

COLONIAL THEATRE

CHARLES FROHMAN & WILLIAM HARRIS, Lessees & Mgr's.

Wrisley-Perfumer

THE SAN TOY TRIO

An illustration of the original 1 1/2 oz package of concentrated San Toy Essence. May also be had by the ounce in bulk.

SAN TOY, a most fascinating and original perfume. A fragrant, spicy breath from the Orient. A few drops of this delightful scent sprinkled on the kerchief or on the clothing will emit a dainty, illusive fragrance which will please both you and your friends.

SAN TOY, as expressed in the **SAN TOY TRIO**, (Perfume, Toilet Water and Talcum) is the product of a master perfumer who has given a lifetime of study to blending into one perfect whole the fragrance of nature's sweetest and rarest flowers, gums and aromatics;

the deep, rich fragrance of **SAN TOY** is the result—his latest masterpiece.

SAN TOY is the perfume of the hour.

Your dealer has it or will get it for you. To be had at all up-to-the-minute shops.

*Ladies will find the **SAN TOY TRIO** for their use, free of charge, in the ladies' retiring room of this theatre.*

The finest and purest imported talcum. Delightfully perfumed with San Toy. You have never used a talcum which will please you as well San Toy.

San Toy Toilet Water for those who desire the perfume in a less concentrated form than that contained in the essence. Delightfully fragrant and refreshing.

Wrisley-Perfumer, Chicago

IT IS BETTER TO SEND TO
LEWANDOS

THAN TO WISH YOU HAD

Back Bay
 Shop
 284 Boylston
 Street

Phones
 3900 and 3901
 Back Bay

Delivery
 System in
 Boston and
 Suburbs

Down Town
 Shop
 17 Temple
 Place

Phones
 555 and 556
 Oxford

Bundles
 Also by Mail
 or Express

LEWANDOS

AMERICAS GREATEST
 CLEANSERS DYERS LAUNDERERS

Executive Offices 286 Boylston Street Boston

SHOPS IN

New York	Albany	Rochester	Philadelphia	Washington	Baltimore
Hartford	New Haven	Bridgeport	Providence	Newport	Worcester
Springfield	Lynn	Salem	South Boston	Watertown	Roxbury
					Cambridge

Over 1000 agents throughout the country

OUR LAUNDRY WORK IS THE BEST OBTAINABLE

Collars and Cuffs moulded to fit

"YOU CAN RELY ON LEWANDOS"

FURRIERS

MILLINERS

A. L. LAVERS CO.

SPECIALTY SHOP

IMPORTERS

TELEPHONE B. B. 1344

DESIGNERS

Announce
Their . . . **January Sale**

This is a Genuine Reduction Sale on

MILLINERY AND FURS

The Entire Balance of Fall and Winter Models
Reduced 50 to 75% From the Original Prices

Hats formerly \$15, \$20 and \$30, now \$5.00, \$7.50 and \$10.00

Hats formerly \$25 and \$35, now \$15.00, \$20.00 and \$25.00

*Special Values in Furs, Coats, Muffs,
Scarfs and Hats During the Holidays*

190-192 Boylston Street, 32-34 Park Square

TICKETS ALL THEATERS

HERRICK**COPLEY SQUARE.**

Phone 2329-2330-2331 Back Bay.

It seems as though marriage really requires a course in a preparatory school.

The Master—"Now can you tell me what the olfactory organ is?"

The Boy—"Please, sir, no, sir."

The Master—"Quite right."

GOOD PICTURES

GOOD FRAMING

GOOD MIRRORS

BEST ASSORTMENT

ATTRACTIVE PRICES

ROBEY-FRENCH CO.

34 BROMFIELD STREET

THE ORIENT

A Myriad of Attractions and Allurements for the Tourist

From San Francisco via palatial (27,000 tons) steamships of
Pacific Mail S. S. Co., Toyo Kisen Kaisha

Touching at
 Honolulu, Yokohama, Kobe, Nagasaki, Shanghai,
 Manila, Hongkong

For the Transcontinental trip use

Southern Pacific Sunset Route

New Orleans to San Francisco
 Superior Service All the Way

J. H. GLYNN, N. E. A., 12 Milk Street, Old South Building, Boston.

Mistress. "Well, Mary, have you found out what has become of the remainder of the pigeon pie?"

Mary (returned from voyage of investigation below). "Please, mum, cook says I ate it."

M.L.L.E.
**LAFF
 CORRECT
 CORSETS**

420 BOYLSTON ST., Room 206

*Special Inducements
 Offered in Ready to Wear
 Corset.*

— OFFICES: —

8 West 39th St.
 New York

290 Westminster St.
 Providence

BROWN & COMPANY'S NECKWEAR

HAS BEEN THE STANDARD FOR
 QUALITY AND STYLE FOR OVER
 TWENTY-FIVE YEARS

EVERY SCARF BEARS THIS LABEL
 IN RED AND IS GUARANTEED
 PURE SILK

1882 1910

IF YOU ARE PARTICULAR ABOUT
 YOUR NECKWEAR DEMAND THIS
 LABEL FROM YOUR
 HABERDASHER

CARRIED BY ALL FIRST-CLASS
 DEALERS EVERYWHERE

BROWN & COMPANY
 BOSTON

Winter Millinery

_____ A T _____

Greatly
Reduced
Prices &

Shop of
Buller's
90 Tremont St

Colonial Theatre

SEASON OF 1910-1911

CHARLES FROHMAN and WILLIAM HARRIS
Lessees and Managers

CHARLES J. RICH - Resident Manager

EXECUTIVE STAFF

Assistant Manager.....T. B. Lothian
Stage Manager.....Geo. Doring
Electrician.....Robt. M. Edwards
Properties.....Wm. Cobb
Musical Director.....Wm. McKinley
Treasurer.....James R. Keen
Ticket Agent.....Frank Cauley
Orchestra Doorkeeper.....Robert Barr
Chief of Ushers.....Arthur Stevens
Matron.....Miss M. G. Sullivan

