

A vibrant, stylized illustration of the Golden Gate Bridge in San Francisco. The bridge's towers and suspension cables are rendered in a bright, saturated red. The background features a hazy, yellowish sky and distant hills. In the foreground, there are green waves and a cluster of red and white flowers. The overall style is reminiscent of early 20th-century graphic design.

Official Program

GOLDEN GATE BRIDGE
FIESTA

S A N F R A N C I S C O
M A Y 27 - - - - J U N E 2
1937

25¢

IRVING
SIMPSON

IT'S GOT
 "TODAY" WRITTEN ALL OVER IT!

From the collection of the

z n m
 o Prelinger
 v Library
 t p

San Francisco, California
 2008

**THE QUALITY CAR IN
 THE LOW-PRICE FIELD!**

V-8 engines—smooth, quiet and responsive

•
 Greatest operating economy in Ford history

•
 Quick-stopping, Easy-Action Safety Brakes

•
 Safety of all-steel-on-steel body construction

•
 Bodies insulated against noise, heat and cold

•
 Outside luggage compartments on all sedans

•
\$25 A MONTH . . . after usual down payment, buys any model 1937 Ford V-8 car through the Authorized Ford Finance Plans of Universal Credit Company.

YOU'RE invited to see and drive America's *most modern* low-price car.

To look over clean new beauty of a kind you'll be seeing more and more.

To learn at first hand how much modern V-8 power does for you. Smooth, quick-responding, *quiet* power.

To meet a brilliant set of brakes—fast and powerful in their stops, soft and easy to your toe.

To get the "feel" of a Ford's

effortless handling—of road-ability that has won a fame all its own.

To sit back in a Center-Poise ride—relaxed in roomy comfort—cradled gently between the axles.

Come and get acquainted with a car that's modern in looks and modern in action. A car that's fun to drive and wise to buy. The car that's rightly being called the *quality* car in the low-price field!
SEE YOUR FORD DEALER TODAY

FORD V-8 THE BRILLIANT "85"
 THE THRIFTY "60"

Official Souvenir Program

GOLDEN GATE BRIDGE FIESTA

Celebrating the Opening of the World's Longest Single Span

SAN FRANCISCO, CALIFORNIA

MAY 27 to JUNE 2 1937

Sponsored By

GOLDEN GATE BRIDGE AND HIGHWAY DISTRICT
REDWOOD EMPIRE ASSOCIATION
AND THE CITY AND COUNTY OF SAN FRANCISCO

Citizens' Committee

Mayor Angelo J. Rossi
Honorary Chairman

Eric Cullenward
General Manager

Hon. Arthur M. Brown, Jr.
General Chairman

James Adam
Publicity Director

Greetings:

With eager expectation, San Franciscans and the citizens of the Redwood Empire have looked forward to this day when the mighty Golden Gate Bridge would be opened to the traffic of the world. And now that this glorious enterprise is completed, rejoicing is in every heart.

To you who have come from afar, we offer hospitality beyond measure. May the Bridge be a bond, uniting us ever in the bonds of brotherhood.

To you in these Western States, particularly those who live in the glorious realms of the Redwood Empire, and who joined us in financing this incomparable structure, we share this hour of high satisfaction in the accomplishment.

The Golden Gate Bridge Fiesta is a civic celebration in which you all are a part. We are all one, in spirit and in fact, in helping to make the occasion memorable.

The curtain rises. The pageant unrolls. Voices are lifted in song.

Let us lift up our hearts in thanksgiving. Let us give honor to whom honor is due; to those who conceived this mighty project and to those who made its building possible; to the engineers who designed it and the directors and management that built it.

Let us pay tribute to the men whose hands actually constructed it.

Let us remember, in deep sorrow, those whose lives were sacrificed in the course of its construction.

We present a Fiesta we trust will prove worthy of the Bridge it glorifies. We have done our best and now submit the finished work for your approval.

Let us rejoice and be glad!

A handwritten signature in cursive script, reading "Angelo J. Rossi". The signature is written in dark ink and is positioned above the printed name.

Mayor of San Francisco.

HON. ANGELO J. ROSSI

Mayor of San Francisco

Honorary Chairman, Golden Gate Bridge Fiesta

Greetings to Our Fiesta Guests

Once more San Francisco lays claim to the admiration of the world.

Across its Golden Gate stretches the bridge of steel so long deemed impossible.

We have labored for months to make the Golden Gate Bridge Fiesta unique among great community festivals. And it is unique in the truest sense of the word.

Here are gathered citizens of all the Western slope of this continent, citizens of Canada and Mexico and of great American States, and, above all, of our own beloved California, from the farthest reaches of its justly famed Redwood Empire to its remotest Southland.

America's spectacular city welcomes you to marvel at its equally spectacular Bridge and to throw care to the winds that waft in through the Golden Gate while you revel in this most fascinating of all Fiestas.

Now we are in the midst of a celebration of joy, triumph, and thanksgiving for the creation and completion of the miracle on which you gaze in wonder today.

San Francisco is yours. You are welcome. And if you absorb a little of the spirit of what San Francisco has been, what it is, and, God willing, what it will become, it is our hope you will feel repaid for your coming.

General Chairman
Golden Gate Bridge Fiesta
Citizens' Committee

ARTHUR M. BROWN, JR.

General Chairman Golden Gate Bridge Fiesta Citizens' Committee

Golden Gate Bridge and Highway District
OFFICERS AND DIRECTORS

WARREN SHANNON
San Francisco
Director

WILLIAM P. FILMER
San Francisco
Director and President of Board

RICHARD J. WELCH
San Francisco
Director

HUGO D. NEWHOUSE
San Francisco
Director

THOMAS MAXWELL
Napa, Napa County
Director

A. R. O'BRIEN
Ukiah, Mendocino County
Director

HARRY LUTGENS
San Rafael, Marin County
Director

Golden Gate Bridge and Highway District

OFFICERS AND DIRECTORS

FRANK P. DOYLE
Santa Rosa, Sonoma County
Director

ROBERT H. TRUMBULL
Novato, Marin County
Director and Vice-President
of Board

JOHN P. McLAUGHLIN
San Francisco
Director

J. A. McMINN
Healdsburg, Sonoma County
Director

HENRY WESTBROOK, JR.
Smith River, Del Norte County
Director

W. D. HADELOR
San Francisco
Director

ARTHUR M. BROWN, JR.
San Francisco
Director

Golden Gate Bridge and Highway District

STAFF AND FORMER DIRECTORS

W. W. FELT, Jr.
San Francisco
Secretary

GEORGE H. HARLAN
Sausalito
Attorney

ROY S. WEST
San Francisco
Auditor

GEORGE T. CAMERON
San Francisco
Former Director

WILLIAM P. STANTON
San Francisco
Former Director

JAMES REED
San Francisco
General Manager

FRANCIS V. KEESLING
San Francisco
Former Director

MILTON M. McVAY
Crescent City, Del Norte County
Former Director

JOHN RUCKSTELL
San Francisco
First Auditor
(Deceased)

ALAN MacDONALD
San Francisco
First General Manager
(Deceased)

CARL HENRY
San Francisco
Former Director
(Deceased)

The Golden Gate Bridge Is Opened

By J. LAWRENCE TOOLE

BYRON tells us that "History with all its volumes bath but a single page."

On that page can now be written a new and shining sentence, to endure forever in annals of the world's achievements and genius—The Golden Gate Bridge was opened.

The biggest task that ever challenged the genius, courage and will of man has been accomplished. After nearly a century of dreaming, decades of talk, and five years of heroic labor, the Bridge stands here, the noblest structure of steel upon this planet.

* * * *

TO every stranger who sees it for the first time the wonder of its size, of its beauty and its grace will be an imperishable memory. They will be told its story and amazed.

Generation after generation the story and enchantment of the Golden Gate Bridge will be handed on by all who come under its spell.

Custom will not stale, nor time wither the birth of this wonder structure today stretching across the mile-wide expanse of ocean water where San Francisco's dramatic history began, the Golden Gate. The Golden Gate!

Its glittering bars are the breakers high.

Its hinges are hills of granite,

Its bolts are the winds, its arch the sky.

Its corner-stone a planet.

Now, this day and forever, far above those high breakers there stretches between granite hills, under the arch of the sky, the mightiest single span bridge ever built, final accomplishment of an engineering achievement without equal or comparison.

* * * *

DEEP into Time goes back the dream of a bridge across the Golden Gate.

Old, old Indian legends tell of a day when inland valleys and all of San Francisco Bay was a great lake and how, by prayer and supplication a miracle was performed and a great gap cleft between the lake and sea, that gap which is the Golden Gate. More or less, geologists agree that this happened although their theory of its happening does not agree with Indian legend.

Somehow, some time, it happened, and through the ages that gap has been. Through it from time immemorable the Pacific Ocean has poured into the bay that was once a lake.

Through it just 160 years ago a Spanish navigator,

Ayala, steered the first ship ever to anchor in the Bay. Since then, led in the beginning by adventurous sailors bent on conquest, Spanish, Russian, English, ships and commerce of all the world have sailed and steamed through the Golden Gate in unceasing and ever increasing number, until today the Golden Gate Bridge looks upon one of the greatest commercial ports in the world.

* * * *

AYALA'S little ship "San Carlos" had found a bay empty, save for a few low-hewn craft, but a harbor of undreamed of magnitude and beauty, the harbor navigators had sought on this edge of the Pacific for 200 years before his discovery, and that the greatest navigator of all, Drake, had missed somehow by a few ship lengths.

A year after Ayala's coming the Spanish soldier Anza arrived at the Golden Gate and planted a cross and the flag of Spain near the point now known as Old Fort Point—San Francisco terminal of the Golden Gate Bridge.

There a tiny Spanish settlement started and grew. This settlement, springing up around the adobe church of the Mission Dolores and the adobe Spanish officers' clubhouse of the Presidio, was not the beginning of San Francisco.

Down near the Bay the little settlement of Yerba Buena had been started. In 1847 the name of Yerba Buena was changed to San Francisco, a year after the American flag had been raised in this city and at Monterey.

At that time the total population of San Francisco was 470 and that it remained until 1849 and the discovery of gold. In that single year of 1849, 700 ships sailed through the Golden Gate and San Francisco expanded to a city of more than 40,000.

* * * *

FROM those days, when daring adventurers flocked by untrodden land and sea trails to San Francisco Bay the dream of a Bridge across the Golden Gate persisted. Pioneers viewed the stretch of turbulent water that barred progress dry-shod to the north and longed for a bridge. Their dream grew, to die under the frowns of generations that declared it impossible, grew again as other generations grew, and died again. Always it came to life. And now at last it is realized. The realization of San Francisco's dream is before your eyes.

* * * *

ELSEWHERE in these pages is told the long story of the actual realization of that dream, of this welding of the great Redwood Empire of California

(Continued on Page 27-A)

*Greetings to the
Golden Gate Bridge and Highway District
from The Builders of the Bridge*

BETHLEHEM STEEL CORPORATION

Structural Steel Furnished and Erected

JOHN A. ROEBLING & SONS CO. OF CALIFORNIA

Manufacturing, Furnishing and Erection of Cables

PACIFIC BRIDGE COMPANY

Main Piers and Bridge Deck

BARRETT & HILP

Anchorage, Cable Housing, Pylons, Toll Plaza and Bridge Deck

EATON & SMITH

Presidio Approach Roads and Viaducts

POMEROY, Inc., & RAYMOND CONCRETE PILE CO.

Steel, Approach Spans

ALTA ELECTRIC AND MECHANICAL COMPANY

Electrical Work

The Fiesta Is Here!!

IT WAS the great, jovial President Taft who coined that famous dictum: San Francisco knows how:

This Golden Gate Bridge Fiesta is new proof of the truth of that saying.

Fiesta minded from the days when that little huddle of shacks known as Yerba Buena was the nucleus of what became proud San Francisco, there runs through this city's history a golden thread strung with jewels of festivals.

In the beginning, the color, animation and congenial gaiety of Spanish don and senorita permeated San Francisco's Fiestas.

Somewhat later, the boisterous, lusty ardor of adventurers lured to the Golden Gate by a golden dream, sharpened the growing city's outbursts of gaiety.

And then, as San Francisco grew to maturity and its pulse steadied down to a rhythmic beat, its ardor for festivity slackened, but did not die.

The colorfully dramatic, and sometimes sombre and tragic, procession of its workaday life since this century began has been broken again and again by celebrations and festivals that no one old enough to remember can forget.

★ ★ ★ ★

Where, and from what, San Francisco derived its deathless love of gaiety and good cheer and the high courage and spirit that has borne it triumphantly through disaster and depression, it would be hard to say.

The city itself is a pageant of spectacular beauty which fills the eye and lifts the soul to gladness.

Indifferent to fate, Bret Harte decried it, and hard to leave, Stevenson found it.

Indifferent to fate it may be, but not indifferent to laughter and joy nor to festival that bubbles with life and gaiety.

All its life it has been a place of pageants and fiestas. Always it has delighted to trick itself out in gay raiment and give itself up to jubilation.

★ ★ ★ ★

Its founding 160 years ago was made a festival, a festival procession of buck-skinned soldiers, bright-shawled Indian women and Franciscan padres bearing banners and holy pictures. A gay cavalcade and its first.

Later in that same year another festival and the first public banquet, they called it a feast of thanksgiving, marked the completion of the Presidio, some of which still stands out there, guarded maybe by the ghosts of padres and conquistadors.

A little later that same dead year the completion of the first Mission Dolores was made occasion for fiesta.

And of this there remains the words of the first festival reporter, Father Palou: "A procession was formed (after the Mass) in which Our Seraphic

Father San Francisco, patron of the port, was carried. The function was celebrated with Salvos of muskets...and swivel guns (from the bark San Carlos) and with rockets."

Translate rockets into fireworks, As it was in the oldest day so it is still with the San Francisco of 1937 in festival mood; brilliant processions, cavalcades, fireworks, a people exuberantly happy, costumed and gay.

★ ★ ★ ★

Time marched on in San Francisco, studded with festival and celebration until the first American house builder, Jacob R. Leese, caught the town's fiesta spirit and gave a party.

It was a house-warming and all the town of Yerba Buena was invited. And every one living here at that time attended, soldiers and padres, Dons and Donnas, gamblers, horse thieves.

For two whole days they danced and drank and most of a third day they gathered on Rincon Hill to eat barbecued ox and venison.

That was in 1835, ten years before the Stars and Stripes was hoisted in Portsmouth Square and San Francisco's festival began to be less Castilian.

Stream-lined have San Francisco's great festivals been in recent years, stirring the world's admiration, scarcely less than the city's brave and gallant recovery from the devastating havoc of the fire of 1906.

Its still remembered Portola festival, its glad celebration of the return of its sons from war, the marvel days and nights of its Exposition, its brilliant celebration of California's Diamond Jubilee and many another civic outpouring of joy have risen in a smooth crescendo to this great climax, the Golden Gate Bridge Fiesta.

Months ago San Francisco learned that this Bridge, greatest of all suspension spans, most spectacular in the world, flung across the world's most spectacular strait, would be finished in May.

It was sensed that its completion and opening called for a celebration unparalleled in even San Francisco's history. This, a Citizens' Committee appointed by Mayor Angelo J. Rossi, undertook.

★ ★ ★ ★

Typical and characteristic was the construction of the Golden Gate Bridge, started and carried through while the entire nation was bowed by the worst depression in its history.

Typical and characteristic of San Francisco too is this Fiesta of celebration conceived with a daring almost audacious and carried through with utmost spirit, energy and loyalty.

San Francisco gave its word to the world the Golden Gate Bridge Fiesta would be the greatest and most colorful community celebration ever held in the West. It has, as always, kept its word.

The Engineering Staff

JOSEPH B. STRAUSS
Chief Engineer

CLIFFORD E. PAINE
Principal Assistant Engineer

RUSSELL CONE
Resident Engineer

Below, center—O. H. Ammann, New York, consulting engineer; Prof. Charles Derleth, Jr., Berkeley, consulting engineer; Andrew C. Lawson, Berkeley, consulting geologist; Leon S. Moisseiff, New York, consulting engineer.

The Man Who Built the Bridge

POET, dreamer, philosopher, a man like Lincoln endowed with a keen sense and confidence in Divine Providence, an equal of Joyce Kilmer in love and worship of trees and nature, and, like Napoleon, permeated with consciousness that no obstacle is insurmountable. . . .

Such a man, in a nutshell of type, is Joseph B. Strauss, bridge builder extraordinary, creator and designer of the Golden Gate Bridge.

A little man, almost a wisp of a man physically, but a giant mentally, is Chief Bridge Engineer Strauss. Now deep in his sixties his once dark and abundant hair has thinned and taken a lighter shade.

Keen as they always were are his piercing and steady gray eyes, low and controlled and incisive as it has been since his youth is his voice, raised only when impelled by conviction.

A pleasant little man, approachable as a child, loyal, with almost an Irish loyalty, to his job and to his friends.

Many poems he has written in ink and heard small circles applaud. Now here at the Golden Gate he has written his greatest poem, a poem of incredible beauty etched in imperishable steel upon the sky, a poem which no small circle but all the world admires and applauds.

More space than this page allows would be needed to outline the life story and achievements of this master engineer and all the honors that have been showered upon him.

★ ★ ★ ★

Born in Cincinnati he graduated from the University of Cincinnati in 1893. Later that university conferred on him the Degree of Doctor of Science. In 1894 he organized and became president of the Strauss Engineering Corporation.

Since that time he has been in charge of design and construction of bridges all over the world. To his credit stand more than four hundred great steel bridges.

He designed the Republican Bridge at Petrograd, formerly St. Petersburg, Russia; the Longview, Wash., bridge across the Columbia River; the beautiful bascule span of the famous Arlington Memorial Bridge at Washington, D. C., and many others of note.

As Consulting Engineer to Port of New York Authority he shares credit for the Hudson River bridge and the Bayonne Arch at Bayonne, New Jersey.

He is a member of many important societies of engineers in the United States and is consulting engineer for half a dozen foreign Governments stretched around the globe from the Republic of Panama to Egypt.

For more than twenty years the vision of a bridge across the Golden Gate has lived and grown in the thoughts of Poet-Engineer Strauss. He has lived with it, eaten with it, slept with it and dreamed of it.

He saturated himself in the beauty of the Golden Gate and the majesty of the Redwood trees.

All that before the city of San Francisco in 1917, asked him to tackle the problem of bridging the Gate, a problem generations of San Franciscans had regarded as insoluble and impossible.

★ ★ ★ ★

To the Heaven given brain and imagination of this great engineer no bridge job, however difficult, was impossible; no task a gifted brain and imagination tackled insurmountable.

In that spirit, bulwarked by vast learning and experience, this quiet, unobtrusive wisp of a man, Joseph B. Strauss, tackled his biggest job.

And what a job it was that was put in his hands. To bridge a mile wide cleft in coast through which the Pacific Ocean poured into the Bay of San Francisco in a turbulent ebb and flow of deep water.

It just couldn't be done, he was warned. Jeremiahs of every class and kind and sort wailed. It can be done and it will be done, replied Indomitable Strauss.

And it has been done. Through nearly five years of actual building, slowed and delayed often by elements no human can control, the work went on bit by bit until today the poet-engineer with the small voice can look at it and say to San Francisco and the world: Here is the bridge you thought impossible.

★ ★ ★ ★

In his office high up at 111 Sutter Street his best loved poem, "The Redwood Trees," hangs.

But greatest of his poems is the Golden Gate Bridge which he hands over, complete and glorious, to the public this week, to find its niche awaiting in history.

Sharing with Chief Engineer Strauss the glory of achievement of the longest and highest single suspension bridge ever built by man, is a group of engineers regarded as among the most brilliant in the United States.

Principal assistant to the chief engineer was Clifford E. Paine, a graduate of the University of Michigan and an engineer of national reputation. Resident engineer during construction was young and smiling Russell Cone who nicks up the Golden Gate Bridge as the third of the world's big suspension bridges on his record.

Consulting Engineers on the staff were O. H. Ammann of New York, who learned his engineering in Switzerland, is present chief engineer for Port of New York Authority and internationally famous as a bridge builder; Leon S. Moisseiff, graduate of Columbia University and engineer of design for New York; Charles Derleth, dean of the College of Engineering at the University of California and Andrew C. Lawson, formerly professor of geology at the University of California.

The SKY CHIEF . . . tops in Skysleeper Luxury

TWA spent an extra \$10,000 per plane to provide extra luxury and comfort with Seats costing \$500 each.

MOST POWERFUL

Highest powered land planes - 1220 Horsepower Wright Cyclone Motors - fly the fastest coast to coast schedules with 45% reserve power.

and NOW EVEN FASTER

15:10 Hours . . . Overnight . . . 2 Stops . . . Over the shortest, most scenic route coast to coast. Daylight flights show you both Boulder Dam and Grand Canyon.

For Information and Reservations

Call TWA-310 Geary St., St. Francis Hotel Bldg., Phone EXbrook 3701

SHORTEST ROUTE - COAST TO COAST

The Bridge of Ages

By GEORGE STERLING

Editor's Note—The following prophetic poetical essay was written by George Sterling, famed San Francisco poet, in 1925, when the Golden Gate Bridge was still "a dream." Now, 12 years later, the "dream" is a reality.

How little did Portola dream, gazing down from the San Matean hills, of the long constellations of light that should girdle, nightly, the Bay below!

How little did our own Argonauts, come hither to drain California of its gold and then return to what they fondly called "God's country," dream of the empire they were to found and of the royal city that was to be its standard-bearer!

Let us not regard ourselves as greatly their superiors in vision, for we ourselves have but faintly conceived, since in the main they are inconceivable, the strength and splendor that await our California beyond the distant horizon of Time.

We, too, are only at the beginnings of the glory to be.

But whatever the beauty and opulence that the ages have in store for those who follow in our footsteps, one thing at least is to be our changeless memorial, the criterion by which our inherited vitality and acquired artistry are to be judged in the councils of the Future.

One testimonial is to stand unaltered in its magnificence, to bear witness to what manner of men were those who could dream with their souls and shape with their hands earth's most colossal fabrication.

From the first cave-man who, uneasily, made comradeship with an equally suspicious fellow-man, to the last court of nations seeking hopefully the end of war and conquest, all the hidden and mysterious forces of the world have steadily worked for the closer communion of men, for their deeper com-

prehension one of another, for their ultimate union in one vast brotherhood.

The work begun by the first man to travel beyond his borders has been carried on by ship, telegraph, telephone and radio, until at last man may speak to man from the uttermost spaces of the planet.

The winds of the world are no more universal, "the wings of the morning" no swifter.

And part and parcel of this tremendous plan for mutual understanding and achievement is the Titanic edifice by which we purpose to link the most dynamic portions of America's imperial State.

It is no light task to which we are setting our hands and minds. Nothing comparable to such a creation has been even attempted, thus far, by man. Matched with this tremendous span earth's other bridges seem the work of pigmies. Matched with the good it will accomplish, other bridges seem the pathway of ants.

By our daring and endurance we are to drive a channel for the tides of uncounted generations, when the ocean of the resources of the North is to flow into the ocean of the treasures of the South, a canal not of water but of concrete and steel.

Let us approach the work with a sense of awe, of reverence, remembering that hereby we are to bear witness to the faith in man that is within us, and to our devotion to that faith.

Let us realize the almost incredible importance of an undertaking that is to knit together not merely cities but states, not millions of men but, eventually, billions. The future is ours as well as theirs to serve.

Let us so turn us to the task that our fellows unborn, gazing on the sunset as it makes its vast rose-window below the arch of our Bridge, may say with all truth: "This is the eterna rainbow that they conceived and set to form, a promise indeed that the race of man shall endure unto the ages."

Refresh yourself with MILK

served the way
you like it

●Excitement . . . thrills . . . the gaiety of the Fiesta inevitably bring their toll of fatigue. Keep up your pep with an occasional glass of cool, fresh milk. There are so many delicious ways to enjoy this wholesome, healthful food drink. Perhaps you

prefer a long, frosty milk-shake, a refreshing glass of buttermilk, a "pick-up" chocolate milk, or simply good fresh milk as you enjoy it at home.

San Francisco's milk supply is of the highest quality standard. Drink it . . . it's your treat.

MILK DISTRIBUTORS OF SAN FRANCISCO

DO YOU REMEMBER THE GOLDEN GATE WHEN—

OUTSIDE LOOKING IN — TODAY

BEAUTY FRAMES IT NOW

Dutch Boy Makes History!

PLUGS HOLE IN DYKE

"I can keep this up for weeks" he says, "as long as they keep feeding me Red Cap, Best Pal, or Love Nest candy bars

You too will appreciate the delicious flavor and extra quality of these tasty, energy filled Euclid candy bars.

LOVE NEST The world's most delicious Nut Roll, filled with crunchy nuts and caramel candy.

BEST PAL Tempting rich caramel and appetite teasing coconut covered with fresh milk chocolate.

