

**SAN
GRAND**

**CARLO
OPERA
COMPANY**

*FORTUNE GALLO
IMPRESARIO*

AUDITORIUM

PORTLAND, OREGON

**MARCH 3rd to 6th
1926**

Entire Western Tour
Management of
**ELWYN CONCERT
BUREAU**

A. E. WELLINGTON
Publisher
N. W. Bank Bldg.

Meier & Frank Co.
Portland's Own
Store

Established 1857

First in Fashion
First in Value

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

The NEW
STUTZ
Vertical Eight
STUTZ
8

“More Than New—Revolutionary”

Now on Display at Our Special Showing All This Week

Six Models—90 H.P., 8-Cylinder Motor—Non-Adjustable Brakes

UNION MOTOR CAR COMPANY

J. W. ROGERS, President

EAsT 9082

CORNER GRAND AVENUE AND SALMON

Portland, Oregon

PORTLAND'S most delightful
rendevoux for Supper
and the discussion of the opera!

The Washington Street
Hazelwood

Our menus are unique and
particularly to be enjoyed because
they offer

Both Restaurant and Fountain Service

387 Washington Street, just above West Park

Atmosfera Artistica

Taglieri *Operatic
Tenor*

May VanDyke Hardwick
Accompanist

High Front Tone Placing
Nasal Resonance

Prominent among Mr. Taglieri's pupils are
ARTHUR JOHNSON MARK DANIELS
HALFRED YOUNG DR. STUART MCGUIRE

Before Selecting Your *Vocal Teacher* send for pamphlet
"*Choosing a Teacher*"—(Personal experiences)

Studio: 66 North 19th St., W-Car to Davis St.
Phone BRoadway 2952

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

The tone of
The Mason & Hamlin Piano
endures like that of a violin

This is due to the Mason & Hamlin system of construction, which is different from that employed in the manufacture of any other piano.

Embodying the MASON & HAMLIN TENSION RESONATOR which is reputed to be the greatest discovery in piano construction during the last sixty years, it is one of the features of the Mason & Hamlin piano by means of which extraordinary beauty and unequalled permanence of tone quality is obtained.

The AMPICO—the re-enacting mechanism supreme can now be had in the Mason & Hamlin and the famous Haines Bros. Pianos.

Priced from \$1085 to \$4800

Wiley B. Allen Co.

148 Fifth Street

near Morrison

Orthophonic Victrolas

Brunswick Panatropes

Accredited Teachers (Life Certificates)

Marie A. S. Soulé, *Mus. Bac.*

Institute of Gordon Soulé, Concert Pianist
NEW YORK CITY

(Exponents of Xaver Scharwenka, Berlin, Germany, Albert Ross Parsons, New York City, and other European and Eastern Institutes of higher musical standing.)

Have proven BY RESULTS their ability to make concert artists and successful teachers of earnest students.

Musical form, phrasing, rhythm, chord-voicing, proper use of pedals, applied harmony and theory, all systematically taught throughout the course.

If desired, lessons will be given at residences by associate instructors (at very reasonable rates).

Phone for Interview, BEacon 8937

COMING!

**IGNAZ
FRIEDMAN**

Pianist--Soloist

Last Concert This Season

**PORTLAND
SYMPHONY
ORCHESTRA**

Willem
van Hoogstraten
Conductor

Auditorium, March 8th

PRICES: 50c, 75c, \$1, \$1.50, \$2, \$2.50

Tickets Selling at

Business Office, Fourth Floor

Sherman-Clay Bldg. Open 9 to 5

Telephone, MAin 6645

**MUNICIPAL
AUDITORIUM**

MARCH 19th AND 20th

**Portland Light
Opera Association**

OFFERS

"KATINKA"

Rudolph Friml's Tuneful Opera
with

EVA OLIVOTTI

and a supporting cast of popular
Portland Vocalists

A CHORUS OF FIFTY

Special Ballet Features

Prices Evenings

Entire Lower Floor and Dress

Circle \$1.00. Entire Balcony 50c

Special Saturday Matinee

Entire House 50c

NO WAR TAX

Gillespie School of Expression

"Knowledge is power"—when it is USED. To cultivate the ability to observe closely, to think logically, to speak accurately, to act wisely, is to give power to knowledge. Investigate the Gillespie School.