PRICES DURING THE DOLLAR PRINCESS ENGAGEMENT

Orchestra floor.....\$2.00, 1.50
First Balcony.....1.50 1.00, .75, .50
Second Balcony [entire]......50
Admission......50
Orchestra Boxes, 15.00 Balcony Boxes.....12.00
Second Balcony, 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 P. M. for Matinees and until 7 P. M. for Evenings. Tickets ordered and paid for by mail will be held until called for.

Patrons will please report to the Manager in person or by letter, instances of inattention or misdemeanor on the part of any attache of this Theatre. He engages to speedily correct any want of courtesy to them by persons in his service.

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

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 requested to report to the Manager any acceptance of fees or suggestion 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.

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 Balcony Drawing Room.

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

W A MOFFITT CO

CHIROPODIST'S

Established Twenty Years
MANICURING

LADIES' SHAMPOOING

SCALP and FACIAL TREATMENT

128A Tremont Street

Opposite Park Street

Choice Orchestra Stalls For ALL Theatres

BURKE ADAMS HOUSE

Phones, Oxford 942 and 42430.

"My husband called me a Zantippe."
"Don't you care. If he had the courage to call you by that name you do not deserve it."

THE
THORNDIKE
HOTEL

BOYLSTON STREET OPP PUBLIC GARDEN

BOSTON

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

Rates per Day

Single Rooms	1.50	2.00	2.50
with Bath		2.00 to 4.00	
Double Rooms		2.50 to 4.00	
with Bath		3.50 to 6.00	
Parlor, Chamber and Bath		6.00 to 10.00	

"Ye Olde English Room."

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

MacKINNON & NASH

7 TEMPLE PLACE (Take Elevator)

Silks Retailed at Wholesale Prices

DEAR MADAM:— This means a saving to you of from 25 to 40 per cent on retail prices; in other words, you save on eight yards of silks, the price of the best orchestra seat in this theatre, with a box of Page & Shaw's thrown in.

THINK THIS OVER

We have the best variety of plain and fancy silks in Boston

TAXI SERVICE COMPANY Back Bay 4455

BOSTON CAB COMPANY Back Bay 200

108 Massachusetts Avenue

Taxicabs

Touring Cars

Horse Vehicles

STANDS

YOUNGS

LENOX

TOURAINÉ

THORNDIKE

SHAWMUT BANK

PARKERS

SOUTH STATIO..

S + Q = M

That's the formula that makes the best automobile tire: Skill in making, plus quality of material equals the mileage you get from

GOODRICH TIRES

B. F. GOODRICH CO. of New York

Boston Branch

851-857 BOYLSTON STREET

BOSTON'S OLDEST CLOTHING STORE

Dress Suits To Let

Two hundred new full dress suits for Balls, Parties, etc. Special prices to Clubs and Organizations.

LAWRENCE'S

1 to 2311 Washington Street

Opposite Dudley Terminal

Lamson and Hubbard

SILK HATS TO LET

at Substantial

Price

Reduction

COLLINS & FAIRBANKS CO
 383 WASHINGTON STREET · BOSTON

“Young man, I was told today that you were the worst boy in the neighborhood.”

“Geel! if I was a man and anyone talked to me that way about my little boy, someone would get licked.”

Now, John, said the billionaire’s sister.

Well?

When the rector asks is you take this woman to be your wedded wife, please don’t say there’s no truth in the rumor

*Beautiful Fixtures for
 Domestic Illumination
 at moderate prices on
 exhibition in our showrooms*

**YARDLEY BRONZE
 COMPANY.**

100 BOYLSTON ST., BOSTON.

ABSOLUTE PROTECTION

☞ A modern Safe Deposit Vault is the only secure place for articles that are of considerable intrinsic value or treasured for sentimental reasons alone.

☞ A box in our Vault large enough to suit the requirements of the average family may be rented for \$10.00 per year and the location of the Bank makes it conveniently accessible to residents of the Back Bay.

☞ Our Safe Deposit Department is located on the street floor.

BAY STATE TRUST COMPANY

222 BOYLSTON ST.
Opp. Public Garden.

62 PARK SQUARE.

Colonial Theatre

CHARLES FROHMAN Presents
The Best of All Musical Comedies

"THE DOLLAR PRINCESS" With a Perfect Cast of 100 Players

Undoubtedly the most superior musical comedy of recent years is "The Dollar Princess," which Charles Frohman presents for a limited engagement. Its score, by Leo Fall, is almost operatic, and is pronounced by musical critics to surpass the now famous "Merry Widow," and to equal such standard operettas as "La Traviata" or "Faust." "The Dollar Princess" is an international success, having been played for over two years in England, a year in Berlin, a year in Vienna and six months in Manheim. Charles Frohman presented the bewitching musical comedy all last year at the Knickerbocker Theatre, New York, and public demand for its return was so great that he was compelled this season to continue the unprecedented New York run at the New York Theatre. While "The Dollar Princess" is announced as a musical comedy, it is in reality a comedy with music. The story is more coherent than is usual with that type of entertainment, and it is free from the tedious buffoonery which is generally associated with musical comedies. Its attraction de resistance, however, is the elaborate musical score. There are twenty-two gems, most of which are already familiar to the music lover, and any one of the number alone would be enough to carry the average musical piece to success.