RED CAP Roasted Spanish Peanuts rolled in creamy fudge and covered with pure milk chocolate.

"Buy from the *Fiesta Boys"*

THE EUCLID CANDY CO.

OF CALIFORNIA, INC.

RED CAP . . . BEST PAL . . . LOVE NEST CANDY BARS

Official Fiesta Program

MAY 27 - JUNE 2, INCLUSIVE

TUESDAY, MAY 25

8:00 P.M.—Radio Stars' Show. Civic Auditorium. The Pacific Coast's leading radio stars and masters of ceremony in three hours of entertainment. Chairman, Fred Pabst.

First official appearance of Fiesta Band. Director, Phil Sapiro.

WEDNESDAY, MAY 26

8 A.M. to 8 P.M.—Arrival of Cavalcade Units—from Canada, Mexico, Western States and California Counties. Informal parades up Market Street from Embarcadero. Receptions by Mayor Angelo J. Rossi at City Hall.

12 Noon to 12 Midnight—Industrial and Manufacturers Exposition. Dreamland Auditorium, Post and Steiner Streets. Displaying the diversified products of California in colorful exhibits. Floor shows at 2:45 P.M. and 8:45 P.M. Admission 25 cents.

12 Noon—City-wide Fiesta Luncheon. Bal Tabarin Cafe. Held under auspices of San Francisco Advertising Club. Welcome to guests, visiting dignitaries and Fiesta officials.

2-4 P.M.—Review of Junior Traffic Patrol. Civic Auditorium. Guest Patrols from Northern California cities. Guest Band: Provo, Utah, High School.

8:00 P.M.—Fiesta Costume Ball and '49er Fandango. Coronation of Queens; Gala Mardi Gras. Only those in costume admitted to floor of Auditorium. Mayor Rossi and Chairman Arthur M. Brown, Jr., to crown queens from 19 Northern California Counties. Introduction of film stars from Hollywood. Hugo D. Newhouse, Chairman.

THURSDAY, MAY 27

Opening of Golden Gate Bridge Fiesta

6 A.M. to 6 P.M.—PEDESTRIAN WALK ON GOLDEN GATE BRIDGE. The Bridge will open simultaneously on the San Francisco and Marin sides—the only day the Bridge will be exclusively reserved for pedestrians. Souvenir Pedestrian Day tickets 25c on sale at Manx Hotel and Toll Plaza on San Francisco side.

All Day—Pacific Coast Championship Bowling Tournament, Golden Gate Recreation Parlors, 115 Jones Street. H. Alten, Chairman.

All Day—Pacific Coast Invitational Handball Tournament. Y.M.C.A. Courts, Golden Gate Ave. and Leavenworth. Fay Bowman and John Condon, Chairmen.

10:00 A.M.—SPECTACULAR DAY PARADE from Van Ness Ave. and Union St., north on Van Ness to Francisco Street, west to Franklin Street, north to Bay Street, west to Buchanan Street, north to Marina Boulevard and thence west to Crissy Field, at the Presidio. All the color and romance of the West passing in thrilling review.

12 Noon to 12 Midnight—Industrial and Manufacturers Exposition in Dreamland Auditorium, Post and Steiner Streets. Display of California Products. Floor Shows at 2:45 P.M. and 8:45 P.M.

3:30 P.M.—Native Sons' and Daughters' Ceremonial. Toll Plaza of the Bridge. An impressive ritual by the grand officers of the order under the direction of J. Hartley Russell, Grand President.

4:00 P.M.—Hard-Rock Drilling Championship Contest preliminaries. Crissy Field at the Presidio.

8:30 P.M.—DAZZLING DRAMATIC PAGEANT, "The Span of Gold," with JOHN CHARLES THOMAS, famous baritone, and cast of 3000. An embellished Historical Pageant of the History of California from primitive times to statehood—presented in eight stirring episodes climaxing in the breath-taking illumination of the Bridge for the first time—the greatest Pageant ever seen in the West—bringing to life the very spirit of the Fiesta—staged in an incomparable setting in the world's largest outdoor theatre at Crissy Field in the Presidio. Tickets \$2 and \$1—all seats reserved—colorful costumes—captivating music—beautiful girls and the gayest of dancing scenes.

10:00 P.M.—Gorgeous Display of Fireworks, Crissy Field.

FRIDAY, MAY 28

OPENING OF GOLDEN GATE BRIDGE TO TRAFFIC

All Day—Pacific Coast Championship Bowling Tournament, 115 Jones Street.

All Day—Pacific Coast Invitational Handball Tournament. Y. M. C. A. Courts, Golden Gate Ave. and Leavenworth Street.

9:30 A.M.—Dedication of Marin Approach to Golden Gate Bridge on Marin County side as newest link in the Redwood Empire's state highway system. Sponsored by Redwood Empire Association and attended by Governors of Western States, representatives of foreign nations and other dignitaries. Speeches by Governor Frank F. Merriam, Mayor Rossi and others in official party. "Hands Across the Golden Gate" ceremony. Harry G. Ridgway, Chairman.

10:15 A.M.—International California Redwood Log-Barrier Sawing Contest at Marin County Bridgehead, opening Marin Approach to traffic. Contestants: Paul Seales, Longview, Wash., winner of Pacific Logging Congress title; Myron Higbee, Kellogg, Idaho, champion of Idaho; and Ray Shuller, Eureka, champion of the California Redwoods.

10:30 A.M.—Chain-cutting Ceremonial on Golden Gate Bridge at Marin Tower, marking San Francisco-Marin County line. Participants: Mayor Rossi, William P. Filmer, President of Golden Gate Bridge and Highway District, and Frank P. Doyle, Bridge Director and Treasurer of Redwood Empire Association.

10:50 A.M.—Floral Gate Ceremonial on Toll Plaza at south Bridgehead on San Francisco side; Fiesta Queens garlanded with flowers, will form living gate, which will be opened to official party following presentation of the completed Golden Gate Bridge to the Golden Gate Bridge and Highway District by Chief Engineer Joseph B. Strauss, and acceptance by William P. Filmer, President of Bridge District.

11:00 A.M.—Massed flight over Bridge by 500 planes from Navy aircraft carriers Ranger, Lexington and Saratoga and battleships 60 miles out at sea. The greatest massed air flight ever made over San Francisco with planes in battle formation.

9:30-11:15 A.M.—Review of Colorful Cavalcades from Canada, Mexico, Western States and California Counties at Crissy Field in the Presidio. Reserved seats to grandstands \$1.00.

11:30 A.M.—Bridge Opening Ceremonies at Crissy Field. Francis V. Keesling, former Bridge Director, speaker of the day. Talks by Joseph B. Strauss, chief engineer, leading clergymen, officials and distinguished guests. Chairman Arthur M. Brown, Jr., presiding.

(Continued on Page 15-A)

VICTOR
TRADE MARK

WE dedicate this page to all of the men whose engineering genius—ability—and loyalty made this magnificent dream become a reality and express our gratification that VICTOR welding and cutting equipments were among the chosen tools.

VICTOR EQUIPMENT COMPANY

WELDING EQUIPMENT DIVISION

814-50 Folsom St.
SAN FRANCISCO

3821 Santa Fe Ave.
LOS ANGELES

FIESTA PROGRAM (Continued)

- 12 Noon—Opening of Golden Gate Bridge to Traffic. Accompanied by booming of cannons, and blowing of whistles all over San Francisco and Marin County. Traffic will move over Bridge simultaneously from San Francisco and Marin County sides.
- 12 Noon to 12 Midnight—**Industrial and Manufacturers' Exposition.** Dreamland Auditorium, Post and Steiner Streets. Colorful display of California's varied products, etc. Floor Shows at 2:45 and 8:45 P.M.
- 1:30 P.M.—**Official Fiesta Luncheon** to visiting dignitaries. Commercial Club, 465 California Street.
- 1:30 P.M.—**Hard-rock Drilling Contest Preliminaries.** Crissy Field. Participants: Miners from Mother Lode and other mining districts of California and Nevada.
- 2-5:30 P.M.—**Fashion Shows, Entertainment.** All downtown stores.
- 2:30 P.M.—**North Coast Council Meeting,** California State Chamber of Commerce.
- 3 P.M.—**ARRIVAL OF UNITED STATES FLEET.** The mightiest armada ever concentrated in an American port in peace-time. All the capital ships of the Navy led by the battleship Pennsylvania with Admiral Arthur J. Hepburn, Commander-in-Chief of the Fleet.
- 3:30 P.M.—**Boat Ride on San Francisco Bay** for visiting dignitaries.
- 6:30 P.M.—**North Coast Council,** California State Chamber of Commerce dinner.
- 8:00 P.M.—**Russian Children's Festival,** Potrero Hill Neighborhood House, 953 De Haro Street.
- 8:00 P.M.—**Professional Wrestling Bouts,** Civic Auditorium.
- 8:30 P.M.—**DAZZLING, DRAMATIC PAGEANT,** "The Span of Gold," with JOHN CHARLES THOMAS, famous baritone, and cast of 3000; symphonic orchestra of 100 pieces, directed by Charles Hart. An outstanding feature of the Fiesta. Staged at Crissy Field in the Presidio.
- 10:00 P.M.—**Grand Fireworks Display.** Illumination of Bridge.

SATURDAY, MAY 29

- All Day—**Yacht Regatta.** Yachting races, Power Boat races, and other water attractions. Start and finish lines off Yacht Harbor at the Marina.
- All Day—**Pacific Coast Championship Bowling Tournament,** 115 Jones Street.
- All Day—**Grand Russian Yarmarka (Russian Fair),** Sigmund Stern Grove, Sloat Boulevard and Nineteenth Avenue. Depicting a bit of old Russia before the revolution and the part Russians have played in the History of San Francisco. Displaying Russian art and culture—Native Russians in costumes presenting folk songs, dances and versatile entertainment. Take No. 17 or No. 12 car direct to grove; also K car.
- All Day—**Pacific Coast Invitational Handball Tournament.** Y. M. C. A. Courts, Golden Gate Ave. and Leavenworth Street.
- All Day—**Marvelous Marin Fiesta.** All Marin County holds "Open House"—Street singing, dancing, entertainment
- A.M. and P.M.—**U. S. Navy Intership Baseball Championship,** City Play, 7th and Harrison Streets, Chestnut and Buchanan Streets, 17th and Carolina Streets.
- 11 A.M.—**Arrival at San Francisco Municipal Airport of Aerial Cavalcades** from all sections of Pacific Coast.
- 12 Noon to 12 Midnight—**Industrial and Manufacturers' Exposition.** Dreamland Auditorium, Post and Steiner Streets.
- 1 P.M.—**Northern California Championship Horsehoe Pitching,** Golden Gate Park.
- 2:00 P.M.—**Frontier Days Wild West Show,** Crissy Field. Wild West roping and shooting—Hard-Rock hand-drilling contest, a really old-time thrilling competition revived—and for the championship of the West. Also an International Redwood Log-Sawing contest never seen before in any metropolis. Admission 50 cents.

- 2:00 P.M.—**Tennis Exhibitions,** Golden Gate Park Courts.
- 6:00 P.M.—**Reception to U. S. Fleet and Representatives of Visiting Nations** by the Army-Navy Club.
- 8:00 P.M.—**ILLUMINATED NIGHT PARADE.** From Van Ness Ave. and Union, north on Van Ness to Francisco, west to Franklin, north to Bay, west to Buchanan, thence north to Marina Boulevard to Crissy Field. More than 100 gorgeous floats, 100 bands—marching units, soldiers, sailors, marines—the whole line of march ILLUMINATED. Passing in review at Crissy Field and ending in a most spectacular display of fireworks. Admission to grandstands \$1.00. All seats reserved.
- 10:00 P.M.—**Grand Labor Ball.** Civic Auditorium, with Al Jolson, Parkyarkarkas, Victor Young, Thelma Leeds, Tiny Ruffner and Walt Roesner. Given for the families of those who died that the Bridge might be built. Under auspices of the Fiesta Committee and Golden Gate International Exposition. Proceeds to go to bereaved families of workers. Admission \$2.50 and \$1.00.
- 10:00 P.M.—**Illumination by Fleet.**
- 10:00 P.M.—**International Night.** San Francisco's world famed, glamorous, colorful foreign colonies to entertain with songs, dances and suppers in their individual characteristic national style. Everyone welcome.

SUNDAY, MAY 30

- All Day—**Russian Yarmarka,** Sigmund Stern Grove.
- All Day—**Pacific Coast Invitational Handball Tournament Finals,** Olympic Club.
- All Day—**Championship Bowling Tournament,** 115 Jones Street.
- 8:00 A.M.—**Championship Pistol Shoot.** Chairman—Captain of Police Charles Goff; Fort Funston Pistol Range, off Skyline Boulevard one-half mile south of Fleishacker Pool. Police Department, Navy and Army Teams competing. Prizes—Golden Gate Bridge Fiesta Plaques and gold, silver and bronze medals. The crack marksmen of the West in competition for first honors. Admission free.
- 9:00 A.M.—**Golden Gate Bridge Fiesta Skeeet and Trap Shooting Championship,** Lake Merced, off Skyline Boulevard 1 mile south of Fleishacker Pool. The world's champion shot gun experts vie for valuable prizes and highest honors. Chairman, Joseph Springer. Prizes, silver and gold, silver and bronze medals.
- A.M. and P.M.—**U. S. Navy Inter-Ship Baseball Championship.**
- 10:00 A.M.—**Yacht Races** for smaller classes. In San Francisco Bay off Marina. Entries from the entire Pacific Coast vie for valuable prizes. Can be seen from shoreline of both sides of bay. Chairman, Clifford Smith.
- 10:00 A.M.—**Northern California Horse Shoe Pitching Championship,** Golden Gate Park. Men and women contestants. Prizes Fiesta Silver Cup Trophies. Chairman, A. F. Heuer.
- 10:30 A.M.—**Massed Air Flight** of Los Angeles Sheriff's Posse Squadron and Los Angeles Women's Auxiliary Corps and San Diego Sheriff's Air Posse.
- 11:00 A.M.—**Special Worship.** All Churches. Army-Navy participation.
- 11:00 A.M.—**California Cup Competition Soccer Games.** Ewing Field, Masonic Avenue near Geary Street. Douglas Aircraft of Los Angeles versus Union Espanola of San Francisco. Don Cameron, Chairman.
- 12 Noon to 12 Midnight—**Industrial and Manufacturers' Exposition.** Dreamland Auditorium, Post and Steiner Streets.
- 12 Noon—**Gala Yacht Parade** in San Francisco Bay, off Marina.
- 1:00 P.M.—**California Soccer Championship Cup Games.** Ewing Field, Masonic Avenue near Geary Street.
- 1:30 P.M.—**Baseball,** Seals vs. Oakland. Double header. Seals Stadium, Sixteenth and Bryant Streets.

(Continued on Page 16-A)

The Sport Thrill of the Fiesta!!

MIDGET AUTOMOBILE RACES

(on America's fastest short track)

at

MOTORDROME

MONDAY AFTERNOON, MAY 31st

2:30 P. M.

★ ★

12 EVENTS INCLUDING THE
MAIN EVENT OF 50 LAPS

Crashes!

Smashes!

Thrills!

Cream of the Pacific Coast Big Track Drivers In a Terrific
Duel for the Championship of the Fiesta

DON'T MISS THIS EVENT!

★ ★

ADMISSION PRICES:

<i>Bleachers</i>	<i>Grand Stand</i>	<i>Reserved Seats</i>
ADULTS 25¢	ADULTS 55¢	75¢
CHILDREN 10¢	CHILDREN 25¢	

Phone Reservations Now to Motordrome, VAlencia 9676

By street car—take Municipal "H" or White Front car No. 25.

By auto—South on Tenth street to Potrero, south on Potrero to Jerrold, left on Jerrold to Motordrome.

FIESTA PROGRAM (Continued)

- 2:00 P.M.—**Memorial Services** honoring the memory of those men killed in building the Bridge—a ceremony of religious character, with children from all the schools in San Francisco and representatives of Organized Labor participating.
- (a) Ceremonies at Crissy Field.
 (b) Unveiling of plaque.
 (c) Prayer for dead on Bridge. School children will drop garlands into the waters flowing under the Bridge.
- 2:00 P.M.—**Pacific Amateur Association Individual Swimming Races.** Chairman, Gus Rissman. Fleishacker Pool at Ocean Beach, south of Golden Gate Park. Swimming Races for men and women. Special races for Navy men. Diving exhibition by Miss Marjorie Gestring, 1936 Olympic Games Women's Low-Board Diving Champion, and Miss Ruth Jump, Women's National High-Board Champion.
- 2:45 P.M.—**California Soccer Championship Cup Ties,** Ewing Field, Masonic Avenue near Geary Street.
- 3:00 P.M.—**Marin Music Chest,** Forest Meadows, San Rafael. The San Francisco Symphony Orchestra, Pierre Montoux conducting, and the glorious voice of John Charles Thomas, baritone.
- 8:00 P.M.—**Illumination by Fleet.**
- 8:00 P.M.—**Massed Band Concert,** Civic Auditorium.
- 8:30 P.M.—**Final Performance of the Dramatic Pageant,** "The Span of Gold," in Redwood Grove Theatre at Crissy Field, with JOHN CHARLES THOMAS, MARGARET O'DEA and cast of 3000.
- 10:00 P.M.—**Gorgeous Fireworks Display and Illumination of Bridge.**

MONDAY, MAY 31

- All Day—**Pacific Coast International Handball Tournament.**
- All Day—**Pacific Coast Championship Bowling Tournament,** 115 Jones Street.
- All Day—**United States Navy Inter-Ship Baseball Championship.** Continuing games at city playgrounds at 7th and Harrison Streets, Chestnut and Buchanan Streets and 17th and Carolina Streets.
- 9:00 A.M.—**Golden Gate Bridge Fiesta Skeet and Trap Shooting Championship,** Lake Merced, off Skyline Boulevard, one mile south of Fleishacker Pool.
- 9:30 A.M.—**Golden Gate Bridge Fiesta Marathon Relay.** Starting at Court House, San Rafael, Marin County, over Golden Gate Bridge and finishing about 11 A.M. at Crissy Field, San Francisco. Teams consist of 5 runners each. Distance 18 miles. Prizes: Golden Gate Bridge Fiesta gold, silver and bronze medals. Chairman, A. Maggiora.
- All Day—**Russian Yarmarka (Russian Fair),** Sigmund Stern Grove, Sloat Boulevard and Nineteenth Avenue. A picturesque spectacle of old Russian life and costumes. Take No. 17 or No. 12 cars.
- 10:00 A.M.—**Decoration Day Parade** by United States Veterans and Decoration of Graves at Presidio. Line of march from Van Ness Avenue via Lombard Street to National Cemetery at Presidio. Committee Chairman, James B. McSheehy.
- 10:00 A.M.—**Northern California Championship Horse Shoe Pitching,** Golden Gate Park.
- 10:00 A.M.—**Pacific Coast Championship Rowing Regatta.** Course of race: Golden Gate Bridge to St. Francis Yacht Club at the Marina. Best club crews in the West participating. Prizes: Pacific Oarsmen Association trophies and medals. Chairman, Henry Kantner.
- 10:00 A.M.—**Golden Gate Invitational Swim.** Starting at Lime Point, Marin County. Finishing about 10:30 A.M. Fort Point Presidio, San Francisco. Distance about one mile. Fourteen best local open-water swimmers competing. Prizes: Golden Gate Bridge Fiesta fold medal to each swimmer finishing the race. Chairman, George Lineer.

- 10:15 A.M.—**Junior Colleges and High School 12-Oar Cutter Pulling Races.** Course: Golden Gate Bridge at St. Francis Yacht Club at the Marina. Prizes: Golden Gate Bridge Fiesta bronze medals. Chairman, W. Lenhart.
- 11 A.M., 1 P.M., 2:45 P.M.—**California Soccer Champion Cup,** Ewing Field, Masonic Avenue near Geary Street.
- 12 Noon—**Firing of National Salute at Presidio.**
- 12 Noon to 12 Midnight—**Industrial and Manufacturers' Exposition.** Dreamland Auditorium, Post and Steiner Streets.
- 1:30 P.M.—**Baseball,** San Francisco Seals vs. Oakland. Double header. Seals Stadium, Sixteenth and Bryant Sts. Walter Mills, Master of Ceremonies.
- 1:30 P.M.—**Grand Military Parade.** The Eleventh Cavalry from the Presidio at Monterey consisting of 500 mounted soldiers—officers and enlisted men from the Fleet—the largest naval marching unit ever seen in San Francisco—colorful National Guard battalions—California Grays, Boy Scouts, Sea Scouts, semi-military organizations pass in review before Crissy Field grandstand. Line of march from Van Ness Avenue and Union Street, north along Van Ness to Francisco, west to Franklin, north to Bay Street, west to Buchanan, north to Marina Boulevard, and thence west to Crissy Field to reviewing grandstands. Admission free to grandstands.
- 2:30 P.M.—**Midget Motor Races** at Motordrome, Bayshore Boulevard and Army Street. All the thrills and spills of auto racing. Popular prices.
- 3:00 P.M.—**United States Navy 12-Oar and 8-Oar Cutter Pulling Races.** Man-of-War Row, San Francisco Bay south of Ferry Building. Crews from battleships and cruisers. Prizes: Olympic Club Trophy for 12-oar battleship crews; Golden Gate Bridge Fiesta Trophy for 8-oar cruiser crews, Chairman, Joseph Hickey.
- 8:00 P.M.—**Illumination by Fleet.**
- 8:30 P.M.—**Professional Prize Fights.** Feature bouts, Civic Auditorium.

TUESDAY, JUNE 1

- All Day—**Pacific Coast Championship Bowling Tournament,** 115 Jones Street.
- All Day—**U. S. Navy Inter-Ship Baseball Championship,** City Playgrounds. Admission free.
- 12 Noon to 12 Midnight—**Industrial and Manufacturers' Exposition.** Dreamland Auditorium, Post and Steiner Streets.
- 2:30 P.M.—**Children's Spring Festival,** Crissy Field at the Presidio. Under auspices of San Francisco Recreation Commission. 15,000 children in gala, colorful, inspiring Folk Songs, Dancing, Music and Sparkling Entertainment. Adults 25 cents, children 10 cents.
- 4:00 P.M.—**Presentation of Plaque of General Liggett** to the City of San Francisco by Army and Navy Club (City Hall). Presented by Commodore George Bauer, president, Army and Navy Club. Received by Mayor Angelo J. Rossi.
- 6:30 P.M.—**Dinner to Warrant Officers of U. S. Fleet,** St. Francis Yacht Club, Yacht Harbor.
- 8:00 P.M.—**World's Championship Badminton Match;** Jack Purcell versus Gerry Reed, Burke's Gymnasium, 2350 Geary Street.
- 9:00 P.M.—**Enlisted Men's Ball,** Civic Auditorium. San Francisco's tribute to those who served their country. Two orchestras. Uniformed men free—many thrilling features and entertainment. General admission \$1.00.

WEDNESDAY, JUNE 2

- All Day—**Pacific Coast Championship Bowling Tournament,** 115 Jones Street.
- All Day—**U. S. Navy Inter-Ship Baseball Championship.**
- 9:30 P.M.—**Formal Military and Naval Ball.** To do honor to two branches of the Nation's Armed Defense. Elks' Club, Post Street, near Powell.
- 12 Noon to 12 Midnight—**Industrial and Manufacturers' Exposition.** Dreamland Auditorium, Post and Steiner Sts.

CALIFORNIA REDWOOD SEQUOIA BIG TREES

World Famous Dining Room where guests from all of the forty-eight states and from twenty-five to thirty foreign countries dine every year

THE CUT of the dining salon does not do it justice. Many world travelers have told us that it was the most beautiful and outstanding thing that they had seen during their entire trip around the world. Someone described it as a "poet's dream of a place to eat." The mountain brook that runs through the dining room is fed by mountain springs, and the song it sings gives you restful and peaceful environment. A thousand natural ferns, some higher than you can reach, nestle in the banks close to the water. The dining room is enclosed with the Redwood in its natural state. View of Dining Room available to Diners only.

RECREATION AMID SCENES OF NATURE'S BEST OFFERINGS

THE LODGE has just completed several very modern cabins with bed room, dressing room and bath and cottages with living room with fireplace, bed room, dressing room and bath and shower. All of the new cottages are equipped with Beauty Rest mattresses and each has an individual porch. . . . The dance floor is large and roomy, a maple spring floor adding to the charm of the dance. The ball-room has a large fireplace built of natural boulder rock and the lighting arrangement is alluring. . . . Can you imagine anything more exhilarating than a dip in the beautiful swimming pool located on the grounds? The atmosphere, warm and delightful, impels a plunge. The pool is filled with clear as crystal mountain water. Patrons swim in this pool every day during the season. It is free to our guests. . . . Tennis courts are available on the grounds of BROOKDALE LODGE. . . . Great mountain trails for horseback riding. Seventy-five miles of these trails invite you. Saddle horses are available and riding instructors are at your disposal. Regulation charges for both horses and instruction. . . . Tennis, hunting and four golf courses are easily accessible over beautiful scenic paved highways. . . . **OPEN ALL YEAR.**

Correspondence invited from fraternal, social, educational and civic organizations who are seeking a place well equipped for outings.

