

WEEK OF OCTOBER 8, 1906

COLONIAL THEATRE

Chas. Frohman

and

Rich & Harris

Lessees & Managers

Isaac B. Rich,

Resident Manager

Barker's ANTISEPTIC DENTAL WASH

Is a twentieth century liquid dentifrice designed to kill the germs that cause the teeth to decay.

Its use will keep the mouth and gums healthy, the teeth clean and strong, and the breath sweet.

POWDER

25c. and

50c.

DENTAL

WASH

25c., 50c.,

and \$1.00

Three years ago my teeth began to loosen and my gums to recede. They finally became so bad that I consulted my dentist, who advised me to have my teeth extracted. This was not a pleasant anticipation, and knowing about Barker's Antiseptic Dental Wash, I began its use.

After using the wash for a short time I noticed that my gums were improving and my teeth were gradually resuming their usual strength and firmness.

That was three years ago, and the fact that I have my natural teeth to-day, strong and healthy, is, I believe, due entirely to my use of this Antiseptic Dentifrice.

ROBERT C. MCKENZIE,

Notary Public and Real Estate Broker,
Gloucester, Massachusetts.

The whiteness and brightness that comes to the teeth upon using Barker's Antiseptic Tooth Powder is due to the fine polishing properties of the powder and the harmless bleaching qualities of the oxygen which it contains. Its antiseptic properties have been combined in such a manner as to conserve the normal structure of the teeth and leave them absolutely free from harm. By connoisseurs it has been adjudged to be the most perfect dentifrice to be found in any market of the world. Used in connection with Barker's Antiseptic Dental Wash the hygienic care of the teeth and mouth is assured.

Boston Distributors, S. S. Pierce Co., T. Metcalf Co.,
Houghton & Dutton, Jordan Marsh Co.,
R. H. White Co., Henry Siegel Co.,
and leading Druggists.

New York Distributors, Hudnut's Pharmacy, 925 Broad-
way, Siegel Cooper Co., Sixth Avenue, 18th and
19th Streets.

"A STITCH IN TIME SAVES NINE"

WE MAKE
SMALL REPAIRS

FREE

On Mens Clothes sent us
for

CLEANSING

or

DYEING

Small Repairs include putting on buttons and sewing up small rips and tears and "a stitch here and there"

LARGER REPAIRS AT
REASONABLE PRICES

Linings put in

Collars put on

Full set of buttons
&c &c

White and Fancy Waist-
coats Cleansed

Our work is thorough
and finished by experi-
enced pressmen

We Cleanse or Dye and Refinish PROPERLY

*Clothes for Men Women and Children
Carpets Rugs Portieres Carpets Draperies
Blankets Lace Curtains Real Laces
Ostrich Feathers Cleansed Curled Dyed and Made Over*

LEWANDOS

AMERICAS GREATEST

Cleansers Dyers Launderers

MAIN OFFICE

17 Temple Place

Back Bay Branch
284 Boylston Street

Roxbury Branch
2206 Washington Street

Cambridge Branch
1274 Massachusetts Avenue
1 Galen Street Watertown (Newton delivery)

Telephone Exchange 555 OXFORD connects all offices
72 NEWTON Telephone connects "suburban" subscribers

Also NEW YORK PHILADELPHIA WASHINGTON HARTFORD
NEW HAVEN PROVIDENCE NEWPORT WORCESTER LYNN

Ordered Work

Our completely equipped factory is supplied with every requisite for the production of fine furniture at minimum cost, and affords superior facilities for executing ordered work of the highest grade. We submit designs and estimates promptly.

PAINE FURNITURE CO.
48 Canal St.

LADIES!

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

THE BOUQUET

134 TREMONT ST.

WE MAKE A SPECIALTY OF MOURNING GOODS
JAMES J. GRACE - - Prop.

REMOVAL NOTICE.

The rapid increase in our business has made larger and more convenient quarters necessary, and we cordially invite our friends to call on us at our new store, 24 Tremont Street, in the Kimball Building, diagonally opposite our former place.

Our patrons from out of town will find this location conveniently situated, and when in Boston we trust they will not hesitate to call and inspect our new store, where they will find us fully equipped to handle all their demands to better advantage than heretofore.

Telephone Main 4410.

J. NEWMAN & SONS

CORPORATION

FLORISTS.

National Supply Co.

Established 25 years.

Men's
Boys'

Clothing
on
Credit

Women's
Misses'

45 Temple Place

WM. J. DALY, Mgr.

SPECIAL TELEPHONE OFFER

For a limited period new residence subscribers will receive

Three Months'
Free Service

Do not neglect this opportunity

For rates and full particulars, call

MAIN 6090

FREE FROM ANY STATION

CONTRACT DEPT.,

101 MILK STREET, BOSTON

**NEW ENGLAND TELEPHONE AND
TELEGRAPH CO.**

OSTRICH FEATHERS and BOAS

Dyed, Cleansed and Curled.

*Old Feathers made new by adding
New Tops.*

*Feathers Curled while you wait,
without removing from hat.*

H. Methot Ostrich Feather Co.

53 TEMPLE PLACE, BOSTON.

Sign of the Golden Ostrich.