The company presenting "The Dollar Princess" is the original one and is headed by Donald Brian, the capable young man who created the role of Prince Danillo in "The Merry Widow." Others to be found in the Anglo-American cast are F. Pope Stamper, Daisy Le Hay, Will West, Carroll McComas, E. J. Connolly, Hilda Vining, Albert Hart and Ciril Bidulph. The chorus presents an ensemble of trained singers, and the costuming and production are the most elaborate that have ever been seen upon the stage. "The Dollar Princess" is undisputably the greatest success to be seen on the American stage to-day.

FOR

Evening Wear

Combs Pendants
Chains Necklaces

Rhine Stone Jewelry

Some very dainty designs

Special Tables of

WHIST PRIZES

50c \$1.00 \$1.50 \$2.00

41 SUMMER ST. Wholesale
Next Hovey's Retail

Landlord (to new tenant). But why do you want a carpenter and a plasterer for a whole week!

New Tenant. Two of the rooms don't fit our carpets.

ESTABLISHED 1890

CHAS. H. HURWITCH

Ladies' Tailor

31 West St., BOSTON, MASS.

TEL. 2826-1 OXFORD

PENNELL, GIBBS & QUIRING CO.

DECORATORS

formerly 601 Boylston Street
have removed to

15A BEACON STREET

Furriers by Special Appointment to her Royal Highness the Princess of Wales

2

Special Prices

IN

HIGH

CLASS

FURS

2

IF INTERESTED
CALL AND
BE CONVINCED

2

THE DUNLAP-COOKE CO.
OF CANADA Ltd.

ESTABLISHED 1866

ROYAL CANADIAN FURS

172 Tremont St., *Next Boston Herald Bldg.*

HALIFAX, Canada
ST. JOHN, Canada

MONTREAL, Canada
WINNIPEG, Canada

Colonial Theatre

DONALD BRIAN

IN

The

Dollar

Princess

Copyright, 1910, Cluett, Peabody & Co.

YOU know the bother of the bulging bosom. Embarrassing isn't it, to have your shirt bosom swell out like a balloon as you take your seat at the table, or in the theater, where you do want to look particularly well?

The New DONCHESTER.

Cluett SHIRTS

cannot bulge

THE bosom is attached to the body of the shirt in such a way that no matter what position the body of the wearer may assume, the bosom stays flat.

Made in plain, tucked or pique bosoms for formal as well as informal evening wear. \$2.00 and \$2.50

THE CONTINENTALS

Great Mark Down Sale

=====**10% Discount**=====

EVENING CLOTHES

\$40 Full Dress Suits, \$36.00 — \$38 Tuxedo Suits, \$34.20

\$28 Full Dress Suits, \$25.20 — \$25 Tuxedo Suits, \$22.50

INCLUDES

HART, SHAFFNER & MARX EVENING CLOTHES

THE BEST EVENING CLOTHES MADE

BUSINESS SUITS

\$28 and \$30 Suits at \$22.50

\$25 Suits at . . . \$18.50

\$22 Suits at . . . \$16.50

\$20 and \$22 Suits at \$15.00

Also Suits at Lower Prices

OVERCOATS

\$50 Overcoats . . . \$35.00

\$35 & \$40 Overcoats \$25.00

\$30 Overcoats . . . \$22.50

\$25 Overcoats . . . \$20.00

\$20 Overcoats . . . \$15.00

*This is the Biggest MARK DOWN of Fine Clothing
in New England*

THE CONTINENTAL *Boston's Greatest
Clothing Store*

WASHINGTON and BOYLSTON STREETS

THE PIANOLA PIANO

IS WITHIN THE REACH OF ALL

The needs of different purchasers have been kept in mind in our line of five different pianos which can be had combined with the Pianola. They range upward in price from the Stuyvesant Pianola Piano at \$550. The Steinway Pianola Piano costs \$1,250. For those who want grand pianos, there is a choice of Steinway, Weber and Steck Grand Pianola pianos.

M. Steinert & Sons Co.

Steinert Hall, 162 Boylston Street

Meyer Jonasson & Co.

Tremont and Boylston Streets

JANUARY CLEARANCE SALES

Furs—Suits—Gowns—Coats

Waists and Silk Petticoats

35 to 50% Reduction in Prices

Decided Bargains

We have marked large quantities of Bronzes, Marbles and Bric-a-brac, at very low prices, to reduce stock.

It will pay our patrons to select needed wedding gifts in advance, and hold.

A. Howell & Co.
24 Winter

Kuylers

Delicious Chocolates

Bonbons
Ice Cream Sodas
College Ices
Hot Chocolate

146 Tremont Street
414 Boylston Street
139 Summer Street

Colonial Theatre

Beginning
Next Monday **Jan. 23**

**SECOND WEEK
LIMITED ENGAGEMENT**

CHARLES FROHMAN
Presents

**THE ORIGINAL
NEW YORK PRODUCTION**

The Greatest of all Musical Comedy
Successes

**The Dollar
Princess**

The Greatest of all Musical Comedy
Casts

DONALD BRIAN

F. POPE STAMPER, WILL WEST
ALBERT HART, E. J. CONNELLY

DAISY LEHAY
CARROLL McCOMAS
HILDA VINING AND

90 Other Favorites

From the run of one and a half years
at the Knickerbocker
and New York Theatres, New York

**MATINEES
WEDNESDAYS AND SATURDAYS**

SEATS ON SALE

Prices:
\$2.00, \$1.50, \$1.00, 75c., 50c.