Cottages and Rooms all heated and modern.
RATES: American Plan (Room and Meals included), from \$5.00 to \$10.00 each. Weekly rates. Also European Plan. On S. P. Bus Line to door.

BROOKDALE LODGE

Brookdale, California Phone Boulder Creek 13
DR. F. K. CAMP, *Managing Owner*

HERE ABOUNDS ETERNAL SUNSHINE •• SOFT REFRESHING BREEZES •• NATURAL BEAUTY

"THE SPAN OF GOLD"

A Pageant of The Golden Gate Bridge

MAY 27—28—30 — 8:30 P.M.

At Redwood Grove Theatre, Crissy Field, Presidio

Musical Score By
CHARLES HART

Book and Lyrics By
WILBUR HALL

JOHN CHARLES THOMAS

Soloists

MARGARET O'DEA

Staged By
WILLIAM H. SMITH, JR.

(Note: Historical accuracy, costumes and chronology have been modified to meet stage and acting requirements.)

Production Manager
KENDRICK VAUGHAN

Director of Pageantry
James J. Gill
James C. Morgan

Stage Management
Robert L. Rose, William C. Todt

Personnel Direction
William J. Varley

Speaking Cast
Donald A. Breyer Varnum Paul Jack Moyles
R. K. Hunter Stanley G. Breyer Paul Speegle

* *

PRELUDE

VOICES OF AN UNSEEN CHORUS

Tradition Charles Keenan Achievement... Dwight Curo Promise Charles Mason
Each of the following episodes is announced by Tradition.

EPISODE I — INDIAN LIFE

1. The Medicine Dance.
(Arranged by Le Barrie Studio.)
2. The Summons to a Council of the Chiefs.
The Chief Leslie Black
The Messenger Gerald McGavran
3. The Tribe Departs.

EPISODE II — THE CONQUISTADORES

1. The Cross is Raised in the New Land.
2. Ayala Reports to Rivera and Serra.
Ayala Edward Scharetz
Rivera Edward Jacobson
Serra John Charles Thomas
3. Song, "Prayer of Father Serra."
John Charles Thomas
4. The March of the Missions Chorus, Federal Theatre Project.

EPISODE III — DAYS OF THE DON'S

1. The Guests arrive for a Fiesta.
2. Traders display their goods.
3. A Bolero is danced.
(Arranged by Le Barrie Studio)
4. Fremont Arrives and is Greeted by the Don.
The Don Edward Couvarubias
Fremont John Buttomer
5. Song, "La Culpa"
Margaret O'Dea
6. The Fandango.
(Arranged by Le Barrie Studio)

EPISODE IV — THE RUSSIANS—FORT ROSS

1. A Settlement is Growing.
2. The Envoy announces the failure of his Plea.
The Envoy Michael Vajenoff
The Priest Serge Donskoy
A Russian Anatole Kanshin
3. Songs of the Fatherland.
(Excerpt from "Sadko" arranged by Paul Shulgin)
4. Spain Commands them to Leave.

(Continued on Page 18-A)

UNION OIL COMPANY
OF CALIFORNIA

PAINTING BY IRVING SINCLAIR

This Beautiful Oil Painting of Golden Gate Bridge in full color, on heavy coated paper, suitable for framing (newspaper size), mailed to any point in U. S. or Canada for

50¢

PACIFIC GRAVURE CO.
325 Minna Street
San Francisco, Cal.

SODIUM VAPOR LUMINARIES
PROVIDE
THE EFFICIENT HIGHWAY SAFETY LIGHTING
of the
GOLDEN GATE BRIDGE
and the
SAN FRANCISCO-OAKLAND BAY BRIDGE

GENERAL **ELECTRIC**

"THE SPAN OF GOLD"—*Continued*

A Pageant of The Golden Gate Bridge

EPISODE V — THE BEAR FLAG REBELLION

1. Mission Bells sound an early service and Vallejo salutes the Flag.
2. The Immigrants arrive and are welcomed by Vallejo.
Vallejo Burt Bishop
Immigrant Edward J. McLean
3. The Children's Dance.
(Arranged by Lucille Byrnes Studio)
4. The California Republic is proclaimed.
5. Song, "Bull Team Man"
John Charles Thomas
6. Arrival of American soldiers from Monterey.

EPISODE VI — GOLD

1. A Mill is built for Sutter.
2. Marshall finds gold in the race and tells Sutter.
Marshall John Deasy
Sutter Milton Burgkart
3. The workmen overhear the story.
4. The March of the Gold Seekers.

EPISODE VII — THE BUILDERS

1. Crowds in a San Francisco Street await the arrival of a Steamer.
2. A Carriage drives past and the Stage arrives.
3. The Major tells a Citizen the news.
The Major Emmet McFarland
A Citizen Ralph Castberg
4. Statehood.
5. The Town Celebrates.

EPilogue

The Message of Tradition.
The Message of Achievement.
The Message of Promise.
The Hymn of the Rainbow.
John Charles Thomas and Chorus
Illumination of the Bridge.

Stage Lighting Effects by
Laurence D. Lewis
Chas. J. Holzmueller
William Kimball

Properties by
William C. Todt

Designer of Costumes
Kenneth G. Hook

Settings and Scenery Effects by
Edgar P. Nelson, Design
Nelson, Green & Co.

Bridge Lighting Effects by
Tirey L. Ford
John B. Worden
Chas. T. Lucas

Direction of Indian and Spanish Dances
Le Barrie Studio of the Dance
Direction of Children's Dance and Children
Lucille Byrnes Studio of the Dance

Director of Chorus
E. P. Fulton, Federal Music Project

Director of Russian Chorus
Paul Shulgin

Sound Equipment Supervision
Carl Langevin Company

Sound Technician
O. A. Arrigoni

Stage and Auditorium Plans and Construction by
Clyde Healy and Chas. T. Magill

Redwood Trees Construction by
J. L. Stuart Manufacturing Co.

Concert Master and Assistant Orchestral Director
Eugene Heyes

The Orchestra is directed by the Composer

Stage Crew from
I. A. T. S. E. Local 16

ACKNOWLEDGMENTS

To Sherman, Clay & Co. for the Hammond Organ.
To Dohrmann Hotel Supply Co. for properties.
To Blindcraft for baskets.
To Railway Express for the Stage Coach.

Say "GEAR-AR-DELLY" to the Vendor

5¢ CREAM CAKES
MILK CHOCOLATE 5¢

Made by the Makers of

GHIRARDELLI'S GROUND CHOCOLATE and NUMALT

D. GHIRARDELLI CO.

San Francisco Since 1852

Baden Kennel Club

Opening May 31, 1937
South San Francisco
First Race — 8:15 each night

May 31st (Monday)
8:15 P.M. Grand Opening Greyhound Racing
Baden Kennel Club, South San Francisco.

June 1st (Tuesday)
8:15 P.M. Greyhound Racing Baden Kennel Club.
June 2nd (Wednesday)
8:15 P.M. Greyhound Racing Baden Kennel Club.

"THE SPAN OF GOLD"

PARTICIPANTS

EPISODE I.

INDIAN LIFE

Messrs.
Billerbeck
Rincon
Garrett
Veletz
Analla
Bailey
O'Shea
Castile de Oro
Farnsworth

Thelma Abbott
J. A. Alliguié
Alvin Allstead
F. Ruth Anderson
Olga Anderson
E. G. Bean
Peter Bernard
F. L. Blank
Edward Borba
Louis Borba
Juanita Bose
Vivian Bose
Lillie Brill
M. Burgkaert
George J. Cabus
Frances Cavagnaro
Lillie Cavagnaro
Audrey Chavis
Rose Cirghino

Lillian Compagno
June Crawford
Irma Cresei
Ed Castiau
Jack Creedon
C. Colin
E. Colin
Galliano Daneluz
Irene Daneluz
James H. Daniels
Howard Dimich
Pearl Dimich
Lillian Donovan
D. Dowrick
Linda Dowrick
William E. Drayton
Henry G. Eierman
Hattie A. Elder
W. Elligerth
Jack Ellis
S. A. Emlay
John English
Elsie M. Epiting
W. H. Fabbusch
John Fambirni
Catherine Frank
Mamel Frahm
A. O. Field
Mary Garvey
Marion Georgi

Frank Ghilardi
Cecilia Gibbons
L. H. Gilmour
Marie E. Green
Linda H. Gross
L. F. Guedet
Alexina Hachette
Leila Hachette
John Halloran
Georgiana Harmon
Ellen Hart
Eva J. Hartig
Jeanette Hartig
Mary Hennessy
Mabel Henry
Joe Henwood
Marian Henwood
Charles Hickley
Robert Hitchens
Geojean Ingham
Marguerite Irish
Melba Irish
Marge Irish
Clara Irish
Ray Janetti
Louis Jensen
Loretta Johnson
Katherine Keating
J. H. Koss
Anna G. Kriner
Bill Kruse

Emile Labataille
Joe Laboviz
Mr. Laclereq
Edmond Lasalle
Helen Litzeblad
Mrs. M. Lyons
Emerald Madsen
Rose Manford
Carl Mantz
Al Marshall
Ellen Hart
Lena Mau
Joe Murray
Claire Medeiros
Jean Mildred
Albert Mialocq
Charlotte Mialocq
Joe Milson
Sophie Moeller
Irene McCartney
Bertie McConnell
F. McGavin
Lottie McLaughlin
Thomas McLaughlin
James McNulty
Frank McPartland
Emily Nelson
James F. Nelson
Bessie Neuman
Bertha Peters
Karl Peters

Carmelita Diedericksen
H. Peters
E. Peters
Emma Rasmussen
John Rausch
Myrtle Reed
Myrtle Rose
Lucille Ross
Robert Sanders
Joe Satariano
Frank W. Schmiedel
Joe Shaylor
Kate Shaylor
Hattie Small
Anna Smith
Rose Smith
Hazel Treanor
Geraldine Thorpe
Harvy Tobelman
G. Tobelman
Arthur Verdunco
Laura Verna
Elizabeth Wohlfahrt
A. J. Wohlfahrt
Lizzie Woodworth
Jessine Woodworth
Retta Woodworth
Jack Williams
Leona Yakel
Ray Zanetti
Jean Zipse

EPISODE II.—*Conquistadores*

Soldiers from Sixth Coast Artillery, Fort Winfield Scott

Privates:
O. R. Alexander
A. V. Anderson
William Booth
Philip Braemer
Jimmie Bonnot
Frank C. Benson
Private Bull
H. P. Blanks
Thuron Bursell
Richard Berdusco
B. C. Crowder
Cecil C. Callins
C. E. Crothers
Isadore Cohen
Private Carr
Joe M. Casteldeoro
H. Corning
Maxie Cary
Private Dowdell
Lowell E. Davis
T. F. Druke
A. H. Desantel
J. W. Driggers
T. G. DeAtley
J. W. Driggers
Private Dauton

Stover Delbert
Don Donovan
Ernest J. Dunbar
Ray Eldon
J. W. English
M. E. Foster
Lewis E. Frizell
George Fulton
Private Funk
Private Freeman
H. G. Fritz
W. Gammons
Private Greathauze
Joe Gosselin
Fremont C. Harrington
Private Hedwall
Private Hoge
Private Hopkins
Private Horsley
Glenn Henderson
John Hilbert
John W. Huff
J. G. Johnson
Private Jelton
V. J. Johnson
J. W. Jones
E. W. Kohla

S. Korecki
G. Kruger
Edwin Kuhn
Private Kissinger
Ray Klassen
D. E. Lee
Robert W. Leerer
L. Lavagnino
H. Long
John F. Lambert
A. McGovern
Nanford McMullen
Edward Mattoon
Herman J. Merry
Julius Mathi
C. C. Miller
A. Muscarelle
Private Moser
W. J. McClain
P. W. McCulley
Edwin Matoon
John P. McNulty
Eli Mazick
Frank J. Miltenberger
Private Moncrief
W. E. Nutting
John L. Nowlen

James J. Ohrel
Henry W. Owens
Pat O'Connor
Tom J. Pawl
Robert Pluck
E. Powers
Harry Porter
M. Pradevico
Lawrence Pritchett
Private Pluck
Private Peterson
Warren Probstein
John H. Quinn
Robert Richards
Eugene Reed
Jim Rochford
E. A. Reed
Private Rancey
William Ragsdole
Burt Radon
W. O. Smith
H. W. Smith
Norman Settle
Private Sitter
A. R. Smith
C. C. Smith
Private Seiple

Delbert O. Stover
Jack Shaw
R. E. Sukow
P. Smith
Corp. Gustave Schmidt
C. H. Thompson
William Triejillo
L. E. Town
Private Thompson
C. D. Tyler
Otaway Thomas
C. H. Thompson
Private Vasquez
H. W. Vickery
Donald J. Wickland
Voitil Wheat
Edmond C. Webb
Charles Ward
Private Wilson
R. Wilson
C. R. Williams
Arthur R. Wickens
L. A. Winter
John W. Wilson
Ralph Wilson
F. C. Youngs

EPISODE III.—*Days of the Dons*

Police Officers:
Seil
Hawkins
Larsen
Casillas
Hanley
Loss
Allen
Inspector Merchant
Misses:
Clynnool
Garrett
Smith
Post

Dell
McLaughlin
Hartman
Maprenza
West
Stan Adams
J. Alvarado
Mrs. R. H. Allen
Bill Anderson
Luis Anderson
Olga Anderson
June Anderson
Mrs. M. J. Archibald

E. Arena
Catherine Balech
Andy Banchemo
Inez Basso
A. B. Baumann
Lillian Bear
Charles Blake
Thomas Beggs
Freda Blum
Louis Bonatti
Mary Bottarini
Jim Brooke
Bob Brown

Harry Brown
George H. Bairman
Henriette Brown
W. Branigan
Mrs. A. Brunner
Dorothy Buehler
Miss M. Burke
William E. Bull
Lloyd Burman
Miss A. Burnett
Evelyn Burns
John Buttoneri
John Calamoneri

Charles L. Calhan
Edward Calhan
Edna Calhan
Violet Calhan
C. G. Calverley
J. F. Calverley
Mrs. Carey
Don Carn
Joe Chickamagua
J. M. Castell
Ed Castan
Bob Cavender
Viola Christenson

EPISODE III—(Continued) Days of the Dons

Harold Cicerone	Rina Fillipi	Robert Irwin	Cecelia Milly	Sal Sanfilippi
Tom J. Cleary	Al Fillipi	Russell Jaillite	Mrs. Milly	W. Schimmel
Coleman Clayton	Mrs. J. Firpo	Ed Jensen	Alex J. McDonald	Charles Sciaroni
Laurel Coker	Angela Firpo	Charles Johnson	Grace McDonald	Jack Shalabba
Bernice Cohn	Frank Freitas	Fred Johnson	Fred McDonough	Marie Stanton
Mrs. M. F. Coll	Craid Gasney	Gordon Jones	Viola McEvoy	Larry Shehan
Lenore Coll	Clarice Giannini	Paul Keane	George McKeaver	Miss W. Sheridan
Ken Collings	Mrs. Jane Gardina	Vincent Kelly	Mrs. M. McShane	Miss M. Shoff
Jack Conolly	Jack Giessler	Marion Kemble	Viola McWilliams	Glady's Sisco
Thomas Connolly	Marjorie Gossel	Milton Klotz	Bernard Naughton	Anita Stamer
Bill Conry	Marie Gorla	Bob Koklas	Esther C. Neuman	Doris Staner
Miss M. Cooke	Mrs. Joseph L. Gould	Gail Konkell	M. Oncina	Arthur Stanler
Miss M. Corcoran	Miss K. Glevay	Gertrude Kozlowski	John O'Hara	F. G. Stevens
Clara Corradetti	Miss M. Grealish	Pete Kristovich	John Orr	Mrs. George Stevens
Vivian Covanubias	Miss E. Glennon	Mrs. H. C. Krueger	Mrs. Osdowski	George W. Stevens, Jr.
Mary Cronin	Herman Gustenkorn	Jerry Ladley	Dan O'Toole	Jewel Strie
Mr. Crutchfield	Mrs. A. L. Gorla	Olive Lammen	E. H. Peterson	Dave Swope
Tom Davis	Helen Harlan	Helen Landro	Ellis H. Porter	Gloria Swanson
Mrs. Elma DeLucchi	Clayton Harrison	Grace Larkins	Marion G. Porter	Kenneth Tichenor
Agnes Dempsey	H. P. Harrison	Ken Lee	Henry Primbush	Bob Valez
LeRoy Ed Diebins	John Harrison	Bill Lewis	LePuncochar	Andrew Waechter
Jack Downey	Wm. H. Harrison	Mrs. Joe Longren	Roy Quanzstrom	Mr. and Mrs. A. Walker
Alan Duff	Miss M. Norton	Otto W. Loreson	Estelle Quilici	June Warshawski
Louis Duden	Eva Haverlock	Thomas Lydan	Miss Sulina Ratto	Henry Warshowski
Frances Elkington	Julius Hons	Ann M. Lynch	Harry Redell	Maxine Warshowski
Bernice Ericksen	Don Horan	Agnes Ryan	Margaret Riordan	Miss E. Welsh
Constance Ericksen	Mr. and Mrs. Al Hart	Wm. MacGowan	Marie MacGowan	M. W. Widmer
Mrs. K. Ericksen	Allen Hayer	John Maguire	Frank Robb	Mrs. E. Wilkinson
S. L. Ellis and Family	Mrs. E. Hutchinson	W. Marchington	Michael Roddy	Bessie Willard
Miss M. Fahy	Miss A. Heany	John Mattucci	Loris Roseberger	Mr. and Mrs. Chas. Willett
Mrs. M. Fahy	Don Helvig	Mrs. E. Metz	Louis Ross	Mr. and Mrs. Lee Leonard
Camille Fontanel	Miss M. Hession	James Meyers	Walter A. Ross	Ruth Wither
Daisy Fick	Ben Hiller	Eleanor Mikkelsen	John J. Ryan	Mrs. Emma Wolfe
		Mrs. A. J. Milly	T. Ryan	Emma Wolf

EPISODE IV.—Fort Ross—Russian Period

Vera Minoff	Elizabeth Goorin	Marie Subanoff	Peter Affanasieff	Mrs. E. O. Shulgin
Virginia Martinez	Marie Subanoff	Vladimir Sokolnikoff	Raymond Vessell	Miss A. V. Golubeva
Vera Sedloff	Olga Afanasieff	George Till	Mathew Boxer	Mrs. A. A. Solovieff
Colette Bowers	P. M. Alexieieff, Soloist	Reia McGillivray	Eugene Kiaschenko	N. N. Hkromoff
Connie Lukachevach	Milo Kimmerle, Dancer	Ronald Blam	Vladimir Pedoloff	I. von Raaben
Alex Lukachevach	Eugen Zomi, Dancer	Harry Lee	Nicholas Solovieff	Miss J. Satrinskaya
Peter Lukachevach	Rita J. Boxer	Frank Lee	Paul Oinin	D. M. Alshuler
Pete Tontolmiv	Rita A. Boxer	E. Lepin	Paul Seakoff	C. Hange
Jaco C. Pargarcherky	Zoia Petroff	Jacob Pargachewsky	Michael Cosigin	O. P. Masinkoff
Alex Klimentka	Olga Afanasieff	Geo. Gerasimoff	Boris Koodrin	Miss J. Masinkoff
George Urlick	Anna Semonicko	Nicholas Mironoff	Peter Alexieieff	N. Hkromoff
Hayle Drobshoff	Elizabeth Soorin	A. Semonicko	George Wilson	R. Braun
Rita Boxer	Vera Minoff	Nicholas Skliaroff	Wayne Burkmishaw	A. Klimentko
Mary P. Gustus	Marie Sflaroff	Peter Lukashewich	Chorus	V. Novikov
Marie M. Skluroff	Virginia Martinir	G. Bajietoff	Mrs. A. M. Kovateff	E. Lubnikoff
Gennada Bajenoff	Marie Gustus	Anatoly Gavrilov	Mrs. O. N. Erdiakova	E. Phillips
Vladimir Sisin	Hazel Drobshoff	Gregory Golubev	Mrs. O. S. Lazareff	N. Shulgin
Anatole Petroff	Nini Kiyachenko	George Boxed	Mrs. A. White	V. Valiansky
Anna Gemenenko	Natalie Kiyachenko	Anatoly Petroff	Mrs. A. A. Popova	E. Potomkin
Alice Borroff	Klaviv Afanasieff	Waldamar Lissin	W. Pafnutieff	

EPISODE V.—Bear Flag

Officers:	Genevieve Brown	Frank Englander	Daisy Hunter	Rosa M. Moller
Cassidy	Eunice Bullwinkel	Katherine Esteleta	Ella Hurd	Joe Monte
Stone	Alvina Burkhardt	Terresa Esteleta	Edith Hutchinson	Arnelle Muhlback
Fitzgerald	Lilly Buschman	Charles Farrington	Vincent C. Iacona	Emelia Muhlback
Chamberlin	Dorothy Camuffo	Henry Pell	Charles Israel	Thelma Murphy
Allen	C. Carre	Dorothy E. Finn	John Jehu	Thelma Murphy
Marie M. Aritta	Louise Cases	Nan Fitzpatrick	Nan W. Jordan	David McCarthy
Katherine Aster	Alice Chisum	Thelma Flake	Helena Joy	Helen McCarthy
Delores Bailey	Charles Clark	Charles Flint	Eunice Kanager	Timothy McCarthy
Ed Barenson	Clifton	John Flower	Kathleen Lagrave	Ethel McDaniel
Ed F. Bass	Lil Connell	Joan Flowers	Agnes Larin	George McDonald
Mrs. Ed F. Bass	Dolores Cosbie	Dorothy Foppiano	Mario Lavoni	Elizabeth McEvoy
Lillian Bear	Robert E. Curley	Della Furlong	Burt Lewis	W. McGown
Dorothy Bechthold	Irene Veronica Clark	Paul Gallagher	Frances Lewis	Louise McKee
Andrey Becker	Helen Cunningham	Lillian Gandolfe	Marian Lewis	Niles McKannay
Louise Benedetti	Ann Davis	Eileen Gassman	Virginia Lewis	Harriet McLean
J. W. Berg	Elvira Davies	Carol Granfield	Claire Louis	E. J. McLean
George Berthold	Frank DeMartini	Patricia Granfield	Gino Lucchesi	Louise Nau
Mavis Brittain	Della Denning	Paul Guisti	E. Lucret	Nina Nelson
K. Besterfield	Beverly Denning	James Hart	May Lucret	Edith O'Connor
Bert Bishop	Audrey Denning	Mary Hart	Victoria Lucret	Nellie O'Dendy
Claire E. Bolman	Marie Derby	Catherine Hartley	Mary Lurh	Chas. T. O'Kane
Carl Boegershausen	Angelo Devecenzi	John Hauser	Walter MacDonal	Louise McGuire
Roberta Boegershausen	Marlan Devine	James H. Hayes	D. A. MacKinnon	June O'Keefe
Florence Bodeman	LeRoy Lorenzette	Soila Harmola	Robert Magner	May O'Keefe
Myrtle Bottini	V. W. Dickieson	Verna Hearne	Louise Maguire	Lillian O'Leary
Euby Bried	Ed Didier	Dot Heperhorst	Marie Maguire	Emma O'Meara
Edna Brilliant	Ann Dippel	Lytia Henrichs	Betty A. Michie	Marion Pabst
Ida Brodie	John Dondoro	Charlie Higuere	Elizabeth Miller	Al Payne
Arthur W. Brooks	Henrietta Drusedom	Stephanie Holod	Joseph L. Minaker	E. W. Perry
Virginia Brooks	Ann Duddy	Dick Hoots	Barbara Modesti	Richard H. Peters
Pearl Brooks	Mildred Ehler	A. Hughes	I. R. Monti	Ethel Phelan

EPISODE V.—(Continued) *Bear Flag*

Paul P. Phelan
James Pierson
Ruth Pronty
Festus Pust
Gilbert Pust
Henry Puttaert
Mariette Potter
Helen Reading
Frank Rean
Frank Richardson
Marguerite M. Riordan
Margaret Ritzan
C. H. Romick
Barbara Rose

Arthur R. Russell
Mildred Rutherford
E. Ryan
Betty Ryan
Mary Ryan
Ruby Ryan
Joseph Sala
Regina Scanlon
Helen Scannell
Tessie Schimpfening
Joseph G. Schunk
Elizabeth Schmidt
Jenny Schumacher
Jeanne Schwarz

Kay Schwenger
Grace Semaria
Herb Sigrand
Roberta Stafford
Lee Stanfel
Charles Stanley
F. C. Staoton
W. Stohlman
Jerry Struckerk
Mrs. A. Sveningsen
Jeanne Tavolara
Vincent C. Tacona
Eileen Taube
George Tapin

Mary Tavolara
Minnie Thal
Isobel Thiebout
Nellie Thlendorf
A. Thruesen
Mary Tornich
Lurline Tweedate
Genevieve Uphaus
Golly Grace Vanucci
Anthony Virgilio
John Vitalie
Salvatore Vitalie
Robert T. Wagner

Betty Walker
Dolores Warren
Mary E. Waters
Florine Webster
M. Welch
Sarah Welch
Norma Wendt
Norma Wester
Essie Wester
A. Westing
W. A. Wilkie
Belle Williams
Fred W. Zimmerman Jr.

