

PATTERSON CLUB COURSE.

LAST NIGHT BUT ONE.

ENGAGEMENT OF THE

IMPERIAL QUARTET

OF BOSTON.

Town Hall, Thursday, Feb. 2

BEGINS AT 7.45 P.M.

ADMISSION, 25 CENTS.

RESERVED SEATS, 35 CENTS.

PROGRAM.

QUARTETTE. Overture, "Nebucodonezor" Verdi

THREE MANDOLINS AND GUITAR.

GUITAR SOLO. "International Fantasie" Arr. Vreeland

MR. WALTER VREELAND.

BANJO SOLO. "Old Black Joe," Variations Latshaw

MR. WM. A. COLE.

MANDOLIN SOLO. Selection from "Norma" Arr. Carciotto

SIG. CARLO CARCIOTTO.

HUMOROUS SONG. Banjo Accompaniment Selected

MR. P. H. FOLEY.

QUARTETTE. "The Darkies' Carnival" Arr. Vreeland

BANJORINE, BANJOS AND GUITAR.

SYNOPSIS: Falls asleep; dreams of frolic; distant clock strikes four; cock crows; watch dog barks; awakes and dances on sanded floor; steam-boat heard on river; bell; whistle; darkies load boat; hold high carnival on levee.

XYLOPHONE SOLO. "Sylvan Polka" Muller

MR. WALTER VREELAND.

TRICK BANJO PLAYING. Arr. Cole

MESSRS. COLE AND FOLEY.

QUARTETTE. { a "Tittil's Serenade" Arr. Vreeland
 { b L'Aurora Waltz Arr. Leon

THREE MANDOLINS AND GUITAR.

BANJORINE SOLO. "Crusaders" Galop Glynn

MR. P. H. FOLEY.

VIOLIN TRICK SOLO.

SIG. CARLO CARCIOTTO.

QUARTETTE. "Imperial Grand March" Cole

BANJORINE, BANJOS AND GUITAR.

THE
IMPERIAL QUARTET
OF BOSTON

after eleven years of successful entertaining have been engaged to appear before a Provincetown audience.

They have been everywhere received with rapturous applause and their sweet music has captivated large audiences from Maine to Mexico.

The press in every state of the Union has given them the most flattering notices and we look upon their coming as a rare musical treat.

On THURSDAY, Feb. 16,

COL. L. F. COPELAND OF NEW YORK

will deliver his celebrated lecture

"SNOBS AND SNOBBERY."

Col. Copeland is said to be the superior of Col. Sanford, and those who were so delighted with the latter will enjoy an additional pleasure in this concluding lecture.

Season tickets, last two nights,

General admission,	40 cents.
Admission with reserved seat,	50 & 65 cents.

MPM0116