Colonial Theatre

CHARLES FROHMAN & WILLIAM HARRIS
CHARLES J. RICH

Lessees and Managers
Resident Manager

WEEK OF JANUARY 16, 1911

Evenings at 7.50

Wednesday and Saturday Matinees at 2

BEGINNING MONDAY, JANUARY 16, 1911

FIRST WEEK

CHARLES FROHMAN Presents

A Musical Comedy, in Three Acts,

THE DOLLAR PRINCESS

Book by WILLNER and GRUNBAUM.

Music by LEO FALL.

Adapted for the American Stage by George Grossmith, Jr.

CHARACTERS.

JOHN W. COWDER, President of a Coal Trust.....EDW. J. CONNELLY
TOM COWDER, his brother, always broke.....ALBERT HART
DICK, his nephew.....GEORGE E. REED
FREDDY SMYTHE.....DONALD BRIAN
MARQUIS DE JOLIFONTAINE.....F. POPE STAMPER
LORD HERBERT FITZ-JONES, one of Cowder's footmen.CYRIL BIDDULPH
IVAN TARTAROFF, of the Cirque Tartaroff.....WILL WEST
PAILLARD.....EDWIN STONE
ALICE COWDER, Cowder's daughter.....DAISY LE HAY
DAISY, Cowder's niece.....CARROLL McCOMAS
OLGA LABINSKY.....HILDA VINING
MARIE.....ZENA CURZON

—TYPEWRITER GIRLS—Gwendolyn Canfield, Nonie Torrents, Dorothy Palmer, Celeste Miller, Leah Griffin, Marie Walker, Alice Bradshaw, Irma Von Bereghy, Florence Mack, Florence Carrette, Adele Rankin, Belle Irving, Mabel Fairfax, Olive Glynn, Frances Cole, Oriola Davidson, Marie Benedict, Sylvia Saunders, Clara Lippincott, Maud Worden, Mary Lindsay, Audrey Burton, Zena Curzon, Adele Kornan, Anna Kuehl.

TENNIS GIRLS—Marie Benedict, Mary Lindsay, Maud Worden, Audrey Burton, Marie Torrens, Frances Cole, Florence Carrette, Clara Lippincott, Oriola Davidson, Dodo Bernard, Claudia Worthington, Marie Walker, Madelyn Frain, Peggy Roderick, Sylvia Saunders, Olive Glynn, Irma Von Bereghy.

SUMMER GIRLS—Belle Irving, Florence Mack, Celeste Miller, Leah Griffith, Gwendolyn Canfield, Adele Rankin, Dorothy Palmer, Alice Bradshaw, Mabel Fairfax, Adele Kornan.

YANKEE GIRLS—Gwendolyn Canfield, Adele Rankin, Dorothy Palmer, Celeste Miller, Leah Griffith, Anna Kuehl, Marie Walker, Alice Bradshaw, Florence Mack, Florence Carrette, Mabel Fairfax, Claudia Worthington, Frances Cole, Oriola Davidson, Clara Lippincott, Maud Worden, Audrey Burton, Adele Rankin, Olive Glynn, Dodo Bernard, Irma Von Bereghy.

(Program continued on Page 19)

BIGELOW, KENNARD & COMPANY.

CUT GLASS

511 Washington St.

L. P. HOLLANDER & CO.

A A

Gowns for Southern Wear

CUSTOM DRESSMAKING DEPT.
THIRD FLOOR

We are showing an exclusive line of MUSLIN, FRENCH LINEN, HANDKERCHIEF LINEN, FOULARD SILKS COTTON VEILINGS and other Materials—in NOVELTY DESIGNS from the latest IMPORTED MODELS, just received from Paris, suitable for SOUTHERN WEAR, from which we will take orders, or can furnish from stock for immediate use.

Smart French Linen Princess Dresses	\$35.00 up
Dainty Imported Chiffon Bead Embroidered Dresses	55.00 up
Foulard Silk Dresses	55.00 up
Muslin Dresses	45.00 up
Handkerchief Linen Dresses...	45.00 up
Linen Tailored Suits	55.00 up
Serge Tailored Suits	95.00 up

PHILLIPS' COCOA

DIGESTIBLE

THE COCOA
WITH RICH
CHOCOLATE
FLAVOR

Dinner Favors

43 STATE STREET

THERE is a careful process of selection of supplies in making up the

RATHSKELLER

THE NEW AMERICAN HOUSE

Rathskeller menu, When you have made your selection from it you are doubly sure to be pleased — you get your choice of our selection of the Best. Open Until Midnight.

(Program continued from Page 17)

CLERKS—William Fink, George Linden, Harry Follis, Frank Snyder, Charles Vandiver, Owen Jones, Arthur Wilson, Dick Stuart, Edwin Stone, Ralph Sipperly, Theodore Walton, Stanley Vickars, Roger Davis.

SYNOPSIS OF SCENES.

- ACT I.—An Office in Cowder's House, New York City.
- ACT II.—Winter Garden in Cowder's House, New York City.
- ACT III.—The Franco-British Exhibition, London.

NOTE—The intermission will be about eight minutes.