EPISODE VI.—*Gold*

John Deasy
Geo. Glover

M. J. Burghart
Anita McGavran

Chris. Maggini
Lloyd Copertini

Joe Balzer
Catherine Tufts

EPISODE VII.—*Builders*

George Adams
Virginia Adams
Mary Aiello
Blanche Allen
Marilyn Allen
Mildred Allen
Edith Alpers
Florence Anderson
Marjorie Anderson
J. Armento
Jean Atkins
Audrey Berman
Burt Bishop
Florence Berman
Tom Benton
Gertrude Black
Mary Bottarino
Anita Burch
Scott Bradley
A. Burke
M. Burke
Geo. Butler
Joe Cadoro
Dolores Cauty
Bob Chadanta
Jean Church
Claire Clark
Adaline Coates
George Coates
Harriet Cohen
Charlotte Collins
Evelyn Connors
June Connors
Lizzie Cornelius
Otis P. Cosbie
Mike Cirami

Kathleen Conroy
Les Dean
Harriet Decker
Dorothy Dettner
Grace Dillon
Mary Duffy
George Duste'
Rae Duste'
Carolyn Ellis
Marjorie Escher
Edward Evensen
Ann Erker
Leonard Faber
Ann Fay
Erna Feyling
Esther Fisher
Joan Flowers
Walter S. Flowers
George Friedlander
Barbara Fuller
Elizabeth Galvin
C. Gardner
Charles Gilligan
Lois Gilligan
Evelyn Gilligan
Doris Goldstein
Verna Green
Joseph Griester
George Godfrey
Robert Grinton
Irene Hilland
Norma Hall
Lillian Hall
Henrietta Haines
Lillian Hansen
Myna Hazlehurst

LaVerne Henschel
Lydia Hinrichs
Harold Hansen
Alice Hamilton
Silvia Herbert
Helen Houston
Lillian Holt
E. Hughes
Hazel Hunst
Louise Johnson
Ray Kaudelberg
Bob Kelly
Bud Kinzy
Louis Klein
Joseph Lasbough
Valerie Laurent
Eleanor Lehi
Margaret Lehi
Walter Lehigh
Alline Lehigh
Ruddy Lenich
Josephine Limbi
G. Linsler
Mildred Lovett
Patricia Lundberg
Charles Mason
Cecile Mathewson
Henry Mesa
Neal Moore
Thomas Moore
Barbara Moser
Mary Masson
Marie E. Murphy
Emelia Muhlback

Barbara McAlpine
Sophie McClellan
Bob McCroney
Beth McCrone
Charlotte McGillicuddy
Julius McKenny
Catherine McLean
Ed Nelson
Ed Nelson
Ed Palmer
W. Portello
William Prael
John Prevalas
Eleanor Price
Genevieve Price
Mr. and Mrs. J. H. Prio
Dorothy Quinn
T. Quinn
Thelma Quinn
F. Queiser
F. Reardon
Mary Roberts
Victor E. Robinson
Frank Rojas
Bob Rojan
Horace Rose
Jean Rouse
Tom Rutherford
Lavina Samuel
Suzanne Samuel
Marie Sanders
Winter Schall
G. Schlegel
L. W. Schmitt
Bob Seiler

Mildred Seiler
Bob Selmer
Bill Shannon
Elaine Shenson
John Siri
Margaret Slattery
Ralph Smith
Arthur Thompson
Doris Thompson
Elsie W. Thompson
Betty Thornton
Gerhard F. Uhlig
S. Unsworth
Viola Vogel
Stella Wought
Helen Wake
Barbara Wake
Tom Wake
Lillian Weatherly
Marjorie Weatherly
Evelyn Wiersbeck
Engborg Willetts
Capt. Margie Welsh
Shirley Weimer
Wallace Thompson
Harriet Decker
Elaine Shenson
Less Dean
Florence Berman
Barbara Wake
Gladys Schlegel
George Schlegel
Adlyne Coates
Thomas Punn
G. Coates

EPILOGUE

C. F. Aylworth
Madeline Assmusen
Emabelle Bryan
Eileen Burns
Claire Barrie
Anne Branchi
P. Beck
M. Blamey
Mrs. Scott Bradley
Ed. Babcock
Louis Blackmer
Laurine Connors
W. Cooper
Jack Carter
Frank Cauper
Edith Citina
C. Carriere
Beverly Doyle
Ione Doyle
A. W. Dickison
Mabel Edwards
Ursula Fitzgerald

Olivier Fazio
Dorothy R. Finn
Walter R. Flowers
Joan Flowers
Leo E. Gassman
Dewall Dickey
Eileen Gassman
Vernice Hill
Cecilia Haran
Ed. Harriman
James Hart
William Johnson
Dorothy Jorgensen
Amos Jeraldine
Mildred Johnson
Velma Kehring
Virginia Kelly
Geo. Lapin
Bob Lamayson
Betty Morehouse
Doris Markstrom
Jean MacHeller

A. W. Mulborn
R. J. Marticomoli
Walter McFadden
Jeannette McGarrity
Ethel McDaniel
Marie Murphy
Margaret O'Donnell
Charles Polevka
E. Prevost
Eleanor Praul
Mariette Potter
Paul Phelan
Miss L. Peterson
Marie Rollan
V. E. Robinson
Arthur N. Russell
Mrs. A. F. Ramirez
A. F. Ramirez
Margaret Ritzan
Josephine Steach
Marie Snyder
Rose Camilla

N. O. Slate
Joe Steach
C. J. Sullivan
Ada Smith
Martha Stice
Jack Schimpfening
Marie Tuffanti
Isobel Thiebout
Olinto Vanuocca
Dolly Vanucci
Ruth Watters
Edna Woods
Genevieve Wood
W. Walker
W. M. White
Constance Loggan
Glennette Allen
Jane Barry
Anna Klein
Mrs. A. Sonles
Dorothy Mack
Margaret Iver

Margaret Jeanne Ramirez
Joyce Roberts
Barbara McAlpine
George Wake
Helen Wake
Patricia Sundberg
Mary Roberts
Dorothy Wiebont
Dolores Cauty
Beverly Peters
Katherine Roeckel
Mildred Spinner
Edith Smith
Miriam Dunn
Flora Meek
Helen Houston
Katherine Conroy
Elinor Lehr
Margaret Lehr
Helen Braziosi
L. J. Gilbert

●
GEO. E. BILLINGS Co.

312 CALIFORNIA STREET
SAN FRANCISCO

AND

COSGROVE & COMPANY, Inc.

343 SANSOME STREET
SAN FRANCISCO

●
*Associate Insurance Brokers
for Golden Gate Bridge and
Highway District*

**PACIFIC STATES
FIREWORKS CO.**

Day and Night Phone Los Gatos 420

OFFICIAL
PYROTECHNISTS

TO THE

**GOLDEN GATE
BRIDGE FIESTA
CELEBRATION**

Everything in FIREWORKS

The **OFFICIAL SANDWICH** for the
GOLDEN GATE BRIDGE FIESTA !!

The **OFFICIAL SANDWICH** for your
NEXT PARTY !!

**DUCHESS
SANDWICHES**

WHETHER for cocktail time—tea-bridge or evening, the smart hostess within reach of the phone, may have on short notice an appetizing variety of delicious canapes—crisp cheese rolls or dainty triangular closed party sandwiches.

FOR serving six—sixty or six hundred, luncheons, cocktail parties or midnight suppers are made more perfect with—**FAMOUS DUCHESS SANDWICHES.**

For your next party, big or small, call PRospect 2131 for an experienced organization, equipped to serve your most exacting requirements intelligently and economically.

PASTRIES . . . SALADS . . . PUNCHES and COMPLETE CATERING SERVICE AVAILABLE AT ALL TIMES PRICES QUOTED

DUCHESS SANDWICH CO.

SAN FRANCISCO
1438 CALIFORNIA ST.
PRospect 2131

OAKLAND
2403 GROVE ST.
HGate 1927

Beauty of the Golden Gate Bridge is exemplified in these artistic photographs. Upper left, cloud effects and cable workmen. Left center, looking out the Golden Gate in the moonlight. Upper right, an idea of the massiveness of the South tower by night. Lower, an artistic view from the San Francisco shore.

FIESTA DAY PARADE

THURSDAY, MAY 27, STARTING TIME 10 A. M.

W. H. MOULTHROP

Parade Director

Assistant Parade Directors
SETH L. BUTLER EDWARD L. SILLER

Adjutants
CYRUS VOORHIES HARRY VOORHIES

Chief Aides
HARRY RIDGWAY E. J. GUIDOTTI

MARCHING CONTINUITY

DIVISION NO. 1

Staff Officer, WILLIAM J. QUINN

Section A—

Police Band
Police Drum Corps
Chief of Police Wm. J. Quinn, Mounted
Mounted Police Color Guard
Mounted Police Company
Company of Foot Policemen
Parade Director W. H. Moulthrop, Mounted
Parade Staff, Mounted

Section B—

Official Fiesta Band
San Francisco Sheriff's Mounted Posse

In Automobiles

Governor Frank F. Merriam, Mayor Angelo J. Rossi
General Chairman Arthur M. Brown, Jr., Chief Engineer
J. B. Straus, and Wm. P. Filmer, President Golden
Gate Bridge and Highway District
Rear-Admiral A. St. Clair Smith, USN and Aide
Major General Geo. S. Simonds, USA and Aide
Brig. General Douglas C. McDougal, USMC and Aide
Parade Staff Radio Car

DIVISION NO. 2

Staff Officer, C. C. BRADLEY

Section A—

6th Coast Artillery Band
6th Coast Artillery Battalion
11th Cavalry Band (Monterey)
11th Cavalry Battalion (Monterey)

Section B—

159th Infantry Battalion, National Guard

Section C—

Staff Officer, C. W. KRIENS

Union Band
Golden Gate Bridge Workers
Golden Gate Bridge Workers Equipment

Section D—

California Grays, Band
California Grays, Marching Unit
QUEEN'S FLOAT

DIVISION NO. 3

Staff Officer, JACK SIMMONS

Section A—

Kitsilano Boys' Band, Vancouver, B. C.
DENVER, COLORADO, FLOAT

Section B—

Provo, Utah, High School Band
SALT LAKE CITY, UTAH, FLOAT

Section C—

The Town House, Reno, Nevada, Mounted
1st Battalion Canadian Scottish Band, Victoria
RENO CITY FLOAT
Reno Rodeo Color Bearers
RENO RODEO FLOAT
Reno Rodeo Uniformed Mounted Troop

Section D—

Seattle, Washington Drum Corps
Seattle, Washington Drill Team

Section E—

Oregon Participation

DIVISION NO. 4

Staff Officer, ED. W. BONEY

Section A—

REDWOOD EMPIRE ASSN. MARKER
San Francisco Polo Association, Mounted

Section B—

Tamalpais High School Band
MARVELOUS MARIN, INC. FLOAT
San Rafael High School Band
California Nautical School Marching Unit
SAUSALITO NEWS FLOAT
Joan of Arc Institute Y.L.I. Drum Corps
San Rafael Institute Y.L.I. Drill Team
THE LANG REALTY CORPORATION FLOAT

Section C—

Sonoma County Band
SONOMA COUNTY FLOAT
Order of Redmen—Indian Costume Guard
Sonoma County High School Band
BEAR FLAG MONUMENT FLOAT
Mounted Riders in Costume
**RUSSIAN RIVER RECREATIONAL REGION
FLOAT**
Santa Rosa Canton I.O.O.F. Drill Team

Section D—

Rincon & Gabrielle Parlors N.S.G.W. Drum Corps
NAPA COUNTY FLOAT

DIVISION NO. 5

Staff Officer, JOHN W. PETTIT

Section A—

Hopland High School Band
MENDOCINO COUNTY FLOAT
Willits High School Drum Corps
Mounted Troop of Cowboys and Cowgirls

Section B—

South San Francisco Parlor Drum Corps
LAKE COUNTY FLOAT

Section C—

Fortuna High School Band
HUMBOLDT COUNTY FLOAT
Arcata High School Band
GARBERVILLE C. OF C. FLOAT

Section D—

Genevieve Parlor N.D.G.W. Drum Corps
DEL NORTE COUNTY FLOAT

DIVISION NO. 6

Staff Officer, EDDY MARTIN

Section A—

Shasta-Cascade Wonderland Participation
Klamath Falls American Legion Drum Corps
Craters from Medford
Mounted Cowboys and Cowgirls, Lassen County

Section B—

Los Angeles Police Department Band
Los Angeles County Sheriff's Mounted Posse
LOS ANGELES COUNTY FLOAT

Section C—

Santa Barbara "Columbia" Band—Spanish
El Rodeo Riding Club, Orange County
**PASADENA TOURNAMENT OF ROSES ASSO-
CIATION FLOAT**

Section D—

Jos. P. McQuaide Post V.F.W. Drum Corps
SACRAMENTO C. OF C. FLOAT
Montie Montana's Mounted Troop, North Hollywood

DIVISION NO. 7

Staff Officer, W. EARL MESSENGER

Section A—

Sonora Union High School Band
Kern County Rangers, Mounted
SOLANO COUNTY FLOAT

Section B—

Gustine Chamber of Commerce Drum Corps
Gustine Drill Team
STOCKTON FLOAT

Section C—

Union Band
SANTA CRUZ CHAMBER OF COMMERCE FLOAT

Section D—

Independent Order of Foresters Drum Corps
Independent Order of Foresters Drill Team
Independent Order of Foresters Ladies Drill Team
Juvenile Drill Team
SAN JOSE CHAMBER OF COMMERCE FLOAT
Louis Oneal's Mounted Troop

DIVISION NO. 8

Staff Officer, BURR MOULTHROP

Section A—

Sequoia Union High School Band
Old Glory Post V.F.W. Drill Team
SAN MATEO COUNTY FLOAT

Section B—

Piedmont High School Bagpipe Band
CITY OF BERKELEY FLOAT

Section C—

San Francisco Boys' Club Band
HOTEL CLAREMONT FLOAT

Section D—

Twin Peaks Parlor Drum & Bugle Corps
CITY OF OAKLAND FLOAT

DIVISION NO. 9

Staff Officer, HERBERT BENJAMIN

Section A—

Alhambra High School Band, Martinez
Contra Costa Sheriff's Mounted Posse
**GREATER SAN RAMON VALLEY CHAMBER OF
COMMERCE FLOAT**

Section B—

Richmond High School Band
Pittsburg Junior Traffic Patrol
ANTIOCH CHAMBER OF COMMERCE FLOAT

Section C—

Union Band
Blessed Amelda YLI Drill Team
Castro Family, Mounted
MOUNT DIABLO CEMENT CO. FLOAT

Section D—

91st Division A.E.F. Drum Corps
**LAFAYETTE BUSINESS MEN'S ASSOCIATION
FLOAT**

DIVISION NO. 10

Staff Officer, J. THOS. McFADDEN

Section A—

Boy Scouts Scottish Drum Corps
Mounted Troop No. 90
Colonial Boy Scout Drum Corps
Massed American Colors
Boy Scout Drum & Bugle Corps
BLINDCRAFT FLOAT

Section B—

Staff Officer, ROSS WRIGHT
Mounted Chinese Color Guard
Chinese Band

Two Processions of Lanterns
One Procession of Banners
Three Processions of Parasols
Two Processions of Gongs
CHINESE FLOAT

DIVISION NO. 11

Staff Officer, ROBERT GRAY

Section A—

Olympic Club Band
CALIFORNIA OIL & GAS ASSOCIATION FLOAT

Section B—

Carmen's Union Division No. 1004 Drum Corps
**INTERNATIONAL LONGSHOREMEN'S ASSN.
FLOAT**

Section C—

The Salvation Army Band
The Salvation Army Marching Unit
PEACE BALLOT COMMITTEE FLOAT

Section D—

Municipal Railway Drum Corps
Gaucha Club Mounted Troop
RAILWAY EXPRESS AGENCY, INC. FLOAT

DIVISION NO. 12

Staff Officer, EDDIE LOVE

Section A—

Southern Pacific Club Band
SLAVONIC ALLIANCE FLOAT
Potrero Hill Marchers

Section B—

I.O.O.F. Girls Drum Corps
Patriarchs Militant
I.O.O.F. FLOAT

Section C—

Columbia Park Boys' Club Band
PACIFIC GAS & ELECTRIC CO. FLOAT

Section D—

West of Twin Peaks Post No. 233 Algerian Patrol
**FILIPINO COMMUNITY OF SAN FRANCISCO
FLOAT**

DIVISION NO. 13

Staff Officer, LOUIS GOLDSTEIN

Section A—

Sunset Post American Legion Drum Corps
Sunset District Mounted Troop
SUNSET DISTRICT FLOAT

Section B—

Union Band
A. CARLISLE & CO. FLOAT

Section C—

Gruppo Giovanile Band
Italian Marching Unit
FEDERATION OF ITALIAN SOCIETIES FLOAT

Section D—

Mission Parlor N.D.G.W. Drum Corps
Mission Parlor Drill Team
SAFeway STORES, INC. FLOAT

DIVISION NO. 14

Staff Officer, JOSEPH HAROWITZ

Section A—

San Francisco News Carriers Band
NEGRO BUSINESS ASSOCIATION FLOAT

Section B—

Utopia Drum Corps, South of Market
Marina Merchants Mounted Troop
MARIN DELL MILK CO. FLOAT

Section C—

Girls High School Drum Corps
Girls High School Drill Team
OTTO GREULE TUMBLING STUDIO FLOAT

Section D—

Union Band
WARRENCRAFT BOAT COMPANY FLOAT
REAR POLICE GUARD
FINIS

[Copyright 1937 Moulins]

- 1—Redwood Grove Theatre at Crissy Field, Presidio (Setting for "The Span of Gold." Pageant—Parade Reviewing Stands).
- 2—Crissy Field Parking Areas.
- 3—Marina Approach to Golden Gate Bridge.
- 4—Lyon Street Outlet from Bridge.
- 5—Palace of Fine Arts.
- 6—Golden Gate Bridge Toll Plaza.
- 7—Marin Approach to Bridge.
- 8—Yacht Harbor.

BOYES HOT SPRINGS

*For Cure For Rest
For Pleasure*

Two blocks from Sonoma Mission Inn
and other moderately priced resorts
NATURAL HOT RADIO ACTIVE WHITE SULPHUR
MINERAL WATER

A Natural Alkalizer for Super-Acidity
Recommended for Nervous Disorders, Arthritis,
Neuritis, Rheumatism, Gout, Etc.

GRADUATE SWEDISH MASSEUR AND MASSEUSE
Swim in World's Largest Mineral Water Plunge
DANCING SODA FOUNTAIN BAR

BOYES SPRINGS MINERAL WATER, Carbonated and bottled
is the ALL-AMERICAN MIXER
Phone Sonoma 216

EDWARDS WIRE ROPE

SAN FRANCISCO

Redwood "Picket Pack" The Packaged fence

CALIFORNIA REDWOOD ASSOCIATION
405 MONTGOMERY STREET, SAN FRANCISCO • 832 WEST FIFTH STREET, LOS ANGELES

Upper left—Bridge from above Old Fort Winfield Scott. Upper center—Massiveness of the giant towers. Upper right—San Francisco tower. Below—General view, showing San Francisco anchorage during course of construction, in the foreground, with the South pylons, start of work on South tower, and Marin tower in distance.

ANCHOR TAVERN

A. H. ALBERTSON, Prop.
Open from 7 a.m. to 2 a.m.

2280 CHESTNUT ST.—End of F Car Line
We Aim to Please Phone Fillmore 9520

A. QUE & H. LEW Phone CHINA 1633

Montgomery Garage

DAY & NIGHT STORAGE & REPAIR

All Work Guaranteed - Reasonable Charges
528 JACKSON ST. 831 MONTGOMERY ST.

Compliments

PRESSROOM WEEKLY

THE SURF at the Beach

702 LA PLAYA AVENUE

LOWRIE PAVING CO.

1540 — 16TH STREET
SAN FRANCISCO

JOHN OLSEN

FLORIST

1702 DIVISADERO ST. Phone WEST 0633

LIVE at

South San Francisco

The Industrial City

Beautiful Home Sites
and Factory Sites

"Talk of the Town" 25th Ave. and Clement St

"LITTLE CORNER" and our famous

TEMPTATION ICE CREAM

WE MAKE IT also Lunches

H. V. CARTER CO., Inc.

Farm, Garden and Golf Course Equipment
52 BEALE ST., San Francisco

PACIFIC PIPE CO.

201 FOLSOM ST.

Neptune Meter Company Thomson Meter Corp.

50 West 50th Street
New York City, N. Y.

Manufacturers of

TRIDENT AND LAMBERT
WATER METERS

NEPTUNE LIQUID METERS

*Oil - Gasoline - Syrup
Hot Water*

PACIFIC COAST BRANCHES

320 Market St. 701 East Third St.
San Francisco Los Angeles

1519 N. W. Johnson St.
Portland, Oregon

THE GREB-BIE SHOP

DRESSES - COATS - HATS

At Lowest Modern Prices

Specializing in Large Sizes

PERSONAL SHOPPING ON
APPROVAL

515-517 POST ST. FRANKLIN 3055

Is It True

WHAT THEY SAY
ABOUT

Finocchio's??

ALWAYS SOMETHING
DIFFERENT

406 STOCKTON STREET
DOUGLAS 9222

Compliments . . .

ED KENNY

Cervelli's Cocktail Lounge

3309 Fillmore Street, near Lombard

Bridging the Golden Gate

THE STORY BEHIND THE CONSTRUCTION OF THE SPAN

AN AGE-OLD challenge to the genius of man and engineering science has been answered in completion of the Golden Gate Bridge.

From time to time during the past century dreamers have suggested the feasibility of a bridge across the famous harbor entrance. In 1869 San Francisco's own "Emperor Norton" in one of his proclamations "commanded" that a bridge be built across the Bay of San Francisco, not specifying where.

It was not until 1917 that the proposal gained real momentum. The late M. M. O'Shaughnessy, then city engineer of San Francisco, invited Joseph B. Strauss, builder of hundreds of bridges throughout the world, to tackle the problem.

Together they estimated the cost within a practical range and capacity would be \$25,000,000 to \$30,000,000, and concluded that the main span necessary would be at least 4000 feet.

Edward Rainey, then secretary to the late Mayor Rolph, became interested, and secured support of Supervisor Richard J. Welch, now a San Francisco Congressman.

The following year Strauss made his original reconnaissance.

Welch introduced a resolution in the San Francisco Board of Supervisors August 25, 1919, providing that the City and County of San Francisco undertake preliminary surveys to furnish Strauss with information necessary for a more definite study.

Further studies by Strauss followed, and findings were printed in a booklet issued jointly over the signatures of Strauss and O'Shaughnessy.

After lengthy studies, Strauss submitted a preliminary sketch and estimates in June 1921. The late Mayor Rolph showed his enthusiasm by issuing a call for a mass meeting at Santa Rosa January 13, 1923, to consider ways and means of carrying the project forward.

Representatives of 21 counties attended, and the Bridging-the-Golden-Gate Association was formed.

A bill was introduced in 1921 in the California Legislature, creating an incorporated bridge district to finance, construct and operate the project as a public toll bridge. State Assemblyman Frank L. Coombs of Napa was the author of the bill, which became a law the same year, and was amended in 1925 and again in 1931.

In the spring of 1924 San Francisco and Marin Counties made a joint application to the government for a permit to bridge the Golden Gate.

The Army Engineers held a hearing in San Francisco May 16, 1924.

On December 20, 1924, Secretary of War John W. Weeks notified the committee of the War Department's approval of the project. Actual incorporation of the Golden Gate Bridge and Highway District was delayed by litigation instigated by opposing interests until December 1928.

Boards of Supervisors of the various counties whose citizens had voted to become a part of the District appointed directors who held their first meeting January 23, 1929, and organized.

Proposals were invited from eleven of the Nation's leading bridge engineering firms. After an analysis Joseph B. Strauss of Chicago was selected on August 15, 1929, as chief engineer. Leon Moisseiff and O. H. Ammann of New York and Prof. Charles Derleth, Jr., of the University of California College of Engineering were named as consulting engineers.

