

HOLLIS ST. THEATRE

CHARLES
FROHMAN
RICH &
HARRIS

LESSEES &
MANAGERS

TO-NIGHT

**Pickwick
Ale**

FLO

GOING

SPECIAL PRICES FOR
Cleaning' Mens Clothes

UNTIL APRIL 1st

SUITS	1.50	GLOVES	All lengths per pair	10c
Separate Waistcoats	35c			
Separate Trousers	75c			
Separate Coats	1.00			
OVERCOATS	1.50	BLANKETS	Per Pair	75c

We make this offer as we have had so many requests from men to continue our special prices, because they did not know in March in time to take advantage of them

LEWANDOS

Cleaners Dyers

17 Temple Place

284 Boylston Street

248 Huntington Avenue

CAMBRIDGE
 WALTHAM
 LYNN

BROOKLINE
 WATERTOWN
 PROVIDENCE

MALDEN
 SALEM
 WORCESTER

AND ALL LARGE CITIES OF THE EAST

"YOU CAN RELY ON LEWANDOS"

HOLLIS STREET THEATRE**Beginning Easter Monday Evening, April 9, 1917****FOR TWO WEEKS ONLY****JOHN DREW**

In Langdon Mitchell's Comedy

“MAJOR PENDENNIS”

From Thackeray's Famous Novel

THE MORSE GALLERY OF PLAYERS

Number
XLVI

Mr.
Grant
Mitchell

Mr. Mitchell, after practising law at Columbus, Ohio, his native city, for three years, made his stage debut with Richard Mansfield as Cicero in "Julius Caesar" in 1902. He was educated at Andover, Yale University and Harvard Law School. For several seasons he appeared in support of Francis Wilson, Lillian Russell, Maxine Elliott, and Robert Edeson, then two years in "The Fortune Hunter." He created the part of "Eddie Lamb" in "Get-Rich-Quick Wallingford," then followed his big personal hit in "Years of Discretion" and the leading role of Rodney Martin in "It Pays to Advertise," and now he returns to Boston as the new Cohan and Harris star in "A Tailor-Made Man."

Mr. Mitchell says that the superior style, workmanship and wearing qualities of MORSE-MADE CLOTHES make them always an economical buy.

Leopold Morse Co

WASHINGTON ST. ADAMS SQUARE BRATTLE ST.

"With good Clothes I can
fly straight to the goal
of my dreams"

says Grant Mitchell in
"The Tailor Made Man".

Shuman Clothes,

superior in design,
excelling in workman-
ship, help a man reach
the goal of his
ambitions. Their
splendid style and perfect
fitting qualities are a
business asset for
Men and Young Men.

Come to Shuman Corner for
your Suits and Overcoats.

for Men

\$20. to \$50.

for Young Men

\$15. to \$40.

Shuman & Co.
Boston
Shuman Corner

THE · SERVICE · STORE ·

Hollis St. Theatre

SEASON OF 1916-1917

CHARLES FROHMAN, RICH & HARRIS
Lessees and Managers

CHARLES J. RICH - Resident Manager

EXECUTIVE STAFF

Stage Manager..... H. Johnson
Electrician..... E. H. Wilson
Properties..... Antonio Servitelli
Musical Director..... William H. Capron
Manager's Assistant..... Henry Taylor
Treasurer..... V. T. Fetherston
Ticket Agent..... J. D. O'Leary
Orchestra Doorkeeper..... R. W. Conway
Second Balcony Doorman..... Peter Cantlon
Chief Usher..... F. B. Ward
Matron..... Mrs. A. L. Low

SCALE OF PRICES

Admission.....\$.50
Orchestra Floor.....\$2.00, \$1.50, \$1.00
First Balcony.....\$1.00, .75, .50
Second Balcony......50
Orchestra Boxes.....\$12.00
Balcony Boxes.....\$10.00
Second Balcony Boxes.....\$5.00 Loges \$4.00

Children under three years of age not admitted.

