

FLOUR CITY SOCIAL.

Weddings Continue to Be
Chronicked With Remark-
able Frequency.

Afternoon Receptions About
the Only Society Diversion
at Present.

Next Week the Flower Show
Will Claim the Attention
of Ladies.

Resume of the Whirl and an
Outline of Everything of
a Social Nature.

Last week was quiet in society. There were a few weddings and some afternoon receptions, but nothing of the matrimonial kind. The Flower Show, which had been very late, next week the society leaders will spend a good deal of time at the canteen. That exhibition promises to be one of the most interesting social events of the season. The Flower Show has never been common up in this country. The first pretentious show was held last year, and it was a success. This one is expected to be far superior to that of last season. The ladies of the Flower Show have taken up the idea and it is thought that they will make it a social event in more ways than one. The benefit to be given C. A. Parker at the Grand tomorrow night will undoubtedly be a full dress affair. The ladies have all been sold to the best people in the city, and those who consider themselves in society will be sure to attend. Many of St. Paul's ballroom leaders have made arrangements to come too.

RESUME OF THE WEEK.

The most brilliant reception of the week was that held by Mrs. J. C. Corbett, at her home, 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

One of the most charming receptions of the week was that held by Mrs. J. C. Corbett, at her home, 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

Mrs. S. B. Series held a delightful reception Tuesday afternoon at her home, 189 Hawthorne avenue. It was given in honor of Mrs. H. M. Moore, of Madison, Wis., who is quite widely known in the city as "Annie Moore," where she has gained quite an enviable reputation as a writer of both fiction and poetry. She is now one of the two cities, prominent in musical and literary circles were in attendance.

Mrs. E. D. Macdonald gave an informal tea Wednesday afternoon from 3 to 5 o'clock at her residence, 123 Hawthorne avenue. In honor of Mrs. H. M. Moore, of Madison, Wis., and Mrs. George Pennock, of Winnetka, Minn. Her sister, Miss Hunter, and Mr. Theodore Hoffman, of East Lake, Wis., assisted in receiving. The event marked the seventh anniversary of the marriage of the bride.

A farewell reception was given in honor of Mrs. Grace Day, before her departure for a winter in Montreal, Canada. The party was held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. Those present were the Misses Kelly, West, and Miss Kelly.

A delightful social and reception was held Tuesday evening at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

Friday evening the formal opening of the Flower Show was held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

Monday evening Mr. and Mrs. George H. Jacobs gave a birthday party in honor of their daughter, Miss Alice Jacobs, at their home, 111 Seventh street north. Seventy of the friends of the young lady participated in the event.

Peter Landen and wife were surprised at their home, 917 Fifteenth avenue south, Monday evening, by a number of friends who had come to help them celebrate the twentieth anniversary of their marriage.

A very pleasant party was given Monday evening by the members of Centenary M. E. church to the pastor, Rev. H. H. French, who has been returned by the conference for another year.

Mrs. E. S. Williams, Miss Grace Williams and Miss Louise Norton gave a reception Tuesday afternoon from 3 to 6 o'clock at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

A social was held Friday evening at the residence of H. H. French, at 123 Hawthorne avenue, by members of the New Jerusalem church. Tea was served at 7, followed by a general good time.

The Kings' Daughters of Grace Episcopal church held a "Quiz" social Thursday evening at the guild room, in which a large company took part, enjoying a very pleasant time.

A pleasant social and dance were held Wednesday evening by Banner Lodge No. 54, Knights of Pythias, at the Temple hall. There was a good attendance.

Mrs. Jones, president of L. P. Pioneer M. E. church, held a reception for the members Friday afternoon at her home, 3714 Nineteenth avenue south.

A pleasant social was held Friday evening at the home of Mrs. White, 1236 Nicollet avenue, by the Young Ladies' Missionary society of Westminster church.

A "Pumpkin" social was the medium of pleasant entertainment at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, Tuesday evening. The affair was under the auspices of the Y. W. C. E.

A largely attended and pleasant reception was held Monday evening at the guild room of All Saints Episcopal church, on Clinton avenue.

