

Daily Alta California

San Francisco, Saturday, Nov. 15

THE CITY.

Second Regiment Band will repeat "The Forge in the Forest," with anvils, bells and birds, in the Park Saturday and Sunday.

J. J. Truman sent to enjoin Jack Price from collecting or selling certain accounts due the San Leandro Plow Works.

Ladies' French kid button shoes, \$5.50, worth \$5. Lesser Bros., 406 Kearny st., near Pine.

Park Concerts—Band, animals and birds—Saturday and Sunday.

In the Superior Courts devoted to criminal cases, yesterday, George Harrington was convicted of assault to murder and Lee Ah Moo of burglary.

Many applications are being made at the Post Office and Custom House for papers to be used in the Civil Service examinations to take place on the 17th inst.

The Supreme Court has affirmed the judgment in the case of the People against Samsal, who was convicted in the lower Court of murder in the second degree.

Overcoats—The very latest styles just received by Jos. Figel, 211 Montgomery street.

Charles Williams, a ship-carpenter, was sent to the City and County Hospital yesterday afternoon, and died of phthisis pulmonalis five minutes after being admitted.

Robert P. Hastings, President of the Board of Education, has sent a communication to the Board of Supervisors asking for a leave of absence of 90 days from the State.

A. Evans, tailor, 412 Hayes street, guarantees a perfect fit at low prices.

A. H. Hoyt has brought suit against the Selby Smelting and Lead Company to recover possession of 230 tons of base bullion, or \$2,000 value thereof, and \$500 damages.

Holden's Ethereal Ointment, best in the market, for sale at 214 Kearny street.

Adolph Goldberger, a commercial traveler, has filed his petition in insolvency. Liabilities, \$2,500 on judgment debt recovered by Louis Pelz, for alleged breach of contract. Assets, none.

Take McAllister-street or Haight-street cable cars to the Park Concerts without transfer, Saturday and Sunday.

Annie Fay, a peacocking courtesan, was sent to the House of Correction for six months yesterday, on conviction of larceny, and her paragon, Charles Moore, received 90 days in the County Jail for vagrancy.

Rose House Baths, Shaving and Hair Cutting Saloon, Montgomery street; best in city.

Charles M. Kneely has filed a petition in the Probate Court asking for letters of administration upon the estate of Charles C. Kneely. The property consists of a lot on Polson and Second streets, valued at \$4,000.

Miss Ah Toon, a Kunkook wife damed, was assessed \$40 by a bigbinder Thursday afternoon, and declining to pay it, the assessor yesterday took the usual method of collection by causing her arrest on a trumped-up charge of grand larceny.

Wear-resisting Suits for Children, from \$5.50 upwards, Jos. Figel, 211 Montgomery street.

Informations of felony were filed in Judge Toohy's Court yesterday as follows: Myron McNeill, William Hayes, M. G. Wilson, J. N. Stewart, burglary; William Lang, robbery; John L. Brady, assault to murder; and Thos. E. Earl, grand larceny.

Dr. Zelle's Institute, Nos. 522-525 Pacific street for Turkish, Russian and Steam Baths, has been entirely renovated and refitted for the comfort of its patrons.

The Ophir Valley Mineral Company has been incorporated with a capital stock of \$500,000. The company is organized for the purpose of working mines in Placer county. The Directors are J. B. Mackie, R. E. Symington, R. M. Henderson and J. C. Henderson.

Home-made ranges, \$25 and upwards, at Schnorr Brothers, 309 Montgomery street, and branch stores, 233 Montgomery avenue.

Ladies' banking house.—Loans to any amount on collateral, for one year, or less time accordingly, at the lowest rate of interest, at Uncle Harrie's Collateral Bank, No. 15 Dupont street, below Geary, and No. 6 O'Farrell street. Private accounts for ladies and gentlemen from O'Farrell street.

In the case of the People vs. Oiler, the Supreme Court has decided that no error existed in the verdict, and the judgment and error are affirmed.

The person who was arrested some time since at the lower Courts of having possession of plates, etc., designed for his possession, is feeling silver coins current made use of in counties.

St. Paul's Church is undergoing repairs and no service will be held there on Sunday. The Sunday School will meet as usual at 10:15 A. M.

OKLAND ITEMS.

St. Paul's Church is undergoing repairs and no service will be held there on Sunday.

Mathias Wahl has petitioned for probate of the will of Mary Fales Wahl, late of this city. The estate is valued at \$1,950 and is bequeathed to the petitioner.

County Treasurer Webster states that he had no money in change of the State Treasurer and consequently he loses nothing by young January's embezzlement.