GORTON'S

COD
LIVER
OIL

I T WILL CURE HOARSENESS and
STOP A COUGH and DO IT QUICK
YOU CANNOT TASTE THE OIL

COUGH CANDY

A S A CONFECTION IT IS DE-
LICIOUS. AFTER ONE TRIAL
YOU WILL NOT BE WITHOUT IT

Best Dealers sell GORTON'S 'SEA
PRODUCTS. * They are the best

Colonial Theatre

SEASON OF 1906-1907.

Charles Frohman, } Lessees and Managers.
Isaac B. Rich, }
William Harris, }

EXECUTIVE STAFF.

Assistant Manager..... T. B. LOTHIAN
Stage Manager..... GEO. DORING
Electrician..... ROBT. M. EDWARDS
Properties..... T. GRIMMELMAN
Musical Director..... WM. MCKINLEY
Treasurer..... GEO. F. MATHEWS
Ticket Agent..... A. E. LOTHIAN
Orchestra Doorkeeper..... W. G. VINAL
Chief of Ushers..... B. A. GARDELLA
Matron..... Miss GUYON

Scale of Prices during the engagement of
Fritzi Scheff.

Admission	\$.50
Orchestra Stalls (first fifteen rows).....	2.00
Orchestra Stalls (last four rows).....	1.50
Bal. (first 2 rows) .1.50 Bal. (next 4 rows) ..	1.00
Bal. (next 3 rows) .75 Bal. (last 4 rows)50
Second Balcony (first four rows).....	.50
Second Balcony (last four rows)35
Orchestra Boxes.....	12.00
Balcony Boxes.....	15.00
Sec. Bal. Boxes.....	5.00
Loges.....	4.00

Ticket Office open from 8 A. M. until after the
close of every performance.

Children under three years of age not
admitted.

Tickets for this Theatre can be ordered by
Telephone—Oxford 411—or Mail or Telegraph,
and will be held twenty-four hours, except when
ordered on the day of the performance for which
they are to be used, when they will be held until
12.30 M. for Matinees, and until 7 P. M. for Even-
ings. Tickets ordered by mail and paid for will
be held until called for unless otherwise order-
ed.

Male patrons will please report to the Man-
ager, in person or by letter, instances of inatten-
tion or misdemeanor on the part of any attaché
of this Theatre. He engages to speedily correct
any want of courtesy to them by persons in his
service.

A FREE CHECK ROOM, at the owner's risk, is
provided in the Ladies' Drawing Room on the
orchestra floor for Checking Cloaks, Coats and
Umbrellas; also in Balcony in Ladies' Drawing
Room at right of entrance. Patrons are re-
quested to report to the Manager any accept-
ance of fees or suggestions that fees are desired
by any one employed in the Theatre.

OPERA GLASSES TO LET IN THE LADIES'
CLOAK ROOM, Orchestra floor, for which a
small fee of twenty-five cents will be charged.

Parties finding lost articles in any portion of
the Theatre will please leave them at the Ticket
Office. The Manager will not be responsible for
articles placed under the seats.

SMOKING AND MEN'S RETIRING ROOM
Entrance under stairs right of Main Entrance.

SMOKING POSITIVELY FORBIDDEN
IN THE LOBBY AND FOYER.

PUBLIC TELEPHONE located in First Bal-
cony Drawing Room

PHYSICIANS who have patients to whom they
may be called suddenly can leave their seat
numbers in the Box office, and be called as
quickly as in their office.

W A MOFFITT CO

CHIROPODISTS

128 A TREMONT STREET

Manicuring Pedicuring
Hair Shampooing Scalp and Facial
Treatment

The most exclusive list of pa-
trons in Boston

Where to Dine

CROSBY'S RESTAURANT—19 School st. near
City Hall. A la carte. Music 5.30 to 7.30 p.m.

This is Mother Earth, but lots of peo-
ple live in the Fatherland.

FOR OCTOBER WEDDINGS

STERLING SILVER
CUT GLASS
ARTISTIC CHINA
VIENNA BRONZES
CABINET IVORIES
PINS FOR BRIDESMAIDS AND
USHERS

\$3.00 to \$50.00

Prices and Quality Guaranteed

IN THE BERKELEY BLDG
416 BOYLSTON ST.

RAYMOND & WHITCOMB'S TOURS.

ALL TRAVELING EXPENSES INCLUDED.

SPEND THE WINTER IN SOUTHERN CALIFORNIA

An unsurpassed opportunity for families and individuals

TO CROSS THE CONTINENT WITHOUT CHANGE OF CARS.

A Train of Elegant Vestibuled Sleeping and Dining Cars will leave Boston Nov. 13, and Arrive in SOUTHERN CALIFORNIA Saturday, Nov. 17.

Passengers can use regular tickets either one way or round trip at regular rates.

Our regular excursion tickets cover every expense of travel both ways, and give the holders entire freedom on the Pacific Coast.

On the same date, November 13, a party leaves Boston for a tour of 39 days under special escort.

Other California Tours—December 11, January 8, 17 and 29.

Tours to Mexico—January 17 and February 7.

Oriental Lands Tours—January 9 and February 2

Railroad and Steamship Tickets to all points.

Send for descriptive book mentioning trip desired.

Raymond & Whitcomb Co., 306 Washington St., Next to Old South Church Boston.