MUSICAL SYNOPSIS.

ACT I.

- 1. Opening Chorus.
- 2. Song, "A Self-Made Maiden" Alice and Typewriter Girls
- 3. Song, "Lady Fortune" Marquis
- 4. Duet, "Follow Me Round" Daisy and Marquis
- 5. Song, "My Dream of Love" Freddy
- 6. Duet, "Inspection" Alice and Freddy
- 7. Trio, "Hip, Hip, Hurrah!" Olga, Dick and Tom
- 8. Final.....

ACT II..

- 9. Opening Chorus.
- 10. Duet, "Typewriting" Alice and Freddy
- 11. "Souvenir" Tom
- 12. Duet, "Pa agraphs" Daisy and Marquis
- 13. Song, "Love, Love" Olga
- 14. Song, "Truly Rural" Tataroff and Lord Herpert
- 15. Quartette, "The Dollar Princess" Alice, Daisy, Marquis and Freddy
- 16. Finale.

ACE III.

- 17. Opening Chorus.
- 18. Song, "Love's a Race" Freddy and Girls
- 19. Quintette, "A Boat Sails on Wednesday"
..... Cowder, Tartaroff, Tom, Dick, Lord Herbert
- 20. Duet, "Reminiscence" Daisy and Marquis
- 21. Duet, "Then You Go" Alice and Freddy
- 22. Final.

The Orchestra is under the direction of MR. HAROLD VICARS.

FOR CHARLES FROHMAN

ARTHUR E. MILLER MANAGER
 JOHN POLLOCK BUSINESS MANAGER
 HERBERT CRIPPS STAGE MANAGER

Scenery by Gros. Gowns and ladies' hats by Lord & Taylor.

The gold typewriter used in this performance is furnished by
 The Underwood Typewriter Company.
 "A Boat Sails on Wednesday," by Jerome D. Kern.

(Program continued on Page 21)

Field & Cowles

Managers

85 WATER STREET, BOSTON

Insurance

Representing the leading Fire Insurance Company in the world

—

THE ROYAL INSURANCE CO.

Limited

LIVERPOOL, ENGLAND

The Dollar Princess
and
The Spring Maid

Selections from both these
musical shows for Player
Pianos are on sale

NOW

Geo. Lincoln Parker

100 Boylston Street

Third Floor

ESTABLISHED 1856

OUR ONLY STORE

Edward F. Kakas & Sons

364 Boylston Street

FURS

EVERYTHING
MARKED DOWN

SPECIAL BARGAINS IN

COATS

SUPERIOR QUALITY - - - OUR OWN MAKE

(Program continued from Page 19)

"THE DOLLAR PRINCESS" FOR THE BENEFIT OF LATE ARRIVALS

While the story of a musical comedy may not be of any great importance; nevertheless it must be known so the loose threads may be connected. In "The Dollar Princess" the keynote is sounded early in the first act and for the benefit of late comers that portion of the story is briefly told here.

The plot hinges on a peculiarity of John Cowder, president of a coal trust. This wealthy gentleman has a penchant for employing titled foreigners in subordinate positions in his office and household. One of the Cowder footmen is a Lord and the head groom a Marquis.

Since Cowder has a charming daughter and a delightful niece the eagerness with which these positions are sought is obvious. Cowder's brother and nephew have been despatched to England to secure an aristocratic lady to act as housekeeper for him. They return with an adventuress, an English Lion Tamer, and introduce her as a Russian Countess.

There is of course a love story and this takes root very early in the first act when Cowder's daughter, a haughty American girl meets a handsome young Englishman who wants her for herself and refuses to be bought with the Coal Baron's Millions.

With this introduction the late arrival may connect that which has gone before and get the full drift of the story told in "The Dollar Princess."

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 Steinway, Hume, Weber and Jewett pianos used at this theatre exclusively are furnished by M. Steinert & Sons Co., Steinert Hall, 162 Hoylston Street.

Electric Lighting Fixtures and Fire Place Furnishings, for this theatre and stage settings furnished by McKenney & Waterbury Co., 181 Franklin St., corner Congress.

The Modern Furniture used for Stage Decorations supplied from the celebrated warerooms of the Atkinson Furniture Co. cor. Tremont and Eliot Sts.

Perfect Sanitary Conditions are maintained in this Theatre by use of Chloro-Naptholeum and the Automatic Appliances of the West Disinfecting Company, Boston, Mass.

The Silverware used in this Theatre furnished by Woodman-Cook Co., 364 Washington Street.

The China and Glasware used in this Theatre furnished by M. P. White, 151-155 Eliot Street

The Clocks and Bronzes used on the stage furnished by Nelson H. Brown, 76 Franklin Street.

The Mason & Hamlin Organs used exclusively at this Theatre.

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

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

The Willow and Rattan Furniture used on the Stage furnished by the Baille Basket Co., 82 Sudbury Street.

Willow Plumes

Cleansed or Dyed Successfully

Your old plumes can be made Willow style by our deft workers at a large saving over new ones and be just as attractive. Our work in Dyeing, Cleansing and Curling Ostrich Feathers has for years been considered the Standard and the cost as reasonable as any.

H. Methot Ostrich Feather Co

Oxford Chocolates

THE "ALL RIGHT" KIND

Hazen Confectionery Company, Boston

Madame Sara
Corsetiere

"LA PATRICIA"
CUSTOM
MADE CORSETS

To Individual Measure-
ments Only,

"HERMONSA"
Ready-to-Wear Corsets
Fitted and Altered Free
of Charge.

