

BOSTON STAGE SOCIETY

A Lady of Quality

FRANK JONES PORTSMOUTH ALES

HOW DO YOU SHOP ?

 Goods ordered by telephone are ready for delivery by the time it would take you to dress to go out if you shop in the old way. Residence rates are surprisingly low. You can get them from

MAIN 6090

CONTRACT DEPARTMENT

101 MILK STREET

• • •

NEW ENGLAND

TELEPHONE & TELEGRAPH COMPANY

BOSTON STAGE SOCIETY

Lessees & Managers of the
CASTLE SQUARE THEATRE

SEA^{SON} OF 1905-1906
EXECUTIVE STAFF

W. C. Masson.....Stage Director
 S. S. Sutcliffe.....Musical Director
 E. M. Morgan.....Ticket Agent
 N. H. Batchelder.....Assistant Ticket Agent
 W. H. Wilder.....Assistant Ticket Agent
 E. Henry.....Assistant Ticket Agent
 Fred J. Gibson.....Scenic Artist
 B. W. Craig.....Machinist
 James H. Murphy.....Stage Electrician
 James H. Duffy.....Properties
 C. G. Alexander.....Superintendent
 C. H. Goodridge.....Decorator

TELEPHONE TREMONT 5

Down Town Ticket Office

15 WINTER STREET
 (Vorenberg's Jewelry Store)

SCALE OF PRICES—EVENING

Orchestra, A, B and C.....	\$1.00
Orchestra, D, E and F.....	.75
Orchestra, G to Q.....	.50
Orchestra, R to V.....	.35
Orchestra, W to Z.....	.25
First Balcony, first two rows.....	.50
First Balcony, third and fourth rows.....	.35
First Balcony, balance.....	.25
Second Balcony, first two rows.....	.25
Second Balcony, balance.....	.15
Boxes, lower tier (seating 6) per chair.....	.50
Other Boxes, per chair.....	.25
General Admission.....	.25

MATINEE PRICES

Orchestra, A and B.....	\$.75
Orchestra, C to N.....	.50
Orchestra, O to Z.....	.25
First Balcony, first two rows.....	.35
First Balcony, balance.....	.25
Second Balcony, entire.....	.15
Boxes (seating 6) per chair.....	.25
Open Boxes (seating 4) per chair.....	.25
Admission.....	.25

ALL SEATS RESERVED

SEATS are now on sale for this week and next.
 Inquire for lost articles at the box office.

Telephone Orders will be held twenty-four hours, except those ordered on the day of performance, when they will be held until 7 o'clock evenings and 1 o'clock matinees. Orders by mail must be accompanied by cash and stamped envelope.

HOW TO SUBSCRIBE

Patrons by applying at the Box Office may have the same seats reserved for them each week as long as they desire, on condition that the tickets are taken regularly one week in advance. Failure to do so simply cancels the privilege and incurs no liability whatever.

Our regular patrons may subscribe for free seats for children between 5 and 15 years, for any matinee, except Monday and Saturday, or when free list is suspended, and will be allowed one child's seat adjoining for each seat paid for.

Children under 5 not admitted under any circumstances.

Service of Ushers

The Management are especially careful that prompt, polite and willing service shall be given by every attache. If the service is not entirely satisfactory it will be a favor to the management to report the case at once. The Superintendent is always within call for this purpose.

If you are disturbed by loud or unnecessary conversation during the performance, please report to the usher.

No employe of the Castle Square Theatre is allowed under any circumstances to accept a fee of any sort, and patrons will confer a favor upon the Management by reporting any infringement of this rule.

Ladies' Room

The Ladies' Room on the orchestra floor is on the right corridor from the main entrance. The Ladies' Room on the first balcony floor is at the extreme end of corridor on the left. The Ladies' Room on the second balcony floor is at the head of the left aisle.

Letters to the Management

Patrons will confer a favor on the Management by indicating their choice of plays to be produced. Letters on this and other pertinent subjects will receive careful consideration, when signed with full name and address.

Orders for Seats

Out of town patrons are reminded that they must have their orders for tickets executed through the Order and Commission Departments of the American, National and New York and Boston Despatch Companies.