Emma Wilson Gillespie, Principal
534 Morrison Street BEacon 7952

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

Season of Grand Opera

March 3rd, 4th, 5th and 6th, 1926

REPERTOIRE and CAST:

Wednesday Night, March 3d—AIDA

Saroya, Toniolo, De Biasi,
Salazar, Ghirardini

Thursday Special Matinee, March 4th—BUTTERFLY

De Santis, Schalker, Tomarchio,
Valle, De Biasi

Thursday Night, March 4th—CARMEN

Jaxon, Kargau, Tafuro,
Interrante, De Biasi

Friday Night, March 5th—LUCIA

Lucchesse, Falco, Tafuro,
Ghirardini, Cervi

Saturday Matinee, March 6th—HANSEL & GRETEL

(In English)

Schalker, Jaxon, Falco,
Interrante

Saturday Night, March 6th—IL TROVATORE

Jacobo, Toniolo, Salazar,
Valle, De Biasi

You may buy the beautiful records of these operas and many others at our Victor Record Department and you may also hear the world's finest and best music on the Ampico in the Chickering Piano at our Ampico Department.

Come in—Let us demonstrate.

G. F. Johnson Piano Co.

410 Morrison Street

Chickering
Ampico

Victrolas
Radio

Cheney
Pianos

Studebaker Standard Six Sedan

(Four Doors—Ample Power—Wool Trimmed)

\$1295

freight and war tax extra

***Studebaker's lowest-priced Sedan
— but all quality***

Under Studebaker's fair and liberal Budget Payment Plan, this sedan may be purchased out of monthly income for a small initial payment and at the lowest time-payment rates known to the automobile industry.

You cannot judge value by price.

Ask for a demonstration in a Studebaker Sedan.

JOHN·K·LEANDER·CO.

Studebaker Distributors

Broadway at Everett Street

THE THINGS YOU DO NOT SEE

Down under the surface—vital, but unseen—are the real secrets of pavement performance. And it is in those things that you will find the reason for the continual success of

WARRENITE-BITULITHIC PAVEMENT

Years of research and experiment have demonstrated the best materials to use. And down in the heart of every job those materials are at work, battling the worst traffic and most severe weather without weakness or wear. The unseen value is what makes the difference in what you get for your money.

WARREN CONSTRUCTION CO.

Portland, Oregon

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

Women's Imported Footwear Chaussures Calloin

Made in Paris

Three Exclusive Models to Choose From

For Men
Stacy-Adams
Dr. Reed's
Cushion Sole
and C. B. Slater

Knights

SHOES — HOSIERY
MORRISON NEAR BROADWAY

For Women
Ped-e-Mode
La Valle and
Mul-to-Maid

CALBREATH MUSIC STUDIO

860 BELMONT STREET — PHONE EAST 2914

Accredited Teachers

HELEN CALBREATH, B. M., Pianist, Pupil of Maurice Arnsen (Godowsky method), ALBERTO JONAS (Berlin, Germany), Edna Rawlinson-Sollitt and JOSEF LHEVINNE.

EVELENE CALBREATH, B. M. (Teaching in Portland Sept. 3 to Oct. 1; teaching in New York City Oct. 10 to June 10). Pupil of Hanna Mara (Berlin). Assistant Teacher to F. X. Arens, New York City. Pupil of WM. S. BRADY, New York City.

MYRTLE NOORLIN, piano assistant to Miss Helen Calbreath.

1926 SEASON of GRAND OPERA

Public Auditorium, Portland, Oregon

March 3rd, 4th, 5th and 6th, 1926

Matinees Thursday and Saturday

San Carlo Grand Opera Company

FORTUNE GALLO, General Director

COAST TOUR DIRECTION

ELWYN CONCERT BUREAU, PORTLAND

Program Published by A. E. WELLINGTON

Northwestern Bank Building

Telephone MAin 1280

CLARKE'S For All Social Occasions.
GREATEST VARIETY - FINEST QUALITY
Flowers
CLARKE BROS. FLORISTS
MORRISON STREET
BETWEEN FOURTH AND FIFTH

RED TOP CABS

BRDWAY
9100
LOW RATES

Mme. Leah Leaska

Soprano Soloist of Trinity Church

Pupil of MAESTRO SETTI, Metropolitan Opera Co.
New York City

Authority on Voice Production

VOCAL DIFFICULTIES CORRECTED

Specialist—Wide open throat, relaxation
and breath support

Concert and Operatic Coach

Repertoire in French, Italian, German
and English

Teaching in

Ye Music House

(EAST MORELAND EXCLUSIVELY)

Applications now being received
for

Spring and Fall Terms of 1926

Special Summer Classes for out of town students

Studio: 1428 East 35th Street [Ye Music House]
NEAR BYBEE

Sellwood 0244

A Service for Every Purpose ~~~~~

**We Turn This
into This**

PALACE FAMILY WASHING EAST 1030

BUY A RENEWED CADILLAC--COVEY MOTOR CAR CO.

