

LEWANDOS

AMERICAS GREATEST Cleansers Dyers Launderers

BOSTON SHOPS
17 TEMPLE PLACE

Phones { 555 } Oxford
 { 556 }
284 BOYLSTON STREET

Phones { 3900 } Back Bay
 { 3901 }
CAMBRIDGE 1274 Massachusetts Avenue
Phone 945 Cambridge

ROXBURY 2206 Washington Street
Phone 92 Roxbury

WATERTOWN 1 Galen Street
DELIVERIES IN THE NEWTONS
Phone 300 Newton North

SOUTH BOSTON 469a Broadway
Phone 600 South Boston

LYNN 70 Market Street
Phone 1860 Lynn

SALEM 197 Essex Street
Phone 1800 Salem

Providence Newport Worcester
Springfield Hartford New Haven
Bridgeport Washington Philadelphia
Albany Rochester New York City

Executive Offices
286 BOYLSTON STREET BOSTON U S A
BUNDLES CALLED FOR AND DELIVERED

"YOU CAN RELY ON LEWANDOS"

B. F. KEITH

INTERNATIONAL CIRCUIT THEATRICAL ENTERPRISES

(MR. B. F. KEITH Was the Originator of
Continuous Performance)

E. F. ALBEE, General Manager

A. PAUL KEITH, Assistant General Manager

B. F. KEITH'S THEATRE Boston, Mass.	B. F. KEITH'S THEATRE Philadelphia, Pa.
B. F. KEITH'S HIPPODROME Cleveland, Ohio	B. F. KEITH'S THEATRE Columbus, Ohio
B. F. KEITH'S THEATRE Cleveland, Ohio	B. F. KEITH'S THEATRE Portland, Me.
B. F. KEITH'S THEATRE Cincinnati, Ohio	B. F. KEITH'S THEATRE Louisville, Ky.
B. F. KEITH'S THEATRE Indianapolis, Ind.	B. F. KEITH'S BIJOU THEATRE Boston, Mass.
THE KEITH THEATRE Providence, R. I.	THE KEITH THEATRE Pawtucket, R. I.
E. F. Albee, Proprietor	E. F. Albee, Proprietor

THE KEITH AND PROCTOR THEATRES

E. F. ALBEE, General Manager

F. F. PROCTOR, Jr., Assistant General Manager

Keith & Proctor's Fifth Ave. Theatre.....	New York City
Keith & Proctor's 125th St. Theatre.....	New York City
Keith & Proctor's Harlem Opera House.....	New York City
Keith & Proctor's 58th St. Theatre.....	New York City
Keith & Proctor's Union Square Theatre.....	New York City
Keith & Proctor's 23rd St. Theatre.....	New York City
Keith & Proctor's Theatre.....	Jersey City, N. J.
Keith & Proctor's Bijou Dream.....	Jersey City, N. J.