Smoking Room

The Smoking and Men's Lounging Room is down the left corridor from the main entrance. No smoking will be allowed in any other part of the house, or in the lobbies or entrances.

Candy

A Confectionery Counter is located in the orchestra corridor near the subscription ticket window.

Telephone

A public Telephone for the use of patrons will be found in the corridor on the left of the main entrance.

Umbrellas

Umbrellas may be obtained at the Coat Room free of charge by depositing one dollar for their safe return to the Theatre in good order, within fourteen days.

Opera Glasses

Opera Glasses can be hired for any performance on application at the Cloak Room. A nominal fee of five cents is charged.

Physicians

Physicians who are liable to receive telephone calls during a performance may leave their seat numbers at the Box Office, and they will be called promptly to the telephone by the usher.

For advertising space in this program, apply to Charles E. French, 311 Atlantic Avenue.
 Telephone 1756 Main.

Down in Jamaica

they are out of doors all day long—bathing in the sea, golfing, playing tennis, or motoring over English-built roads. Everybody goes fishing and returns with a catch.

Climbing the Blue Mountains is a favorite sport, too, while the many places of surpassing beauty and of historic and romantic associations afford the most delightful of short tours.

Don't you need a week or two of summer time?

Jamaica is only four days' sail, on perfectly appointed twin-screw steamers, from the ice-clogged harbors of Boston or Philadelphia. Splendid hotels provide every comfort. Steamers sail every week. Round trip, including meals and staterooms, \$75.00 and upward; one way, \$40.00 and upward.

Why not learn more about this beautiful island by sending for our free illustrated brochure, "A Happy Month in Jamaica," and our monthly, "The Golden Caribbean."

United Fruit Company

F. S. JOPP, General Passenger Agent, Long Wharf, Boston
or W. H. EAVES, City Passenger Agent, 200 Washington Street, Boston

EXITS

BENEFIT

DOROTHEA DIX HALL

Home and School for Children
of the Stage

Tremont Theatre

THURSDAY AFTERNOON

February 15, 1906

Special Program furnished from
all the Theatres

TICKETS, 50 Cents to \$1.00

Ladies' Evening GLOVES

in extra lengths and all sizes
at

Miss M. F. FISK'S

144 Tremont St.

25 YEAR 4% GOLD BONDS

ANNUITY BONDS

Issued by the

New England Mutual

Life Insurance Company,

OF BOSTON, MASS.

OFFER Superior Investment. Certain Income.
Interesting Guarantees.

WITH All Risks Excluded.

All the facts promptly upon request.

CHAS. H. FLOOD, Manager,
Home Office Agency, 87 Milk St.

A. n. CURTIS, General Agent,
Branch Office, 176 Federal St.

\$10 BARGAINS \$60

TYPEWRITERS

Rebuilt machines with new platen, type, ribbons,
etc., \$25 to \$35 Guaranteed Machines almost new at
low prices. Rented, Repaired, Exchanged. Send for
Circulars. ALL MAKES.

The Typewriter Exchange

J. E. McCOLGAN, Mgr.

38 Bromfield St., Boston, Mass.

Telephone, 166 Plain

STANDARD HOUSEHOLD DISINFECTANT

Housekeepers consider it
A REQUISITE
You see it in daily use
everywhere. On the bath-
room shelf, in the kitchen
etc.
A SICK ROOM
NECESSITY.

NAME OF MFR. R. G. SULLIVAN, STAMPED
ON EVERY

7-20-4

10c: Cigar.

Is the Smokers' Protection and Standard of Quality.

Boston { McGreenerly & Manning, Cross & Fulton St.
Dis't'rs { L. Jeselsohn, 212 Hanover Street.

FACTORY MANCHESTER, N. H.

The Old Reliable Credit House
Suffolk Supply Co., Inc.

Established 1885

DIAMONDS, WATCHES & JEWELRY
ON EASY PAYMENTS

17, 21, 25 BROMFIELD STREET

PAINE FURNITURE COMPANY

Main Entrance, 48 Canal St., Near North Station

MISSION SEATS

This Mission Chair and
Rocker are good examples
of this most popular style.
The long roll rockers;
the broad arms; the deep-
ly cushioned seats and
backs are all conducive to
comfort and enjoyment.