Fine Lingerie, Silk Hosiery
and Bust Supporters.

Quality, Style and Comfort
—Our Motto.

Reasonable Prices

LaPatricia Custom Corset Co.

120 Boylston St., Bos

New York Shop, 4 West 33d St. Tel. Ox. 1226-2

THE MUDGE PRESS

FRANK H. MUDGE

**LAW
PRINTING**

55 FRANKLIN ST. BOSTON

TELEPHONE, MAIN 267

Tickets all Theatres

CASHIN'S

PARKER'S and YOUNG'S

'Phone 6973 Main

Tel. 3292 Haymarket

The Beacon Florist

A Flower Store For Thirty Years

Geo. G. Solomon

2 Beacon Street
Boston, Mass.

☛ **EXERCISE** for the body is as essential for ones well being as exercise for the brain.

☛ **THE PEOPLE** of sedentary habits have as a rule active minds, but because of the limited time at their disposal, allow the muscles of the body to grow flabby from disuse.

☛ **WHY NOT** cultivate the "**TURKISH BATH**" habit, it not only stimulates and tones the tired brain, but hardens the body muscles and steadies the entire nervous system.

☛ **MANY CLERGYMEN** and physicians as well as business men can testify to the truth of this statement.

LUNDIN TURKISH BATHS

20-22 CARVER ST.

Next to Park Square

Controlled By Us Exclusively
And On Sale Nowhere Else

Lady Dainty
Registered.
Conrad and Company

UNDERMUSLINS

The immediate success of the "Lady Dainty" undermuslins is scarcely strange — the best brains and the most skillful hands in the undergarment trade have put their latest and most careful efforts into the creation of this line.

CONRAD AND COMPANY

THAT DISTINCTIVE STORE ON WINTER STREET

LW
B CoLW
B Co

Its daintiness appeals to the hostess who plans
the fine detail of her table.
Its taste appeals to all at all times.

WHY NOT?

THE SUNSHINE SODA CRACKER 5¢ PKGE.
LOOSE-WILES BISCUIT CO.

Its shape adapts it for serving with soups,
salads and cheese, or to make dainty
sandwiches.

LW
B CoLW
B Co

Tannenzholz Company

Manufacturing Furriers

164 Tremont Street

Direct Attention to Their First

January Mark Down Sale

Reductions

33⅓ to 50%

of Former Prices

Women's Fur Coats

Fur Lined Coats

Auto Fur Coats

Men's Fur Lined Overcoats

Women's Fur Scarfs

Women's Fur Muffs

TANNENHOLZ CO., 164 Tremont Street

ATTRACTIONS AT THE

Representative New York Theatres

Empire Theatre Broadway and 40th Street
 Charles Frohman Manager
 CHARLES FROHMAN Presents

ETHEL BARRYMORE
 in TRELAWEY OF THE "WELLS"

Criterion Theatre Broadway and 44th Street
 Charles Frohman Manager

CHARLES FROHMAN Presents
WILLIAM GILLETTE
 REPERTOIRE

Lyceum Theatre Broadway and 45th Street
 Daniel Frohman Manager

CHARLES FROHMAN Presents
MISS BILLIE BURKE
 in SUZANNE

Garrick Theatre 35th Street Near Broadway
 Charles Frohman Manager

EDMUND BREESE
 in **THE SCARECROW**

New York Theatre Broadway and 45th St.
 Klaw & Erlanger Managers

Mlle. EMMA TRENTINI in
NAUGHTY MARIETTA

Knickerbocker Theatre Broadway and 38th St.
 Al. Hayman & Co. Proprietors

Monday, January 23
 CHARLES FROHMAN Presents
MAUDE ADAMS
 in CHANTECLER

New Amsterdam Theatre
 42d St. near Broadway

Klaw & Erlanger Managers
 LINA ABARBANELL, with RALPH HERZ
 in **MADAME SHERRY**

GAIETY THEATRE Broadway and 46th St.
 Klaw & Erlanger - Cohan & Harris
 Lessees and Managers

COHAN & HARRIS Present
 GEO. M. COHAN'S

"Get Rich Quick Wallingford"

Hudson Theatre 44th Street near Broadway

Henry Harris Manager
 DAVID BELASCO Presents

BLANCHE BATES
 in NOBODY'S WIDOW

Liberty Theatre West 42nd Street

Klaw & Erlanger Managers

CHRISTIE MacDONALD
 in **THE SPRING MAID**

HOW TO KEEP YOUR HAIR FROM FALLING

Without Resorting to Tedious or Expensive Methods.

By "Eugenie."

Select the best soap you can, for the best is always the most economical because the most effective. Cut enough for the time into shavings and dissolve in the smallest quantity of hot water. When cool it will be in jelly form. On retiring comb out the hair all around and make a parting on the side. Gently rub the soap into the parting with a bit of soft flannel held over the end of the forefinger, wherever any scales, crusts or dandruff are seen. Make other partings half an inch apart and treat in the same way until the whole scalp has been gone over. Wrap the head in a light covering and leave it so for the night.