25 Union Square, New York.

1005 Chestnut Street, Philadelphia.

Have You Heard

about the great riches of the

Cobalt Silver Mines

Any one who knows will tell you Cobalt is the richest silver camp in the world. The

ABITIBI and COBALT MINING COMPANY

owns twelve very valuable claims in Coleman Township close to the Nipissing and three other valuable claims in Lorraine and Harris. The management is of the Best. No promoters' stock is issued and proceeds from sales goes into the Treasury for the purchase of new machinery, etc.

This stock is listed on the Boston Curb and orders will be executed by any curb-broker.

We solicit your business.

ROBERTS & COMPANY, Bankers and Brokers

820 Broad Exchange Building,

88 Broad Street, Boston, Mass.

GOOD CLOTHES

Copyright 1906 by Hart Schaffner & Marx

THE young fellow who wishes style should see our Hart, Schaffner & Marx "Good Clothes." They are the style makers in young men's clothing.

\$15 \$20 \$25 \$30

We show the choicest selections from all the leading makers.

The **CONTINENTAL**, Boston's Greatest Clothing Store,
Washington and Boylston Sts.

GOOD CLOTHES

Copyright 1906 by Hart Schaffner & Marx

WE invite you to examine and try on the models from the best makers of "Good Clothes," including those stylish clothes of

MESSRS. HART, SCHAFFNER & MARX

Prices \$15 to \$35

This store shows the best from all the leading makers. How much better than being confined to a single make.

The CONTINENTAL, Boston's Greatest Clothing Store,
Washington and Boylston Sts.

What is Home Without a Piano Player?

A home without a piano player lacks the one essential to complete enjoyment. A piano player to-day is as necessary as a piano. It develops a liking for good music in the younger members of the family and affords endless entertainment to visitors.

The CECILIAN piano player plays with a grace and delicacy of touch not possible to any other instrument. The phosphor bronze pneumatics and metal wind chest in the CECILIAN player make this instrument practically indestructible.

If you would know more about this remarkable piano player we will be pleased to give you a demonstration at our warerooms or to send you literature explaining the CECILIAN in detail. The price of the CECILIAN is \$250. It is sold on the rental purchase plan when a full cash payment is not convenient.

Our library of music rolls is the largest in the world for all players.

MENDELSSOHN MUSIC COMPANY,

JOHN WESLEY DUFF, Prest.

122 Boylston St., Boston.

FURS**ESTABLISHED 1858****FURS****EDWARD KAKAS & SONS**

Removed from Tremont St. to

364 BOYLSTON STREETNear
Arlington St.

Alterations and Repairs should be made **NOW**. We do this work promptly, in the best manner and at reasonable prices.

FRAMED PICTURES

IN LARGE VARIETY AT
ATTRACTIVE PRICES.
WE CARRY A COMPLETE
STOCK OF MINIATURE FRAMES,
LOCKETS, GOLD AND WOOD
FRAMES ETC.

OUR FRAMING DEPARTMENT
OFFERS EVERYTHING DESIR-
ABLE IN ASSORTMENT, WORK-
MANSHIP AND PRICES.

ROBEY-FRENCH Co.
34 BROMFIELD STREET, BOSTON.

HOLLIS ^{ST.} **THEATRE****DO YOU BELIEVE IN FAIRIES?****BEGINNING MONDAY EVENING, OCT. 22.** FOR A LIMITED ENGAGEMENT.**CHARLES FROHMAN**

WILL PRESENT

**MAUDE
ADAMS**

IN J. M. BARRIE'S

**PETER
PAN**

By the Author of

"The Little Minister."

Wednesday and Saturday Matinees

This will be Miss Adams' first visit to Boston in two years. Her success as "Peter Pan" last year attained the proportions of a triumph. The play ran the entire year at the Empire Theatre, New York, to audiences of a size and enthusiasm surpassing even the career of "The Little Minister," and eventually compelled the cancellation of all engagements outside that city. Miss Adams will resume her New York season in "Peter Pan" after the engagement in Boston.

Mail Order Book now open for the first performance, Monday, Oct. 22. Letter orders with cash, check, or money order enclosed will be filled in the order of their receipt.

Regular Seat Sale at Box Office begins Tuesday, Oct. 16, at 8 a. m.

The new Building
" "
A. Stowell & Co. Inc.
Jewellers
24 Winter St.,
Boston

Colonial Theatre

NEXT ATTRACTION.

No musical play of the higher order has caused more discussion in years than "Marrying Mary," in which Marie Cahill, the most unique of America's comedienues, has completed a memorable run of two months at Daly's Theatre, New York City, and which will be seen at this theatre for two weeks commencing Monday, Oct. 22. The dramatic critics have been constantly demanding more plot and more story in the musical plays. Daniel V. Arthur, manager of Miss Cahill, secured from Edwin Milton Royle, the eminent dramatist, a comedy, and then had applied to it music by Silvio Hein, who composed "Molly Moonshine," Miss Cahill's excellent vehicle of last year, and lyrics by Benj. Hapgood Burt, author of "Robinson Crusoe's Isle," which was the hit of Miss Cahill's last season. The sensation which this combination of good story, good music and good lyrics, made in New York, is easy to realize when one considers that it was produced at Daly's Theatre, the place where Augustin Daly elevated the musical comedy stage to an atmosphere of refinement and pleasurable niceness. Miss Cahill's play is more like the old Daly productions than anything that has been seen since the death of the great manager. The entire theatre-going public of New York has expressed nothing but regret for the fact that subsequent contracts prevented the management of Daly's Theatre from allowing her to remain in that house during the entire season. Miss Cahill added another feature to her production, which was a great element in her tremendous success, she had probably the best cast that has ever produced a musical play. Such artists as William Courtleigh, Eugene Cowles, Roy Atwell and Annie Buckley, are bound to make any play a success. These same players will be seen here Monday, October 27, together with the famous "long-skirted" chorus which can really sing. Among Miss Cahill's song hits of the present season are: "He's a Cousin of Mine," "Mr. Cupid," "Cocoo (the Fable of the Dove)" and "A Hottentot Love Song."