The price of either chair
or Rocker in Weathered
Oak is

\$9.00

Our extensive stock of Mission Furniture includes scores
of unique and original pieces, reasonably priced.

ORIENTAL RUGS AND DRAPERIES

All Wool

Jaeger

UNDERWEAR

Men's Ladies' and Children's
Camel Hair Blankets
Steamer Shawls

Boston Branch, 228 BOYLSTON ST.

SMITH PATTERSON COMPANY

DIAMOND MERCHANTS JEWELERS AND SILVERSMITHS

WHOLESALE AND RETAIL 52 SUMMER ST.

DINE AT

CROSBY'S

19 SCHOOL ST.

CASTLE SQUARE THEATRE

IMPORTANT

Announcement

The Boston Stage Society announces
the production during the present season
of an important Series of

Shakespearian Plays

and one of the Standard "Old Comedies"

SO high is the quality of acting required, and so great the expense of proper production that Shakespeare's plays are nowadays rarely presented even by travelling companies,—almost never by stock companies. The Boston Stage Society, therefore, takes great pleasure in announcing this Series and thus offering their patrons an opportunity of seeing, in one season, so many of the greatest plays known to the stage. Of the Series, Shakespeare's "MUCH ADO ABOUT NOTHING" and "MERCHANT OF VENICE" and Goldsmith's "SHE STOOPS TO CONQUER" have been given. The dates for the other plays are:

Week beginning February 26, Shakespeare's

"Julius Caesar"

Week beginning April 16, Shakespeare's

"Romeo and Juliet"

THE SCENERY AND SETTINGS

for these productions will be not only elaborate but historically correct. They are now being designed by Mr. Frank Chouteau Brown, architect, who will be remembered as the designer of the noteworthy "Romeo and Juliet" settings last spring.

MONDAY, FEBRUARY 19

The Famous European Play, by Pierre Wolff

(BY PERMISSION OF JAMES K. HACKETT)

The Secret of Polichinelle

THE GREAT SUCCESS OF THE THEATRE DU GYMNASE, IN PARIS

“THE SECRET OF POLICHINELLE” ran for nearly two years in Paris. It was translated into half a dozen languages and proved a great hit in Italy, Spain and Germany. It came to the United States and held the stage of the Princess Theatre, New York, for the greater part of last season. This is its first production at popular prices.

Tender, delicate and clever.—*World* (N. Y.)

Makes you laugh and weep.

Mail and Express (N. Y.)

One of the distinct hits of the year.

Press (N. Y.)

Has true humor and pathos and tells a delightful story.—*Herald* (N. Y.)

Management Notes

Title

The expression "The Secret of Polichinelle" (or, as we should say in English, "of Punchinello") is used to designate a secret which every one knows. Hence it means something which is no "secret" at all.

Motive

The plot of the play as adapted into English revolves on the provision of the French law which forbids the marriage of children without their parents' consent while under the age of twenty-five, and which also refuses to legalize such marriages contracted in other countries by French subjects.

On this pivot revolves the tale of a doting, typical, blustering and honest old Frenchman and his still pretty and charming wife, first for their young son and second for his working-girl wife, whom he has married secretly in England, and for the little grandson, the result of this union.

"This play puts within the public reach a source of refined and innocent pleasure."— *William Winter in the N. Y. Tribune.*

N. Y. HERALD

"An audience which included all the veteran first-nighters of the city laughed and furtively wiped away forbidden tears at the alternate humor and true and tender pathos of this delightful little play."

N. Y. TELEGRAM

"Seldom has the love of children and grandchildren been so beautifully portrayed and with such fidelity as in 'THE SECRET OF POLICHINELLE.'"

N. Y. SUN

"This play, full of laughs and sighs, shines out from the average ruck of dramatic attractions like a star. The great success it scored last night was richly deserved."

N. Y. EVE. POST

"Lightness of touch, keenness of observation and dexterous commingling of the comic and pathetic have made it immensely popular in European cities."