FRIDAY EVENING, MARCH 5 at 8:15

LUCIA DI LAMMERMOOR

Opera in Four Acts by Donizetti

Cast of Characters

LUCIA	JOSEPHINE LUCCHESI
HENRY ASHTON	EMILIO GHIRARDINI
EDGAR OF RAVENSWOOD	FRANCO TAFURO
RAYMOND	NATALE CERVI
NORMAN	LUIGI DE CESARE
ALICE	PHILINE FALCO
LORD ARTHUR BUCKLAW	FRANCESCO CURCI

Conductor—CARLO PERONI

The Baldwin is the official piano of the San Carlo Opera.—Hyatt Music Co.

The Sign of the Rose Tea Shop

MAUDE REEVES BUSHNELL

Wood-Lark Building, Alder Street at West Park

We Cater Especially to Private Parties.

Rooms for Bridge Luncheons and Afternoon Teas

Quite the nicest place to meet and enjoy a dainty Luncheon or Dinner. A special feature of our service will be our Sunday Dinners, served from 5:00 to 7:30 P.M.

Luncheon 11:30 to 2:30 : Dinner 5:30 to 7:30 : Sunday Dinner 5 to 7:30

Take elevator to eighth floor Wood-Lark Building, Alder and West Park

Reservations by Phone, BEacon 7914

COMING—REX BEACH'S "AUCTION BLOCK"—COLUMBIA

Judging a City by Its Music

The splendid work of our Symphony Orchestra under Mr. van Hoogstraten's leadership has given our people a greater love for music. And now the Opera is here again and all lovers of good music are correspondingly happy.

The frequency and quality of music performances is a fairly trustworthy criterion by which to judge a people.

A small country town or one which is backward in matters of art and music very seldom has or can afford to have opera performances worth while.

This is one of the reasons why people put up with the inconveniences, the racket, the rush, the nerve-wrecking pace connected with city life, namely, that they can enjoy good music from time to time.

But in order to enjoy good music one should not be bothered with too many household chores, especially not with unpleasant ones. It is hard to imagine a man putting on evening dress with immaculate linen and then have to stoke the furnace before he leaves home. Even though he didn't get himself soiled, it wouldn't put him in the very best possible frame of mind to enjoy the opera. Compare this with the wonderful advantages enjoyed by Portland people in having a Gasco furnace with a thermostatic control regulate their heating so that neither the man nor the wife has to touch the bloomin' thing at all, at all.

Then again the lady in her prettiest gown should feel at ease and not fatigued in order to enjoy the sweet melodies and beautiful orchestrations of a performance. If she has been running down to the basement to heat some water for this or that, she is hardly in the best mood to enjoy music. A quiet nap might suit her better. But when a lady has the advantages of the new Gascontrol, which can be attached to any tankheater, and by simply pushing a button she can light her tankheater and it keeps a certain quantity of water hot all the time, then she can be in a frame of mind where music indeed has charms.

I might go on and illustrate about the Gas Company's wonderful Smoothtop, the electric washer or the Radiantfire, all of which save the woman of the house many a backache. But the curtain will soon rise and you may want to look at the rest of the program.

However, if you don't have the latest conveniences in Gas appliances, be sure and get in touch with the Gas Company and you may have some surprises coming to you; especially in Gas ranges, the latest of which embody every good feature of all other methods of cooking, without their shortcomings, and all are sold so as to be in reach of any pocketbook.

Mrs. Clifford Moore's Theory of Fundamental Music Training

A Normal Course for Teachers, including a manual of 260 pages, which contains in detail a two years' course of theoretical and technical material which may be used in class or private teaching.

Mrs. Moore will meet the demand by conducting teacher's classes this summer in several coast cities, beginning in Portland, Ore., June, 1926.

603-604 Maegly-Tichner Building, Portland, Oregon

Kranich and Bach Pianos
 Davenport-Treacy Pianos
 Gulbransen Pianos

THOMPSON & COMPANY
 With SEIBERLING-LUCAS MUSIC CO.
 151 Fourth Street

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

Synopsis of Scenes

- ACT I.—Scene 1—A Wood Scene.
 Scene 2—A Garden of Lucia's House.
 ACT II.—Scene 1—A Room in Ashton's House.
 Scene 2—Reception Room in Ashton's House.
 ACT III.—A Large Hall in Ashton's House.
 ACT IV.—A Cemetery.