The Oliver P. Morton post, W. R. C. held a pleasant and well attended social and dance at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, Tuesday evening. The affair was under the auspices of the Y. W. C. E.

The Eighth Ward Mothers held a pleasant social last evening at Flinders hall. There was a good attendance.

MATRIMONIAL MENTION.

Wednesday evening a pretty little wedding was celebrated at the residence of A. F. McDonald and wife, at 1313 Broadway, south, when their daughter, Miss Mary E. McDonald, and Alexander M. Robertson, general manager of the Minnesota Paper Box company, were joined in wedlock. The young couple will be at home to friends after Dec. 1, at 1816 Ninth avenue south.

H. E. Miles, assistant secretary of the R. I. C., was married Tuesday evening to Mary L. King, at the residence of Rev. H. H. French. After the performance of the ceremony a reception was held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, where twenty intimate friends of the bride and groom were present.

Miss Lottie G. Hall and Eugene M. Mitchell were married Sunday at 4 p. m. at the home of the bride's mother, Mrs. J. C. Corbett, at 123 Hawthorne avenue. The ceremony was performed by Rev. H. H. French, pastor of the Westminster church, following the impressive ceremony in the presence of relatives and friends to the number of forty.

Miss Nora Farquhar, daughter of Gen. Farquhar, of Indianapolis, Ind., and Eugene M. Mitchell, son of Mr. Mitchell, of St. Paul, were married Tuesday evening at the home of the bride's mother, Mrs. J. C. Corbett, at 123 Hawthorne avenue. The ceremony was performed by Rev. H. H. French, pastor of the Westminster church, following the impressive ceremony in the presence of relatives and friends to the number of forty.

presence of a few friends by Rev. O. A. Weenolund at the parage of the City Temple church, 837 seventh avenue south.

Miss Abbie E. Pratt and Lester A. Boyce were married Tuesday evening at the home of the bride, in St. Louis Park. Mr. and Mrs. Boyce have taken up their residence at the sixth street north.

Miss Margaret Roth and A. E. Talbot, of Newstrom & Talbot, East side shoe dealers, were united in marriage Tuesday morning by their father, Rev. H. H. French, at the Assenion church.

Miss Bridget Noonan, of the town of Corcoran, and Daniel Ryan, bricklayer at the county jail, were married at the home of the bride's parents Wednesday evening.

Tuesday evening at Minneapolis Park, at the residence of E. M. Runyan, Miss Margaret McDonald was married to William E. Dusk by Rev. Charles A. Ross.

The engagement of Miss Cynthia Park, daughter of R. Gage, of the Burlington & Quincy road, is announced.

EVENTS OF THE FUTURE.

The ladies of the Willard Woman's Christian Temperance union will give a social and entertainment in the Lyndale Congregational church Monday evening next at 7:30 o'clock. All the ladies in the Lyndale ward have been invited. Short speeches and music will be given and coffee will be the order of exercises.

One of the happenings set for the future is the Thanksgiving ball, to be given by the Northwestern Lodge, at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. It will be the eleventh annual ball of the lodge, and is expected to be one of the most successful of the season.

The William Dornier Corp. fair that had been announced for Nov. 10, has been postponed for the 17th. It will be held in Odd Fellows hall, corner of Central and Twenty second street.

Next Wednesday evening a dance is to be given at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The proceeds of the dance will be for the benefit of the Homeopathic Hospital, which is located downtown and will be opened Dec. 1.

The Orphans Sing society is arranging for a social and entertainment at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 15, at 8 o'clock.

Next Tuesday afternoon Mrs. George McDonald will receive from 3 to 6 o'clock.

PURELY PERSONAL.

Rev. W. V. Satterlee and wife, who have spent the summer and fall at Lake Minnetonka, have returned to the city, and until Dec. 1 will be the guests of Mrs. J. C. Corbett, at 123 Hawthorne avenue. They will start for Athens, Tenn., for the winter.

J. B. Foran, cashier of the Northwestern National bank, who was well known in financial circles and social circles, will be the guest of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 15, at 8 o'clock.

Rev. K. F. Norris and family will remove next Monday from this city to their new residence and pastorate of the Open Door Congregational church, at 123 Hawthorne avenue. Mr. Norris will be the guest of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 15, at 8 o'clock.