"The play is so marvelously unlike what we are accustomed to associate with the word Parisian that we marvelled."— *Alan Dale in the N. Y. Journal.*

This delightful comedy tells a sweet, wholesome and natural story. It is swift in action and full of appealing situations.

"French though the piece is in origin, you may take either the children or your maiden aunt to see it without the slightest fear of consequences."—*N. Y. World.*

WEEK OF FEBRUARY 12, 1906

THE BOSTON STAGE SOCIETY

PRESENTS

The play in five acts by Mrs. Frances Hodgson Burnett and Stephen Townsend

A Lady of Quality

Produced under the personal stage direction of W. C. MASSON

CAST OF CHARACTERS

DUKE OF OSMONDE.....	JOHN CRAIG
EARL OF DUNSTANWOLDE.....	WILLIAM F. WARREN
LORD HUMPHREY WARE.....	CHARLES MACKAY
LORD ELDERSHAW.....	WILLARD HOWE
LORD CHARLES LOVELACE.....	JOHN F. BECK
LORD TWEMLOW.....	MAURICE FRANKLIN
SIR JOHN OXON.....	JOHN WALDRON
SIR GEOFFREY WILDAIRS.....	WILLIAM McVAY
SIR CHRISTOPHER CROWELL } DICK HARDY... } GEORGE FOXHALL... } SIR HARRY GRANVILLE... } SIR JOSEPH GRUMBLE..... } CHAPLAIN TO LORD TWEMLOW.....	Boon companions to Sir Jeffrey	EDWARD WADE SPOTTISWOODE AITKEN H. P. HADDOCK WALTER J. FORTUNE ROBERT F. LE SUEUR
JENIFER } GREGORY } Servants.....		JOHN J. GEARY ARTHUR FOX
CLORINDA WILDAIRS.....	LILLIAN KEMBLE
ANNE WILDAIRS.....	MARION BALLCU
LADY BETTY TANTILLION.....	MARY YOUNG
MISTRESS WIMPOLE.....	LEAH WINSLOW

(Continued on following Page)

Jordan Marsh Co.

REMEMBER We are never undersold. We guarantee the price of everything we sell to be as low or lower than the same article can be bought in New England

New Spring Dress Goods

All the Correct Weaves and Colors

Our present display of dress fabrics is unrivalled in completeness and attractiveness. Every material that Fashion favors finds a place in this early exposition.

These are among the most popular lightweight sheer materials:

Crepe Eoliennes

Crepe de Chines

Veilings

Batistes

Phantom Cloths

Silk and Wool Eoliennes

Lansdownes

Chiffon Panamas

And all the wanted medium and heavyweight materials, such as:

Mohairs

Black and White Suitings

English Tailorings

Prunella Cloths

Gray Worsteds

Brillantines

Broadcloths

Serges and Cheviots

Also the most elaborate and complete line of white and cream materials, including:

Brillantines

Eoliennes

Cheviots

Sicilians

Batistes

Poplins

Panamas

Lansdownes

Broadcloths

Serges

Homespuns

Voiles

And a great variety of fancy weaves, etc.

IMPORTANT NOTICE

In response to repeated requests the regular Monday Matinee performances at the Castle Square Theatre will be resumed beginning with the week of Monday, March 5. The free Souvenir Bon Bons will be a feature of the Monday matinee performances as heretofore.

SYNOPSIS OF SCENERY.

- Act I. The Great Hall at Wildairs. Clorinda's Birthnight.
Act II. The Rose Garden at Wildairs. Marriage.
Act III. The Earl's Drawing Room at Dunstanwolde House.
Two Years Later.
Act IV. The Same Scene. Retribution.
Act V. Boudoir at Wildairs. The Final Word.
Place, England. Period, 1701 to 1707.
-

MUSICAL PROGRAMME

- MARCH—Trinity Commandery..... *W. S. H. Jones*
SELECTION—The Pirates of Penzance..... *Sullivan*
MISERERE from *Il Trovatore*..... *Verdi*
{ *a* ANVIL CHORUS, *Il Trovatore*..... *Verdi*
{ *b* QUARTETTE from *Rigoletto*..... *Verdi*
WALTZES—Sentiers Fleuris..... *Waldteufel*
TWO STEP—Jolly Coasters..... *C. W. Munnell*
-

IMPORTANT NOTICE.