AFFILIATED IN BOOKINGS WITH

Percy G. Williams' Colonial Theatre.....	New York City
Percy G. Williams' Orpheum Theatre.....	Brooklyn, N. Y.
Percy G. Williams' Alhambra Theatre.....	New York City
Percy G. Williams' Bronx Theatre.....	New York City
Percy G. Williams' Greenpoint Theatre.....	Brooklyn, N. Y.
Percy G. Williams' Crescent Theatre.....	Brooklyn, N. Y.
Percy G. Williams' Novelty Theatre.....	Brooklyn, N. Y.
Percy G. Williams' Gotham Theatre.....	Brooklyn, N. Y.
Hammerstein's Victoria Theatre.....	New York City
Hammerstein's Paradise Roof Garden.....	New York City
F. F. Proctor's Theatre.....	Newark, N. J.
F. F. Proctor's Theatre.....	Albany, N. Y.
F. F. Proctor's Theatre.....	Troy, N. Y.
Harry Davis' Grand Opera House.....	Pittsburg, Pa.
Temple Theatre.....	Detroit, Mich.
Temple Theatre.....	Rochester, N. Y.
Shea's New Theatre.....	Buffalo, N. Y.
Shea's Theatre.....	Toronto, Canada
Kernan's Maryland Theatre.....	Baltimore, Md.
Chase's Theatre.....	Washington, D. C.
S. Z. Poli's Theatre.....	Worcester, Mass.
S. Z. Poli's Theatre.....	Springfield, Mass.
S. Z. Poli's Theatre.....	New Haven, Conn.
S. Z. Poli's Theatre.....	Bridgeport, Conn.
S. Z. Poli's Theatre.....	Hartford, Conn.
S. Z. Poli's Theatre.....	Waterbury, Conn.
S. Z. Poli's Theatre.....	Scranton, Pa.
S. Z. Poli's Theatre.....	Wilkes-Barre, Pa.
Grand Opera House.....	Syracuse, N. Y.
Colonial Theatre.....	Lawrence, Mass.
Hurtig & Seamon's Lyric Theatre.....	Dayton, Ohio
Trent Theatre.....	Trenton, N. J.
Hudson Theatre.....	Union Hill, N. J.
Warburton Theatre.....	Yonkers, N. Y.
Majestic Theatre.....	London, Canada
Temple Theatre.....	Hamilton, Canada
Dominion Theatre.....	Ottawa, Canada
Orpheum Theatre.....	Montreal, Canada
Shubert Theatre.....	Utica, N. Y.
Wilmer & Vincent's Orpheum Theatre.....	Reading, Pa.
Wilmer & Vincent's Orpheum Theatre.....	Allentown, Pa.
Wilmer & Vincent's Orpheum Theatre.....	Altoona, Pa.
Wilmer & Vincent's Orpheum Theatre.....	Easton, Pa.
Wilmer & Vincent's Orpheum Theatre.....	Harrisburg, Pa.
Wilmer & Vincent's Colonial Theatre.....	Norfolk, Va.
Majestic Theatre.....	Johnstown, Pa.
Weber & Rush's Armory Theatre.....	Binghamton, N. Y.
Weber & Rush's Mohawk Theatre.....	Schenectady, N. Y.
Weber & Rush's Orpheum Theatre.....	Atlanta, Ga.
Hathaway's Theatre.....	Lowell, Mass.
Hathaway's Theatre.....	New Bedford, Mass.
Auditorium.....	Lynn, Mass.
Broadway Theatre.....	Camden, N. J.
Henderson's Music Hall.....	Coney Island
D. L. Robinson's Brighton Beach Music Hall.....	Coney Island

**THE
THORNDIKE
HOTEL**

BOYLSTON STREET U OPP. PUBLIC GARDEN

BOSTON

☐ Recognized as one of Boston's Best Hotels. ☐ Suited to the requirements of tourists—and the best class of Business men and their families.

Rates Per Day :

Single Rooms	2.00, 2.50, 3 00
with Bath	2.50 to 4.00
Double Rooms	3.00 to 4.50
with Bath	4.00 to 6.00
Parlor, Chamber and Bath	6 00 to 10 00
Parlor, 2 Chambers and 2 Baths	14.00

“Ye Old English Room”

☐ Conspicuous for its cuisine and service. High class and same standard as the best New York restaurants.

NOTICE TO PATRONS

HATS. No head coverings to be worn in any seat in the auditory.

FEES. Absolutely no fees of any kind are permitted in this Theatre. Patrons are respectfully requested not to disregard this rule, as it is the desire of the management that all be treated alike, and this becomes an impossibility when fees are given for courtesies extended by employees.

CHECKING. (FREE) Facilities, Ladies' Boudoir at Tremont Street entrance, rear of grand Staircase, and at left of Washington Street entrance, long lobby; also in lobby of Second Balcony.

RESPONSIBILITY. Management will not be responsible for articles contained in bags, packages or in pockets of any clothing checked nor for the loss of or damage to articles or garments left in the theatre or checked in coat rooms by patrons.

LOST ARTICLES. Articles found by patrons should be left at Gentlemen's Check Room, long lobby, Washington Street. Patrons may obtain lost article blanks of the ushers. Articles will be retained for sixty days, at the expiration of which time, if unclaimed, they will be returned to the finder.