Thirty-two wild steers got loose in Oakland on Thursday night and kept the cowboys busy yesterday in rounding them up and fetching them to the stockyards. They are beef now. No particular damage beyond a few broken fences was caused.

Divorce suits have been commenced by Catharine McGill against Andrew W. McGill; by Lauretta A. Zimmerman against John Andrew Zimmerman; by Julia Kalkaner against Patrick Kalkaner; and by B. Van Valkenburgh against Mercedes Van Valkenburgh.

The First Hebrew congregation held its annual election on Wednesday evening and elected the following officers: President, J. M. Cohen; Vice-President, A. Jones; Secretary, F. Bernstein; Treasurer, Leon Hirschberg; Trustees, Max Greenwald, D. S. Hirschberg, M. H. Coates, J. Letzer, L. Lippman.

Deputy Auditor Morris is making out the bills against Santa Clara county for the shorthand reporters' jury and witness fees on the trial of Lloyd L. Major. They amount to \$3,225.10, of which the shorthand reporter calls for \$1,750. This bill does not include the charges for Majors' keeping at the County Jail, the bills for which are being sent to the county.

It is understood that the reduction in wages to which the employes of the Pacific Mail and Iron Company have agreed is to be 20 per cent. on the wages of all employes receiving more than \$1.50 per day. The company has undertaken to restore the present scale of wages should nails rise \$3 a keg. Present nails are worth \$2 45 a keg. Work will be resumed on Monday.

Mortuary Report.

For the week ending November 14th, the total deaths were 38. Male, 64; female, 29. Corroded week last year, 84.

Activities—Pacific Coast, 28; other States, 13; foreign countries, 25; unaccounted, 3.

Age—Caucasian, 87; Mongolian, 6.

Race—Under one year, 21; from one to two, 1; two to five, 8; five to ten, 1; ten to fifteen, 2; fifteen to twenty, 1; twenty to thirty, 8; thirty to forty, 12; forty to fifty, 15; fifty to sixty, 18; sixty to seventy, 7; seventy to eighty, 2; eighty to ninety, 2.

Wards—First, 1; Second, 7; Third, 1; Fourth, 7; Fifth, 0; Sixth, 1; Seventh, 0; Eighth, 2; Ninth, 6; Tenth, 19; Eleventh, 19; Twelfth, 7; deaths in public institutions, 18; casualties, 2; suicides, 1.

The principal causes of death were as follows: Brain disease, 4; heart disease, 6; inanition, 4; paralysis, 4; phthisis, 14; pneumonia, 8; preternatural birth, 6.

Classification—Zymotic diseases, 8; constitutional diseases, 15; local diseases, 49; developmental diseases, 14; violent deaths, 5; unascertained causes, 2.

The printers in Italy are largely engaged nowadays in depicting the scenes of the wars of independence. Pictures of Palestro, Custozza, Magenta and Solferino abound, but the execution is very feeble and the National Government has refused to buy them.

AMUSEMENTS.

GRAND OPERA HOUSE.—"Richard III" was presented last evening and drew a good audience, though not so large as the success of the performance merited. The character of the historical Cardinal of France has been presented so frequently in this city, and by so many leading and celebrated actors, that nearly every one that has become familiar with the piece has formed an opinion or selected a favorite style of school of acting. Any new dramatist who should attempt to open to criticism, more or less favorable in proportion to the firmness of the belief of the critical in the audience. In essaying this difficult role Mr. George C. Miln labored under many disadvantages, which appeared greater at the beginning than towards the end, but he was successfully surmounted as the play progressed and ultimately turned the tide of opinion strongly in his favor. The difficulty of distinctly hearing, either owing to the faulty acoustic properties of the large auditorium or to a lack of firmness of voice, was unpleasantly prominent at first, but was successfully overcome in the grand finale, the latent strength of the actor, so closely absorbed the attention of the audience that nearly every syllable was distinctly audible in the latter part of the presentation. That the efforts of the tragedian were highly appreciated by the audience was made manifest repeatedly by numerous and repeated recalls at the end of the last three acts. To many in the audience the piece presented innumerable delights, and even those disposed to cavil and criticisms at first could not but realize, as the curtain dropped on the triumph of the Cardinal and the overthrow of his enemies, that they had witnessed, taken all in all, a very superior presentation by an actor of great power and ability, all the more remarkable on account of departing from the rigid rules of more familiar presentations of the same role. The support, Mr. Miln was cleverly sustained, particularly in the "Hamlet" role, which appeared to much more advantage as Julia de Mortiera, the Cardinal's ward, than as Olympia. Miss Pryn improves on acquaintance, and will doubtless gain so rapidly in the esteem of the theatre-going public as to become a prime favorite before the engagement terminates. "Hamlet" will be presented at the matinee at 2 P. M. to-day, and "Macbeth" will be given this evening.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

AMUSEMENTS.