De Pachmann plays only on the Baldwin, both in Europe and America—Hyatt Music Co.

MINNITTA MAGERS = Voice

Operatic Coach—French and Italian Diction—Auditions Free

Studio 212 Fine Arts Building

Phone BRoadway 2302

Personally selected Diamonds reflecting maximum
 of Quality and Value. ♦ ♦ ♦ Platinum mounting

720 SELLING
 BUILDING

G. CRAMER CO. ALDER at SIXTH
 UPSTAIRS

COMING—REX BEACH'S "AUCTION BLOCK"—COLUMBIA

MUSIC IS A NECESSITY

Victrola

OPERA of any kind: Whatever and whenever you desire: With any artist in the world: Rendering encores as you wish: Interspersed with any other music of your own choosing: If you own: A VICTROLA.

Sherman, Clay & Co.

Sixth and Morrison Streets

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

DINNER PARTIES at the Multnomah Hotel are now the vogue of entertaining. The exquisite Gold Room with its new maple dance floor—the delectable cuisine—the attentive service and Herman Kenin's Orchestra. Can you imagine a more delightful way to entertain?

Dancing from 6:30 to 12:00

A table d'hote dinner, \$1.50, is served from 5:30 to 8:30.

Cover charge after 9 o'clock, 75c.

Saturdays and Holidays, \$1.00.

Private dining rooms on the mezzanine floor will accommodate from 6 to 600.

Multnomah Hotel

BRoadway 4080

One of America's Great Hotels

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

PROGRAM—Continued

Story of the Opera

The story relates the love of Sir Edgar Ravenswood for the lovely Lucia, sister of Lord Ashton, whose political opposition to Sir Edgar was made the more bitter by the fact that he (Lord Ashton) was holder of the forfeited Ravenswood estates. Her brother, furthermore, desires Lucia to marry Lord Arthur Bucklaw, as such a union would be beneficial financially to Ashton. Lucia, however, prefers the poor Ravenswood, and declares her love for him.

While absent on a journey, Sir Edgar dispatches many a proof of his fidelity to Lucia; they are, however, intercepted by her brother. Lucia is still true to her love. Finally, Ashton forges a paper telling of the unfaithfulness of Ravenswood. Lucia, driven almost to madness, at length consents to become the bride of Bucklaw.

The marriage takes place, but amid the festivities of the guests, after the newly wedded pair retire, groans are heard proceeding from the nuptial chamber. Lord Bucklaw is discovered bleeding to death. The storm of remorse has proved too much for Lucia, who, in wild mania, brandishes the sword of her husband whom she has slain. Soon her senses return, but only as life departs. The terrible event precipitates her death, and awakes remorse in the heart of Lord Henry Ashton. Sir Edgar returns to take a last look upon her whom he loved, and finds that she has been faithful unto death.

Mrs. Coolidge is the third lady in the White House to choose the Baldwin—Hyatt Music Co.

Who's Your Engraver?

THIS is a really important question, because engraving is a measure of one's good taste. We are experts in die stamping of stationery and the engraving of cards, wedding and announcements. May we serve you?

The J. K. Gill Company

Booksellers Stationers Office Outfitters

Fifth and Stark Streets •

COMING—REX BEACH'S "AUCTION BLOCK"—COLUMBIA

Ahead of The Need

The history of the United States National points to its ever energetic policy of anticipating the requirements of its customers by constantly increasing its capacity.

A banking room occupying the length of a block; capital, surplus and undivided profits over \$5,000,000 and resources over \$60,000,000.

The
**United States
National Bank**
Broadway and Sixth, at Stark.

"One of the Northwest's Great Banks"

San Carlo Grand Opera

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

SATURDAY MATINEE, MARCH 6 AT 2:30

HANSEL AND GRETEL

A Fairy Opera in Three Acts by Englebert Humperdinck

Cast of Characters

GRETEL	PHILINE FALCO
HANSEL	BERNICE SCHALKER
FATHER	GIUSEPPE INTERRANTE
MOTHER	LORNA DOON JAXON
THE WITCH	FRANCES MOROSINI
THE DEW FAIRY	BEATRICE ALTIERI
THE SAND MAN	BEATRICE ALTIERI

Conductor—CARLO PERONI

Synopsis of Scenes

ACT I.—The Home of Hansel and Gretel.
ACT II.—The Woods Where the Children are Picking Berries.