Tickets for this theatre can be ordered by Telephone—Beach 131—or Mail, 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.

Out-of-town patrons desiring to purchase tickets in advance or at short notice, or for delivery to friends, may order, remit for same, and arrange for their delivery, by Western Union, Telegraph Service.

Remittances should be made payable to Charles Frohman, Rich & Harris.

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 Manager will not be responsible for articles placed under the seats.

A Free Check Room is provided in the Ladies' Drawing Room on the orchestra floor for Checking Cloaks, Coats and Umbrellas at the owner's risk. The acceptance of gratuities will not be permitted.

Opera Glasses to let in the Ladies' Drawing Room, Orchestra floor; fee twenty-five cents.

Smoking Positively Forbidden in the Lobby and Foyer.

Smoking and Men's Retiring Room. Entrance under stairs, right of Main Entrance.

Public Telephone located in First Balcony Drawing Room.

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

TICKETS ALL THEATRES

CASHIN'S

PARKER'S AND YOUNG'S

'PHONE 6973 MAIN

PENNELL GIBBS and QUIRING CO.

Decorators

15a Beacon St.

"You've had your phonograph a year now, haven't you?"

"Yes; just a year."

"How much did it cost you?"

"A hundred and fifty-four dollars.

Fifty for the machine and records, and the \$2 a week the landlord put up my rent because I had the bloomin' thing."

Magda Toilet Cream

"Even Better Than I Get in Paris"

Anna Held Wrote This of Magda Cream

Theatrical stars are critical, as they must keep their beauty. The public bows to beauty on or off the stage. Magda Toilet Cream is made of ingredients beneficial to the skin and does not contain animal fats or injurious chemicals. It comes in convenient sizes.

TUBES 25c **TINS 25c**
THEATRICAL TINS 75c

Beautiful Oriental jars made especially for
Magda in the Far East 50c

DRUG AND DEPARTMENT STORES

BUTTER AND EGGS

OUR MOTTO: ALWAYS BEST QUALITY

Fresh Laid Fancy Breakfast Eggs, and Best Quality Butter for Table or Kitchen
Delivered as Wanted

W. H. LERNED & SONS

Tels. 1431 and 1432 Richmond

Faneuil Hall Market

PASTEURIZED BUTTER

OUR RECORD—We have supplied family trade for the past seventy-eight years
Established 1837

Opening **SPRING AND SUMMER** Season

Edwards
TAILOR,

110 TREMONT STREET, BOSTON

TEL. FORT HILL 4897

Beacon Trust Company

TWO OFFICES

20 MILK STREET

3 SO. MARKET STREET

BOSTON, MASS.

Capital	-	-	-	-	\$600,000.00
Surplus and Profits	-	-	-	-	\$1,080,000.00
Deposits	-	-	-	-	\$15,700,000.00

	Capital	Surplus and Profits	Deposits
January 1, 1905	\$400,000.00	\$164,710.00	\$1,795,937.33
January 1, 1911	600,000.00	498,600.00	9,093,040.59
January 1, 1916	600,000.00	983,844.17	11,847,300.00
January 1, 1917	600,000.00	1,056,500.00	14,530,240.00
April 2, 1917	600,000.00	1,081,886.63	15,734,634.51

OFFICERS

CHARLES B. JOPP, President

C. L. BILLMAN, Vice-President and Treasurer

FRANK B. LAWLER, Vice-President

GEORGE H. POOR, Secretary

ROBERT G. SHAW, Jr., Asst. Treas.

ALFRED S. NELSON, Asst. Treas.

Faneuil Hall Branch open to receive deposits Saturday, 7 to 10 P. M.