BUREAUS OF INFORMATION. Washington Street entrance and Gentlemen's Check Room, long lobby.

TOILET ROOMS. On every floor.

ENGINE AND DYNAMO ROOMS. One of the sights of Boston. Always open to visitors, located in basement, Entrance from Washington and Tremont Street Lobbies.

SMOKING ROOM. A Smoking Room for Orchestra patrons approached by staircase from Red Room.

PHYSICIANS and other persons expecting telephone calls will please write their names on the back of their seat check and hand the checks to the Chief Usher.

MAIL. United States mail box in Red Room, collection three times hourly until 10.25 P. M.

TELEPHONES. Public telephone Pay Station with an attendant in charge in Washington Street lobby open to the public between the hours of 8 A. M. and 10.30 P. M. Admission to theatre not necessary. For convenience of Patrons, Pay Stations will be found in the Smoking Room and Ladies' Parlors of Orchestra, and in First and Second Balconies.

DRINKING WATER free from all impurities is served in the orchestra and balconies. On each floor sanitary drinking cups may be obtained at the fountains.

The beautiful Electric Lighting Fixtures for this Theatre
were furnished by

B. F. KEITH'S THEATRE
BOSTON, MASS.

PROGRAM

WEEK OF MARCH 13, 1911

TWO PERFORMANCES DAILY

Doors Open at 1.30 and 7.15 P. M.

Overture at 2.00 Afternoons and 7.45 Evenings
Performance Ending Approximately at 4.45 P. M.
and 10.30 P. M.

Acts are run in the order given only when feasible to do so, and the routine is subject to change without notice, It should also be noted that the order in which they are placed on the program does not necessarily indicate the value of acts.

B. F. KEITH'S VAUDEVILLE
STANDARD OF THE WORLD

A

OVERTURE

- (a) March "American Republic".....Thiele
- (b) Popular Song "Kiss Me My Honey"...Snyder

B. F. Keith's Theatre Orchestra
Bart E. Grady, Director

The Henry F. Miller Pianos are used in B. F. Keith's
Theatre and B. F. Keith's Bijou Theatre.

Established 1897

CHARLES WIRTH & CO.'S

FAMOUS

German Restaurant

For Ladies and Gentlemen. Synonymous with refinement, unexcelled
cuisine and measured rates.

33, 35, 43 Essex St., & 9 Harrison Ave., Boston.

RESTAURANT OPEN UNTIL 11.45 P. M.

AUGUSTA GLOSE

The young woman who invented the pianologue, and one of the cleverest entertainers in her line. Miss Glose is a daughter of Adolf Glose, the pianist. She went upon the stage by chance, and is now one of the recognized headline attractions to be seen at B. F. Keith's shortly.

JOY LINE
BOSTON
VIA RAIL \$2.40 AND BOAT
TO NEW YORK

Modern Steel Screw Steamships
GEORGIA and TENNESSEE
DAILY EXCEPT SUNDAY
Between **PROVIDENCE** and **PIER 19,**
EAST RIVER, NEW YORK

Train from South Station at 5.30 p. m.
connects at Providence with
Joy Line Steamships.

New Management Improved Service
CITY TICKET OFFICE,
214 WASHINGTON STREET, BOSTON

SMITH PATTERSON COMPANY
DIAMOND MERCHANTS
JEWELERS AND SILVERSMITHS

**52 SUMMER ST. WHOLESALE
 AND RETAIL**

B

"The Mad Hatter"
 PAUL LA CROIX
 Eccentric Comedy Juggler

C

First Time Here
 "The Diminutive Comedian"
 WILL ARCHIE
 Late Co-Star of "Wildfire" and
 "The Summer Widowers"
 assisted by
 ELLA WARNER and MAURIE MADISON
 In a One Act Comedy With Music
 "THE CALL BOY"

CAST

Patsy, a chorus girl in love with the stage manager Maurie Madison
 Angie, in sympathy with "Bud" the call boy.. Ella Warner
 Bud, a callboy in the theatre formerly stable boy
 in a racing stable Will Archie
 Scene—Dressing room of theatre. Time—7.45 P. M.
 Music arranged by Mr. Wm. Nelson.
 Costumes by Miss Reta Barclay.
 Stage Mgr. for Mr. Archie, Mr. Rene Alcan.