The Safety Curtain will be lowered hereafter in the presence of the audience once during each performance.

NEW Photographs of the various members of the Castle Square Company have been taken by Will Armstrong and are now on sale in the lobby. They are in two sizes with a choice of different posings in each size. The prices (25 and 50 cents) are exactly one-half the customary prices, if bought at the photographer's.

Drink Only the Purest

FINE OLD KENTUCKY TAYLOR WHISKEY

SOLD EVERYWHERE

AT

\$1.00 Per Full Honest Quart Bottle

A PERFECT BLEND

R. H. HIRSHFELD

New England Agent

5 and 6 Haymarket Square, Boston

Long Distance Telephone, Haymarket 114 and 115

Coca-Cola

AT SODA
FOUNTAINS

5 CENTS

ESTABROOK
& EATON'S

MARQUERITE CIGARS

Sold by
All First Class Dealers

Most Popular Cigars
Of the Day

HERRICK

TICKETS
All Theatres.

COPLEY SQUARE

HAVE YOU A BROKEN RIB?

I'll put in a new one for a quarter

Repairing and Recovering a Specialty

JOHN T. MANNING, Umbrella Mfr.

Salesrooms and Factory, 22 WINTER ST.

Try my Guaranteed Umbrella, \$3.50

Philadelphia Ice Cream Co.

38 WEST STREET,
BOSTON.

Telephone Oxford 582

Orders received by Mail, Express and Telephones. H. M. LAWS, PROPRIETOR.

Castle Square Theatre.

COMING ATTRACTIONS

Monday, February 19

*FIRST TIME
IN THIS THEATRE*

The European Comedy success by Pierre Wolf

THE SECRET OF POLICHINELLE

Monday, February 26

*FIRST TIME
IN THIS THEATRE*

Fourth in the series of Shakespearian plays,
the tragedy of

JULIUS CÆSAR

Monday, March 5

*FIRST TIME
IN BOSTON*

Otis Skinner's powerful dramatization of
Robert Louis Stevenson's well-known story

PRINCE OTTO

Monday, March 12

*FIRST TIME
IN THIS COUNTRY*

By special permission of Forbes Robertson,
his famous production from the Duke of
York's Theatre, London

THE EDGE OF THE STORM

Drink Only the Purest

FINE OLD KENTUCKY TAYLOR WHISKEY

SOLD EVERYWHERE

AT

\$1.00 Per Full Honest Quart Bottle

A PERFECT BLEND

R. H. HIRSHFELD

New England Agent

5 and 6 Haymarket Square, Boston

Long Distance Telephone, Haymarket 114 and 115

Coca-Cola

AT SODA
FOUNTAINS

5 CENTS

ESTABROOK
& EATON'S

MARGUERITE

Sold by
All First Class Dealers

CIGARS

Most Popular Cigars
Of the Day

HERRICK

TICKETS
All Theatres.

COPLEY
SQUARE

HAVE YOU A BROKEN RIB?

I'll put in a new one for a quarter

Repairing and Recovering a Specialty

JOHN T. MANNING, Umbrella Mfr.

Salesrooms and Factory, 22 WINTER ST.

Try my Guaranteed Umbrella, \$3.50

Philadelphia Ice Cream Co.

38 WEST STREET,
BOSTON.

Telephone Oxford 582

Orders received by Mail, Express and Telephone. E. M. LAWS, PROPRIETOR.

Castle Square Theatre.

COMING ATTRACTIONS

Monday, February 19

*FIRST TIME
IN THIS THEATRE*

The European Comedy success by Pierre Wolf

THE SECRET OF POLICHINELLE

Monday, February 26

*FIRST TIME
IN THIS THEATRE*

Fourth in the series of Shakespearian plays,
the tragedy of

JULIUS CÆSAR

Monday, March 5

*FIRST TIME
IN BOSTON*

Otis Skinner's powerful dramatization of
Robert Louis Stevenson's well-known story

PRINCE OTTO

Monday, March 12

*FIRST TIME
IN THIS COUNTRY*

By special permission of Forbes Robertson,
his famous production from the Duke of
York's Theatre, London

THE EDGE OF THE STORM

HENRY SIEGEL CO.