The engineering board met in San Francisco shortly afterwards and determined upon the basic design of the bridge. Subsequently, in accordance with provisions of the bridge act, a three cent tax was levied on taxpayers and later a two cent tax. This was used to cover preliminary engineering, legal and other work.

A field staff was organized by Strauss and specifications made for diamond drill borings to determine conditions for piers and anchorages. Bids for mine conditions for piers and anchorages.

On February 12, 1930, the engineering board met and passed on borings and presented them to the board of directors with a preliminary report of the geologist, Prof. Andrew Lawson of the University of California.

On April 15, 1930, application was made to the Secretary of War for approval of the approach road plans through the two military reservations. On May 1 application for approval of the bridge clearances for navigation were filed.

Shipping interests asked a special hearing on the clearances, which was held by the Army Engineers June 30, 1930. On August 11 the same year the War Department issued the final permit fixing the clearances.

In November 1930, the proposal for a \$35,000,000 bond issue was submitted to the voters of the counties comprising the district, and the issue carried overwhelmingly. Bidding plans were prepared, and first bids received in July 1931. A taxpayers suit followed before the work was awarded, and a final court decision favoring the district was given in July 1932.

On January 5, 1933, actual construction of the Bridge was begun.

FIESTA NIGHT PARADE

SATURDAY MAY 29, STARTING 8 P. M.

PARADE COMMITTEE

W. H. MOULTHROP *Parade Director*

Assistant Parade Directors

SETH L. BUTLER EDWARD L. SILLER

Adjutants

CYRUS VOORHIES HARRY VOORHIES

Chief Aides

HARRY RIDGWAY E. J. GUIDOTTI

MARCHING CONTINUITY

DIVISION NO. 1

Staff Officer, WILLIAM J. QUINN

Section A—

Police Band
Police Drum Corps
Chief of Police Wm. J. Quinn, Mounted
Mounted Police Color Guard
Mounted Police Company
Company of Foot Policemen
Parade Director W. H. Moulthrop, Mounted
Parade Staff, Mounted

Section B—

Official Fiesta Band
San Francisco Sheriff's Mounted Posse

In Automobiles

Governor Frank F. Merriam, Mayor Angelo J. Rossi
Chief Engineer J. B. Strauss, Wm. P. Filmer, Pres. Golden Gate Bridge and Highway District
General Chairman Arthur M. Brown, Jr.
Admiral A. J. Hepburn, USN and Aide
Rear-Admiral A. St. Clair Smith, USN and Aide
Major General Geo. S. Simonds, USA and Aide
Brig. General Douglas McDougal USMC and Aide
Parade Staff Radio Car

DIVISION NO. 2

Staff Officer, C. C. BRADLEY

Section A—

6th Coast Artillery Band
6th Coast Artillery Battalion
11th Cavalry Band (Monterey)
11th Cavalry Battalion (Monterey)

Section B—

United States Navy, Battleships and other units

Section C—

Staff Officer, MAJOR J. B. WILSON
12th Battalion Marine Corps, Reserve Band
12th Battalion Marine Corps, Reserve Unit

Section D—

California Grays, Band
California Grays, Marching Unit
QUEEN'S FLOAT

DIVISION NO. 3

Staff Officer, JACK SIMMONS

Section A—

Kitsilano Boys' Band, Vancouver, B. C.
DENVER, COLORADO, FLOAT

Section B—

Provo, Utah, High School Band
SALT LAKE CITY, UTAH FLOAT

Section C—

1st Battalion Canadian Scottish Band, Victoria
CITY OF RENO, NEVADA FLOAT
Reno Rodeo Color Bearers
RENO RODEO FLOAT
Reno Rodeo Uniformed Mounted Troop

Section D—

Seattle, Washington Drum Corps
Seattle, Washington Drill Team

Section E—

Oregon Participation

DIVISION NO. 4

Staff Officer, ED. W. BONEY

Section A—

Fresno State College Band
REDWOOD EMPIRE ASSN. MARKER

Section B—

Tamalpais High School Band
MARVELOUS MARIN, INC. FLOAT
San Rafael High School Band
California Nautical School Marching Unit
SAUSALITO NEWS' FLOAT
Sea Point Parlor N.S.G.W. Drum Corps
Lagan Institute Y.L.I. Drill Team
Tamelapa Parlor N.D.G.W. Drum Corps
THE LANG REALTY CORP. FLOAT
St. Vincent's Unit CYO Drum Corps

Section C—

SONOMA COUNTY FLOAT
Redman Order—Indian Costume Guard
Castro Parlor N.S.G.W. Drum Corps
Sonoma County Mounted Troop
Precita Parlor N.S.G.W. Drum Corps
**RUSSIAN RIVER RECREATIONAL REGION
FLOAT**
Joan of Arc Institute YLI Drum Corps
NAPA COUNTY FLOAT

DIVISION NO. 5

Staff Officer, JOHN PETTIT

Section A—

Hopland High School Band
MENDOCINO COUNTY FLOAT
Willits Drum Corps

Section B—

LAKE COUNTY FLOAT

Section C—

Fortuna High School Band
HUMBOLDT COUNTY FLOAT
Eureka High School Band
Eureka American Legion Drum Corps and Band
GARBERVILLE C. OF C. FLOAT

Section D—

Service Post No. 97 Drum & Bugle Corps
DEL NORTE COUNTY FLOAT

DIVISION NO. 6

Staff Officer, EDDY MARTIN

- Section A—
Shasta-Cascade Wonderland Participation
- Section B—
San Francisco County Council American Legion Band
Los Angeles County Sheriff's Mounted Posse
West of Twin Peaks Post No. 233 Algerian Patrol
LOS ANGELES COUNTY FLOAT

- Section C—
Angels Boosters Club Band
Kern County Mounted Rangers

- Section D—
Stanislaus County Boys Band
SOLANO COUNTY FLOAT

- Section E—
Lodi Union High School Band
Loyal Order of Moose Drill Team
Women of the Moose Drill Team
Lodi Post American Legion Drum Corps
LODI GRAPE & WINE FESTIVAL INC. FLOAT

DIVISION NO. 7

Staff Officer, W. EARL MESSENGER

- Section A—
Santa Cruz Fraternal Order of Eagles Drum Corps
Fraternal Order of Eagles Drill Team
SANTA CRUZ CHAMBER OF COMMERCE FLOAT

- Section B—
MacFarlane Nut Company, Bagpipe Band
CITY OF ALBANY FLOAT

- Section C—
Nevada City High School Band
Old Glory Post V.F.W. Drill Team
San Mateo County American Legion Auxiliary Drill Team
SAN MATEO COUNTY FLOAT

- Section D—
Emeryville Industrial Post No. 1010 V.F.W. Drum Corps
Emeryville Post Auxiliary Drill Team
SANTA CLARA COUNTY FLOAT

- Section E—
Toto's Pup Tent No. 8 M.O.C. Drum Corps
Gen. Jacob Smith Post No. 83 Auxiliary Drill Team
Louis Oneal's Mounted Troop

DIVISION NO. 8

Staff Officer, BURR MOULTHROP

- Section A—
Piedmont High School Bagpipe Band
CITY OF BERKELEY FLOAT

- Section B—
Berkeley Post American Legion Drum Corps
HOTEL CLAREMONT FLOAT

- Section C—
Canadian Legion Drum & Bugle Corps
San Francisco Hussars
CITY OF OAKLAND FLOAT

- Section D—
Alhambra High School Band, Martinez
MT. DIABLO CEMENT CO. FLOAT

- Section E—
Fraternal Order of Eagles Drum Corps, Crockett
Castro Family Mounted Troop

- Section F—
Livermore Eagles Cowboy Drum Corps
LIVERMORE CITY FLOAT

DIVISION NO. 9

Staff Officer, ROSS WRIGHT

- Section A—
Mounted Chinese Color Guard
Two Processions of Lanterns
Chinese Band
50 Chinese Girls in Costume with Lantern
Two processions of Gongs
CHINESE FLOAT

DIVISION NO. 10

Staff Officer, ROBERT GRAY

- Section A—
Olympic Club Band
CALIFORNIA OIL & GAS ASSN. FLOAT

- Section B—
91st Division A.E.F. Drum Corps
91ST DIVISION FLOAT

- Section C—
Union Band
McKinnon Institute YLI Drill Team
Carmel Institute YLI Drill Team
Carmen's Union Division No. 1004 Drum Corps
INTERNATIONAL LONGSHOREMEN'S FLOAT

- Section D—
Columbia Park Boys Club Band
Columbia Park Boys Military Unit
PACIFIC GAS & ELECTRIC CO. FLOAT

DIVISION NO. 11

Staff Officer, FRANK FIELD

- Section A—
Islam Temple Shrine Band
ISLAM TEMPLE BANNER
Islam Temple Patrol
Islam Temple Chanters
Islam Temple Arabians

- Section B—
The Salvation Army Band
Junipero Serra YLI Drill Team
BLINDCRAFT FLOAT

- Section C—
San Francisco Sciots Band
San Francisco Sciots Libyan Guard
Golden Gate Patrol No. 150 AHEPA
Rincon-Gabrielle Parlors N.S. & N.D.G.W. Drum Corps
NEGRO BUSINESS ASSN. FLOAT

- Section D—
Mission Parlor N.D.G.W. Drum Corps
Mission Parlor N.D.G.W. Drill Team
Phil Sheridan Council YMI Drill Team
Mission Parlor N.S.G.W. Drum Corps
San Francisco Mounted Troop

DIVISION NO. 12

Staff Officer, HERBERT BEN JAMIN

- Section A—
San Francisco News Carriers Band
United Irish Societies
Ulster Ladies Drill Team
Cork Ladies Drill Team
I. R. A. Pipers Band
RAILWAY EXPRESS AGENCY, INC. FLOAT

- Section B—
Gruppo Givvanile Band
Italian Uniformed Marching Unit
Sacramento Branch No. 29 Italian Catholic Federation
Drum Corps
Italian Catholic Federation Drill Team
FEDERATION OF ITALIAN SOCIETIES FLOAT

(Continued on Next Page)

NIGHT PARADE (Continued)

Section C—

Union Band
Gabriel Institute YLI Drill Team
Del Mar Institute YLI Drill Team

FILIPINO COMMUNITY OF S. F. FLOAT

Section D—

Improved Order of Redmen Drum Corps
Degree of Pocohantas Drill Team
San Francisco Elks Drill Team
Green Valley Grove Druids Drum Corps
San Francisco Mounted Troop

DIVISION NO. 13

Staff Officer, LOUIS GOLDSTEIN

Section A—

San Francisco Boys' Club Band
Patriarchs Militant Drill Team
Theda Rho Girls Club Drum Corps

INDEPENDENT ORDER ODD FELLOWS FLOAT

Section B—

Independent Order of Foresters Drum Corps
Independent Order of Foresters Drill Team
Independent Order of Foresters Ladies Drill Team
Independent Order of Foresters Juvenile Drill Team
OTTO GREULE TUMBLING STUDIO FLOAT

Section C—

Presidio Parlor N.S.G.W. Drum Corps
Presidio Parlor N.D.G.W. Drill Team
Commandery Chapter Order DeMolay Drill Team
Guadalupe Parlor N.S. & N.D. Drum Corps
A. CARLISLE & CO. FLOAT

DIVISION NO. 14

Staff Officer, JOSEPH HAROWITZ

Section A—

Jos. P. McQuaide Post V.F.W. Drum Corps
Jos. P. McQuaide Post V.F.W. Auxiliary Drill Team
San Francisco Chapter Order DeMolay Drill Team
Municipal Railway Drum Corps

MARIN DELL MILK COMPANY FLOAT

Section B—

Utopia Drum Corps
Job's Daughters Bethel No. 26 Drill Team
Job's Daughters Bethel No. 37 Drill Team
Genevieve Parlor N.D.G.W. Drum Corps

WARRENCRAFT BOAT COMPANY FLOAT

Section C—

Twin Peaks Parlor N.S.G.W. Drum Corps
Twin Peaks Parlor N.D.G.W. Drill Team
Alberian Institute YLI Drill Team
South San Francisco Parlor N.S.G.W. Drum Corps
SAFEMAY STORES INC. FLOAT

REAR POLICE GUARD

FINIS

The line of march for all parades will be:

From Van Ness Avenue and Union Street, along Van Ness Avenue to Francisco Street, west to Franklin Street, north to Bay Street, west to Buchanan Street, north to Marina Boulevard, west to Crissy Field at the Presidio, where it will pass the grandstand in review.

MANAGER

ERIC CULLENWARD
General Manager
Golden Gate Bridge Fiesta

PUBLICITY

JAMES ADAM
Publicity Director
Golden Gate Bridge Fiesta

The Golden Gate Bridge Is Opened

(Continued from Page 9)

with California's glamorous Southland, and of the final link the Bridge makes in a smooth, unbroken highway between Canada and Mexico.

Future generations will see with astonishment the full effect of the Golden Gate Bridge on the development of San Francisco and California and all Western America, and the cementing of amity and good will between three nations, the United States, Canada and Mexico.

To its builders and the engineers and especially to the man who conceived and designed it, Chief Engineer Joseph B. Strauss, is owed a debt that can never be repaid.

Completion of the Golden Gate Bridge demanded a celebration of size and scope commensurate with the Titanic structure. This, months ago, San Francisco decided to hold, an unprecedented festival of triumph and rejoicing—the Golden Gate Bridge Fiesta.

Confronted with San Francisco's long record of festivals, world famous festivals of gaiety and joy, a Citizens Fiesta Committee, appointed by Mayor Angelo Rossi, undertook the task of making this celebration of the completion and opening of its spectacular Golden Gate Bridge, the most spectacular ever held in the West.

Under the general chairmanship of Supervisor Arthur M. Brown, Jr., the committee devoted to its task the spirit, courage, genius and indomitable will that is God's gift to San Francisco and San Franciscans.

Much more than a civic celebration, however, is this Golden Gate Bridge Fiesta. It was planned to be and is a giant community celebration in which the people of the entire Pacific Coast join.

How well the Citizens Fiesta Committee has done its task may be seen and heard by the innumerable eyes and ears of all who will.

SAN FRANCISCO BAY BRIDGES COMPARISON

	Golden Gate Bridge	S.F.-Oakland Bay Bridge
Authorization	Popular vote	Legislative act
Control	District Board	State Commission
Finance by	District Bonds	Federal loan
Total cost	\$35,000,000	\$77,200,000
Length, abutment to abutment	8981 feet	23,000 feet
Length, with approach roadways	7 miles	12 miles
Longest single span	4200 feet	2310 feet (2)
Cantilever span	None	1400 feet
Height of towers	746 feet	518 feet average
Deepest pier, below water	118 feet	242 feet
Largest pier	155 x 300 feet With fender wall	92 x 197 feet
Number of piers	Two main, 29 others	51, all types
Vertical clearance (Min.)	220 feet	200 feet
Vertical clearance (Max.)	246 feet	220 feet
Cable length, maximum	7760 feet	(2) 5732 and 4972 feet
Diameter of cables	36 inches	28 $\frac{3}{4}$ inches
Weight of cables	22,000 tons	18,500 tons
Wires per cable	27,572	17,464
Cable wire length, total	80,000 miles	70,815 miles
Tension per cable	63,000,000 pounds	42,000,000 pounds
Structural steel used	80,000 tons	152,000 tons
Concrete	330,000 cubic yards	1,000,000 cubic yards
Paint	60,000 gallons	200,000 gallons
Excavation	511,000 cubic yards	6,038,000 cubic yards
Employment, man hours	25,000,000	54,850,000
Vehicle facilities	Motor vehicles only	Vehicles and electric trains
Travel lanes	Six and 2 sidewalks	Six on upper deck Two on lower deck
Work started	January 5, 1933	July 9, 1933
Bridge opened	May 27, 1937	November 12, 1936

REDWOOD EMPIRE

ALL-YEAR PLAYGROUND

LINKED BY GOLDEN GATE BRIDGE

ANOTHER dream comes true: The Golden Gate Bridge forever links the Northbay Redwood Empire counties with San Francisco—Southern Gateway to the Redwood Empire.

The completion of the \$35,000,000 Golden Gate Bridge crystallizes a new era of progressive development and expansion throughout San Francisco and Northbay counties (Redwood Empire).

For years, daring and adventurous leaders in this region, with the clear vision and courageous determination of their Western pioneer forefathers, spent freely of their time, effort, energy, thought and funds—to crystallize sentiment in favor of the Golden Gate Bridge project, which finally resulted in the formation of the Golden Gate Bridge and Highway District.

The Officers and Directors of the Bridge District, together with the Chief Engineer and staff, have brought this huge project to successful conclusion, with the support of the Boards of Supervisors, taxpayers and others in the six Bridge District counties.

Leaders, comprising the personnel of the Redwood Empire Association (official highway negotiating agency for the nine counties) have been a vital factor in obtaining millions in State and Federal highway appropriations for the construction of the Redwood Empire System of Highways, serving the Golden Gate Bridge.

Difficult engineering feats characterized construction of these highways. Streambeds were moved, rock cliffs and mountains were blasted, deep canyons and wide rivers were bridged, big trees were felled and acres of dense forest undergrowth were hewn.

The Redwood Empire is duly grateful to State and Federal officials and engineers for these improvements.

The ever-increasing volume of tourist and vacationist traffic, built up over a period of years by the Redwood Empire Association's publicity and advertising schedules, "earns" the highways construction appropriations requested by the counties.

This already built-up traffic volume will contribute materially to the financial success of the Golden Gate Bridge, which is dependent upon toll-paying traffic.

The Golden Gate Bridge forever eliminates the last major water barrier in the Redwood Empire System of Highways, an important network in the Pacific Coast System of Highways between Canada and Mexico.

The Golden Gate Bridge and connecting highways will carry millions of visitors to an extraordinary variety of natural, scenic and historic attractions and recreational areas throughout the Redwood Empire.

The Redwood Empire embodies these nine counties: San Francisco, Marin, Sonoma, Napa, Lake, Mendocino, Humboldt and Del Norte (California), and Josephine County (Oregon).

San Francisco—Southern Gateway to the Redwood Empire—is a gay, cosmopolitan community, yet the dominant financial metropolis of the West. It is a city of beautiful homes and gardens, where all outdoor sports are enjoyed the year around.

Sightseers enjoy numerous points of scenic and historic interest, as well as the scintillating night-life of this colorful and romantic city.

REDWOOD EMPIRE

ALL-YEAR PLAYGROUND

SAN FRANCISCO is noted for its many attractive scenes, its great stores and colorful bazaars. San Francisco's foreign quarters offer intriguing interest.

A tour of the Redwood Empire is like a trip around the world!

You will be inspired by tall massive redwoods, old when Christ was born—the oldest living things on earth. One million five hundred thousand acres of enormous evergreen redwoods (97% of the world's supply) stand in the Redwood Empire. They are the *Sequoia Sempervirens*—"ever-living".

Imagine driving over improved hard-surfaced highways, through 100 miles of these mighty forest monarchs! These graceful big trees reach a height of 364 feet (tallest tree in the world), a diameter of 25 feet and an age exceeding 2500 years!

Miles of picturesque seashore, dotted with recreational beaches, border the Redwood Empire—along the shoreline of the cool Pacific.

Fertile valleys, rolling foothills, colorful orchards, vineyards and fields, and dominant mountains add variety to Redwood Empire trips and tours. Two national monuments and hosts of state and county parks await you.

The Redwood Empire is an all-year playground—comfortably cool in the summer, crystal clear and a riot of multi-colored autumn tints in the fall; evergreen in the winter; a profusion of delicately colored blossoms, greenery and forest verdure in the spring—when hillsides are covered for miles with rhododendrons, oxalis azaleas and other wild flowers.

The Redwood Empire offers coolest summer routings between San Francisco and Oregon, Washington and British Columbia—by highway, rail or motor coach.

All types of hotels, resorts, auto courts and camps are available, to suit all tastes and purses—from the great metropolitan hotels of San Francisco and the deluxe resorts of the Northbay—to the smallest resort or camp. The mineral springs resorts of the Redwood Empire rival the famous spas of Europe in curative qualities and recreational features.

84th Year in San Francisco

BULLOCK & JONES COMPANY

340 POST ST.

Custom-made
and
Ready-to-Wear

MEN'S CLOTHES

FURNISHINGS - HATS - LUGGAGE

Only Complete Theatrical Service
in America

DANCE ART CO.

25 TAYLOR ST. - Ph. PProspect 1643
SAN FRANCISCO, CALIF.

"Headquarters for Everything Fiesta"
DECORATIVE FABRICS, TRIM-
MINGS, POSTERS, ACCESSORIES,
FLOATS, NOVELTY HATS,
COSTUMES, Etc.

WHOLESALE AND RETAIL

Visit our Booths at the Industrial &
Manufacturers Exposition, Dreamland
Auditorium, May 26th-June 3rd.

EIGHTH AND FINAL WEEK

Positively closes June 5th

"SWING PARADE"

Directed by Max Dill

Smashing Musical Success

75 IN THE CAST 75

Evenings at 8:30 .. 25¢ to 55¢

Matinees at 2:30 .. 25¢ to 40¢

ALCAZAR

260 O'Farrell

SU 5368

AL'S SMOKE SHOP

WINES - LIQUORS - SANDWICHES

ALVING J. MESA, Prop.

1 1/2 Miles South of Palo Alto

GOODWIN CORSET SHOP

ANNA S. HUNT

494 POST ST. - 514 MASON ST.

Utter 7924

San Francisco

Phone DOUGLAS 2416

VENETIAN BAKING CO.

ITALIAN-FRENCH BREAD and ROLLS

Panettoni Special

2200 POWELL ST.

SAN FRANCISCO

Mrs. C. E. BROWN

PAULINE GHIONE

MODE-ART

FASHIONABLE DRESSMAKING

2067 CHESTNUT ST.

Phone WALNUT 8024

Roma Products Excel for Over 60 Years
Quality Since 1875

Roma Macaroni Factory

THE HOUSE WITH A COMPLETE LINE

FRANCISCO STREET and GRANT AVE.

DOUGLAS 2071-2072 - - San Francisco

J. W. GLENN

Phone ORDWAY 3881

Glenn-Rowe Vending Machine Co.

CIGARETTES

1031 POLK STREET

SAN FRANCISCO, CAL.

JOE GERRICK & COMPANY

STEEL CONSTRUCTION

648 CALL BLDG.

SAN FRANCISCO, CALIF.

USE

POSTAL TELEGRAPH

for

TELEGRAMS - CABLEGRAMS

RADIOGRAMS

FAST - ACCURATE - DEPENDABLE

REDWOOD CITY

Hiway 101 Alt.

IDEAL AUTO COURT

A CLEAN PLACE for CLEAN PEOPLE

Phone 1196

F. & A. TRACY

DISTILLERS DISTRIBUTING CORPORATION

Importers, Rectifiers
Manufacturers

of

Fine Whiskeys, Gins
and Cordials

414 Brannan St. GARfield 1277
San Francisco, Calif.

THE CLOVER LEAF CLUB

ORCHESTRA EVERY NIGHT

De Luxe Dinner \$1.50

EXCELLENT CUISINE

No Cover Charge

3 Miles South of Palo Alto

101 ALTERNATE

MILLER & LUX

INCORPORATED

FARM LANDS

San Joaquin Valley
and Kern County

1114 MERCHANTS EXCHANGE BUILDING
SAN FRANCISCO

A Fiesta, An Island and A Promise

NOTHING in the Western world is more highly significant this week than the final, spectacular scaling of a barrier that has, since time began, defied the passage of man by land—so that he might enter from the sea.

Here, now, the Golden Gate has become truly three-dimensional, welcoming man and speeding him along his way—by sea, by air, or by land.

Realization of this significance pervades even the gaiety of our Fiesta, for it is plain that this utilitarian spider-web spun across the Golden Gate in laborious realization of the Redwood Empire's dream is primarily a promise, rather than a complete fulfillment. The Bridge is here; its benefits are to come.

Similarly this joyous Fiesta is a promise—a shrill of trumpets hailing the onrush of 1939 and its Golden Gate International Exposition, which will entertain an anticipated 20,000,000 visitors on its "Treasure Island" in San Francisco Bay.

This World's Fair will carry on—past the structural achievement of the Golden Gate Bridge, past the steel glory of its mighty brother that spans the Bay from San Francisco to Oakland.

It will symbolize the meaning of these Bridges to the Western and Pacific empire that surrounds them. Three great spectacles in one great harbor!

Even to its foundations the Golden Gate Exposition will present a perfectly-assembled picture, material as well as symbolic, of Western progress. Glance for a moment back into the year 1775, when Don Manuel de Ayala sailed his tiny "San Carlos"—the first vessel ever to pass through the Golden Gate—into this safe harbor. He located the Yerba

Buena shoals and charted them; they were noted merely as unsafe for navigation.

At this time the Pacific empire, even in its primitive state, lay far beyond Don Manuel's ken—although its elements were there.