D

A Genuine Sensation
 VICTOR NIBLO'S TALKING PARROTS
 The Most Marvelous Act of Its Kind
 in the World.

The courtesy of patrons who remain seated until
 the finish of an act is appreciated.

NEXT WEEK—MACK and ORTH

Keller Mack, formerly of Quinlan and Mack, and
 Frank Orth, late of Orth and Fern, in
 "The Wrong Hero"

Shop at
Buller's
90 Tremont St

Your **PRINTING**

We want it, and if you would meet us you would **Give it to us**

WE DO ALMOST EVERYTHING IN THE PRINTING LINE

COLOR PRINTING

GENERAL PRINTING

EMBOSSING

Office, Factory and Private Work

CROKE PRINTING CO.

9-11 Harcourt Street - Boston

WHAT LONDON THINKS OF B. F. KEITH'S THEATRES

The following Extract from "The London Performer" was written by one of the foremost critics of the British Metropolis, Mr. H. A. Clemart, on his return from an observation tour in America. Coming from such an able and brilliant source, the compliment is indeed a high one, and is really of international significance. In his article upon "Cleanliness and Purity of the Stage," Mr. Clemart remarks in part as follows:

"In America Mr. B. F. Keith was one of the first big showmen to 'read the riot act' on vulgarity. His programs are 'pure as the water lily bells,' and that is why they draw the very best people who love the 'pure, the good and the beautiful.' Cleanliness is the ruling idea of Keith. His houses are spotless throughout, and all the attendants faultlessly attired. Every act, too, has to be absolutely above reproach - 'pure as the polished corners of the temple.' Anyone whose tastes and instincts have an upward trend cannot but be impressed with the Keith Methods in America, and desire to have English methods reach the same pitch of perfection."

B. F. Keith's Theatre Program RATES FOR ADVERTISING

Per Inch..... \$1.50 Per Week
Per Inch Opposite Program.....\$2.00 Per Week
Per Inch Above and Below Program...\$2.50 Per Week
Per Half Page.....\$6.25 Per Week
Per Page.....\$12.50 Per Week

Published every week-day in the year at B. F. Keith's Theatre.

Circulation, ten thousand weekly
For four-color cover rates and particulars, address
B. F. KEITH'S THEATRE PROGRAM BOSTON

Diamond Rings

\$15.00 \$25.00 \$35.00 \$50.00
\$75.00. \$100.00
\$200.00 \$500.00

Watches

Gold Filled \$10.00 \$15.00
\$20.00
Gold \$10.00 \$25.00 \$50.00
\$100.00

Immense Assortment of
Jewelry
Silver and
Cut Glass

Wholesale
Retail

41 SUMMER ST.
Next Hovey's

E

The Popular Funmakers

JAMES P. CONLIN, LILLIAN STEELE and
EDDIE CARR

"Just From College"

In Bits of Musical Comedies

F

First Time Here

MARION MURRAY and COMPANY

Presenting Edgar Allan Woolf's Greatest Hit

"THE PRIMA DONNA'S HONEYMOON"

CAST

Jack Hollingsworth Mr. S. K. Walker
Adelina, his wife, Prima Donna Miss Murray
Ottillie, her maid Miss Agnes Kelly
Signor Taglioni Mr. Wm. Ricciardi
Reporter..... Mr. C. Brown
Place—The Hollingsworth Apartment.

G

First Time This Season

LILLIAN SHAW

Singing Dialect Comedienne

Direct From the Success of Her Career in New York

With an Entirely New Repertoire of Songs.

The courtesy of patrons who remain seated until
the finish of an act is appreciated.

NEXT WEEK—MME. ADELAIDE NORWOOD

The late prima donna of the Henry W. Savage
Grand Opera Company, who will be the principal
feature at B. F. Keith's Theatre next week.
Mme. Norwood created the title roles of "La
Boheme," "La Tosca," and "Madam Butterfly"
in English. She will sing a number of popular
ballads in addition to several operatic selections.