The Collver Tours

ROUND THE WORLD

are away-from-the usual. Route includes Siam, Java, Burma, Egypt, North and South India, Ceylon, Manila, China (including Yangtze River, Hankow, Peking and The Great Wall), Manchuria, Korea, Japan and Honolulu. Send for "Blue Book" and enthusiastic letters from members of our past season's tours.

THE COLLVER TOURS COMPANY
has the only Tourist Offices in

JAPAN

Write for details of Tour T, explaining our original idea in travel for that fascinating land:

PERSONAL ESCORT FOR
INDEPENDENT TRAVELLERS

Japan—70 days \$600

South American Tour, February 5.

368 BOYLSTON STREET, BOSTON, MASS.

Martin Bates & Sons, Inc.

—ESTABLISHED 1804—

THE Fur Shop of Boston
and New England.

Importers and fashioners of
high-class FUR apparel.

Fur and Fur-Lined Coats

In all furs and styles

Fur Neckwear

of all their varieties of finest
selected skins

Automobile Furs

Our Specialty

Prompt attention to all repairs and orders.

Quality · Style · Wear · Reliability

290 Devonshire Street :: Boston

TELEPHONE CONNECTION

PRAY'S

Carpets Rugs Furniture Draperies

OUR FALL STYLES and private designs in Wilton and Brussels carpetings are unusually attractive, including the newest colorings harmonizing with the prevailing schemes of interior decoration.

Our Oriental and Domestic Rug stock is by far the largest and most varied in Boston.

Our Interior Decoration and Drapery department is prepared to assume full charge of any interior alterations or improvements you may have under consideration, and we solicit an opportunity to submit estimates without obligation or expense.

We are showing a large and comprehensive line of Furniture, every piece of which is new and of the latest design, including many reproductions of Colonial and earlier periods.

JOHN H. PRAY & SONS CO., WASHINGTON STREET
Opp. Boylston

ALL DOORS
OPEN OUTWARD

EXIT PLANS

COLONIAL THEATRE

ALL DOORS
ALWAYS UNLOCKED

+ Umbrellas +
 Stationery
 for
 Weddings
 and Desk
 A. Towell Co.

**E. T. Slattery
 Company**

INVITE SPECIAL ATTENTION
 TO THEIR

EXHIBIT OF

NEW FALL
 SUITS COATS
 WAISTS AND DRESSES
 FRENCH MILLINERY
 JEWELRY
 NECKWEAR
 COMBS AND BELTS

155 Tremont Street

Colonial Theatre

**BEGINNING
 MONDAY Oct. 22**

TWO WEEKS ONLY.

After 2 months at Daly's
 Theatre, New York

Daniel V. Arthur announces

**MARIE
 CAHILL**

in her great Musical Play.

Marrying Mary

By EDWIN MILTON ROYLE.

Music, SILVIO HEIN. Lyrics, B. H. BURT

Matinees Saturdays Only.

Regular Colonial Theatre Prices.

SEAT SALE OPENS TUESDAY, OCTOBER 16,
 AT 8 A. M.

Colonial Theatre

CHARLES FROHMAN, RICH & HARRIS
ISAAC B. RICH

Lessees and Managers
Resident Manager

WEEK OF OCTOBER 8, 1906.

Evenings at 8.

Saturday Matinee Only at 2.

MONDAY, OCTOBER 8. TWO WEEKS ONLY.

CHARLES DILLINGHAM

Presents

FRITZI SCHEFF

IN

M'lle Modiste

A Comic Opera.

By HENRY BLOSSOM and VICTOR HERBERT,
Author and Composer of "The Red Mill."

Cast of Characters.

Henri De Bouvray, Comte de St. Mar.....	Mr. William Pruette
Capt. Etienne de Bouvray, his nephew.....	Mr. Walter Percival
Hiram Bent, an American millionaire.....	Mr. Claude Gillingwater
Gaston, an artist, Mme. Cecile's son.....	Mr. R. C. Herz
General le Marquis de Villefranche.....	Mr. George Schraeder
Lieut. Rene la Motte, engaged to Marie Louise.....	Mr. Howard Chambers
Francois, porter at Mme. Cecile's.....	Mr. R. W. Hunt
Mme. Cecile, proprietress of a Parisian hat shop.....	Miss Josephine Bartlett
Fanchette.....	} her daughters {
Nanette.....	
Cerise.....	Miss Blanche Morrison
Fleurette.....	Miss Grace Spencer
Marie Louise de Bouvray, Etienne's sister.....	Miss Mae Baldwin
Bebe, dancer at Folies Bergere.....	Miss Ada Meade
Mrs. Hiram Bent.....	Miss La Mora
Fifi.....	Miss Bertha Holly
	Miss Fritzi Scheff

The production staged by Fred G. Latham.