Story of the Opera

The text of this opera is by Adelheid Wette. It is based on a Grimm fairy tale. It is in strong contrast with the gloomy, tragic plots of the majority of grand operas, its fresh, joyous simplicity and fairy-story charm relieving the somber tone of these tragic stories. It was first produced at Weimar, in 1893. Its first American production was at the Metropolitan Opera House in 1895. The "Babes in the Wood" furnish the motive and first suggested itself to the composer to amuse his sister's children. Afterward elaborated into a complete opera, it has become one of the most important and interesting of modern works.

The Chicago Civic Opera Company use the Baldwin as its official instrument.—Hyatt Music Co.

ORIENTAL RUGS

for every purse or purpose

We have one of the recognized outstanding collections in America in point of completeness and variety, popular types, choiceness and range of prices.

An informative service makes selection easy and satisfaction sure.

Ask us to send you a copy of "One Way to Better Homes."

Atiyeh Bros.
INC.

ALDER & TENTH

Portland's Oldest Specialty
Shop

Bartholomew's
Washington at Tenth

All the bright color tones of Spring are harmonized in the delightful interpretations of the mode now offered at our advance showing.

Individual creations suitable for every occasion, ranging from smart sports models to the most formal evening attire.

CADILLAC

Continues to Lead in
Price Class

New car registrations for Multnomah
County for January, 1926

CADILLAC 24

Packard	8
Franklin	5
Lincoln	3
Marmon	3

Covey Motor Car Co.

Cadillac Distributors

Twenty-first and Washington Sts.

Figures taken from Oregon Motor Register-Bulletin

Buescher Saxophones and Band Instruments

Used by Portland's Best Orchestras nearly exclusively
There is a REASON—BUESCHER QUALITY

Ludwig Drums Weyman Banjos
Micelli Violins
Victor and Brunswick Phonographs
Records?—of course! all of them
Sheet Music

If it pertains to music—WE HAVE IT

151 Fourth Street at Morrison

PORTLAND'S GREAT MUSIC STORE

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

PROGRAM—Continued

Two German peasant children, Hans and Gretchen, go into the woods to pick strawberries, and get lost. Frightened by the growing darkness, the children kneel to pray and are found by the Sandman fairy, who sings them to sleep, while angels and fairies watch over them. They are awakened by the Dewman and in their wanderings come to the gingerbread house of the witch, who bakes children into gingerbread and eats them. As they nibble at the gingerbread fence, the witch casts a spell over them and heats the oven to bake them. When she opens the oven door to see whether the oven is hot enough, Gretchen pushes her in and shuts the door. When the witch dies, the gingerbread children come to life and dance around the two children in joy. They finally are found by their parents and taken home.

The opera opens with a very beautiful prelude, which begins with the "Prayer of the Children" played softly, later swelling to full power. Then comes a passage picturing morning in the forest, on which pastoral scene breaks rudely the "Hocus pocus," or witches' dance. The prelude closes with a return of the prayer theme.

The first act begins in the house of Peter, Hansel making brooms and Gretel knitting. Gretel begins the old German folksong, "Susie, What's the News?" with its nonsense about the geese who are barefoot because they have no shoes. Hansel, more interested in his stomach than barefooted geese, wants something to eat and Gretel reproves him. Peter enters and finds the children gone after strawberries. In the aria, "The Old Witch," he frightens his wife by telling how the witch entices children to her honey-cake house and bakes them into gingerbread in her oven.

Act two shows the depths of the forest into which the children have wandered. Hansel picks berries while Gretel weaves garlands of flowers. As darkness comes and the children grow frightened, the Sandman appears and sings, "I Am the Sleep Fairy." The children sleep and angels are seen watching over them.

As the curtain rises on act three the children are seen still asleep in the forest. The Dawn fairy shakes dewdrops on them and they awake. The mist clears away and the witch's house appears. The children approach it. The witch comes out and casts the spell over them. She makes a good fire in the stove and rides wildly around the room on a broomstick singing the "Witch's Dance."

Choose your piano as Chaliapin does—the Baldwin.—Hyatt Music Co.