Interest Paid on Deposits \$300 or over

Pumps
for
Spring

THAYER McNEIL COMPANY
BOSTON • • • MASS

Jackson's
161 TREMONT ST. BOSTON

HATS AND COATS

ORIGINAL AND AUTHENTIC

MODERATELY PRICED

EXCLUSIVELY
OURS AND YOURS

NEAR KEITH'S THEATRE

NEW ENGLAND'S IDEAL SHOPPING STORE

One of the Best Located and Most Convenient Stores in Boston

SITUATED on Boston's Best Shopping Street, easily accessible from all points; just a few steps from Park Street and Scollay Subway Stations, and reached by the broad sidewalks of Tremont Street. There are six large, airy floors, with broad aisles, wide stairways and fast elevators. For forty-four years this great institution has been catering to the wants of the New England public. Its great success is proof positive of the satisfaction we have given our patrons.

We absolutely guarantee every piece of merchandise we sell, and you can always rely upon our prices as the lowest to be obtained anywhere in New England.

We Give and Redeem Profit-Sharing Stamps
HOUGHTON & DUTTON CO.
NEW ENGLAND'S GREATEST CASH STORE

HOLLIS STREET THEATRE**EASTER HOLIDAY ATTRACTION****JOHN DREW**

IN LANGDON MITCHELL'S COMEDY

FROM THACKERAY'S NOVEL "MAJOR PENDENNIS"

In the happiest possible environment, that of the romantic, picturesque light comedy in which he excels, John Drew comes to the Hollis Street Theatre for an engagement of two weeks only, beginning Easter Monday evening, April 9. The visits of Mr. Drew are always very welcome events to local playgoers and his present engagement assumes added importance since he is to be seen in "Major Pendennis," the adaptation of Thackeray's "Pendennis," by Langdon Mitchell, in which Mr. Drew has been appearing for many weeks past at the Criterion Theatre in New York and the Blackstone Theatre in Chicago.

From the Thackeray novel Mr. Mitchell, who also adapted "Vanity Fair" for Mrs. Fiske's use as "Becky Sharp," has chosen a coherent and interesting chain of incidents of varied assortment, omitting none of the dramatic events which went to make Thackeray's favorite story one of intense interest, romantic appeal and, at the same time, generously replete with good fun and humor. All the popular personages recalled from the pages of the novel make their way through the four acts of Mr. Mitchell's story; the likable, brusque major; the swaggering, alcoholic Captain Costigan; his spouting actress daughter, Emily; the astonishingly frank, straight-from-the-shoulder Lady Clavering; the mincing, affected Blanche Amory; the demure, lovable Laura Bell; indiscreet little Fanny Bolton, and the impressionable, impulsive Arthur Pendennis, whose tangled affairs of the heart are so splendidly straightened out by his uncle, the major.

Mr. Mitchell has chosen to lay his scenes in quarters pleasingly recalled by readers of the Thackeray novel. The first act occurs in Captain Jack Costigan's shabby rooms at the George, the second in Arthur Pendennis' quarters in the Temple, London, and the final two acts in the major's rooms in Jermyn Street.

Mr. Drew is surrounded by a notable company, including Helen MacKellar, Alison Skipworth, Helen Menken, Jane Houston, Helen Beaumont, Edith Shayne, Mary Worth, Walter Kingsford, Charles Kennedy, Edward Phelan, John S. O'Brien, Harold West and numerous others

HOLLIS STREET THEATRE**SUNDAY EVENING APRIL 15****All-Star Concert
SURPASSING
ALL OTHERS****GRANT MITCHELL** (From "The Tailor-
Made-Man" Company)In a new One Act Play
"AT NIGHT ALL CATS ARE GRAY"**Out of the Darkness** Featuring Europe's Copley-
Plaza InstrumentalistsA Playlet of "His People" By Dennis J.
the Hour . . . Shea**SELECTED ACTS** From B. F. Keith's & Orpheum
And Others To Be Announced Later**ENLARGED ORCHESTRA** Under the direction
of Mr. Bart E. Grady**Seats Now On Sale****Dinner Favors**

And 43 State Street

**Chocolates and
Bon Bons**

ONE OF OUR NEW
SPRING MODELS

Made in

**Burilla, Gunny Burl, Poilu and
 Other New Materials in Some
 Beautiful Colorings**

\$40.00 to \$75.00

Collins & Fairbanks Co.