Dr. C. F. Thawing, the former pastor of the Western Reserve university at Cleveland, O., has been visiting friends here for a few days.

Rev. H. M. Simmons, of the First Unitarian church, attended the meeting of the Unitarian conference at Humboldt last week. The conference was held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue.

Nelson Williams and family are now located at the Victoria, having within the past few days returned from their outing at Lake Minnetonka.

A. A. Eichhorn and family have just moved to their new home, 123 Hawthorne avenue. The house is a fine one, and is well located at the corner of Central and Twenty second street.

C. A. Hayward and family have just returned from Lake Minnetonka. They are now located at the Holmes for the winter.

P. A. Johnson, the mind reader, is stopping at the Victoria. He is a well known mind reader, and has been visiting friends here for a few days.

Mrs. Douglas Piske is at home Fridays in November. She is a well known social leader, and has been visiting friends here for a few days.

J. C. Edgerton and family have taken rooms at the Summers for the winter.

Librarian Herbert Purdy's wife started for Springfield, Mass., yesterday.

HAMLINE.
The socials given by the Ladies' Aid society Thursday evening, at the home of Mr. and Mrs. George H. Jacobs, at 111 Seventh street north, were very successful. The proceeds of the social were for the benefit of the Hamline church, and were \$150.00.

A delightful social and reception was held Tuesday evening at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

Friday evening the formal opening of the Flower Show was held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

Monday evening Mr. and Mrs. George H. Jacobs gave a birthday party in honor of their daughter, Miss Alice Jacobs, at their home, 111 Seventh street north. Seventy of the friends of the young lady participated in the event.

Peter Landen and wife were surprised at their home, 917 Fifteenth avenue south, Monday evening, by a number of friends who had come to help them celebrate the twentieth anniversary of their marriage.

A very pleasant party was given Monday evening by the members of Centenary M. E. church to the pastor, Rev. H. H. French, who has been returned by the conference for another year.

Mrs. E. S. Williams, Miss Grace Williams and Miss Louise Norton gave a reception Tuesday afternoon from 3 to 6 o'clock at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue. The house was very tastefully decorated with palms, maidens, ferns, and cut flowers. The prevailing color was white, and the tables were yellow, that in the dining room pink while in another of the rooms blue and red. The most interesting feature of the evening was the social and musical entertainment given by Mrs. G. E. Higgins, Mrs. F. M. Blaine, Miss Howard, Miss Kelly, Miss Hamilton, Miss West and Miss Kelly.

A social was held Friday evening at the residence of H. H. French, at 123 Hawthorne avenue, by members of the New Jerusalem church. Tea was served at 7, followed by a general good time.

The Kings' Daughters of Grace Episcopal church held a "Quiz" social Thursday evening at the guild room, in which a large company took part, enjoying a very pleasant time.

A pleasant social and dance were held Wednesday evening by Banner Lodge No. 54, Knights of Pythias, at the Temple hall. There was a good attendance.

Mrs. Jones, president of L. P. Pioneer M. E. church, held a reception for the members Friday afternoon at her home, 3714 Nineteenth avenue south.

A pleasant social was held Friday evening at the home of Mrs. White, 1236 Nicollet avenue, by the Young Ladies' Missionary society of Westminster church.

A "Pumpkin" social was the medium of pleasant entertainment at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, Tuesday evening. The affair was under the auspices of the Y. W. C. E.

A largely attended and pleasant reception was held Monday evening at the guild room of All Saints Episcopal church, on Clinton avenue.

The Oliver P. Morton post, W. R. C. held a pleasant and well attended social and dance at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, Tuesday evening. The affair was under the auspices of the Y. W. C. E.

The Eighth Ward Mothers held a pleasant social last evening at Flinders hall. There was a good attendance.

City visited their friends, Mrs. Virginia Harrington, the first of the week.

Miss Lottie Corbett entertained a party of St. Paul friends at her home in North Hamline last Saturday evening.

Mrs. J. C. Corbett, nee Blackwell, of Minneapolis, was the guest of Mrs. J. C. Corbett, at 123 Hawthorne avenue, Tuesday evening.