L. P. Hollander & Co.

AUTUMN EXHIBITION

WE are now prepared to show to our customers the complete assortment of our Fall and Winter imported

SILKS, DRESS GOODS AND VELVETS

THESE are marked changes this season in the style of fabrics which will be most fashionable, and being very large importers of the highest French Novelties, we have been able to secure a remarkably fine selection of exclusive patterns. Your inspection is invited.

202 to 216 Boylston St. and Park Square.

Jaeger

"OUR SPECIALTY"
CAMELS HAIR BLANKETS
FINE for AUTOMOBILING

226 AND 228 BOYLSTON STREET

L. HABERSTROH & SON
MURAL PAINTERS & DECORATORS
WALL PAPER & HANGINGS
DRAPERIES & FURNITURE
647 BOYLSTON ST. OPP. PUBLIC LIBRARY

PHILLIPS'

DIGESTIBLE **COCOA**
The only Cocoa with a
Rich Chocolate Flavor.

Madge—Chollie Featherbrain has taken up mind-reading.
Marjorie—Poor Chollie! He never did seem to get anything for his money.

Picturesque

comes about as near as any word can to describing the American House Rathskeller. Of course this refers to the room itself. When we speak of the cuisine there is only one word necessary, and that's

PERFECTION

Synopsis.

ACT I. — Mme. Cecile's hat shop, Rue de la Paix, Paris.
(A year is supposed to elapse between Acts I and II.)

ACT II. — Scene 1 — Comte de St. Mar's private dining-room.
(Intermission of one minute.)

Scene 2 — "The Charity Bazaar," in the Gardens of the Chateau de St. Mar.

Milliners, Guests, Dancers, Soldiers, Servants, etc., by

Lillian Lipyeat, Clara Nelson, Katheryn Gemmill, Lillian Randolph, Grace Cornish, Mabel Acker, Olive Cox, Gwendolyn Valentine, Evelyn Francis, Gertrude Reeves, Alice Palmer, Thekla Morton, Clara Eckstrom, Ella Cochran, Ailsa Craig, Kathryn Mertens, Charlotte, Carew, Lenora Novasio.

Messrs. Maurice Robinson, Boyd Marshall, A. Widdowson, F. Lademan, A. F. Burckly, Herman Walters, Charles H. Page, Peter Corova, A. Swinton, James Doyle.

Costumes by Dazian.

Fritzi Scheff uses exclusively the Weber Grand Piano. Boston agency, George H. Champlin & Co., 181 Tremont St.

General Stage Director..... Fred G. Latham
Musical Director..... John Lund

Executive Staff for Charles Dillingham.

Acting Manager..... Horace C. Judge
Business Manager Whiting Allen
Stage Manager..... Edgar Temple
Assistant Stage Manager..... Frank Beresford

The Rugs and Draperies used for Stage Decorations supplied by the Shawmut Furniture Co., 269 Tremont Street, opp. Hollis

The Modern Furniture used for stage decorations supplied from the celebrated warerooms of Charles E. Osgood & Co., 748 Washington Street, Boston.

The Steinway, Hume and Jewett Pianos used at this theatre exclusively are furnished by M. Steinert & Sons Co., Steinert Building, Boylston St., corner Carver St.

Light fixtures for Theatre and Stage settings furnished by David R. Craig, 44 Summer St.

The silverware used in this theatre is furnished by F. H. Woodman, 352 Washington St.

The China and Glassware used in this theatre are furnished by George M. Young, 1023 Washington St.

The Clocks and Bronzes used on the stage furnished by Nelson H. Brown, 90 Franklin St.

The Mason & Hamlin Organs used exclusively at this theatre.

Art Goods and Bric-a-Brac used on stage from F. Vorenberg & Co., 13 Winter St.

Palms used on stage furnished by Boston Decorative Plant Co., 65-69 Summer St.

The Lambrequins, Draperies and Upholstery from Z. Mode, 991 Boylston St.

TO LADY PATRONS.—The established rule at the Colonial Theatre requiring ladies to remove their hats, bonnets, or other head-dress while witnessing the performance, applies to all parts of the auditorium, including the boxes and loges. It is essential to the comfort and convenience of our patrons in general that this rule be strictly enforced.

Ladies who are unwilling or unable to conform to the rule are earnestly requested to leave the Theatre without delay, and to receive the price of their tickets at the box office.

THE AMERICAN ACADEMY OF THE DRAMATIC ARTS, consolidated with THE EMPIRE THEATRE DRAMATIC SCHOOL and

THE LYCEUM SCHOOL OF ACTING.

A practical training-school for the stage, connected with Mr. Charles Frohman's Empire Theatre. For particulars apply to **FRANKLIN H. SARGENT, President, Empire Theatre Building, New York City.**

ANDIRONS
FIRE SETS SCREENS
GRATES

Craig's

44 SUMMER ST.

**"WINCHESTER"
HOUSE WARMING
HEATERS**

FOR STEAM OR HOT WATER

Do Their Duty in
Spite of Wind or
Weather.

Do away with that
"Cold Room."

Especially adapted
for our New England
Homes, old or new.

Write for catalogue.
SMITH & THAYER CO.,

Boston Mass.