**383 WASHINGTON STREET
 BOSTON, MASS.**

When Miss Elsie Ferguson appears here in the comedy, "Shirley Kaye," theatregoers will have the last opportunity to see her on the stage for some years to come. Next June she becomes a moving-picture star. Ever since the picture craze began Miss Ferguson has had flattering offers to pose before the camera, but she declined all offers until recently one of the large firms asked her how she would like \$300,000 a year and she felt compelled to say yes.

HERRICK

Call Back Bay
 2328

TICKETS

COPLEY SQUARE

Connecting
 Five Telephones

ALL THEATRES

ELECTRIC BATHS

In our already complete establishment for Turkish and Russian Baths, we have recently installed Electric Baths. Having our own electric plant, we are in a position to give these baths at a reduced rate, the charge being \$1.50, or 50c. in addition to our regular baths.

Our baths are in a specially constructed building, and combine two distinct and separate establishments for men and women. We call men's attention to our conveniences for remaining all night.

LUNDIN

Turkish Baths

Men's Dept. Open Day and Night
 Women's Dept. Open 10 a.m. to 10 p.m.

20-22 Carver Street

Near Park Square and Boylston Street

FEDERAL BILL OF LADING LAW

WE have printed in convenient form the text of the new Federal Bill of Lading Act, effective January 1, 1917, together with an Index Digest by Professor Samuel Williston of the Harvard Law School.

We believe bankers and business houses will find this booklet, in its arrangement, especially valuable for reference, and we shall be glad to mail a copy to any one interested, on request.

THE MERCHANTS NATIONAL BANK

Capital, \$3,000,000

28 State Street, Boston

Really, we blush for
that occasional Kelly-
Springfield Tire that only
delivers its 6,000 mile
and no more!

6,000 Miles
Guaranteed

A woman with blonde hair, wearing a large, elaborate peacock feather headdress and a long, flowing dress with a peacock feather pattern, stands on the left side of the advertisement. She is holding a thin, vertical staff or cane. The background is a solid blue color.

FANOLA

AN OLD FASHIONED LINIMENT - IN A MODERN FORM

MADE FROM A CENTURY OLD FORMULA

THE TUBE REPLACES THE BOTTLE

"Squeeze to Ease"

ECONOMICAL - CLEAN - EFFECTIVE

FOR PAIN ARISING FROM

NEURALGIA

SPRAINS

NEURITIS

BRUISES

MUSCULAR RHEUMATISM

SCIATICA

LUMBAGO

"RUB IT IN"

YOUR DRUGGIST
SHOULD HAVE IT -
ALL GOOD DRUGGISTS DO

IF NOT WRITE US

SAMPLE ON REQUEST

THE FANOLA PRODUCTS COMPANY TIMES BLDG NEW YORK

FAIR LIST PRICES

FAIR TREATMENT

GOODRICH SILVERTOWN

CORD TIRES

Different to the Core

*Inside and Outside Goodrich
Silvertown Tires are different
from all other tires*

Behold the **INSIDE** difference in that bared *rubber-saturated, cable-cord* structure — the **OUTSIDE** difference in the grace and generous *extra-size*.

You can not afford to be without the *gasoline-saving* economy, smoother riding comfort and prolonged mileage found in the Red-Double-Diamond marked Silvertown tire

The B.F. Goodrich Company, Akron, Ohio.