Jessie Elizabeth Elliott

Pianist and Teacher

MAin 7499

Maegley-Tichner Building

COMING—REX BEACH'S "AUCTION BLOCK"—COLUMBIA

COLUMBIA THEATRE

NOW PLAYING

The PICTURE THAT ROCKED NEW YORK

DESERVES
NOTHING BUT PRAISE
...EVENING WORLD

A WONDERFULLY
SINCERE PICTURE
...NEW YORK TIMES

A MARVELOUS
PICTURE
...PHOTOPLAY MAGAZINE

ITS APPEAL IS UNIVERSAL
... DAILY NEWS

ONE OF THE OUTSTANDING
PICTURES OF THE
YEAR...MORNING
TELEGRAPH

“His People”

WITH AN ALL STAR CAST INCLUDING
RUDOLPH SCHILDKRAUT, BLANCHE MENAFFEY,
GEORGE LEWIS, KATE PRICE, EDGAR KENNEDY

STORY BY ISADORE BERNSTEIN

AN EDWARD SLOMAN PRODUCTION

COLUMBIA ALL-ARTIST ORCHESTRA

HARRY LINDEN, *Director*

MME. LEAH LEASKA, *Dramatic Soprano*

“HIS PEOPLE” NOW PLAYING COLUMBIA THEATRE

BROADWAY 8000 *Brown & White Cab Co.*

Dorsey B. Smith, PRES. ❖ *Glen H. Southwick, MGR.*

Do you enjoy bucking the heavy and fast increasing traffic, and running around in circles looking for a place to park your car?

Call **BROADWAY 8000**

and have a modern **Brown & White Cab** carry you there

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

SATURDAY EVENING, MARCH 6, at 8:15

IL TROVATORE

Opera in Four Acts, by Giuseppe Verdi
Cast of Characters

LEONORA	CLARA JACOBO
INEZ	PHILINE FALCO
MANRICO	MANUEL SALAZAR
COUNT DI LUNA	MARIO VALLE
AZUCENA	RHEA TONIOLO
RUIZ	FRANCESCO CURCI
BERANDO	PIETRO DE BIASI

Soldiers, Citizens, etc.
Conductor—CARLO PERONI

The King of Jazz, Paul Whiteman, uses only the Baldwin.—Hyatt Music Co.

SUSIE MICHAEL

Pianist

"Pianist of utmost distinction"
—EMIL ENNA,
Portland News,
Feb. 12, 1926

304 SEIBERLING-
LUCAS BLDG.
WALnut 2970

MRS. FRED L. OLSON

The Teacher
Who Sings
and the
Singer Who
Teaches

Phone
Broadway
2501

Exponent of and
Recommended
By
Yeatman
Griffith

STUDIOS 207-8-9 FINE ARTS BUILDING

CARABANA CIGARS

St. Regis—2 for 25c

(Single Foil)

Ideals—10c each

(Single Foil)

Buddies—5c each

(5 in Foil for 25c)

10c and 2 for 25c

The new sizes of Carabana Cigars are fine.

MASON, EHRMAN & CO.

WHOLESALE DISTRIBUTORS

"The Nation's Finest Cigars"

HOLMAN TRANSFER CO.

ESTABLISHED 1864

DRAYAGE

DAILY DELIVERIES FROM ALL
RAILROADS AND DOCKS
U.S. GOV. BONDED

WAREHOUSEMEN

FRONT ST. AT ANKENY

Portland Junior Symphony Orchestra

Jacques Gersikovitch, *Conductor*

Gives its Second Concert of the Season, Monday Night,
March 22, at The Municipal Auditorium

The Royal Navy Band of Sweden

and Folke Anderson, Tenor of the Royal Opera, Stockholm

Will be Presented in Concert at

The Municipal Auditorium, Friday Night, April 23

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

COLE McELROY'S SPANISH BALLROOM

Open to the Public Every Night Except Sundays

DANCING

WITH

COLE McELROY'S DANCE BAND

BARGAIN NIGHT EVERY MONDAY

288 MAIN STREET
MAin 4292

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

PROGRAM—Continued

Synopsis of Scenes

- ACT I.—Scene 1—Interior of Castle.
Scene 2—Garden.
- ACT II.—Scene 1—A Ruined Castle
Scene 2—Exterior of Church.
- ACT III.—Scene 1—A Camp.
Scene 2—An Apartment.
- ACT IV.—Scene 1—Exterior of Prison.
Scene 2—Interior of Prison.

Story of the Opera

Count Di Luna had two sons. The younger was supposed to have been bewitched by a gypsy woman, who was therefor burned alive. Azucena, the latter's daughter, swore vengeance. She succeeded in kidnaping the younger son of the old Count, because of her mother's fate. With him she repaired to the stake at which her mother's ashes were still to be seen. By mistake Azucena threw her own babe into the flames instead of the stolen child. She fled to her tribe, bearing the boy with her. He grew to superb manhood, and was known as Manrico the Troubadour. In the meantime the Count had died. His older son succeeded to the title. The new Count was in love with Duchess Leonora.