WINCHESTER

TICKETS ALL THEATRES

HERRICK

COPLEY SQUARE

2329-2330-2331 Back Bay

Pure Confections

Dinner Favors

89 Regent Street

Where Americans may Charge Goods
to their Home Accounts.
Prices less U. S. A. Duties.

WE are receiving weekly new Shipments
of dress gloves for men and women,
comprising the thin glace and suede glove in
black, white and all the new colors. Two
button or clasp.

\$1.50 the Pair

For dress the 8, 12, 16, 18 and 20 button
Mousquetaire Glove in glace kid and suede,
and the same lengths in tan and white cape
for street wear.

MARK CROSS
LONDON
20 SUMMER STREET

(Near Washington Street)

New York
Up town
210 Fifth Ave.
(Madison Square)

London, W.
89 Regent St.

New York
Down town
253 Broadway
(Opp. City Hall)

American Loan & Trust Company

53 STATE STREET, BOSTON

ESTABLISHED 1881

Capital \$1,000,000

Surplus (Earned) 1,500,000

Solicits Accounts of Firms and Individuals and allows interest thereon.

Special rates on time deposits.

Extends to its patrons liberal treatment and all facilities and accommodations consistent with conservative banking methods.

Being fancy free means that you are free to fancy whom you please.

Best Seats all Theatres

CONNELLY'S

Ticket Office - - Adams House

Phones Oxford 942, 41330.

The "Stroller"

Front 2½ in.

Back 1½ in.

MADE IN QUARTER SIZES

Full Shrink

GEO. P. IDE & CO., Makers
Troy, N. Y.

THE *Silvert*
BRAND

"A splendid stroke! Did you follow the ball, caddie?"

"No, sir, but I think that gentleman with the red coat can tell where it struck. I see him feelin' of his head."

MILLINERY

**IMPORTED
GOODS
ORDER
WORK**

MRS. ELIZABETH WASGATT CLARK

ROOM 721 COLONIAL BUILDING

Four years with R. H. Stearns & Co.

In *THE ERICSON*, 373 COMMONWEALTH AVENUE, opposite the Lief Ericson statue, there are for rent for either a long or short term, attractive well furnished or unfurnished sunny suites of 3 rooms and bathroom, and one of 4 rooms, 3 of them on the sunny front. The Ericson, with its convenient and desirable location, its attentive, painstaking service, its unsurpassed American plan, table, provides a quiet, highly satisfactory permanent or temporary winter home.

The following list comprises the names of some of the stars and companies that will appear during the current

Season of 1906-1907
 at the
COLONIAL THEATRE

MARIE CAHILL

In a new Comic Opera
MARRYING MARY

E. S. WILLARD

In a new Play
COLONEL NEWCOME
 And in Repertoire

Sam H. Harris presents

GEO. M. COHAN

IN **GEORGE WASHINGTON, JR.**

JOE WEBER'S

All Star Company

Klaw & Erlanger present

FAY TEMPLETON

In George M. Cohan's
**FORTY-FIVE MINUTES FROM
 BROADWAY**

ELSIE JANIS

IN **THE VANDERBILT CUP**

Nixon & Zimmerman announce

MR. H. B. IRVING

MISS DOROTHEA BAIRD

and London Company in

PAOLA AND FRANCESCA

C. B. Dillingham presents

MONTGOMERY & STONE

In

THE RED MILL

KLAW & ERLANGER'S

Imposing production of
 Gen. Lew Wallace's

THE PRINCE OF INDIA

OTIS SKINNER

In

THE DUEL

FORBES ROBERTSON

In Repertoire

MME. YALE'S

Almond Blossom

COMPLEXION CREAM

Greatest Toilet Luxury Made.

*Cleanses, softens, purifies,
whitens and beautifies the
skin. Soap and water only
cleanse superficially.*

MME. YALE SAYS:

A little Almond Blossom Complexion Cream should be applied every time the face and hands are washed. It removes the dust, soot, grime, smut and smudge from the interstices of the skin and makes the surface smooth as velvet.

A daily necessity at home and abroad; a treasure when traveling by land and water, or when on an outing of any kind, and particularly prized at a seaside or mountain resort. Protects the skin from cutting winds, burning rays of the sun and every injurious effect of the elements. Prevents and cures abnormal redness of the nose or any part of the face, and that purplish hue due to exposure to cold, also chapping, chafing, cold sores, fever blisters and all irritation of the skin.

It is the greatest known specific for burns; takes the fire out more quickly than anything else, soothes, heals and prevents scars and suppuration. Indispensable for use of infants and every member of the household. An exquisite natural beautifier. A grateful application after shaving. Excellent for massage purposes. Mme. Yale's Almond Blossom Complexion Cream is now sold in two sizes by

HOUGHTON & DUTTON;

At Special prices of 40c. and 79c.

GOOD CLOTHES

Copyright 1906 by Hart Schaffner & Marx

WE carry the "Good Clothes" from all the best makers in America. We make special mention of those stylish clothes of

HART, SCHAFFNER & MARX

for the young fellows wishing the extreme styles. See them before going to the tailor. Ask for our catalogue.

The **CONTINENTAL**, Boston's Greatest Clothing Store,
Washington and Boylston Sts.