In the morning shampoo the hair and scalp thoroughly with warm water and the remainder of the soap. Once in two or three weeks is sufficient for women, men as often as agreeable. It is remarkable how quickly the hair will cease to fall, itching and irritation subside, and a new growth appear, if a soap properly adapted to the purpose is used. The latest and, I think, one of the best, for the hair and skin, is Sanderma cream soap, because composed of a delicately medicated face cream; combined with an exquisitely perfumed skin soap. It possesses delicate emollient and prophylactic properties and enduring fragrance, and is said to rival in skin purifying properties recent skin "foods," "creams," etc., without resorting to tedious, senseless massaging. The well-known firm of Robinson Bros. & Company, Malden, Mass., are its inventors and it may be had of the leading dealers in toilet requisites in quarter size at ten cents, or full size thirty-five cents, or by mail direct from the laboratories.

DITSON

"Wonder Book No. 4"

Vibrating Membranes and Sonorous Substances.

2

A complete and descriptive Catalog of
**Drums, Drummers Traps,
Military Flutes, Bugles,**
and the necessary SUPPLIES for
Fife and Drum Corps.

Beautifully illustrated and with a Title
page that will make all Patriots and
Veterans doff their hats to the publish-
ers.

Send for a copy, it is FREE.

2

OLIVER DITSON CO.

150 Tremont St. (Cor. West St.)
Boston .. Mass.

LOOK FOR THE SIGN
ON THE WINDOWS

601 Washington St.
Opposite Henry Siegel's

*You are SAFE When You
Buy at Riker-Jaynes*

It Points the Way to
Drug Store Safety

NOTE.—The attractions playing at these theatres will not be presented in any New England City East of Boston. Prompt and Satisfactory attention will be given to all Mail and Telephone orders.

HOLLIS ST. THEATRE

Chas. Frohman, Rich & Harris, Lessees & Mgrs

JANUARY 16., LAST 2 WEEKS

Evgs at 8. Wed. & Sat. Matinees at 2

"Greatest Play in Years."—Post.

DAVID BELASCO

PRESENTS

DAVID

WARFIELD

In a New Play by DAVID BELASCO

The Return of Peter Grimm

Seats on Sale for all remaining Performances

Boston Theatre

Frohman-Harris Corporation, Lessees.

Charles Frohman & William Harris,

Managing Directors.

JAN. 16, LAST WEEK MAT. TUES., THURS.,
FRI. and SAT.

M^{me} Sarah Bernhardt

and Co. from the Theatre Sarah Bernhardt, Paris

Second Week.—Mon., Jan. 16, LA SAMARITAIN. Tues. Mat., Jan. 17, CAMILLE. Tues. Night, Jan. 17, JEANNE D'ARC. Wed. Night, Jan. 18, L'AIGLON. Thurs. Mat., Jan. 19, CAMILLE. Thurs. Night, Jan. 19, JEANNE D'ARC. Frid. Mat., Jan. 20, SAPHO. Frid. Night, Jan. 20, PHEDRE. Sat. Mat., Jan. 21, LA TOSCA. Sat. Night, Jan. 21, L'AIGLON.

Beginning Jan. 23. For Two Weeks Only

MR. ARTHUR HAMMERSTEIN Presents

The Maestro's Masterpiece

A New Music Drama by Edward Locke
Author of *The Climax*

PARK THEATRE

Charles Frohman, Rich & Harris
Lessees and Managers

Jan. 16, Last 2 Weeks Evenings 8
Mats. Wed. & Sat.

CHARLES FROHMAN Presents

The Famous Detective Thief Play

ARSENE

LUPIN

With William Courtenay

And the Notable Lyceum Theatre
Company and Production

SEATS ON SALE

Tremont Theatre

Direction Charles Frohman & William Harris.

John B. Schoeffel, Manager.

MON., JAN. 16, Second Week

Matinees, Wednesday and Saturday

**World's Largest and Greatest
Musical Entertainment**

Ziegfeld's Revue

Follies of 1910

Staged by JULIAN MITCHELL

COMPANY OF STAR PLAYERS AND

75—ANNA HELD GIRLS—75

SEATS ON SALE.

SPECIAL NOTICE

SEVERAL UNCALLED FOR OVERCOATS FOR SALE
AT ATTRACTIVE PRICES

Edwards.

TAILOR
58 Winter St.

**THE LONDON HARNESS COMPANY'S
FAMOUS
SADDLER-SEWN ENGLISH GLOVES**

*The Strongest and Best Wearing Gloves
in the World*

LOWEST PRICES IN AMERICA

We are doing something that no one else has ever done—offering you gloves for Women—the best that England produces at practically

LONDON PRICES

\$ 1.25 The
Pair

Our Gloves are celebrated throughout the world for Style, Service and Comfort. No other Gloves can compare with them at any point

For Misses and Boys, the Pair 85c.

London Harness Company

176 Devonshire St.

27 Federal St.

Boston's Greatest Shop for Traveling Bags,
Trunks, Leather Goods and European Novelties

The following is the List of Attractions that will appear under the management of Charles Frohman, Rich & Harris in Boston, and fac-similes of the managers' autographs

David Belasco

Timothy Sullivan

Henry B. Harris

Frederic Thompson

Charles Dillingham
by American

Cohan & Harris
107 Broadway

W. H. Woods

Ed M. Gaynes

Augustus Trevor

Klaw & Erlanger

Speersfeldt

Paul C. Luman

Henry Keller

Henry Mitchell & Co.

A. S. Sterns

Maurice Campbell

Geo. W. Lederer & Co.

F. J. Ober

Herbert De Belle Co.
B. M.