Now a 400-acre island, largest ever built by man, has appeared on the Yerba Buena shoals. It came there through the spouting discharge pipes of gigantic dredges and it will be there forever, as a central airport after the World's Fair has ended its 288 days of gorgeous vitality in 1939.

A fitting place for a Pageant of the Pacific, a Pacific that did not exist when Don Manuel was here sixteen decades ago. An alert, alive empire of the Pacific, roaring with commerce and luring the outlander with siren songs of vacation-land.

Who can know all about this Golden Gate International Exposition on Treasure Island, when a goodly number of its marvels are not quite invented just yet? Some things are known—it will be a \$40,000,000 Fiesta, bathed in mystic light that will paint the Island as a scintillating jewel from this Bridge across the Golden Gate, yet break the jewel into a million facets.

Facets that will epitomize Western and Pacific progress in industry and the Fine Arts; in commerce and in recreation; in methods and in results, in facts and in fun.

It will be a World's Fair for specialists, and for the superficial who will be adequately delighted by the spectacle without troubling to understand the specialties. A World's Fair, in a word, for everyone.

In it the unity of the eleven western states will be bound up within a single spacious exhibit palace, a concentration of their industrial, agricultural and vacation treasures. Unity of the Pacific trade empire will fill the Island to its granite sea-wall.

Mechanical progress, while fully represented, will not be allowed to overshadow the portrayal of this new culture of recreation which began in the West and is most at home here.

Concrete, steel and wood are mounting upward on Treasure Island today, toward the World's Fair skyline to come. There are twenty months still ahead before the Fair opens on February 18, 1939, and every day will see further concentration of the wonders available in the Western Hemisphere. Eleven Western States, British Columbia and all the Pacific nations are enlisted.

So the Golden Gate Bridge Fiesta, a brilliant celebration of a brilliant accomplishment, is a glamorous prelude and a promise to the greater Fiesta in 1939—the Pageant of the Pacific, which will transfer an enlarged emphasis from the Construction of a bridge into its Destiny and its Achievement.

THE BRIDGE BUILDERS

Here we see a few interesting photos of the Bridge builders. No. 1, Steel workers riveting the deck supports. 2. Another steel worker is busy high above the Golden Gate. 3. A painter on the job 700 feet in the air. 4. Time out for lunch. 5. Placing reinforcing bars for deck paving. 6. Binding one of the many cable strands.

Golden Gate Bridge and Highway District

WHO'S WHO AMONG THE OFFICERS AND DIRECTORS

WILLIAM P. FILMER, San Francisco—President of Board of Directors. Native of New York State; resident of San Francisco more than sixty years; educated in San Francisco schools. President of Filmer Bros. Electrotyping Company since 1900, and secretary of the Cooperative Binery Company since 1909.

Appointed director December 1928, elected president of board at first meeting, and has served continuously since. Ex-officio member of all committees; chairman of conciliation committee; member of public meeting attendance, celebration, and rules and policy committees.

ROBERT H. TRUMBULL, Novato, Marin County—Vice-president of Board of Directors. Native of California. Spent number of years in San Francisco in marine insurance and shipping business; past 30 years engaged in lumber, real estate and farming operations in Marin County. Active in various agricultural organizations, banks and other groups.

Appointed director December 1928, elected vice-president of board. Chairman of bond and finance and celebration committees, member of employment and conciliation committees.

ARTHUR M. BROWN JR., San Francisco—Native of Alameda; educated in Alameda schools and University of California; vice-president of Edward Brown & Sons, Pacific Coast general agents for several large American insurance companies. Member of San Francisco Board of Supervisors, serving second term.

Appointed director December 1934. Member of building, public meeting attendance, auditing, and celebration committees.

THOMAS MAXWELL, Napa, Napa County—Native of England; resident of Napa for more than 50 years. Member of Napa Board of Supervisors for more than 20 years, and chairman for part of time. Engaged in nursery business at Napa.

Appointed director January 1929. Member of building committee, and chairman of same since January 1937; also member of highways, roads and traffic, legislation and public relations, Sausalito lateral committees, and chairman of committee to procure right-of-way for road between Napa-Sacramento "Y" and Black Point Cutoff.

HUGO D. NEWHOUSE, San Francisco—Native of San Francisco, educated in schools and Hastings College of Law, University of California. Engaged in legal profession; in charge of Red Cross athletics 1919 to 1923; president of Temple Emanu-El Men's Club; director University of California Club.

Appointed director December 1933 to succeed George T. Cameron, resigned. Chairman of safety committee, member of finance, military replacements, bond and special committees.

RICHARD J. WELCH, San Francisco—Native of California; educated in public schools; entered public life early and served as wharfinger on waterfront, State Senator, and member of the Board of Supervisors for many years; elected Congressman from Fifth District in 1926 and has served since.

While member of the Board of Supervisors, on November 12, 1918, introduced original resolution providing for a survey towards bridging the Golden Gate, first official public declaration on the project. Later served as one of five members of the Citizens' Golden Gate Bridge Committee which secured passage of legislation authorizing creation of the Golden Gate Bridge and Highway District.

Appointed director December 1928. Chairman of committee on military replacements, and member of bond, and World's Fair site committees.

A. R. O'BRIEN, Ukiah, Mendocino County—Native of Iowa. Educated in St. Michael's and Santa Clara University; entered newspaper field and worked in Cuba, Mexico and Alaska; returned to California and now publisher of Ukiah Republican Press; member of State Board of Prison Directors.

Appointed director December 1928. Chairman of highways, roads and traffic and printing committees, and member of auditing, conciliation, and celebration committees.

FRANK P. DOYLE, Santa Rosa, Sonoma County—Native of Petaluma, educated in Petaluma, Cloverdale, Santa Rosa and San Francisco. President of Exchange Bank, Santa Rosa, since 1916. Served five years as president of Santa Rosa Chamber of Commerce, member of Petaluma and State Chambers; treasurer of Redwood Empire Association for 15 years. Operates fruit and dairy ranches.

Appointed director December 1928. One of first supporters of bridge project. Member of auditing, bond, highways, roads and traffic, finance committees, and committee to procure right-of-way for road between Napa-Sacramento "Y" and Black Point Cutoff to connect with Bridge.

JOSEPH A. McMINN, Healdsburg, Sonoma County—Native of Sonoma County, parents having crossed plains with ox teams. Operated stock and fruit ranches in Sonoma County until retirement from active ranch life; served as city trustee and later mayor of Healdsburg; 14 years as county supervisor, and an unexpired term as sheriff. Chairman of Sonoma County Board of Supervisors when original petition for formation of district was circulated.

Appointed director December 1928. Member of finance and highways, roads and traffic committees and committee to procure right-of-way for road between Napa-Sacramento "Y" and Black Point Cutoff.

WARREN SHANNON, San Francisco—Native of San Francisco; educated in public schools; entered father's printing business; appointed San Francisco Supervisor in 1919 and has served continuously ever since. Now president of Board of Supervisors.

Appointed director December 1928. Chairman of auditing, employment, public meeting attendance, conciliation, Sausalito lateral, and rules and policy committees; member of highways, roads and traffic and printing committees.

HARRY LUTGENS, San Rafael, Marin County—Native of San Francisco. Resided and educated in San Francisco, Marin and Sonoma Counties. Publisher of San Rafael Independent; president of Redwood Empire Association for two years; secretary California Press Association; State Director of Institutions.

Appointed director November 1930. Chairman of legislation and public relations committees, member of employment, printing, building, and special committees.

JOHN P. McLAUGHLIN, San Francisco—Native of San Francisco; educated in San Francisco public schools; secretary of Local No. 85, Brotherhood of Teamsters, and president of Joint Council of Teamsters; secretary-treasurer of Highway Drivers' Council of California; member of San Francisco Public Utilities Commission; former U. S. Collector of Internal Revenue, 1921 to 1933, and State Labor Commissioner, 1910 to 1933.

Appointed director January 1934. Member of building, safety, auditing, bond, conciliation, highways, roads and traffic, and special committees.

WILLIAM D. HADELER, San Francisco—Native of California; educated in grammar and private schools, business schools and University of California; State secretary of California Retail Grocers and Merchants Association; president of San Francisco Grocery Company; president of Northern California Trade Executives' Association; executive chairman of Alliance of Retail Trade Associations; president of Certified Food Trade Press of America and editor of California Retail Grocers' Advocate.

Appointed director December 24, 1936. Member of celebrations, Sausalito lateral, safety, and finance committees and alternate member of auditing committee.

HENRY WESTBROOK JR., Smith River, Del Norte County—Native of Del Norte County; educated in public schools of Alameda and University of California; engaged in sheep and dairy farming in Smith River Valley since.

Appointed director December 1928, served four years, and reappointed in December 1936 for another four years. Member of employment and conciliation, rules and policy, and legislation and public relations committees, and alternate member of auditing committee.

Daly City Merchants Assoc.
DALY CITY, CALIF.

ERNEST MILO, *President*

ALBERT H. BOYNTON, *Business Manager*

DAVID WILLARD JOHNSEN-III

Occidental Hotel

SANTA ROSA, CALIF.

*Famous for its hospitality and
new moderate priced Coffee Shop*

Rooms with bath or shower.....\$2.50
Rooms without bath...\$1.50 and \$2.00

W. W. MADISON
Manager and Owner

*Compliments
of
A FRIEND*

OFFICIAL COSTUMERS
— TO —
GOLDEN GATE BRIDGE FIESTA

GOLDSTEIN & CO.

989 MARKET STREET
Garfield 5150
SAN FRANCISCO

All costumes designed and produced
in San Francisco

"68 Years in San Francisco"

MASSIVENESS!

San Francisco Tower Rising 746 Feet
in Air.

Vanderbilt Hotel

Luxuriously Furnished
AND

Club Vanderbilt

in connection

Finest Liquors - Foods
Entertainment

Telephone ORdway 9500

Mason and Eddy Sts. San Francisco

HOME HUNTING?

*Don't tire yourselves Home
Hunting blindly*

Let

GRACE PEREGO

Conserve your Time and Effort

176 SUTTER STREET GA 7840
Branch Office-EMPORIUM-Third Floor

On Your Way to Bay Meadows

STOP AT

**OLIVER'S CHARCOAL
BROILER**

*ITALIAN DINNERS
COCKTAIL LOUNGE*

SOUTH SAN FRANCISCO

Hotel San Pablo
SAN PABLO AVE. AT 20TH STREET
OAKLAND CALIF.

*Down
Town
Central*

A HOME AWAY FROM HOME

Completely Renovated ---
--- and Redecorated

RATES

With detached bath from \$1.25 daily
With Bath ... from \$1.75 daily

FREE GARAGE NEW MODERN
COFFEE SHOP

DIRECTIONS TO HOTEL

*Stay on Main Highway
(San Pablo Avenue)
directly to 20th Street*

Management - Harry B. Strang

HAZ • MORE

SCHOOL OF DRESS

Pattern Cutting, Grading, Designing,
Dressmaking, Tailoring, Power
Machine Operation.
DAY AND EVENING CLASSES

1179 MARKET ST. UNDERhill 4176

PARMETT, Inc.

5c TO \$1.00 STORE

2123 POLK ST. Bet. Broadway & Vallejo

JAMES L. CALLAN

JEWELERS

209 POST STREET - SAN FRANCISCO, CAL.

JOE DI MAGGIO'S GROTTO

FISHERMAN'S WHARF

Verne Lasley Ralph Glover
ORdway 3803-Phones-Bayview 6325

Fifth Avenue Beauty Shops

Specializing in
HAIR DESIGNING and
PERMANENT WAVING

1643 POLK STREET 324 CLEMENT

ORdway 0721 ORdway 0722

Old Nob Hill Fruit Market

FANCY FRUITS AND PRODUCE

D. Birnbaum & Co.

1630-36 POLK ST. San Francisco

ORdway 1342 ORdway 0721-22

Old Nob Hill Market

WHOLESALE & RETAIL BUTCHERS

A. Bottaro & Co.

1630-36 POLK ST. San Francisco

Main Office: Factory:
Phone HEEmlock 1017 530 Gough St.

WEST PAINT COMPANY

Manufacturers of

SNO BOY PAINTS

Paints, Varnishes, Wall Paper & Brushes
1612 MARKET ST.

Drive a While and Dine with a Smile at the
FRESH SEA FOODS

MIRAMAR FISH GROTTTO

Private Booths for Parties

Specialists in Lunch and Fish Dinners
Also a la Carte — Open Until 12 P.M.

2739 TAYLOR STREET Prospect 5367
Fishermen's Wharf SAN FRANCISCO

New California Market

Grocery, Fruits and Vegetables, Meats

2284 Union Street WEst 5236

Golden Gate Bridge and Highway District

ADMINISTRATIVE STAFF

JAMES REED, San Francisco—General Manager. Native of Ohio; graduate of U. S. Naval Academy; following sea duty selected for Naval Construction Corps; special courses at Massachusetts Institute of Technology; shop superintendent at Philadelphia and Bremerton Navy Yards, and in various other capacities; naval attaché in South America; superintendent of new construction at Mare Island Navy Yard in connection with building of tankers, destroyers, and the battleship California; on leave as assistant director of public works for City of Philadelphia.

Resigned from Navy in 1920, and held various executive industrial positions since. Appointed general manager January 1933, and served continuously since.

W. W. FELT JR., San Francisco—Secretary of the Board of Directors. Native of Kansas; resident of California 44 years; educated in Santa Rosa schools; railroad man for number of years; entered public life as deputy county recorder of Sonoma County, serving eight years, then elected county clerk, and served 16 years.

During war conducted both draft registrations in Sonoma County, also acted as Federal fuel administrator, Federal supervisor of explosives, member of County Council of Defense, and participated in Liberty Bond campaigns.

Early campaigner for Golden Gate Bridge; drafted ordinance placing Sonoma County behind Bridge; secretary of first automobile club in Sonoma County, and served in various public groups. Appointed secretary March 1929, and served continuously since.

GEORGE A. HARLAN, Marin County—Attorney for District. Native of San Francisco; educated in San Francisco and Marin County, and University of California, and Hastings College of Law; began practice of law in San Rafael in 1903; later elected to State Assembly for one term; attorney for Marin Municipal Water District.

Acted as advisor in organization movement for Bridge District, and aided in drafting the act under which the District was created, and appointed attorney for the District in 1928, and served continuously since, handling litigation, contracts, and other matters.

ROY S. WEST, San Francisco—Auditor. Native of New Mexico; educated in schools there and Stanford University, graduating from Stanford Graduate School of Business; active in Lion's International as district secretary, Junior Chamber of Commerce and other groups. Appointed assistant auditor of District in February 1936, and promoted to auditor in June the same year, following death of John R. Ruckstell, the first auditor.

Compliments of . . .

H. F. McMAHAN
with
INDEPENDENT LAUNDRY
ROUTE "A"

Quality Pork and Sausage Co.

Manufacturers of

HIGH CLASS SAUSAGE AND MEAT
SPECIALTIES

Rose O'Brien

WOMEN'S DRESSES

For all occasions, priced from \$6.95
to \$25.00. Outstanding Values.
All Sizes.

140 GEARY ST., Second Floor DO. 8069

DELRAY CORPORATION

FINE FOODS

600 BRYANT STREET

DINE and DANCE

Lena's Buon Gusto Hotel

BEER, CHOICE WINES and LIQUORS

Special Italian Dinners

509 ADAMS STREET, SANTA ROSA, CAL.
Cross Tracks at Depot Telephone 397

Garfield 5403 - Phones - Garfield 9493

NOONDAY CLUB

LUNCH and DINNERS

CHOICE WINES and LIQUORS

PAUL MASONI, Prop.

450 MARKET STREET - SAN FRANCISCO, CAL.

BROWN CHEVROLET CO.

AT THE BRIDGE

NEAR EVERYTHING

7TH and HARRISON STS.

Market 8668

OFFICE: 758-760 PHELAN BLDG.
760 MARKET ST. SAN FRANCISCO, CAL.
Phone KEARNEY 4044-4045

THE FAY IMPROVEMENT COMPANY

PAVEMENT CONTRACTORS
HIGHWAYS, STREETS
AND SUBDIVISIONS

COMMITTEES OF THE GOLDEN GATE BRIDGE FIESTA

MAYOR ANGELO J. ROSSI, *Honorary Chairman*
ERIC CULLENWARD, *General Manager*

ARTHUR M. BROWN, JR., *General Chairman*
JAMES ADAM, *Publicity Director*

EXECUTIVE COMMITTEE

Golden Gate Bridge and Highway District

William P. Filmer
Robert H. Trumbull
A. R. O'Brien

Frank P. Doyle
Francis V. Keesling
Joseph B. Strauss

Warren Shannon
Thomas Maxwell
Clay Bernard

Redwood Empire Association

Gail D. Apperson
H. G. Ridgway

A. E. Connick
Carl W. Bahr

Ernest L. Finley
Richard W. Costello

Clyde Edmondson

City and County of San Francisco

A. J. Cleary
Chief of Police Wm. J. Quinn
Rear Adm. A. St. Clair Smith
Maj. Gen. George Simonds
Lt. Col. H. R. Oldfield
Major John B. Wilson
Col. John H. Skeggs
Maj. Gen. James Breckinridge
W. L. Hughson

Philip Landis
Leonard Leavy
Thomas L. Chambers
George W. Baker
Col. Carlos Huntington
Lieut. B. S. Copping
Walter H. Duane
Capt. Lewis Mesherry
Commodore George Bauer
Harold J. McCurry

John J. O'Toole
Edward D. Vandeleur
George D. Smith
Harvey M. Toy
Lt. Com. Ralph Skylstead
Albert Schwabacher
George H. Roos
Marshall Hale
Nathan Danziger

B. I. Graves
Charles Page
Paul Verdier
James Bradley
John F. Shelley
William H. Adams
Earl Fisher
Fred Pabst
James Adam

FINANCE

Nion Tucker, Chairman

Arthur E. Connick
Frank P. Doyle
William Filmer
Earl Fisher
Reed Funsten

Louis R. Lurie
H. R. Gaither
Jesse McCargar
Parker S. Maddux
Daniel C. Murphy

Daniel J. Murphy
George H. Roos
Albert Schwabacher
George D. Smith
Jesse Steinhart

Harvey M. Toy
R. H. Trumbull
Dean Witter
Clay Bernard

W. P. A. FINANCES

Clyde Healy, Chairman

Cliff Anglim
George Creel

Frank Hennessy
Walter Hood

William R. Lawson
William Mooser, Jr.

EVENTS

Marshal Hale, Chairman

Andrew Gallagher

Leon E. Morris

Dr. A. S. Musante

Albert A. Rhine

Yacht Racing

Commodore Clifford A. Smith
Frank A. Cressey, Jr.
Phil Finell
Leon F. de Fremery
Warren H. McBride

William Smith, Jr. *Chairman*
Kendrick Vaughan, *Manager*
Arthur M. Brown, Jr.
Gardner Dailey
Tirey Ford
Wilbur Hall
Charles Hart
Clyde Healy

Wm. M. Coffman, *Chairman*
Al Katchinski, *Secretary*
Gus Brown
W. Brandt
Harry Beaton
Walter Christie
Roy J. Cronin

Frank Keneally
Dr. L. Linehan
J. Lioerak
O. Lindeke
H. A. Loomis
Malcolm MacDonald

Parade
W. H. Moulthrop, *Chairman*
Seth Butler
Edgar P. Nelson
W. Lansing Rothschild
Cy Voorhies

Ted Huggins
Wm. Lawson
Edgar P. Nelson
Roland Oliver
Wm. H. Smith, Jr.

Roderick Chisholm
Ray Daugberty
John Downey
J. Dearing
L. Dinkelspiel
Al Earle

Al Masters
E. P. Madigan
P. Maloney
Frank Needles
Kenneth Priestley
Phil Patterson
Rev. Leo Powelson

Fireworks
Roland Oliver
Wm. P. Bear

Floats
Kendrick Vaughn
Karl Eber
Ernest E. Wiehe

Frank Foss
Frank Geis
Ed. Garrigan
Joe Gaddini
Chas. Hunter

L. Stanford
John Shannon
R. Schwerin
Al Sandell
M. Sweeney

Entertainment
R. A. McNeill

Newspapermen Sports Committee

Harry Borba
Owen Merrick

Pat Frayne

William Leiser
Al Santoro

Brutus Hamilton
H. Ingwersen
Lincoln Johnson
Howard Kinsey

L. T. Shaw
R. L. Templeton
Hoyt Wood
D. Watson
I. Weinstein

ART AND DECORATIONS

Haig Patigian, Chairman

Chesley Bonestell
Arthur M. Brown, Jr.
Gardner Dailey
Peter A. Ilyin

Hugo D. Newhouse
J. Dwight O'Dell
W. H. Smith, Jr.
J. L. Stuart

Edgar A. Brown
Frank A. Cressey, Jr.
James Farley
Julius Girod

Otis R. Johnson
Lawrence J. Klein
Capt. B. F. Lamb

LIGHTING

Tirey Ford, Chairman

Earl Fisher
J. B. Worden

Larry Lewis
Paul J. Ost

Ralph Wiley
Kendrick Vaughan

MUSIC

J. Emmet Hayden, Chairman

Edward Baron
A. M. Bowles
Karl Eber

Sam Levin
William G. Merchant
Selby Oppenheimer
Cliff Work

John Pettit
Alfred Roncovieri
Phil Sapiro

INVITATIONS and RECEPTION

<p><i>William P. Filmer, Chairman</i></p> <p>Gail D. Apperson Commodore George Bauer Fuller Brawner Jess Brilliant Arthur M. Brown, Jr. Frank P. Doyle</p>	<p><i>Warren Shannon, Vice-Chairman</i></p> <p>Sheppard French Maurice A. Galo Capt. Charles Goff W. D. Haebler Francis V. Keesling Leonard Leavy</p>	<p><i>Miss Lotus Coombs, Secretary</i></p> <p>Chief Wm. J. Quinn Thos. J. Riordan Wm. G. Shackleton Leslie C. Tubbs Richard J. Welch Henry Westbrook, Jr.</p>
--	---	---

CONCESSIONS

<p><i>W. A. Hargear, Jr., Chairman</i></p> <p>E. S. Ciprico, Jr. Richard Costello</p>	<p>Joseph Cumming Capt. C. N. Dolan</p>	<p>M. J. Lawley William J. Quinn</p>
---	---	--

PUBLICITY

<p><i>A. R. O'Brien, Chairman</i></p> <p>George North Irvin Keeler Henry Budde Frederick Wagner</p>	<p><i>James Adam, Secretary</i></p> <p>W. N. Burkhardt George Cameron W. W. Chapin Bobs Purcell, <i>Program Editor</i></p>	<p><i>Al Joy, Vice-Chairman</i></p> <p>Charles W. Collier Clyde Edmondson Ernest L. Finley John L. Leberthorn</p>
---	--	---

RADIO

<p><i>William Adams, Chairman</i></p> <p>Harold P. Deal Ted Huggins Fred Fabst Preston Allen Ralph Brunton Lyn Church</p>	<p>Robert Dumm H. P. Drey Harry Elliott Norm Gilman Hugh Gilmore Phillip Lasky</p>	<p>William McGill J. C. Morgan William Fabst M. E. Roberts Milton Samuels Don Thompson</p>
---	--	--

SPEAKERS' BUREAU

<p><i>Matthew Brady</i> <i>Judge Alden Ames</i> <i>Sol A. Abrams</i> <i>McLbert B. Adams</i> <i>Wm. J. Ball</i> <i>Russell A. Bergemann</i> <i>Bill Berk</i> <i>Isador Botasof</i> <i>Judge C. R. Boden</i> <i>Jack L. Blaine</i> <i>Robert E. Burns</i> <i>Melvin Belli</i> <i>Robert H. Bolander, Jr.</i> <i>Nora Blichfeldt</i> <i>Lewis F. Byington</i> <i>Henry C. Clausen</i> <i>George N. Crocker</i> <i>John D. Costello</i> <i>J. Emmet Chapman</i> <i>Judge Frank Deasy</i> <i>Joseph Deering</i></p>	<p><i>Earl Fisher, Chairman</i></p> <p>George Thomas Davis Arthur B. Dunne Elhio Epsteen Karl Eber V. Estcourt Leticia Farber Earl Fisher Bruce Fratas Rose Fanucchi Robert Miller Green I. M. Golden Sidney Hulsizer Naomi Hammond Jerome P. Herst Doris Hoffman Jerry Hills Col. Carlos W. Huntington Judge Walter Perry Johnson Eneas J. Kane Mrs. Edward Dexter Knight Edward J. Kenny</p>	<p><i>Judge Thos. M. Foley, Director</i></p> <p>Gerald J. Kenny L. M. Lalanne Al Lobree Robert Litterer Felix Lauricella Ben K. Lerer Leland Lazarus W. LaViolette Fred Mahr Harding J. McGuire Judge Theresa Meickle William M. Malone Mary J. Moran Frank J. McCarthy Dr. Joseph G. Mayerle E. F. Maryatt Judge Twain Michelson Wayne R. Millington Walter Mails T. C. Meagher John T. McCarthy Marie M. Nilson</p>
---	--	---