Roy Detective Agency
Merchants Secret Service, Inc.
Executive Offices Colonial Building
100 Baylston St., Boston
This Corporation has grown wholly on
its merits. Connections everywhere.

National Shawmut Bank *of Boston*

SHAWMUT BANK
BUILDING

No 40
WATER STREET

LARGEST FINANCIAL INSTITUTION IN NEW ENGLAND

ASSETS (Sept. 30)		\$84,302,810.73
CAPITAL	-	3,500,000.00
SURPLUS	-	5,334,779.58

☐ Pays interest on personal, trustee and inactive non-borrowing accounts subject to check.

Shop At

Telephone Back Bay 1344

A. L. LAVERS COMPANY

Specialty Shop

190-192 Boylston St. 32-34 Park St.
BOSTON, MASS.

FURS MILLINERY GOWNS
DRESSES WAISTS and COATS

H

First Time Here

MLLE. MINNI AMATO

In "THE SLUMS OF PARIS"

Pantomime in One Act and Two Tableaux, introducing the Latest Sensational Novelty

"La Dance du Couteau"

[The Dance of the Dagger]

Staged and Produced by Aurelio Coccia

CHARACTERS

Casque d'Or, Queen of Apaches Mlle. Minni Amato
Julot, her lover Mons. Aurelio Coccia
Baron De Veaux, rich bachelor in love with

Casque d'Or Mr. George Norton
Mons. Michon, Inspector of Police Mr. Louis Gasse
Pierre, Proprietor of the "Mewing Cat" Tavern

..... Mr. Louis Peter
Apprentiste Miss Ruth Lenard
Modiste Miss J. Willeroy

Sergent De Ville Mr. Marcelle Danty
Chiffonier Mr. Charles Wing
Bastien, a street cleaner Mr. Art Ginobbi

Apaches, Gigolettes, Street-cleaners, Street-vendors, etc.
Musical Director, Thomas V. Mack.

Scenery by Joe Glasel & Co., New York City.

Scene 1—The streets of Paris at daybreak.

Scene 2—Place du Chat.

Time—Present. Place—Belleville, Paris.

SYNOPSIS

The story deals with the life of the notorious female Apache who, on account of her glorious golden hair, was known to the denizens of the Paris underworld as CASQUE D'OR (Golden Helmet). The scene is laid in Belleville, a famous rendezvous of the Apaches and their gigolettes, the opening scene showing the streets at early dawn with a number of interesting incidents of Paris life. The Baron de Veaux, a rich bachelor, having seen a picture of Casque d'Or in the daily papers, determines to obtain possession of the famous beauty, and makes a wager at his club to that effect. His efforts to obtain an introduction to the golden haired syren lead him into many adventures, which include an attempt to rob him, which is frustrated by Casque d'Or herself who steals from her criminal lover the knife, without which the assassin of Paris is lost. Many interesting situations are shown in which some unique dances are given, including the famous "DANCE DU COUTEAU" (The Dance of the Dagger). The story ends in the murder of Baron du Veaux by Julot and the arrest of the assassin in a realistic raffle. (Parisian Police round up.)

Dramatic Instruction

IN ALL ITS BRANCHES

SCHOOL OF EXPRESSION

S. S. CURRY, PH. D., LITT. D., PRESIDENT

PIERCE BLDG. Tel. B. B. 3635 COPLEY SQ.

Why

B. F. KEITH'S THEATRE

Has Become

**"The Amusement Centre
of Boston"**

Because

It furnishes nothing but good, wholesome entertainment

Because

The highest salaried artists in the world are presented week after week.

Because

It is the Home of Vaudeville in America and sets the standard for the rest of the country.

Because

First, last, and all the time it is the one place in Boston where you can always depend on having a good laugh.

Because

In these days of business rush and worry it always supplies that good, wholesome laughter which

Drives Away the Blues

Old Feathers Made New

By Willowing or Adding

New Tops

Willow Plumes Cleaned and
Dyed Successfully

Oldest and best known firm in
America, Dyeing, Cleansing, and
Curling Ostrich Feathers exclu-
sively.