*Also Maker of the Famous Fabric Tires
Goodrich Black Safety Treads*

10 SILVERTOWN CORD X-CELS

- | | |
|--------------------------|---------------------------------------|
| 1 Increased engine power | 7 Easier to guide |
| 2 Smoother riding | 8 Give greater mileage |
| 3 Fuel saving | 9 More resistive against
puncture. |
| 4 Speedier | 10 Repaired easily and
permanently |
| 5 Coast farther | |
| 6 Start quicker | |

"SILVERTOWNS MAKE ALL CARS HIGH-GRADE"

STEINERT'S

Steinway

Jewett

Steinert

Woodbury

PIANOS

AEOLIAN PLAYER PIANOS - - - \$395 and up
 PIANOLA PLAYER PIANOS - - - \$600 and up
 VICTOR-VICTROLAS AND RECORDS

Uptown
 162 Boylston Street

Downtown Victor Store
 35 Arch Street

Stores in all Principal New England Cities

The Most Exclusive Italian Restaurant
in Town.
Hotel Napoli
 JUNCTION of FRIEND and WASHINGTON STS.
 BOSTON

Table d'Hote Lunch, 11 to 3 - 50¢
 Table d'Hote Dinner 5 to 9 - 75¢
 Special Daily Combinations - 50¢

Sig. Palladino Orchestra

Wine service till midnight

Mlle. CLAFF

CORSETIERE

CUSTOM CORSETS

To Individual Measurements

SEMI-READY CORSETS

From \$8.00 up. Made in her own workrooms. All corsets fitted under Mlle. Claff's personal supervision.

BRASSIERES and LINGERIE

MILLINERY
New York and Paris Models for Dress and Sport Wear.

Reasonable Prices

420 Boylston St.
Room 206, Boston

290 Westminster St., Providence, R. I.
14 East 48th St., - New York City

Theatregoers will welcome Elsie Ferguson in "Shirley Kaye," the new comedy by Hulbert Footner, in which she is to appear here soon, for many reasons. Not the least is that she is to appear in a bright, sparkling comedy abounding in laughter, something that is relished in these days of European wars and home politics. Klaw and Erlanger have provided an exceptionally powerful company for the support of the star.

HINCKLEY & WOODS
INSURANCE
32 KILBY ST
BOSTON

FIRE
LIABILITY,
AUTO-
MOBILE, BUR-
GLARY AND EVERY
DESCRIPTION OF INSURANCE
AT LOWEST RATES.

Tels. 1465, 1466, 1467, 1468, 1469, 4085 & 4139 Main

HOLLIS STREET THEATRE

ATTRACTION FOR THE EASTER HOLIDAYS

BEGINNING
MONDAY EVE'G, APRIL 9th

Two Weeks Only

Mr. Drew in a role delightfully unlike any he has ever played and in which he has met with the most emphatic success of his career.

JOHN D. WILLIAMS
PRESENTS

John Drew

IN LANGDON MITCHELL'S COMEDY

"Major Pendennis"

FROM THACKERAY'S NOVEL
STAGED BY B. IDEN PAYNE

WITH THE MOST NOTABLE CAST OF
THE YEAR

"If you love jolly good fun; if you admire exquisite acting; if you can feel a responding appeal in your heart toward an impetuous lover and his demure sweetheart, you need not be over-familiar with Thackeray - but you will love Drew in 'Pendennis.'"

Wednesday and Saturday Matinees

EXTRA PATRIOT'S DA
Matinee Thursday, April 19

Mail Orders Filled Now

Seat Sale Will Begin **TUESDAY April 3**

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

Meyer Jonasson & Co.

Tremont and Boylston Streets

*A Specialty Shop
for the
Better Grade of
Women's and Misses'
Distinctive Attire*

*Meyer Jonasson
Evening Wrap of
Satin . \$150.*

NEW SUMMER FURS

HOTEL LENOX

DINNER in the Rose Garden is becoming increasingly popular.

AFTER theatre, supper and dancing may be enjoyed from 9.30 P. M. to 1.00 A. M.