PARTICIPATION

<p><i>Pacific Cavalcades Waldo Dedication</i></p> <p>H. G. RIDGWAY, <i>General Chairman</i> <i>Chairman Events Committee Redwood Empire Assn.</i> <i>Ted Huggins, Chairman Mobilization and Routings</i> <i>E. J. Guidotti, Chairman Redwood Empire Association Parade Coordination</i> <i>Harry N. Christensen, Chairman Waldo Arrangements</i> <i>President Marvelous Marin, Inc.</i> <i>Carl Bahr, Chairman International California Redwood Log-Barrier Sawing Contest</i> <i>Fred Weddleton, Chairman, San Francisco Cavalcades Profession Committee</i> <i>Clyde Edmondson, Executive Officer</i> <i>C. O. Dunbar, Chairman Waldo Reception Committee</i> <i>Gail D. Apperson, Chairman Marin County Participation</i> <i>Chairman Marin County Board of Supervisors and President Redwood Empire Association Supervisors Unit.</i></p> <p style="text-align: center;">COUNTY CHAIRMEN</p> <p><i>Redwood Empire Parade Participation</i></p> <p>Clyde Healy, San Francisco W. D. Fusselman, Marin Thomas Peryam, San Rafael J. P. Kelly, Sebastopol, Sonoma County W. D. Butler, Napa, Napa County Ed. Haehl, Cloverdale, Mendocino County Norman Buhn, Mendocino County L. C. Barnard, Kelseyville, Lake Earle Mills, Eureka, Humboldt V. K. Meedom, Crescent City, Del Norte H. S. Morgan, Grants Pass, Josephine H. S. Bullock, Chief Big Horn, Oregon Cavenem, Inc., Grants Pass, Oregon Andrew Gallagher J. Emmet Hayden</p>	<p>Edward Vandeleur E. L. Barnett Denis Donohoe Fred Hohweinsner Lansing G. Hurd Sigmund Kahn James Reed Charles M. Reinking George Roos</p> <p style="text-align: center;">Schools</p> <p>C. Harold Caulfield, <i>Chairman</i> Archie J. Cloud Joseph P. Nourse Miss Edith Pence Mrs. Mildred Prince Dr. A. C. Roberts</p> <p style="text-align: center;">Federal</p> <p>William H. McCarthy</p> <p style="text-align: center;">State</p> <p>P. W. Meherin</p> <p style="text-align: center;">Frateranal</p> <p>Dr. A. C. Carlton, <i>Chairman</i> Henry Boyen</p> <p style="text-align: center;">Army</p> <p>Captain Lewis Mesherry</p> <p style="text-align: center;">Navy</p> <p>Commodore George Bauer</p>	<p><i>Labor</i></p> <p>John O'Connell</p> <p><i>Marine Corps</i></p> <p>Maj. Gen. James Breckinridge</p> <p style="text-align: center;">Coast Guard</p> <p>Capt. C. C. McMillan</p> <p style="text-align: center;">Veterans</p> <p>Eldon Spofford</p> <p style="text-align: center;">Pioneers</p> <p>I. M. Peckham, <i>Chairman</i> Miss Kathryn L. Cole</p> <p style="text-align: center;">Civic</p> <p>Harold Boyd, <i>Chairman</i> Andrew Gallagher F. J. Kelly Dr. A. T. Leonard Delevan Sherwood A. de Urioste</p> <p style="text-align: center;">Pedestrian Day Souvenir Ticket</p> <p>Geo. H. Roos, <i>Chairman</i> Haig Fatigan James Reed Clyde Edmondson Richard Costello Walter Reimers Paul Verdier W. A. Hargear, Jr. James Adam</p>
--	---	--

GRANDSTAND TICKETS

Leonard S. Leavy, *Chairman*
Lionel B. Samuel Selby C. Oppenheimer Peter D. Conley Wren Middlebrook Joseph R. Hickey

TRANSPORTATION and COMMUNICATIONS

Fred Pabst, *Chairman*
Fred Boeken W. L. Hughson Wm. J. Mulpeters *Aviation*
Lyle Brown Samuel Kahn John Pettit Brig. Gen. Wm. E. Gilmore,
T. J. DeLasaux Felix S. McGinnis W. L. Rothschild *Honorary Chairman*
Harry Fialer W. H. Moulthrop W. E. Travis K. A. Kennedy, *Chairman*
J. R. Hayden Warren Burke
Burke Smith
S. A. Stimpson

POLICE, FIRE and HEALTH

Warren Shannon, *Chairman*
Fire Chief Charles Brennan, *Vice Chairman*
Chief of Police William J. Quinn, *Vice Chairman*
Sheriff Daniel C. Murphy
HEALTH Dr. Lloyd Reynolds TRAFFIC
Dr. J. C. Geiger, *Chairman* Dr. Russell C. Ryan Capt. Charles Goff, *Chairman*
Dr. Aubrey Rawlins E. Raymond Cato

MINERS' HARD ROCK HAND DRILLING CONTEST

James Bradley, *Chairman*
John Donnelly, *Executive Secretary*
Bert C. Austin Frank A. Dromgold Walter W. Bradley
Charles H. Segerstrom Archie Stevenot

REDWOOD EMPIRE ASSOCIATION

Executive Board and Members 1936-1937

George P. Anderson, *President* Mo. Goldman, *Junior Past President* Frank P. Doyle, *Treasurer*
Elliot M. Epsteen, *Attorney* Clyde Edmondson, *General Manager and Secretary*
County Vice-Presidents
E. H. Maggard, San Francisco Harold Rosenberg, Sonoma I. J. Caylor, Mendocino
W. D. Fusselman, Marin Andrew McNair, Napa-Lake Paul E. Mudgett, Humboldt
S. F. Flynn, Del Norte H. S. Morgan, Josephine

Executive Board Members at Large

Gail D. Apperson, *President Supervisors Unit* J. P. Kelly, *President Chambers of Commerce Unit,*
Harry Lutgens, *Chairman Publicity and Advertising Com.* Sebastopol
H. G. Ridgway, *Chairman Events and Celebration Com.* Mark Fenton, *President Garage and Service Station Unit,*
Leo Lebenbaum, *President Hotel Resort Conference* San Rafael
E. L. Finley, *President Newspaper Publishers Unit,* J. K. Shireman, *President Auto Camp-Auto Court Unit,*
Santa Rosa Eureka
W. F. Whitney, *President Realtors' Unit,* Willits
R. A. Thompson, *President Shoreline Directorate,* Novato

THANK YOU!

SAN Francisco's Golden Gate Bridge Fiesta Citizens Committee of which Mayor Angelo J. Rossi is honorary chairman; Supervisor Arthur M. Brown, Jr., chairman; Eric Cullenward, general manager, and James Adam, publicity director, extends its sincerest thanks to every individual and organization assisting in arranging and staging the Golden Gate Bridge opening celebration.

To all who contributed, in whatever degree, to the expense of the Fiesta; to the newspapers and other publications of San Francisco, of California

and the Nation; to the radio broadcasting stations which have contributed so liberally of their time; and to all who have worked indefatigably within, and outside the headquarters organization, very special thanks is extended together with congratulations upon the success of their efforts.

The Citizens' Committee feels that the Golden Gate Bridge Fiesta realizes the high expectation felt at the beginning of its work and that all who have labored on it have done their work well. Thank you all.

TO THE GOLDEN GATE BRIDGE

the achievement of centuries

FROM

The Longest Highway Bridge in the World
The Connecting Link to the Valleys

SAN MATEO BRIDGE

Phone WALNUT 2416

PIOMBO BROS. & CO.

GENERAL CONTRACTORS
and HAULING

1571 TURK STREET SAN FRANCISCO

Pacific Coast Blue Print Co.

PHOTOSTAT COPIES

MONADNOCK BUILDING

681 MARKET STREET—Room 281

Phone DOUGLAS 1527 San Francisco, Cal.

SUNNYVALE TAVERN

Half Way to Santa Cruz
EL CAMINO REAL AT
SANTA CRUZ TURNOFF

H. P. GARIN COMPANY

Growers, Shippers and Car Lot

Distributors of

CALIFORNIA VEGETABLES

64 PINE STREET San Francisco, Calif.

Let's Go Spanish

SAN CARLOS TAMALE CAFE

ON FILLMORE JUST OFF CHESTNUT

3347 FILLMORE ST. Phone WALNUT 3534

HOTEL ALTA MIRA

SAUSALITO - PHONE 166

A Bit of the Riviera
Beside the Golden Gate

I. C. WALKER
MANAGING OWNER

RADIOS

ELECTRICIANS

The Sign

BYINGTON

of Service

ELECTRIC CO.

1809 FILLMORE STREET—SAN FRANCISCO

Phone WALNUT 6000

Service from 8 a. m. to 10 p. m.

ELECTRICAL WIRING, FIXTURES AND REPAIRS

THE BARREL INN

139 ELLIS STREET

Maggini Motor Car Co.

123 JACKSON ST.

Garfield 0145

SAFEWAY JOINS IN THE THRILL OF A LIFETIME

The opening of the Golden Gate Bridge will be the spark that touches off a full week of thrills. A week crammed with gaiety, joy and gorgeous spectacles on land and sea. Let's all join in celebrating this mighty engineering achievement uniting San Francisco and the beautiful Redwood Empire.

SAFEWAY *San Francisco's
Friendly
Grocer!!*

LIFE BEGINS AT MONA'S

DOUGLAS 9736

A Rendezvous for Discriminating Bobemians

Mona Sargent

140 Columbus Ave., San Francisco

PACIFIC COAST AGGREGATES, INC.

Producers of

CRUSHED ROCK . . . SAND . . . GRAVEL

We furnished all of the concrete used in the construction of the Golden Gate Bridge.

83 SECOND STREET, SAN FRANCISCO, CALIFORNIA

高
澤
商
會

美
術
雜
貨

S. Takazawa & Co.

Dealers of
ORIENTAL WEARING APPAREL
and NOVELTIES

662-670 GRANT AVENUE
CHINATOWN
SAN FRANCISCO - CALIFORNIA
GARfield 5849

SAKAKI'S

KIMONOS and PAJAMAS
Chinatown Souvenirs

627 GRANT AVENUE - GARfield 3483

The

DAIBUTSU

DEALERS of
ORIENTAL

Art Objects

501 GRANT AVE. SAN FRANCISCO, CAL.

MARIN APPROACH TO BRIDGE

CONCRETE

Concrete used on the Golden Gate Bridge project totaled 254,690 cubic yards.

This would equal the displacement of 10 first-line battleships of 33,000 tons each.

It would be sufficient to build two 10-foot sidewalks on sides of the highway from Chicago to Omaha.

The Bridge is three times the length of the Brooklyn Bridge.

The two approach spans of the Bridge are 1125 feet long, each, compared to side-spans of 610 and 550 feet on the George Washington Bridge, New York, next largest suspension span.

Take Home a True Oriental Gift

You will find here, the largest exclusive Oriental art and dry goods house in America—a fascinating and practical gift to take home to your family and friends. We cordially invite you to visit this Oriental Bazaar—it will be one of the pleasant memories added to your visit to the Golden West

T. IWATA & CO.

Established 1901

701 Grant Avenue Phone DOuglas 5463 San Francisco, Cal.
953 Market St. (Bet. 5th and 6th Sts. . . BRANCHES . . 347 Grant Ave. (near Bush)

"In the Heart of Chinatown"

WARNER

209
POST
STUDIO
412

Leading
Hair Stylist
of
San Francisco

Distinctive
beauty work
in all branches
SU. 6154

VANNESSI'S

498 BROADWAY AT KEARNY

"FAMED FOR THE FINEST OF
ITALIAN FOODS"

Dine in the beautiful Cardinal
Richelieu Room

Enjoy your cocktails at the
famous Venetian Bar in the
Venetian Room.

Open All Night GARfield 0891

Congratulations, San Franciscans!

An Achievement worthy of
"THE CITY THAT KNOWS HOW"

SUTTER CAB COMPANY

Like the Golden Gate Bridge

Our Service—

RELIABLE · SAFE · DEPENDABLE

Sutter Cab Company

Phone SUTTER 3000 - Day and Night

FIESTA WEEK IN MARVELOUS MARIN

May 29-30—Elks Club, No. 1108, San Rafael, "20 Years After" Open House San Anselmo Post, American Legion, Open House, Legion Log Cabin, San Anselmo.

May 29—Richardson Bay Yacht Club, Marin Day, Regatta for small sailing boats of bay district on Richardson's Bay.

Hamilton Field, Army Bombing Base, Open House.

May 30—Mill Valley, Open House, all day, Old Mill Park.

Musical Chest Concert at Forest Meadows, San Rafael, 3 p. m. John Charles Thomas, tenor.

May 31—Memorial Day Exercises, Court House, San Rafael, 10 a. m.

Mill Valley Chamber of Commerce, Open House All Day.

WESTERN UNION TELEGRAM BRIDGES EVERY PROBLEM

In the gay panorama of modern living, the little yellow telegraph blank has an important position in the procession.

After almost a century of experience in adapting itself to every business and social need, the Western Union telegram knows how to keep in step. It has become definitely a part of the people's daily life. It weeps or smiles or laughs or says "Thank You" or congratulates, or does whatever the public wants it to do. And it wears an appropriate dress for any special occasion, designed to fit into the modern picture, he it an anniversary, "Commencement Day", a Bon Voyage greeting or what not.

To the increasing distinctiveness of the social telegram, Western Union has now added low cost. Twenty-five or thirty-five cents anywhere in the United States, and only twenty cents locally, is today's price for the gay little social telegram, which in a flash of time spans any distance!—Adv.

PHOTOGRAPHS

The Golden Gate Bridge Fiesta Citizens' Committee expresses its appreciation for use of photographs used in this official program to:

Standard Oil, Company, Associated Oil Company, Redwood Empire Association, Joseph B. Strauss, Chief Engineer, Golden Gate Bridge and Highway District.

The CLUB RIO

Invites you to mingle with the moderns and celebrities in the easy, informal atmosphere of this distinctive Club.

WALTER JENNINGS, Manager

465 Geary St.

Next Curran Theatre

PHOTOGRAPHER OF MEN

ARTHUR RACICOT
SAN FRANCISCO

Many Fine Prints on exhibition at the Studio. Visitors are welcome between 3:30 and 5 p. m. Private showings may be arranged at other hours.

41 GRANT AVENUE
TELEPHONE SUTTER 3870

BEEBLE PAINT PRODUCTS CO.

501 SIXTH ST. at BRYANT

PHONE SUTTER 1209

MANUFACTURERS
OF GOOD PAINTS

On Your Way to the Bay Bridge

Visitors Welcome

YAMATO

SUKIYAKI IN REAL JAPANESE
ATMOSPHERE

Both Corners of
GRANT AVE. and CALIFORNIA ST.

Do Not Fail to Visit

THE QUIANT AND BEAUTIFUL
JAPANESE TEA GARDEN
GOLDEN GATE PARK

AOKI TASEIDO

1656 POST STREET
SAN FRANCISCO, CAL.

Post Sakaya

SUKIYAKI

1699 POST ST. - SAN FRANCISCO, CAL.

KASHU HOTEL

1701 LAGUNA
SAN FRANCISCO, CAL.

SHUN-GETSU-DO CO.

JAPANESE CONFECTIONERY

1766 BUCHANAN ST. WEst 1428

**DREW
SCHOOL**

ACCREDITED TO U. of CAL.
Special 2-YR. course accredits
to Junior, State and other
Colleges. Time-saving ELE-
MENTARY course.

DAY, NIGHT; for BOYS, GIRLS. SUMMER
course begins JUNE 21. OPEN TO ADULTS.
ARMY, NAVY prep.: Brilliant success, 29 yrs
2901 California St., San Francisco, WEst 7069

The giant 36-inch cables of the Golden Gate Bridge were "squeezed" together by powerful machines. Photo shows workmen removing spinning apparatus preparatory to binding with final wrapping.

EXCAVATION

Earth and rock, above and below water, excavated to permit construction of the Golden Gate Bridge and its approaches aggregated 553,000 cubic yards.

Announcing . . .

Again a surprise for you in the heart of San Francisco's world famed Chinatown—

The Chinese Pagoda Cocktail Lounge

takes its place in the sun,—as a smart rendezvous, distinctly of the modern manner, but coupled with the Mystery of the Orient

Opening May 25th

THE CHINESE PAGODA
830 GRANT AVENUE

DRINK MISSION ORANGE

The Juice of the Fruit

The Twin Dragon

invites you to visit

The
Dragon Throne Room

WAVERLY PLACE
CHINATOWN

Lucca Delicatessen

ITALIAN SAUSAGES AND RAVIOLI
Made in Our Own Kitchen

1120 CHESTNUT ST. San Francisco, Calif.

Day and Night Service

Golden Gate Garage

FILBERT AND FILLMORE STS.
WAlnut 9659

EDGEMONT LODGE

COCKTAIL LOUNGE
On Your Way to Santa Cruz
Beautiful Mountain Scenery

SALARY LOANS

J. D. BODELL

703 MARKET STREET
Room 311 DOuglas 1979

EXPOSITION FISH - GROTTO, Inc.

FISHERMAN'S WHARF

OROWAY 9565 SAN FRANCISCO

New San Francisco Auto Court

6925 MISSION STREET
RANdOLPH 5850

FEDERAL

APPAREL AND HOME NEEDS

Liberal Pay Terms

"It's Easier to Pay the Federal Way"

377 GEARY - - - 2565 MISSION

Modern Cottages Deluxe

Wright's Motor Court

LOS GATOS, CALIF.

214 SARATOGA AVE. - Phone 409

"California's Paradise" — Open All Year

LEW'S COFFEE CUP

SAN RAFAEL

*STEEL Made Possible Our Great
GOLDEN GATE BRIDGE*

A. M. CASTLE COMPANY

Always a dependable source
of supply of Iron and Steel

A. M. Castle Company

OAKLAND SAN FRANCISCO
Hlgate 4224 ATwater 6920
59TH & DOYLE 20TH & INDIANA

Free Delivery

FINE ARTS MARKET

COR. BRODERICK AND LOMBARD
Phone Fillmore 7280

The Marina's Leading Delicatessen

Marina Economy Food Shop

COR. SCOTT AND CHESTNUT STS.

Open Evenings until 12 o'clock
Everything for Your Picnic or Outing

Fine Arts Complete Market First and
Last Coming and Going Over the
Golden Gate Bridge

FONTANA'S

— the macaroni in the factory
sealed package made with
100% pure Durum Semo-
lina, for finer flavor and for
more delicious meals. . . .

also FONTANA'S SPAGHETTI
and FONTANA'S EGG NOODLES

O'CONNORS TAVERNS

Cocktails Served to Suit You

DOMESTIC AND IMPORTED LIQUORS

2262 CHESTNUT

1002 POST

Hoyt Heater Co. LTD.

*Manufacturers of
WATER HEATERS and FURNACES*

OAKLAND - - - SAN FRANCISCO

MORTON & COMPANY

Commercial Photographers

PHOTOGRAPHS OF DISTINCTION

515 MARKET ST. - SAN FRANCISCO, CALIF.

Phone OROWAY 2300 STALL No. 7

Finest Wines and Liquors Served

CASTAGNOLA BROS.

CRAB - SHRIMP - LOBSTER

OYSTER COCKTAILS

Live and Cooked Crabs Daily

We Welcome You

New San Francisco Auto Camp

6925 MISSION STREET

Mission Auto Court

6843 MISSION STREET, DALY CITY

FRASER & JOHNSON CO.

Manufacturers and Jobbers

AIR CONDITIONING EQUIPMENT

Phone SUtter 0512 525 6TH ST.

SAN FRANCISCO

Alioto Fish Company, Ltd.

CRAB AND SHRIMP COCKTAILS
a Speciality

8 FISHERMAN'S WHARF - Foot of Taylor St.
Phone OROWAY 0184 SAN FRANCISCO

IZZY GOMEZ

848 PACIFIC ST.

Jacopetti's Sandwich Shop

No. 1 COLUMBUS AVE., Near Washington

Offer CONGRATULATIONS

"A Great Achievement by a Great City"

E. JACOPETTI

J. CASINELLI

Gambarotta World's Finest Liqueurs
Founded in 1832

RICHARD L. ROSSI CO., Inc.

Distributors of

G. B. GAMBAROTTA & CO., S.A.-LIQUEURS
140-142 DAVIS St., S.F. DOuglas 0960

**Golden Gate & Veteran's
Transfer Co.**

MOVING, STORAGE, PACKING, SHIPPING

Dependable Service

385 TAYLOR St. Phone PRospect 7211

**GIRARD'S
FRENCH RESTAURANT**
65 ELLIS STREET

Lunch 35c - Dinner 50c
Chicken Dinner, Served Daily, 55c

Under Same Management

JOHN'S GRILL

63 ELLIS ST. - Since 1908

GOOD STEAKS - OYSTERS - FISH
Special Dinner \$1.00

Compliments of

Globe Social Club

434 BROADWAY

TERRACE TEA ROOM
LUNCHEON AND DINNER

Served in an Out-of-Doors Atmosphere

Hours 11-2:30, 4:30-7:30 Sunday 4-7

334 SUTTER St. DOUGLAS 9413

World Wide Sports and General News Service

TELEFLASH

LOUDSPEAKER CORPORATION

1054 MILLS TOWER

GARfield 0686-7 San Francisco, Cal.

J. Aron & Company, Inc.

COFFEE IMPORTERS

141 CALIFORNIA ST. SAN FRANCISCO

Compliments

S. H. KRESS STORES

939 MARKET STREET

360 Geary St. SUTter 6448-9309
DISTINCTIVE GOWNS

BETTE FRANCIS

Model French Laundry

1467 PINE STREET

Phone GRaystone 6909 San Francisco

CHUTES TAVERN

*Next to Merry-Go-Round
AT THE BEACH*

*FAMED FOR GOOD FOOD AND
REFRESHMENTS*

**The Hermann
Safe Co.**

HOWARD AND MAIN STS.
SAN FRANCISCO

Manufactured and Installed

CASHIERS' VAULTS

TOLL BOOTH SAFES, ETC.

. . . for . . .

GOLDEN GATE BRIDGE

OTTO ANDERSON WM. A. ROWE

**ANDERSON
& ROWE**

PLUMBING AND HEATING

CONTRACTORS

45 BELCHER ST. - SAN FRANCISCO

Royal Quality
GAMBAROTTA

VERMOUTHS
for Smooth Cocktails

SOLE DISTRIBUTORS

Richard L. Rossi, Inc.

140 DAVIS STREET
SAN FRANCISCO

HANCOCK BROS.

**Expert Ticket
Printers**

ROLL TICKETS

RESERVED SEAT TICKETS

ILLUSTRATED
COLLEGE FOOTBALL TICKETS

25 JESSIE STREET, near First
DOuglas 2191

*See
America's Finest Mattress*

FOR SALE

At Leading

Furniture and Department Stores

THE MATTRESS THAT feels SO GOOD!

WILLIAMS BROTHERS & HAAS, Inc.

GENERAL CONTRACTORS

Oil - Gas - Gasoline
Water Pipe Lines

1104 MERCHANTS EXCHANGE BUILDING
SAN FRANCISCO

Specialist in

Cadillac, LaSalle, Buick, Olds, Chev.

Authorized Distributor

Standard Stations, Inc., United Motors

Merwin, Holtzen & Fiora

COMPLETE AUTOMOTIVE
SERVICE AND
RECONSTRUCTION

COR. PACIFIC AND POLK STS.
Phone ORway 3767

E. M. HUNDLEY

BUILDING HARDWARE
SPECIALIST

662 MISSION STREET
SAN FRANCISCO
Phones DOuglas 6386 - 6387

SAN RAFAEL FRENCH BAKERY

F. BORDENAVE, Prop.

"GENUINE BRENCB BREAD
OUR SPECIALTY"

1055 FOURTH ST. Ph. SAN RAFAEL 97
SAN RAFAEL, CALIF.

BILL SHORE. Phone ORway 9987

BILLIE'S MARKET

CHOICE FRUITS AND VEGETABLES

Italian Swiss Colony Wines

Highest Quality at Lowest Prices

Sells for Less — Free Delivery 50c or Over
1553 POLK ST. - Near Sacramento St.

SCHIRMER STEVEDORING CO.

PIER 41

KEARNY 4100

SAN FRANCISCO

PHOENIX HOSIERY

AT YOUR
FAVORITE STORE

A. ARMBRUSTER, Prop. Ph. ORway 9733

SCHWARZ DELICATESSEN

1621 POLK ST., Bet. Sacramento and Clay

San Francisco

IMPORTED & DOMESTIC DELICACIES
Wines and Liquors - Home Cooking

ORway 6030-6031

PAUL GOURSAU

Wholesale - SELECT MEATS - Retail

Hotel and Restaurant Business Solicited

REX MARKET — 1814 POLK ST

Bet. Washington and Jackson San Francisco

TOPS in Drinks and Sociability

THE RANCHO

1741 POLK STREET

San Francisco, Cal.