Our work in Dyeing, Cleansing and Curling
Ostrich Feathers has for years been con-
sidered the Standard, and the cost as
reasonable as any.

H. Methot Ostrich Feather Co.
53-59 Temple Place, Boston, Mass.
"Sign of the Golden Ostrich"

I

Mirth and Melody
THE BIG CITY FOUR
Sweetest Singing Quartette in Vaudeville
Rover—Bates—Emerson—Nelson

J

Five Skilful and Daring Men and Women
THE ALPINE TROUPE
Originators of the Aerial Double Wire Act.

The courtesy of patrons who remain seated until
the finish of an act is appreciated.

NEXT WEEK—MORTON and MOORE
Late stars of Gordon and North's "Merry Whirl"
Company, in their eccentric dancing act,
"The Animated Clock and the Snowman"

The Marble Engine Room of B. F. Keith's Theatre,
one of the greatest sights of the kind in the world, is open
to patrons at all times. Don't fail to visit it.

When it Comes to

Clothes:

Early selection from our new
Spring woolens insures the
pick of our exclusive designs.

WILLARD H. DUNBAR & CO.
46 Boylston Street Boston, Mass.

HOTEL TOURAINE

Delaware Ave. and Johnson Park
Buffalo, N. Y.

NEW
MODERN
FIRE PROOF

Particularly desirable for permanent and TRANSIENT guests seeking the Maximum of Comfort, Service and Refinement.

Ideally located on Delaware Ave. away from the noise and smoke of the city, yet within walking distances of all theatres, stores and office buildings.

Fire Proof Garage in same block.

European Plan \$1.50 per day and up, with bath.

High Class Restaurant, Cafe and Grill Room at Moderate Prices

HENSHAW & STEENMAN, Mgrs.

Also Props. International Hotel, Niagara Falls, N. Y.

- Any Little Folks at Home ?

There's a knack in getting a lifelike photograph of a child—one that shows some sweet expression of the swift changing childish moods. We make a specialty of children's photographs. Bring them to our studio, three doors from Keith's Theatre.

CHAMPLAIN & FARRAR

161 Tremont Street

CASTLE SQUARE HOTEL

Charles E. Sleeper
Manager

Boston Hotel Co.
Lessees

Over one mile frontage of outside rooms

The only hotel of its size in the world having

A PRIVATE BATH WITH EVERY ROOM

Long distance telephone in each room. First-class Cuisine and Service
The original and only "no-tip" hotel dining-room in the United States
50 Single Suites with private bathroom, \$1.50 per day for one person only
100 Double Suites with private bathroom for two persons \$2.00 per day
350 Double Suites (for two). Alcove Chamber, private bathroom, \$2.50
and \$3.00 per day.

Transferred Free. Send postal for booklet.

Capital and Surplus	\$ 6,000,000.
Undivided Profits	3,000,000.
Stockholder's Liability	3,000,000.
<hr/>	
Total depositors protection	12,000,000.

FIRST NATIONAL BANK of BOSTON

70 FEDERAL STREET

OUR SAFE DEPOSIT AND STORAGE VAULTS
ARE OF LATEST MODERN STEEL CON-
STRUCTION, PROTECTED BY EVERY
KNOWN SAFETY DEVICE AND FIT-
TED WITH EVERY CONVENIENCE.

INTEREST ON DEPOSITS

K

The Latest Wonder In The Mechanical World
DAYLIGHT MOTION PICTURES

House fully lighted while the pictures are
being shown.

"KRIMMEL WATERFALLS" (Gaumont)
Waltzes "Rippling Waves".....John T. Hall
"JIGGER LOOKS FOR A JOB" (Gaumont)
Popular Song "Mandy Lou".....Allen & Daly
Dance Grotesque.....Anthony

L

EXIT MARCH

"Happy Days".....Maurice Levi
B. F. Keith's Theatre Orchestra
Bart E. Grady, Director.

The courtesy of patrons who remain seated until
the finish of an act is appreciated.