Waggoner & Taylor Company

William Harris

June & Leary

Charles Frohman's Attractions

- Maude Adams
- Annie Russell
- Ethel Barrymore
- Mr. Charles Wyndam and Mary Moore
- John Drew
- William Gillette
- (2) "The Dollar Princess," Companies
- Billie Burke
- "Arsene Lupin"
- W. H. Crane
- Kyrle Bellew
- Francis Wilson
- Otis Skinner
- "The Importance of Being Earnest" with A. E. Matthews

David Belasco's Attractions

- David Warfield
- Blanche Bates in "Nobody's Widow"
- Frances Starr
- Leo Ditrichstein and Janet Beecher in "The Concert"
- "The Case of Becky" by Edward Locke, author of "The Climax"
- "The Machine" by William C. DeMille

Klaw & Erlanger's Attractions

- Adelaide Genee in "The Bachelor Belles"
- Henry Miller in a new play
- Nat. C. Goodwin
- Julia Neilson — Fred Terry
- "Miss Dudelsack" a new musical comedy

In Association with Joseph Brook

- "Ben Hur"
- "Rebecca of Sunnybrook Farm"
- Lillian Russell

Cohan & Harris' Attractions

- George M. Cohan in a new play "The Penalty"
- J. E. Dodson in a new play by Hartley Manners "Get Rich Quick Wallingford"
- A new play by Winchell Smith

Henry B. Harris' Attractions

- Robert Edson in "Where the Trail Divides" by Robert Edson [suggested by Will Lillibridges novel]
- "The Commuters" by James Forbes, Co. A
- "The Commuters" by James Forbes, Co. B
- Helen Ware in "The Deserters"
- Elsie Ferguson
- Edmund Breese in "The Scarecrow" by Percy Mackaye
- "The Country Boy" by Edgar Selwyn. Co. A
- "The Country Boy" by Edgar Selwyn. Co. B
- Ruth St. Denis and Company in Dances Symbolic of Ancient Egypt

Frederic Thompson's Attractions

Mabel Taliaferro in a new play
 "The Spendthrift" New York Company
 "The Spendthrift" Company 1 on tour
 "The Spendthrift" Company 2 on tour
 In preparation: "The Other Half" by Porter
 Emerson Browne; "Money," "The Little
 Mother," "The Assassin," by Eugene Walter,
 "A Fool's Comedy, by Hartley Manners

Charles Dillingham's Attractions

Montgomery & Stone in "The Old Town" by
 George Ade and Gustav Luders
 Elsie Janis in "The Slim Princess" by Henry
 Blossom and Leslie Stuart, from the popular
 novel by George Ade
 Bessie McCoy in the dancing comedy "The
 Echo" by William Le Baron and Deems
 Taylor
 "The Girl in the Train" with Frank Daniels,
 the musical comedy success of Europe and
 America.
 Mr. Dillingham will also make three other
 dramatic productions including a new play
 by Henry Blossom

Augustus Pitou's Attraction

Chauncey Olcott

Maurice Campbell's Attraction

Henrietta Crosman

Jesse L. Lasky's Attraction

▲ musical comedy by Channing Pollock and
 Renold Wolf

Wagenhals & Kemper's Attractions

in preparation, a comedy by the authors of
 "Seven Days"

George W. Lederer and Frazee's Attractions

"Madame Sherry," with Lina Abarbanell
 Victor Moore and Company in "The Happiest
 Night of His Life."
 "A Little Darling"
 Richard Carle in "Jumping Jupiter"

F. Ziegfeld, Jr.'s Attractions

"The Follies of 1910"
 Ziegfeld Winter Revue

Henry Miller's Attractions

"Her Husband's Wife"

Jos. Weber's Attraction

Kitty Gordon
 "Alma, Where Do You Live"

A. H. Woods' Attractions

"The Other Woman"
 "The Prosecuting Attorney"
 "Madame Sherry"
 Miss Blanche Walsh
 Mr. Julian Eltinge

Daniel Frohman's Attractions

Two new attractions

Joseph M. Gaites' Attractions

"The Girl of My Dreams" with Hyams and
 McIntyre

Adolf Phillip's Attractions.

"The Girl's Name is Ado
 "The Woman Who Likes to Laugh"

Turkey is blaming Austria for all the
 trouble, which must be a great relief
 to Secretary Loeb.

Hicks. Funny when you think that
 isn't it?

Wicks. What?

Hicks. Why the present is only the
 future we had in the past.

"Are you a believer in spiritualism?"
 "Yes; the ghost walks every Satur-
 day, and by Monday I have nothing
 left but a hallucination."

Mother—You and Willie have been at
 my cherries again. I found the stone
 in the nursery.

Johnny—it wasn't me, mother, 'cause
 I swallowed all the stones of mine.

MAGDA TOILET CREAM

OF CUCUMBER AND ORANGE FLOWER

is now and has always been made in conformity to the pro-
 visions of the Pure Food and Drug Law.

For Tan, Sun and Windburn; for roughened, chapped,
 and all inflamed conditions of the skin; for Pimples, Black-
 heads, and all blemishes of the skin.

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

C. J. COUNTIE & CO. - - - TOILET SPECIALISTS

BOSTON — MONTREAL — LONDON — SYDNEY — JOHANNESBURG

Tubes mailed postpaid from our Boston office on receipt of
 price. Write for Booklet.

EXIT PLANS

COLONIAL THEATRE

ALL DOORS
ALWAYS UNLOCKED

ALL DOORS
OPEN OUTWARD

Vose PIANOS

The musical quality of the Vose tone and its unusual durability cause Vose Pianos to be especially adapted for home use.

Vose & Sons Piano Co.
160 Boylston St. Boston