WM. J. HERZOG

PROSPECT 6008

WM. J. HORSTMANN

FERTILIZERS - OILS - POULTRY
and STOCK-FEEDS

KOHL BUILDING

Phone EXbrook 0282

SAN FRANCISCO

The Brightest ● On the Peninsula

Cinnabar Cocktail Lounge

ORIGINAL

JAMES BOASSO, Prop.

1327 BROADWAY

BURLINGAME

Jedco
Mattress Mfg. Co.

501-507 SEVENTH ST.

MARKET 4488 - San Francisco

Sacramento Valley Market

FRESH FRUITS and VEGETABLES

... DAILY ...

Printed by Reynard Press, S. P.

King George Hotel

FIREPROOF

ALL ROOMS HAVE PRIVATE BATH

All Rooms Have Pleasant

Outside Exposure

★

\$2 AND \$2.50 PER DAY

Twin Beds and Corner Rooms \$3

Monthly Discount on Above Rates

GARAGE SERVICE

★

Centrally Located - To Downtown

Shopping, Theatre District

A. B. SMITH

BENTON SMITH

MASON BELOW GEARY STREET

334 MASON STREET - SAN FRANCISCO

MORCK PAINT BRUSHES

Painted the Golden Gate

YES, and the San Francisco-Oakland Bay Bridge, too. For over three generations MORCK has built brushes for every painting job. Ask your dealer for MORCK high-quality paint brushes and your painting will be a success.

★ ★

MORCK BRUSH MFG. CO.

238 - 8TH STREET - SAN FRANCISCO

BRADLEY'S

5 and 10

★

DOWN TOWN STORE

80 TURK ST.

★

Longest Bar in the World

1633 FILLMORE ST.

Steel Stretches!

When an engineer makes that statement, his listeners are skeptical. But it does, according to the Bridge engineers.

They will tell you that due to the constantly varying winds and temperature at the Bridge site, the Bridge is always moving.

Take the cables for example. Engineers say if they were detached and laid out on the ground they would be 21 feet shorter than their hanging length. That measurement is the "stretch" caused by the immense load they support.

These factors were an important element in the designing of the Bridge, and the elements enter into them.

If temperature dropped from the San Francisco normal of 70 degrees to 30 degrees, the cables will contract. This would "pull" the giant towers closer to each shore, and the roadway of the span would be automatically raised in the center of the span where the cables reach down to support the center.

The maximum rise under such conditions would be ten feet, it is estimated. With a high temperature and a full load of traffic, the roadway would drop ten feet at the extreme. Therefore, the 220 foot clearance at the center of the span as required by the War Department was raised to 236 feet to fill requirements.

And while motorists crossing the span won't be able to feel it, engineers say wind pressure and other elements are capable of swinging the Bridge deck at its center sideways as much as 21 feet.

This "giving" or elasticity gives strength to the whole structure and absorbs stresses and strains.

Gallons of Paint

Paint, great guardian of science against rust and corrosion of steel, has played an important part in the completion of the Bridge, and will continue to serve through the ages.

Approximately 110,000 gallons of paint, of a color specially designed in the bay district, and known as "international orange," was required to paint the Bridge with the necessary coats.

Permanent crews of painters will be kept busy constantly on the gigantic span, working up and down the sky-high towers and truss work—any place where there is steel, to keep the painting program up to date and prevent actions developed by the salt air, and other unusual weather conditions which prevail at the Bridge site.

WELCOME!

Beauty Arts Studio

(La France, Tozier)

Featuring the "1937" HAIR STYLES

AND

HAIR TINTING — EYELASH DYEING

QUALITY SERVICE BY
EXPERT BEAUTY SPECIALISTS

ZOTOS

240 STOCKTON ST. SUITE 5538
SUITE 701-704 SAN FRANCISCO

GALLI'S

Famous
Italian Dinner

A Place to Eat
Not a Cabaret

AT IGNACIO

6½ Miles North of San Rafael

(Look for Neon Sign)

ON THE REDWOOD HIGHWAY

Travelers Hotel

Under Same Management
as Farley's Cafe

FEATURING COMFORT AND
HOSPITALITY

FIFTH AND A STREETS Telephone 2398
SANTA ROSA, CALIF.

The Church of our Lady of Mount Carmel—the "Church Shaped like a Barrel"—nestling among the vineyards.

WINE LOVERS ARE CORDIALLY INVITED TO VISIT OUR ASTI WINERY

On the Redwood Highway between Cloverdale and Healdsburg, is picturesque Asti. In this "Village in a Vineyard" nestled among the vine-clad hills in northern Sonoma County, is the world-famous ITALIAN SWISS COLONY winery. Wine Lovers, visiting the Bay Counties for the celebration of the world-famous Golden Gate Bridge, are cordially invited to visit the winery at Asti.

ITALIAN SWISS COLONY

California Wines at their Best

Vineyard and Winery—Asti, California

General Offices—San Francisco

Compliments

SCAVENGERS PROTECTIVE ASSN.

SUNSET SCAVENGERS' COMPANY

A. GERSKE, OWNER

Phone DOUGLAS 1631

Pacific Bridge Painting Co.

SHARON BUILDING

Bridges, Buildings and Structural Steel

SAN FRANCISCO

Lights

As the sun watches over our Golden Gate during daylight hours, so will the lighting system of the great Bridge watch and guard travelers across it at night.

Every possible emergency that might arise has been cared for in planning the lighting system, and the Bridge, through a dual system, is assured of never being in darkness under normal conditions.

A power sub-station has been installed near the South, or San Francisco tower, which will receive a line carrying 11,000 volts from the Pacific Gas & Electric Company. Transformers will "step-down" this voltage to 2300 volts and transmitted to the Bridge lighting system.

Should any emergency arise which would stop the flow of the regular power, the "load" will automatically be taken over by an emergency system. This plant is operated by a gasoline engine at the Bridge site.

In addition to the vast array of sodium vapor lights on the Bridge roadway, current is also needed for the aerial beacon light atop the San Francisco tower, and the lighthouse at the base of the tower, which replaces the historical old Fort Point Light.

Wind Pressure

When it comes to wind, the Golden Gate Bridge can take it, according to engineers.

While the highest recorded wind velocity at the Golden Gate is 64 miles per hour, the Bridge is designed to resist a 90-mile per hour wind, or a force of 30 pounds per square foot of exposed surface.

Also, if an unusual wind should develop, the Bridge would be promptly "unloaded" of all traffic, and resistance increased tremendously.

Military Construction

National defense had prominent consideration in the building of the Bridge.

Because its roadways pass through two military reservations, it was necessary to obtain permits from the War Department. The Golden Gate Bridge and Highway District, representing the people, promised to pay for the replacement of military facilities moved because of its routing.

A modern, bomb-proof powder magazine was built at a cost of \$125,000, a fire control station for the Coast Artillery, repair shops, some quarters replaced, and a rifle range moved. Also, rerouting of a railroad line serving the Presidio was necessary, as well as changes in other lines of communication involved in the national defense.

Comparisons

For purposes of comparison with widely known existing structures, the towers of the Golden Gate Bridge are:

191 feet taller than the Washington Monument.

313 feet taller than the Russ Building, San Francisco's tallest skyscraper.

179 feet lower than Mount Davidson, San Francisco's highest point.

239 feet lower than the Eiffel Tower in Paris.

AT SANTA ROSA—On the Redwood Highway

TRAVELERS HOTEL . . . FARLEY'S CAFE

UNDER SAME MANAGEMENT

Featuring Comfort and Hospitality

Fifth and A Streets

Select & Carte Service—Finest Wines & Liquors

419 Fourth Street

PICKWICK HOTEL

NEAR EVERYTHING

Close to shops, theatres, restaurants—just half a block from Market Street at Fifth, where the Bay Bridge approach swings into San Francisco.

New cocktail lounge, excellent restaurant (now under our own management) . . . every convenience and comfort. Fireproof. Garage in basement.

Rates \$2.50 to \$4.00

R. A. CONKLIN, Manager

5th and Mission San Francisco

Also . . . San Diego, Kansas City

Races

BAY MEADOWS

San Mateo, Calif.

On Bayshore and 101 Highways

Spring Season

Closes Saturday, May 29

Featuring the
\$2,500 San Mateo Handicap

8 RACES DAILY

Light a Lucky

Luckies give you a soothing smoke
—a milder, better-tasting smoke

Greetings to the Fiesta

ROBERTS

GENERAL ELECTRIC SUPPLIES
1687 HAIGHT STREET HEMlock 3392

DR. MILES E. WALTON DENTIST

702 MARKET STREET EXbrook 0329

BUBEN Furs

Importers : Designers : Storage
52 Foubourg Montmartre, Paris, France
352 POST ST., San Francisco KEarny 5873

Chop Suey Packed to Take Home

THE ASIA CAFE

Chinese - American Dishes
474 O'Farrell St., S. F. Phone ORDway 1765

Bicycle Rentals...Fisher

1823 HAIGHT ST. : : SKYLINE 6617

A. H. BURNETT, Pres. Phone S. R. 1070

Marin County Abstract Co.

Established 1880
Affiliated with
TITLE INSURANCE AND GUARANTY CO.
539 FOURTH ST. San Rafael, Calif.

E. F. Minahan A. D. McQuaid
PALL MALL "Good Mixers"
1568 HAIGHT ST. MAarket 9132

GARDEN SHACK

JULIA ALLENDER, Prop.
1784 HAIGHT ST. San Francisco

The Lodge Cocktail Bar

TERRY BOYLAN
1736 HAIGHT ST. : EVergreen 9635

Compliments of—

HOWARD O. KINSEY

CALIFORNIA TENNIS CLUB
SCOTT & BUSH ST. WEST 9827

Atlas Furniture Co.

1793 HAIGHT BAYview 3876

Choice FRESH MEATS of All Kinds

Mission Pork Store

3016-16th St. Next to Calif. Nat. Bank

Compliments - -

Hines & Needham

Compliments - -
Jake Hines

You Will Be "Sitting Pretty" in a New
RADIO EQUIPPED PLYMOUTH
Sedan or Coupe - U Drive - Low Rates

Ace Auto & Truck Rental Co.

INC.
25-11th St. HEMlock 1261

SKYLINE 3485-86 - Free Delivery - WEST 9963

A. E. HARRIS

WINES AND LIQUORS

443 CLEMENT ST. 1561 FILLMORE ST.
at Sixth Ave. at Geary St.

Fredericksen Hardware

3029 FILLMORE ST., near Union

Phone WALnut 9818 San Francisco

Phone MISSION 0863

ENTERPRISE

FOUNDRY CORPORATION

2902 - 19TH STREET SAN FRANCISCO

GOLDEN GATE GARAGE

2169 FILBERT STREET

WALnut 9659 San Francisco

WM. L. HUGHSON CO.

Since 1903

FORD V-8 — LINCOLN ZEPHYR V-12

MARKET AND ELEVENTH

UNDERhill 4380 San Francisco

Visit "The Sweetest Place this side of Heaven"

Bit of England

1448 BURLINGAME AVE.

BURLINGAME

*The Peninsula's Most Distinctive
Cocktail Lounge*

Paulsen's Confectionery

2830 BAKER ST. Phone FILLmore 1335

AGNES JAGER

PEASANT DRESS SHOP
Peasant Blouses and Dresses
547 SUTTER ST., S. F. DOUGlas 4481

Superb Fish & Poultry Market

1660 HAIGHT ST. HEMlock 7870

Miss Beatrice Hayman

WEARING APPAREL

177 Post St., Suite 804, Liebes Bldg. EX. 6145

EASTMAN

LITTLE FOLK SHOP - Ladies' Hosiery
454 Sutter St., San Francisco GARfield 7899

LESSMANN'S

PRACTICAL BUSINESS SCHOOL
461 Market Street EXbrook 5523

FRANK FERRANTI'S

Telephone 036 Winchester Road
LOS GATOS, Calif. R.F.D. No. 1, Box 214

Phone ORdway 0595 Free Delivery

BLUE STAR

Wines - Liquors : All Standard Brands
508 O'FARRELL ST., San Francisco

BEN C. GERWICK, Pres. Phone SUTTER 8454

BEN C. GERWICK, Inc.

CONTRACTORS : ENGINEERS

112 MARKET STREET SAN FRANCISCO

MOSSE Linens

478 Post St., SAN FRANCISCO GARFIELD 6322
Gertrude P. Ayles 750 Fifth Avenue
Manager New York

Friendly Auto Court

ON BAYSHORE HIGHWAY 101
Between Redwood City and Palo Alto, Calif.
Just 27 Miles to Civic Center, San Francisco
Corner Bayshore and March Road
W. A. FUNK, Prop. Phone Redwood 494RX

Luncheon - Tea - Dinner - Cocktail Lounge

Oak Tree Garden

Third Avenue at El Camino Real
SAN MATEO
CHAS. QUARTERMAINE, Chef, Mgr.
: The Peninsula's Finest Cafe :

FRATES & LOVOTTI

PROFESSIONAL PRESCRIPTION PHARMACISTS

True to the Ethical Tradition

450 SUTTER ST. Suite 809 FLOOD BLDG.
SAN FRANCISCO

Pierce-Rodolph Storage Co., Ltd.

STORAGE : MOVING : PACKING
SHIPPING

1450 EDDY STREET : Phone WEST 0828
SAN FRANCISCO, CALIF.

MODE O'DAY

FROCKS

HOSIERY : LINGERIE

2224 CHESTNUT STREET - WALNUT 2110

Compliments to the people who have made
possible the Golden Gate Bridge
Californians Know How

GLYNN'S CIGAR STORE

SAN FRANCISCO

CECILE

GOWNS - MILLINERY

133 Geary Street Suite 709-710

San Francisco's NEWEST . . .

THE MAYFAIR

LUNCHEON

DINNER

Popular Prices

Our Daily Feature
CHICKEN POT PIE

with our

DELICIOUS MAYFAIR SALAD BOWL

50c

116 MAIDEN LANE
Third Floor GARfield 3884
"In a Select Atmosphere"

Phone EXbrook 1055 - All Departments

W. R. Ballinger & Son

Incorporated...Established 1852

SAFE MOVING : DRAYING : RIGGING

Heavy Long Distance Hauling

Boat Hauling and Launching

50 HAWTHORNE ST. San Francisco

Off Howard, bet. 2nd and 3rd Sts.

Compliments from

The Millers of Globe "A" Flour

TRAUTMAN'S

DISTINCTIVE FOOD

featuring

STEAK - CHICKEN - HAM DINNERS 65c

525 CALIFORNIA ST. Phone GArdfield 8872

Malott & Peterson

ROOFING - FLOORING - TILING

Phone ATwater 1600

20TH AND HARRISON STS. SAN FRANCISCO

CASTILIAN TAMALE COMPANY

925 SEVENTH ST., Oakland, Cal.

JOSEPH DRAGO, Mgr. Ph. Hlgate 3111

Supplying for Over 30 Years

Restaurants Buffets Clubs Lodges

Confectionaries Butcher Shops

Hotels Delicatessens

Oakland, San Francisco, San Jose,

Sacramento, Stockton, and all

cities in Northern California

Special prices given to Social Parties

at all Occasions.

Any quantity can be had at a

48 Hours' Notice.

All our products are very carefully

made under sanitary conditions, with

the best ingredients obtainable.

GOLDEN GATE

The Golden Gate Bridge gives a bird's-eye view from the tower tops of twenty-seven and one-half miles.

★ ★

The roadway of the Bridges is as high above the water as a 23 to 25 story building, depending on temperature and tides.

★ ★

A string of automobiles reaching from the Mexican border to the Oregon line can be accommodated on the six-lane roadway of the Bridge, moving at a speed of 23 miles an hour, engineers estimate.

★ ★

Clearances of the Bridge are greater than any other suspension span in the world, measuring 4200 feet from center to center of the main towers, or 700 feet, 20 per cent, longer than the George Washington Bridge across the Hudson River at New York. Vertical clearances vary from 210 feet at the towers with normal high water to 220 feet in the center under the same conditions, or 236 feet at low tide and temperature.

★ ★

The Bridge is the first one in the world to span the outermost entrance to a great harbor.

★ ★

The two 36 inch cables of the Bridge weigh 11,000 tons each, and contain 25,572 separate wires each.

★ ★

Concrete paving of the Bridge roadways and sidewalks covers 723,000 square feet, with an additional 273,000 square feet in the Presidio viaduct.

★ ★

New inlets and outlets to an area heretofore comparatively inaccessible, and one of the richest in the world, the Redwood Empire, are provided by the Bridge.

Civic Center Beauty Salon

BESSIE M. EVANS, Proprietor

•

We cordially invite you to visit our beautiful and modern styled Beauty Salon. Efficiently equipped for all types of beauty culture, including the latest facial methods.

ALL TYPES OF PERMANENTS

\$1.95 to \$10.00

SPECIAL GOLD BAND PERMANENT WAVE

\$5.00

including haircut and fingerware
by high class hair stylist

•

UNDERHILL 4814 1187 MARKET ST.

E. K. WOOD LUMBER CO.

"GOODS OF THE WOODS"

•

SAN FRANCISCO

OAKLAND

LOS ANGELES

CALIF.

BRIDGE FACTS

Estimated time saving for motorists using the Bridge compared to ferry schedules is 53 minutes per round-trip for commuters between Marin County points and San Francisco.

★ ★

The Bridge makes motorists independent of fog and other weather changes, eliminating traffic tie-ups, and gives them more leisure time.

★ ★

Increased property values alone will pay the entire cost of the Bridge in the area it serves, experts declare.

★ ★

One of the most impressive marine promenades and driveways in the world across a great body of water is provided by the Bridge.

★ ★

The Bridge will distinguish San Francisco's great harbor entrance to a larger degree than the Statue of Liberty does New York harbor.

★ ★

The Bridge will aid navigation into the harbor with a lighthouse and fog-signals on the structure.

★ ★

Designated as a direct aid to military operations between the two military reservations at either end of the Bridge, it is the only project of its kind connecting two such reservations.

★ ★

Thorough research of geologists fully provide for earthquake stresses on the Bridge.

★ ★

Scenic splendor unsurpassed is provided by views from the Bridge and its approaches through two military reservations.

Ph. Palo Alto 7632 Adjoining Stanford Univ.

GROVE AUTO COURT

San Francisco Highway
U. S. Hiway Alternate 101
PALO ALTO, CALIF.

Modern Cabins

Moderate Prices

COBB'S TOURIST COURT

101 BAYSHORE HIWAY

At SAN MATEO—20 Minutes from S. F.

30 New Ultra Modern Cabins

On BAYSHORE BLVD. - AT SO. SAN FRANCISCO

OLIVER'S
CHARCOAL BROILER
and COCKTAIL LOUNGE

Italian Dinners

-|-

Dancing

CONKLIN BROS., INC.

Established 1880

CARPETS - ARMSTRONG'S LINOLEUMS

2400 GEARY ST. Phone Fillmore 0835-6

M. A. FINNILA, Prop. Phone Market 4830

FINNISH BATHS

: For HEALTH and REDUCING :

Open 9 a.m. to 11 p.m. Daily

2284 MARKET STREET Near Sixteenth
SAN FRANCISCO, CALIF.

SAN FRANCISCO : OAKLAND : LOS ANGELES

Lumber SMITH Company

CHANNEL AT FOURTH

SAN FRANCISCO : : MARKET 0103

Street Decorations, Stage Settings and
Effects used in connection with the
GOLDEN GATE BRIDGE FIESTA

were built by

**NELSON, GREEN and
COMPANY**

Exhibit Engineers

1120 HOWARD ST., SAN FRANCISCO

Exposition advertisers are cordially
invited to consult

NELSON, GREEN AND COMPANY
regarding design and construction
of their exhibits.

Buck & Stoddard

Incorporated

Oil Field Products

555 SOUTH FLOWER STREET
LOS ANGELES, CALIFORNIA

19 RECTOR STREET
NEW YORK CITY

DOUGLAS 1323 - - Day or Night

**G. W. Thomas
Drayage and
Rigging Co.**
INCORPORATED

GENERAL DRAYING
SAFE AND MACHINERY MOVING
LONG DISTANCE HAULING
RIGGING

586 HOWARD ST. SAN FRANCISCO, CALIF.

Not much of an artist but

His picture-writing survives to tell us how he lived—what he ate. And scientists point out that these old savages' rough, primitive fare kept their teeth well exercised, healthy and strong. We moderns eat softer foods—give our teeth too little healthful exercise.

DENTYNE HELPS KEEP TEETH HEALTHY, LUSTROUS! Try Dentyne — notice how its specially firm consistency starts you chewing more vigorously—exercises mouth and teeth and makes your mouth feel cleansed and refreshed! Helps keep your teeth stronger, whiter!

HELPS KEEP TEETH WHITE

ITS SPICY FLAVOR'S RIGHTLY POPULAR!

One taste — and you know why thousands cheer for Dentyne's delicious flavor! Slip a package into your pocket or purse — its flat, convenient shape is an exclusive feature of Dentyne's.

... MOUTH HEALTHY

DENTYNE DELICIOUS CHEWING GUM

There's No Delay The Gate Bridge Way

No Waits - No Inconvenience

The Direct Route to the Redwood Empire, Sacramento Valley and Pacific Northwest

TOLL RATES

AUTOMOBILES,	taxis, hearses, commercial or light delivery automobiles (weighing less than 3000 lbs. unladen), with driver and not to exceed four passengers	\$.50
	Additional passengers, each	.05
COMMUTE	Passenger automobiles only, with driver and not to exceed four passengers. Thirty (30) one way trips in any sixty (60) day period, including date of sale	11.00
	Additional passengers, each	.05
TRAILERS.	drawn by automobiles	.50
	Passengers riding trailer, each	.05
MOTORCYCLES,	or passenger tricars, with driver and one additional passenger	.25
	Additional passengers, each	.05
PEDESTRIANS.	including bicycle, each way	.05

GENERAL RULES

The Golden Gate Bridge and Highway District has erected signs, indicating each entrance to the Golden Gate Bridge. Any vehicle which passes such signs becomes immediately liable for the prescribed toll for such vehicle.

Commutation books may be purchased at the toll booths or at the office of the District at the San Francisco Toll Plaza. The coupons of any one book, when presented by driver of a car at the toll gate, whether or not he is the original purchaser of such book, will be honored to cover transit of the car he is driving at the time and no other car that may be accompanying him. The book of issue must be shown at the time of passage.

Commutation books may be redeemed at the office of the District at the San Francisco Toll Plaza at their sale price, less used coupons, if any, computed at 50 cents each, if presented by original purchaser for redemption within 60 days from their date of expiration.

The following charges will be made for special services not included in the toll rate:

Tow charge on Bridge	\$1.50
Tire change	1.00
Gas Delivery	.50 first gallon.
"	.30 each additional gallon
Truck and bus pickup and tow	4.50 per hour
Extra work on bus or truck	1.50 per hour

Inspection of vehicle subject to permit:

At Toll Plaza, San Francisco	Free
Within 10 miles of Toll Plaza	\$5.00
More than 10 miles from Toll Plaza	Actual cost as determined by Golden Gate Bridge and Highway District.

All disabled cars will be picked up immediately and towed to San Francisco Toll Plaza by the District's emergency towing service. Such pickup service will be charged for at the foregoing rates. After disabled cars have been brought to the Toll Plaza, the owner may employ outside services if he so desires.

SPECIAL TRAFFIC RULES

THE GOLDEN GATE BRIDGE is a PUBLIC HIGHWAY and the provisions of the VEHICLE CODE and other laws relating to public highways are applicable thereto.

EMERGENCY PHONES have been installed along the roadway. When putting through a call, announce the number of the call box you are using.

BICYCLES will be permitted only on the Bridge sidewalks, where they may be pushed, not ridden.

VEHICLES must not cross center line strip, as indicated by reflector markers.

NO "U" TURNS shall be made on Bridge except with permission and under direction of the California Highway Patrol, or uniformed employee of the Golden Gate Bridge and Highway District.

TIRE CHANGES and repairs shall not be made on the Bridge except when authorized by a member of the California Highway Patrol and done in his presence.

SLOW-MOVING VEHICLES must keep to the extreme right side of the roadway.

NO VEHICLE MAY leave the Bridge or its approaches and enter upon army reservations except by special authority granted by the Commanding General of the Ninth Corps Area. Locked gates and guards are maintained on the reservation roadways to prevent violation of this clause.

Drive Carefully Enjoy the Bridge Yourself and Help Others Enjoy It

DOUBLE COLA

is the Fiesta drink!!

THE
SURPRISE DRINK
OF THE YEAR

A Great Drink - A Mighty Flavor

DOUBLE QUICK
ENERGY

Served Ice Cold at all
**GOLDEN GATE
BRIDGE FIESTA
Stands**