *t.
Restdenc* Telephone Pag* 56AL

Weak Men and Women
SHOULD USE DAMIANA BITTERS. THE

Great Mexican Remedy. gr»e* health ami
«trength ta sexual organs De»t. 323 Mark«t.

DIRECTORY
OP RESPONSIBLE HOUSES.

Catalogue and Price Lists Mailed
on Application.

IBArTBOOTS AH9 SXTUOXTS.
AU kind* repaired. Globe Sheet Metal Works.

1175-llTi Mission uu Phone Main 5461.~~~
OU.3.

LCBRICAT1XO OILS: LEONARD * ELLI3,
41S Front *t., S. F. Phone Mala 1T13.

EC HITfifTPC PRINTEll..UDtUIlti, 811 EaaaoB* «.. B. T,

AMU5E3IENTS.AMUSEMENTS.

ADVERTISEMENTS.

advi:hti>i^ii;xts

Anything and ><0sik
Everything in

Furs for Christmas >^^^w
$1^ to $1000^°

/J^»
The handsomest styles and l^^fm'jTJtf^^r^
Best, values in the dty...

)rrs
J * ° ° °

°<r A P ia 11 o in Yo u r Ho me
$ CHRISTMAS MORNING M
0»0 Nothing; can give keener or more lasting pleasure; an article that , jjmmm|j|M Ik.y*" jf^^fflwBftt w

'"
grace and adorn j-our household; Tiot on Xmas day alone, but for «^«m^B^a /il? '

V\S**rai«a , years to come. Just as easy to buy a piano as any other article. You ft
/Jr Jsz igr' need to pa>' only a littlemoney down, and the balance may be divided flI ififfli\S2r :if£r "

1to little sums j-ou can pay each month. J3 F^HJfJ'BK?!/MJft'^A
~

\u25a0 WE INVITEA CAREFUL COM- W
)mMWr \u25a0 PARISON OF OUR PIANO VALUES |Wgmm'fi
\SP«fi» /v WITH THOSE OF OTHER DEAL- J^KX/l

Ifo^v ERS. DO THIS AND YOU'LL THEN HK^WKI\Mm 1@L /**C*^s>^ APPRECIATE^ THE ADVANTAGES II
|p|m /^O^^^ WE OFFER. \ stora^oje^^^i^. ll^^P^

(The Iiarreit Music Eouu on tits Coast) - 4fl Hyal'
VImIBM*- *̂.*-^r^ COB. FOST AKT> KSAJUTT STS. EJhK^|| 1^