GOOD CLOTHES

Copyright 1906 by Hart Schaffner & Marx

FOR excellence of style and good looks our young men's double-breasted sack suit will hardly be excelled. The young fellows will wear this style this winter.

\$15 \$20 \$22 \$25

Ask For Our Catalogue

The Continental Clothing House

Boston's Greatest Clothing Store

WASHINGTON, corner BOYLSTON STREET.

OTTO J. PIEHLER
FURS
AND KNOX HATS
FOR WOMEN AND MEN
127 TREMONT STREET
 Opposite Park St., Boston

The man who passes the plate in church probably understands the meaning of the phrase, "Our fashionable quarter."

"I say, old chap!"
 "What is it, old man?"
 "Will you do me a favor?"
 "Not in the way of a fiver."

CO-OPERATIVE BANKS

THE PIONEER

THE HOMESTEAD

THE GUARDIAN

36 BROMFIELD STREET, BOSTON, MASS.

MEETINGS—First Monday, Second Wednesday, First Friday. All meetings at 7.30 p. m. Money to loan monthly in each bank. Shares for sale six times a year. Money sales usually at Five Per Cent. Office hours, 10 to 2 daily. D. ELDRIDGE, Secretary.

BAND INSTRUMENTS OF QUALITY

- One hundred styles of CORNETS
Prices ranging from \$9.00 to \$125.00
- Fifty styles of ALTOS
Prices ranging from \$16.00 to \$75.00
- Fifty styles of TENORS
Prices ranging from \$18.00 to \$75.00
- Twenty-five styles of BARITONES
Prices ranging from \$22.00 to \$145.00
- Twenty-five styles of B flat BASSES
Prices ranging from \$25.00 to \$145.00
- Forty styles of E flat BASSES
Prices ranging from \$32.00 to \$160.00
- Twenty-five styles of BB flat BASSES
Prices ranging from \$70.00 to \$250.00

BALLAD Horns, CONCERT Horns, FLUEGAL Horns, FRENCH Horns, MELOPHONES and TRUMPETS

From the Best Manufacturers in the World, including: **LYON & HEALY, "Own-Make," BAY STATE, HILERON and NEW CENTURY**

Each brand the BEST of its kind and sold under our guarantees.

No BAND so large that it cannot be equipped from our stock, and no single instrument sought that cannot be found in our stock.

Personal inspection requested and CATALOGS sent free to any address.

OLIVER DITSON COMPANY, 150 Tremont St., Boston
 America's Musical String House

COLLINS & FAIRBANKS CO.

FURS

**MOTOR COATS, HATS, CAPS
FOR WOMEN'S WEAR**

Washington Street, Directly Opp. Franklin, Boston

**ATTRACTIONS AT
Representative New York Theatres.**

Empire Theatre Broadway and 40th St.
CHARLES FROHMAN.....Manager

Matinees Wednesday and Saturday.
Charles Frohman Presents
JOHN DREW
in the new play
HIS HOUSE IN ORDER
by A. W. Pinero.

Criterion Theatre Broadway and 44th St.
CHAS. FROHMAN, Mgr.

Matinee Saturday
Charles Frohman presents
HATTIE WILLIAMS
in the best musical play ever seen
THE LITTLE CHERUB

Savoy Theatre 34th St. and Broadway
CHAS. FROHMAN.....Mgr.

Matinee Saturday.
LILLIAN RUSSELL
In Paul M. Potter's New Comedy
BARBARA'S MILLIONS

New York Theatre Broadway and 45th Street.

KLAW & ERLANGER.....Managers.

Matinees Wednesday and Saturday.
Charles Dillingham presents
BLANCHE RING
In Smith & Herbert's
MISS DOLLY DOLLARS

Lyceum Theatre Broadway and 45th St.
DANIEL FROHMAN...Mgr.

SECOND YEAR.

Matinees Thursday and Saturday
Henry B. Harris presents

THE LION AND THE MOUSE.
A new play by Charles Klein.

Hudson Theatre 44th St. near Broadway.
HENRY B. HARRIS.....Mgr.

Matinees Wednesday and Saturday.
Charles Frohman presents
Henry Arthur Jones's Play
THE HYPOCRITES.

**SMITH
PATTERSON CO.**

GIFTS

SILVER JEWELS

FOR

CLOCKS CRYSTAL

THE

BRONZES CHINA

BRIDE

**52 SUMMER ST.
BOSTON**

**High-Grade
FURS**

The choicest
**Alaska Seal and
Persian Coats**
made to measure.

*Furs Repaired and Re-made
in a superior manner. Reliable
Goods. Skilful Workmanship.
Very Reasonable Prices.*

HENRY REBNER

Formerly Woodbury & Rebner
140 Boylston Street - - Boston

LONDON HARNESS CO.'S FAMOUS HAND-SEWN English Gloves

FOR MEN AND WOMEN
IN TAN, WHITE AND BLACK

\$1.25

THE PAIR.

We are now located in the John
Hancock Building,

176 Devonshire St. and 27 Federal St.

STANDARD HOUSEHOLD DISINFECTANT

Housekeepers consider it a REQUISITE. You see it in daily use everywhere. On the bathroom shelf, in the kitchen, etc. A SICKROOM NECESSITY.

Dentist (prodding a patient's gum in search of a fragment of root)—Funny, I don't seem to feel it
Patient—You're in luck!