ACT I—Manrico, disguised, has been crowned victor of a tourney by the Duchess Leonora. A love results, shared by both. One night the Count, while in the Royal Gardens, is surprised by the voice of the troubadour. Leonora, attracted by the song, has come from her palace. Mistaking the Count for his unknown brother, she hastens to him. Manrico has seen and is jealous. He and the Count duel. Manrico is not injured. He joins the army and leaves for the wars, is found on the battlefield by Azucena. She removes him to her mountain home and there restores him to health.

ACTS II and III—He learns that Duchess Leonora, believing him dead, is about to enter a convent. He sets out and overtakes Leonora just in time, conducting her to Castellar, which is at once besieged by Di Luna. The troubadour is preparing for his marriage when he suddenly learns that a gypsy (his supposed mother) is to be burned alive, having been taken by the enemy as a spy. Hastening to rescue her he is repulsed and taken prisoner. On the eve before the day set for the execution of mother and son, Leonora suddenly appears before Di Luna, offering her hand in marriage in exchange for the life of Manrico. The Count agrees.

ACT IV—Leonora is permitted to enter the prison to release Manrico. On her way, however, she takes poison. Manrico, who doubts Leonora, now sees her faithfulness. Di Luna enters, takes in the situation at a glance, and orders that Manrico be killed. During the execution the Count drags Azucena to the window that she may behold the fate of her son. She then exposes her secret, and cries, "Manrico is thy brother. Mother, thou art avenged."

Choose your piano as Bachaus does—the Baldwin, of course—Hyatt Music Co.

George Wilber Reed Tenor, Teacher and Coach
Tradition and Characterization Imparted

Residence Phone BEacon 5035

414 FINE ARTS BUILDING

Jessie Merriss

School of Dancing

Garfield 6770

BRoadway 7990

Fine Arts Building

Morrison St. at Tenth

COMING—REX BEACH'S "AUCTION BLOCK"—COLUMBIA

Are You Protected?

Consult

STANLEY G.

CHARLES S.

JEWETT & BARTON

INSURANCE

EXPERTS AND ENGINEERS

FIRE—MARINE—LIABILITY—SURETY BONDS

AUTOMOBILE—BURGLARY

206 LEWIS BUILDING

B Roadway 0757

For Health's Sake

EAT

Pure Ice Cream

Weatherly Ice Cream, Portland

Weatherly Ice Cream, Salem

Weatherly Ice Cream, Astoria

Hazelwood Ice Cream, Portland

Mt. Hood Ice Cream, Portland

White Clover Ice Cream, Portland

Maid O' Wauna Ice Cream, Vancouver,
Wash.

CHARLES GRAMM

Manager for Oregon

KANSAS CITY LIFE

One of America's Strongest Insurance Companies

Over **\$260,000,000** in force today

1301 Northwestern Bank Building
MAin 1252

COMING

Pythian Hall, Monday Evening, April 12th

Premier Symphonic Quintet

First Time West of Chicago

Directed by RUSSELL ELLIS BEALS

OF

BEALS' PIANO STUDIOS

510-511 Fine Arts Building

BUY A RENEWED CADILLAC—COVEY MOTOR CAR CO.

SAN CARLO GRAND OPERA COMPANY
FORTUNE GALLO, General Director

Aurelio Gallo	Manager
William H. Branch	Director of Publicity
Adolfo Caruso	Assistant Manager
Carlo Peroni	Musical Director
B. A. Altieri	Stage Manager
Francesco Liazza	Orchestra Manager
Silvio Palma	Librarian
Frank Whiten	Master Carpenter
H. Nicolai	Master of Properties
William Fink	Chief Electrician
Mme. Julia Lambert	Wardrobe Mistress

San Carlo Artists Travel on U. S. Lines

Baldwin Piano used exclusively by the San Carlo Grand Opera Company

Sembrich, Muratore, Bari, Johnson, Raisa, Rimini, Easten, Pavlowa—use the Baldwin.
—Hyatt Music Co.

MONEY TO LOAN

ON

**AUTOMOBILES AND CHATTLES
MORTGAGES AND CONTRACTS
BOUGHT OR RE-FINANCED**

PROMPT SERVICE

FAIR TREATMENT

OREGON BOND & MORTGAGE CO.

207 SELLING BUILDING

SIXTH AND ALDER STS.