GRAND OPERA HOUSE.—"Richard III" was presented last evening and drew a good audience, though not so large as the success of the performance merited. The character of the historical Cardinal of France has been presented so frequently in this city, and by so many leading and celebrated actors, that nearly every one that has become familiar with the piece has formed an opinion or selected a favorite style of school of acting. Any new dramatist who should attempt to open to criticism, more or less favorable in proportion to the firmness of the belief of the critical in the audience. In essaying this difficult role Mr. George C. Miln labored under many disadvantages, which appeared greater at the beginning than towards the end, but he was successfully surmounted as the play progressed and ultimately turned the tide of opinion strongly in his favor. The difficulty of distinctly hearing, either owing to the faulty acoustic properties of the large auditorium or to a lack of firmness of voice, was unpleasantly prominent at first, but was successfully overcome in the grand finale, the latent strength of the actor, so closely absorbed the attention of the audience that nearly every syllable was distinctly audible in the latter part of the presentation. That the efforts of the tragedian were highly appreciated by the audience was made manifest repeatedly by numerous and repeated recalls at the end of the last three acts. To many in the audience the piece presented innumerable delights, and even those disposed to cavil and criticisms at first could not but realize, as the curtain dropped on the triumph of the Cardinal and the overthrow of his enemies, that they had witnessed, taken all in all, a very superior presentation by an actor of great power and ability, all the more remarkable on account of departing from the rigid rules of more familiar presentations of the same role. The support, Mr. Miln was cleverly sustained, particularly in the "Hamlet" role, which appeared to much more advantage as Julia de Mortiera, the Cardinal's ward, than as Olympia. Miss Pryn improves on acquaintance, and will doubtless gain so rapidly in the esteem of the theatre-going public as to become a prime favorite before the engagement terminates. "Hamlet" will be presented at the matinee at 2 P. M. to-day, and "Macbeth" will be given this evening.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

AMUSEMENTS.

GRAND OPERA HOUSE.—"Richard III" was presented last evening and drew a good audience, though not so large as the success of the performance merited. The character of the historical Cardinal of France has been presented so frequently in this city, and by so many leading and celebrated actors, that nearly every one that has become familiar with the piece has formed an opinion or selected a favorite style of school of acting. Any new dramatist who should attempt to open to criticism, more or less favorable in proportion to the firmness of the belief of the critical in the audience. In essaying this difficult role Mr. George C. Miln labored under many disadvantages, which appeared greater at the beginning than towards the end, but he was successfully surmounted as the play progressed and ultimately turned the tide of opinion strongly in his favor. The difficulty of distinctly hearing, either owing to the faulty acoustic properties of the large auditorium or to a lack of firmness of voice, was unpleasantly prominent at first, but was successfully overcome in the grand finale, the latent strength of the actor, so closely absorbed the attention of the audience that nearly every syllable was distinctly audible in the latter part of the presentation. That the efforts of the tragedian were highly appreciated by the audience was made manifest repeatedly by numerous and repeated recalls at the end of the last three acts. To many in the audience the piece presented innumerable delights, and even those disposed to cavil and criticisms at first could not but realize, as the curtain dropped on the triumph of the Cardinal and the overthrow of his enemies, that they had witnessed, taken all in all, a very superior presentation by an actor of great power and ability, all the more remarkable on account of departing from the rigid rules of more familiar presentations of the same role. The support, Mr. Miln was cleverly sustained, particularly in the "Hamlet" role, which appeared to much more advantage as Julia de Mortiera, the Cardinal's ward, than as Olympia. Miss Pryn improves on acquaintance, and will doubtless gain so rapidly in the esteem of the theatre-going public as to become a prime favorite before the engagement terminates. "Hamlet" will be presented at the matinee at 2 P. M. to-day, and "Macbeth" will be given this evening.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and company will produce "Macbeth"—"Prince Methusalem" will be sung at the Tivoli.

Afternoon performances will be given to-day at the Baldwin, Bush and Standard Theatres, with the respective bills of the evening as the attractions. At the Grand Opera House Mr. Miln will repeat "Hamlet." At Woodward's Gardens a grand variety performance will be given in the pavilion.

The list of entertainments for this evening includes "The Private Secretary" at the Baldwin—"Arrah-na-Pogue" is running very smoothly and profitably at the Bush.—The Minstrels have a good bill at the Standard.—George C. Miln and