NEXT WEEK—ADELAIDE NORWOOD
Late prima donna of the H. W. Savage English
Opera Company, with a programme of
popular selections

The Marble Engine Room of B. F. Keith's Theatre,
one of the greatest sights of the kind in the world, is open
to patrons at all times. Don't fail to visit it.

Thos. F. Galvin
(INCORPORATED)

ESTABLISHED 1847

WE FURNISH ALL

Floral Decorations

FOR B. F. KEITH'S THEATRE

124 Tremont St. Boylston & Fairfield Sts.

MR. & MRS. MCGREEVEY

Two clever Westerners who will be seen at B. F. Keith's Theatre shortly in their unique specialty, "The Village Fiddler and the Country Maid." This is one of the funniest singing and dancing acts ever seen in vaudeville, and has proved the hit of the season every where it has played.

We have a new 1911 Automobile, well known make, cost \$1500, not yet delivered from the factory, taken in trade for printing, we will sell 10% less than dealers price, address

CROKE PRINTING CO.

11 Harcourt Street

Boston, Mass.

Ladies' Waists BEADED TO ORDER

From \$3.50 upwards

The Latest and most exquisite designs will be STAMPED on your material, also Hand and Machine Embroidery, Soutache Braiding and Cording at

The Boston Art Embroidery Works, 25 Winter Street
W. & H. WAISS, Proprietors

NEXT WEEK

Another Splendid Program of Fun and Music
New Faces! New Acts!

First Appearance Here Of
MME. ADELAIDE NORWOOD

Late Prima Donna With The Henry W. Savage
Opera Company and Creator of the Title Roles in
"La Tosca," "La Boheme," and "Madam
Butterfly" in English, with a
POPULAR PROGRAM

First Time Here. First Time Here.
HARRY TIGHE and HIS COLLEGIANS

In a New Comedy
"THE CARELESS SOPHOMORE"
By Ralph D. Paine

The funniest sketch Mr. Tighe has had, played by
a clever company of comedians including
Hugh Cameron as "Steve Hickey, the Janitor,"

New! New! Movement and Merriment!
MORTON and MOORE

Late Stars of "The Merry Whirl"
In songs and eccentric dances

New! New! More Than Funny!
KELLER MACK and FRANK ORTH
Comedians and Song Writers
In "The Wrong Hero"

The Great Boston Favorites
BROWN, HARRIS and BROWN
"Just To Laugh—That's All"

THE SENSATIONAL BOISES
"Human Arrowplanes"
In Their Daring Aerial Feats

LEON ROGEE
Musical Humorist

STRENGTH BROTHERS
Remarkable Equilibrists

AND OTHER FEATURES TO BE ANNOUNCED.

RHEUMATISM All I ask of you is
to give **Moore's**
Rheumatic and Nerve Remedy a good
trial.—If it fails to cure Rheumatism, ask for
your money back.—Isn't this a fair offer?

GEO. B. SUTHERLAND
5 Fairview Terrace - Malden, Mass.

All doors open
outward

No Bolts or
Locks

Pushing opens
the doors
All Exits
Illuminated.

Commonwealth Trust Company

BOSTON, MASS.

OFFICES
88 SUMMER STREET
AND
EQUITABLE BUILDING
MILK STREET

Our Banking House on Summer Street half way between the South Terminal Station and Washington Street is most convenient for ladies or other suburban shoppers who enter Boston through that Station. If you keep a bank account in the Commonwealth Trust Company you can stop at the bank to cash checks on the way from the station

We solicit your account and allow interest on balances averaging \$500.00 and over.

NEXT SUNDAY try a quart of our cream in brick form at your home.

A delicious treat.

Sultana Roll	75c qt	Harlequin	50c qt
Strawberry Pudding	75c qt	Country Club	50c qt
Coffee Pudding	75c qt	Harvard	50c qt
Frozen Pudding	75c qt	Tutti Frutti	50c qt
Maple Walnut	75c qt	Charlotte Russes	50c doz

We also supply Church Festivals, Drug Stores and Restaurants at special prices on application.

NEAPOLITAN ICE CREAM CO.

158 Massachusetts Ave., Cambridge

Tel. Cambridge 1785

F. KRONENBERG, Pres.