WASHINGTON AND ESSEX STS

OUR FIRST FEBRUARY FURNITURE SALE

Met with a most enthusiastic response from the public. Brisk selling daily keeps pace with our fondest aspirations.

With unparalleled offerings like those mentioned below, is it any wonder we are getting the furniture business of New England?

- No. 1 \$10 Mission Rocker, now priced \$5.00
- No. 2 \$7.50 Parlor Table, quartered-oak, \$3.95
- No. 3 \$30.00 Mahogany Rocker . \$15.00
- No. 4 \$10.00 Parlor Table at . . \$5.00
- No. 5 \$25 quar.-oak Princess Dresser, \$15.00
- No. 6 \$25 Library Desk and Bookcase, \$18.50
- No. 7 \$40.00 quartered-oak Buffet . \$25.00
- No. 8 \$2.50 Parlor Table, now . . \$1.50
- No. 9 \$60.00 Heavy Brass Bed, now \$37.75
- No. 10 Parlor Suits, Tapestry and Plush covered . . . \$75.00 and \$90.00
- No. 11 \$50 Canopy Top Oak Buffet, \$29.50
- No. 12 \$10 Parlor Reception Chair, now \$3.95

DEPENDABLE HIGH GRADE
FURS

AND FUR LINED OUTER GARMENTS

Sumptuous examples of the most desired styles
are offered at prices which are most reasonable
in view of the richness of the furs and the ex-
cellence of the workmanship in their preparation

A. Shuman & Co.

SHUMAN CORNER

LADIES

The Latest and Most Correct
Styles in MILLINERY can
always be found at . . .

The BOUQUET

134 Tremont Street.

We make a specialty of Mourning Goods.
Orders taken at Residences.

Loose Stones of Every Kind; Opals a
Specialty. Diamonds Reset, Jewelry
Made and Repaired; Diamonds, Jewelry,
Collateral Tickets, etc., bought. KNAPP,
Mfg. Jeweler, 26 Chauncy St.

PATRONS OF THIS THEATRE WILL
FIND ACROSS THE STREET
A THOROUGHLY MODERN

Grocery & Provision Store

Orders left with us will be delivered
free within ten miles of Boston

Best Quality Goods at Lowest Prices

RHODES BROS. CO.

438 to 446 Tremont St.

168-174 Massachusetts Ave.

256-260 Warren St., Roxbury

Telephone 180, 181 and 181 Tremont

MORSE'S

461 TREMONT ST., Above Appleton St.

20 CENT COMBINATIONS

Served at all hours day or night

No. 1—Oat Meal or Bananas and Cream, Small Steak,
French Fried Potatoes, Side of Beans, Hot Biscuit, Tea,
Coffee, Cocoa or Milk.

\$4.00 Corsets for \$2.75

\$5.00 Corsets for \$3.50

\$6.00 Corsets for \$4.00

\$8.00 Corsets for \$5.00

The incomparable "La Marguerite" has the distinction of being the best-fitting corset in Boston. As an inducement to shoppers to inspect our newest models we offer them at a reduction for a limited period.

We fit all figures perfectly; no charges made for alterations; genuine whalebone used in all our corsets.

The Corset Shop

120 BOYLSTON STREET

A. TOMFOHRDE
LADIES & GENTS
DINING ROOMS
OPPOLO COURT HOUSE 454 5 1/2 & 51
TEL. 2565 BOSTON COURT ST. BOSTON

Front, 2 1/4 in.
Back, 2 in.

2 FOR 25¢

THE *Silver* BRAND
THORNTON
GEO. P. IDE & CO. MAKERS

MADAM SARA'S

La PATRICIA CORSET

STRICTLY CUSTOM MADE
THE CORSET SHOP

Selling "La Marguerite" Models

Imported French Lingerie, etc.

120 BOYLSTON STREET, ROOMS 201-202

Next door to the Colonial Theatre

Mme. Sara, Prop. Tel. 1226-2 Oxford