Mrs. E. I. Dugan, of Taylor avenue, has moved to Chicago, Pa., with her family.

Rev. D. J. Higgins, of Brooklyn center, visited his sister, Mrs. M. Higgins, during the week.

The Epworth league held its regular monthly meeting in the prayer room of Fairbairn, at her home on Hewitt avenue, Tuesday.

Miss McDowell, of Minneapolis, is the guest of Rev. and Mrs. J. J. Harrington, on Fry street.

Mrs. M. M. Flint is entertaining Mrs. Trip, of Fairbairn, at her home on Hewitt avenue, Tuesday.

Miss Florence Sterling, of Red Wing, is the guest of her friends in the Lyndale ward of the Epworth league.

Rev. H. J. Harrington preached to the inmates of the workhouse last Sunday.

Mrs. C. J. Harrison, of Minneapolis, visited friends in the Lyndale ward of the Epworth league.

AT THE THEATERS.

Opera, Farce-Comedy and Burlesque Represented This Week.
Grand Opera—Johann Strauss' prettiest ticket-selling, which is to be presented at the Grand opera house to-morrow night by the Carleton Opera company. This member of the Strauss family has won the title of the "waltz king" by his charming compositions for the ball room. "Indigo" in its melodiousness is said to surpass any of Johann Strauss' musical writings. Strange to say, although the score was written fifty years ago, it is a comparatively new work, and is said to be the American public's favorite.

William Q. Judge, who has been in the West for some time, lecturing on theosophy, will be in the city tomorrow night at the corner of Eighth street and Mary place, at 8:30 o'clock.

Judge Mahoney has reported Officer Eberhard to the chief for dereliction of duty, and has threatened to sue him for \$10,000. The officer is said to be a member of the police force, and is said to be a member of the police force.

The Minneapolis market took care of 6,000 or 7,000 pounds of live poultry a day during the week. The supply is said to be surprisingly large, and is said to be a member of the police force.

Invitations have been issued for the first reception and ball given by Court Minneapolis, at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 12, at 8 o'clock.

Titus Marek, of the court house commission, says that with good weather the roof will be on the court house by the end of the week. He is said to be a member of the police force.

The old Tribune building, which was burned last week, is said to be a member of the police force.

Prof. Swartzkopf announces that no students will be admitted to the veterinary classes at the university after the 1st of November. He is said to be a member of the police force.

Eight horses condemned by the fire department as unfit for use were sold yesterday at the corner of Eighth street and Mary place. They are said to be a member of the police force.

Marriage licenses were issued yesterday to Stephen W. Jones and Josephine R. Schmitt, August Kautsky and Marie Kautsky, and August Erickson and Hulda Erickson. They are said to be a member of the police force.

The Minneapolis Yacht club will be held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 12, at 8 o'clock.

Prof. Swartzkopf announces that no students will be admitted to the veterinary classes at the university after the 1st of November. He is said to be a member of the police force.

Eight horses condemned by the fire department as unfit for use were sold yesterday at the corner of Eighth street and Mary place. They are said to be a member of the police force.

Marriage licenses were issued yesterday to Stephen W. Jones and Josephine R. Schmitt, August Kautsky and Marie Kautsky, and August Erickson and Hulda Erickson. They are said to be a member of the police force.

The Minneapolis Yacht club will be held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 12, at 8 o'clock.

Prof. Swartzkopf announces that no students will be admitted to the veterinary classes at the university after the 1st of November. He is said to be a member of the police force.

Eight horses condemned by the fire department as unfit for use were sold yesterday at the corner of Eighth street and Mary place. They are said to be a member of the police force.

Marriage licenses were issued yesterday to Stephen W. Jones and Josephine R. Schmitt, August Kautsky and Marie Kautsky, and August Erickson and Hulda Erickson. They are said to be a member of the police force.

The Minneapolis Yacht club will be held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 12, at 8 o'clock.

Prof. Swartzkopf announces that no students will be admitted to the veterinary classes at the university after the 1st of November. He is said to be a member of the police force.