'Tis sweet to hear the honest watchdog's bark bay deep-mouthed welcome as we draw near home, if he is securely muzzled.

THE OLD RELIABLE Salter's Spool Silk

Is now on sale
everywhere in town
Dressmakers recommend Salter's
"THE BEST BY TEST"

MONEYBAK

TRADE MARK

PATENTED SELVAGE SILK

GARMENTS

—Waists, Skirts, Petticoats, Suits and Coats can be purchased at all leading department stores.

The genuine always bears the garment makers' label as well as some of

the detachable Moneybak Selvage.

Write for style booklet.

York Silk Mfg. Co.

Vine and Wallace Streets
York, Pa.

Meyer Jonasson & Co

Tremont and Boylston Sts.

Specialties in Suits, Coats and Furs

Our position in the manufacturing world and unequalled factory equipment affords immense facilities for producing advanced styles (exclusive) at considerably less than the average Retailer's price.

“See Window Display”

Coca-Cola

At Soda
Fountains,
5 Cents.

WHITE TOP

THE PEER OF ANY

“Club
Special” **CHAMPAGNE** “BRUT”

True Americans should give this American product a fair trial.

We recommend

“Club Special” for FAMILY USE
and “Brut” for CONNOISSEURS.

Prices for White Top:

Club Special.....	\$13.00 per case 12 qts.
Club Special.....	\$15.00 per case 24 pts.
Brut.....	\$15.00 per case 12 qts.
Brut.....	\$17.00 per case 24 pts.

The doctor is ill-fated in the locality
where no one is fated to be ill.

Have your gowns fitted over

MADAM
SARA'S LA PATRICIA
CORSET

Perfect fit, grace and comfort guaranteed. To be convinced, leave your order at once.

We carry an excellent line of ready made corsets, whole-bone throughout, fitted and altered free of charge.

A full stock of bust supporters and French lingerie.

LA PATRICIA CORSET SHOP

ROOMS 201-202, 120 BOYLSTON ST.

Phone, 1226-2 Oxford

New York Shop, 34 West 35th Street

HOLLIS ST. THEATRE

[SAAC B. RICH..... Proprietor and Manager

Curtain Rises Evenings at 8.

Wednesday and Saturday Matinees at 2.

BEGINNING MONDAY, OCT. 8
LAST WEEK BUT ONE
OF THIS

"INSTANTANEOUS HIT"

CHARLES FROHMAN Presents

SAM BERNARD

Fun all the time — Herald.
Sam Bernard is a marvel — Post.
A laughing hurricane — Transcript.
Oh, what a pretty chorus — Record

IN HIS NEWEST AND BEST MUSICAL FARCE

THE RICH MR. HOGGENHEIMER

By Harry B. Smith. Music by Ludwig Engländer.
Staged by Ben Teal.

PARK THEATRE

CHARLES FROHMAN, RICH & HARRIS, Lessees and Mgrs.

Beginning Monday, Oct. 8.

TENTH WEEK IN BOSTON!

Matinees Wednesday and Saturday

HENRY B. HARRIS Presents

The Lion
and
The Mouse

THE GREATEST DRAMA OF THE CENTURY

By Charles Klein

Seats selling two weeks in advance.

Monday, Tuesday, Thursday and Friday Afternoons

SPECIAL MATINEES

Henry B. Harris
presents
Charles Klein's
Latest Success

THE DAUGHTERS
OF MEN

Kuyler's

Have Opened Their Back Bay Branch at
414 Boylston St.
NEAR BERKELEY

Where may be obtained their
Delicious Chocolates
and **Bonbons**

A prominent feature will be the
serving of their DELICIOUS

ICE CREAM SODAS
COLLEGE ICES

AND

Other Refreshing Drinks
AT TABLES

AND DOWN TOWN AT
146 Tremont St.

COOK'S

88 BOYLSTON STREET
(Next to Colonial Theatre)

Our new . . .

CAFÉ

will be opened soon where will be served

MATINEE LUNCHEES

AFTERNOON TEAS

THEATRE SUPPERS

T. D. Cook & Co.
Caterers

THE VICTOR VICTROLA

A NEW kind of Victor, in which the horn, all the moving parts, and the case for 150 records are concealed in a handsome mahogany cabinet.

T HIS and all other styles of Victor Talking Machines can be seen in the Victor rooms at Steinert Hall, or at our wholesale and retail warerooms at 35-37 Arch Street.

M. STEINERT & SONS CO.

Steinert Hall :: :: 162 BOYLSTON STREET

Mlle. Fritzi Scheff writes:

"MAGDA TOILET CREAM is the most delicious cream I have ever used."

At a half-dollar the pot. Tubes at a quarter. Pound cans 75c.

C. J. COUNTIE & CO. Toilet Specialists

BOSTON - MONTREAL - LONDON - SYDNEY - JOHANNESBURG

Mail 25 cents in stamps to our Boston Office for OSA, an exquisite perspiration specific.

E. & E. INVINCIBLE

A
CIGAR
of
Great
Worth

And one that will surprise you with the unusual value for your money and please you with its undeniable quality.

One of Our
Best
Productions

25 in a
Box
\$10.50
per 100

ESTABROOK & EATON

CIGAR IMPORTERS

222 and 224 Washington Street

BRANCHES: Masonic Temple, 53 Boylston Street, and 416 Main Street, Worcester