COMING—REX BEACH'S "AUCTION BLOCK"—COLUMBIA

Ellison-White Conservatory

DAVID CAMPBELL, *Director*

**Portland's Outstanding School
of
Music—Stage Craft—Speech Art**

**Voice Department
H. GOODELL BOUCHER**

**Two years associated with Salator Cottone
Milan, Italy**

**Tone Production—Songs—Oratorio—Opera
Coach—Repertoire**

FOR APPOINTMENT CALL REGISTRAR

East Tenth Street North at Weidler

East 1626

James, Kerns & Abbott Company

*Printers Bookbinders
Lithographers*

Ninth and Flanders Streets, Portland, Oregon

New England Mutual Life Insurance Co.

"One of America's Oldest Institutions"

MECKLEM & PARKER

GENERAL AGENTS

Northwestern Bank Building

Paid Adv. by Crossley for Senator
Campaign Committee

REGISTER, VOTE AND WORK
for

JAMES J. CROSSLEY

REPUBLICAN CANDIDATE

FOR

UNITED STATES SENATOR

at Primary Election, May 21, 1926

1. Qualified by experience with four years as Superintendent of public schools, nine years as State Senator and six years as United States Attorney.
2. He served with 3rd Oregon Infantry on Mexican Border and twenty-nine months in the World War, of which eighteen months were spent overseas with front line divisions.
3. Stands on the National Republican Platform. Will work zealously for development of Oregon and Oregon ports.

RASMUSSEN & CO.

PAINTS, OILS, VARNISHES
DOORS, GLASS, ETC.

LET US FURNISH ESTIMATES

SECOND and TAYLOR STREETS

MAin 1771

ENTERPRISE SLIDE COMPANY

Manufacturers of

MOTION PICTURE SLIDES

Road Shows, Political and Advertising Slides a specialty. Our service consists of placing slides with movie houses, and guaranteeing screen service. Our rates are reasonable. The MOTION PICTURE SCREEN IS LOUD SPEAKER. TRY IT!

ENTERPRISE SLIDE COMPANY

511 Merchants Trust Building

Phone BRoadway 7353

"HIS PEOPLE" NOW PLAYING COLUMBIA THEATRE

THREE SUPREME EVENTS

Elwyn Artist Series

Season 1925-26

Municipal Auditorium

JOHN POWELL

April 5th

Composer - Pianist

"Mr. Powell is today among the most interesting musicians in America — certainly among the most searching of her native composers."—The New York Sun.

ROLAND HAYES

April 7th

Sensational Colored Tenor

"The audience always listens breathless, with that utter silence which is the rarest of phenomena in the concert hall. Yet some people think that there will be a second Roland Hayes, that he is merely a negro with a good voice exceptionally well coached. 'Having ears, they hear not'."—Penfield Roberts, Boston Globe, Jan. 4, 1926.

EDWARD JOHNSON

and **JOAN RUTH** **April 26th**

Famous tenor of the Metropolitan and the young soprano, also of the Metropolitan, who is declared "the new star in the firmament" will present scenes from three of the operas which have made Edward Johnson famous the world over. Special scenery, beautiful costumes and unusual lighting effects combine to make this the greatest attraction on the concert stage.

Management

ELWYN CONCERT BUREAU

1007 Broadway Building

Phone MAin 5991

\$16,000,000 In 4 Years

The continued progress and expansion of this company and the 50-odd communities it serves, go hand in hand. That we are doing our part toward building up a greater Portland and a greater Oregon is demonstrated by the fact that our expansion program for the past four years has averaged \$4,000,000 a year.

This tremendous outlay has been necessary to meet the constantly growing demands made upon our facilities by the communities in which we operate.

You can become a profit-sharing partner in this Company—Oregon's Greatest Public Utility—by purchasing a few shares of our 7.2% First Preferred Stock.

We suggest that you look into this exceptional investment opportunity—right now—today.

Investment Department *820 Electric Building*

Or at our division offices:

237 Liberty St.,
Salem, Oregon

Main Street,
Oregon City

Main Street,
Vancouver, Wash.

Portland Electric Power Co.

A strong progressive
bank that renders
service of the highest
type to its more than
33,000 depositors

The Northwestern

MORRISON STREET
SIXTH TO BROADWAY

National Bank

IN THE VERY HEART
OF PORTLAND

CHOOSE YOUR PIANO AS THE ARTISTS DO

Baldwin

is the official piano for the
artists of the

SAN CARLO OPERA

for its enduring purity and
resonance, for its perfect
concord of tone and action.
The Baldwin is the choice
of exacting musicians the
world over—on the concert
stage and for the home.

In any Baldwin you will
find a new revelation of
your musical dreams.

HYATT MUSIC Co.

368 Morrison Street