Eight horses condemned by the fire department as unfit for use were sold yesterday at the corner of Eighth street and Mary place. They are said to be a member of the police force.

Marriage licenses were issued yesterday to Stephen W. Jones and Josephine R. Schmitt, August Kautsky and Marie Kautsky, and August Erickson and Hulda Erickson. They are said to be a member of the police force.

The Minneapolis Yacht club will be held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 12, at 8 o'clock.

Prof. Swartzkopf announces that no students will be admitted to the veterinary classes at the university after the 1st of November. He is said to be a member of the police force.

Eight horses condemned by the fire department as unfit for use were sold yesterday at the corner of Eighth street and Mary place. They are said to be a member of the police force.

Marriage licenses were issued yesterday to Stephen W. Jones and Josephine R. Schmitt, August Kautsky and Marie Kautsky, and August Erickson and Hulda Erickson. They are said to be a member of the police force.

The Minneapolis Yacht club will be held at the home of Mrs. J. C. Corbett, at 123 Hawthorne avenue, on Nov. 12, at 8 o'clock.

Prof. Swartzkopf announces that no students will be admitted to the veterinary classes at the university after the 1st of November. He is said to be a member of the police force.

Eight horses condemned by the fire department as unfit for use were sold yesterday at the corner of Eighth street and Mary place. They are said to be a member of the police force.

Marriage licenses were issued yesterday to Stephen W. Jones and Josephine R. Schmitt, August Kautsky and Marie Kautsky, and August Erickson and Hulda Erickson. They are said to be a member of the police force.

deeds. The capital stock is \$200,000, divided into 40,000 shares of \$5 each.

Independents Discouraged.
Special to the Globe.
BURN, S. D., Nov. 7.—The Independents have given up all hope of success for their candidate, Smith, and admit Jolley's election by 3,000. He is nearly 4,000 ahead, with four counties to hear from. The Independents are greatly disappointed with the result.

Sold to St. Paul Men.
Special to the Globe.
HASTINGS, Minn., Nov. 7.—The electric light company has sold its plant in this city to W. E. Bonwill and W. B. Rontrow, of St. Paul, the latter assuming the management.

DISTRICT COURT NOTES.
Hans C. Michaelson, a widower, forty-six years of age, was committed to the Rochester House, where he is to remain until he is able to support himself. He is said to be a member of the police force.

C. B. Posedel & Son have brought suit against the Minneapolis Manufacturing company to recover \$2,000 on a promissory note.

Hans J. Rasmussen, a grocer at 258 Riverside avenue, assigned to George S. Grimes yesterday. Assets and liabilities are small.

Martin Larson, of 1416 Broadway, has used the General Manufacturing company to recover \$4,383.79 for merchandise.

Edwin C. Norton has sued Eugene J. Swan on a promissory note for \$6,192.

LOCAL MENTION.
Mrs. Hunt, 520 Nicollet.
Is showing the most select and choice lot of Fall Hats and Bonnets in the Northwest.

Paris and New York Millinery.
In large variety at Mrs. Hunt's, 520 Nicollet avenue.

Mrs. Hunt, 520 Nicollet.
Miller, 520 Nicollet, Minneapolis.

Fine Alaska Seal Ulster.
London-made, extra quality, at a bargain, at Mrs. Hunt's, 520 Nicollet avenue.

Imported Millinery, Exclusive Style.
At Mrs. Hunt's, 520 Nicollet.

For Fine Millinery.
Newest styles, call on Mrs. Hunt, 520 Nicollet.

Elegant Fall Millinery.
A large and choice line to select from at Mrs. Hunt's, 520 Nicollet avenue.

AMUSEMENTS.
GRAND TO-MORROW NIGHT.
SATURDAY MATINEE.

THE CARLTON OPERA CO.
INDIGO, NATION, GONDOLIER.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

LYCEUM BEGINNING TO-MORROW NIGHT, NOV. 9.
THE BOHEMIAN GIRL.
AND THE PRETTY PERSIAN.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE BUREAU OF THEATRE.
THE PRETTY PERSIAN.
AND THE BOHEMIAN GIRL.
Prices, 25c, 50c, 75c, \$1 and \$1.50.

THE B