Boston's Smartest Hostelry

L. C. PRIOR,
Managing Director

Program Continued from Page 17

(The Society Fluffs)

BOBBY WESTLAKE	LLOYD CARPENTER
MR. FLEMING.....	JOHN WARD
MR. CRANE.....	JOHN MACCABEE
MR. CARROLL.....	DOUGLAS FARNE
MRS. FITZMORRIS (The Society Leader)	JOSEPHINE DEFFRY
MR. FITZMORRIS (Her Husband).....	PHIL HARDY
WHEATING (The Footman).....	FRANK HARLEY
MRS. KITTIE DUPUY (The Society Belle)	LOTTA LINTHICUM
BESSIE DUPUY (Her Daughter).....	NANCY POWER
MR. JELICOTT (The Anglo-Maniac).....	A. P. KAYE
ABRAHAM NATHAN (The Financial King)	FRANK BURBECK
MISS SHAYNE (The Typist).....	GLADYS GILBERT
MR. GREYSON (The Private Secretary) ..	LAWRENCE WHITE
MR. WHITCOMBE (The Director).....	HOWARD WALL
(The Labor Delegates)	
MR. RUSSELL.....	JOHN A. BOONE
MR. CAIN.....	J. H. GREENE
MR. FLYNN.....	WILLIAM C. HODGES

TIME—The Present.

PLACE—New York City.

ACT I—The Tailoring Establishment of Mr. Huber.

ACT II—At the Stanlaw's, the same evening.

ACT III—The Offices of the American Oceanic Corporation,
nine months later.

ACT IV—Same as Act I. Following day.

Program Continued on Page 21

Kingsley Jewels

—Ideal Birthday Gifts

Jewels are forever beautiful; I arrange them in distinctly unique designs that express dainty sentiment and character. Each jewel in the complete collections at my perfectly appointed shop bears the Kingsley indorsement, which is a guarantee of worth and adds an intrinsic value which the recipient always appreciates.

John J. Kingsley

Watch and Diamond Shop

Eleven Court Square

Young's Hotel Block

Candies to Match Your Table Decorations

The smart hostess has her sweets made to order—it's a striking, yet not expensive, feature of the well arranged luncheon or dinner table. Our artists make to your order:

Fresh Strawberries, Grapes, Maraschino or Brandied Cherries, in Fondant; Marron Glace, Bon Bons, Creams or Hard Candies, in any color to match your decorations.

St. Clair's
INC.

144 Tremont St.

55 Temple Pl.

BOSTON

Providence—321 Westminster Street

They are the purest—We make them ourselves

Program Continued from Page 19

MUSICAL PROGRAM

WILLIAM H. CAPRON, Musical Director

- 1 OVERTURE, "Tobasco".....Chadwick
- 2 A BALL SCENE (Waltz).....Nicode
- 3 "THE CENTURY GIRL".....Herbert
- 4 POPULAR AIRS
 - (a) Doodle-De-Dum.....Johnson
 - (b) Poor Butterfly.....Hubbell
 - (c) Kahuku.....Herman
- 5 EXIT MARCH.....Ringgold

TO LADY PATRONS—The established rule at the Hollis St. 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, Steinert, Jewett, and Woodbury Pianos used at this Theatre exclusively are furnished by M. Steinert & Sons Co., Steinert Hall, 162 Boylston Street.

The Modern Furniture used for Stage Decorations supplied from the celebrated warerooms of Charles E. Osgood Co., 744-756 Washington St., Boston.

Electric Lighting Fixtures and Fireplace Furnishings for this Theatre and stage settings furnished by McKenney & Waterbury Co., 181 Franklin Street, corner Congress.

The Clocks and Candelabra used in this Theatre are furnished by Nelson H. Brown, 70 Franklin St.

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 Mason & Hamlin Organs used exclusively at this Theatre furnished by the Mason & Hamlin Co., 492 Boylston St.

The Willow and Rattan Furniture used on the stage furnished by Bailie Basket Co., 82 Sudbury St.

No. 2-C Autographic Kodak Jr.

PRICE \$12.00

THE camera that made a stir in the photographic world, not only because of the new-size picture it makes ($2\frac{3}{4} \times 4\frac{1}{4}$ inches), but also because such generous picture proportions have been obtained in a camera so easily pocketed. Have you seen it? We have them in stock.

For your developing and printing work let us suggest your trying out our finely-equipped department. We know we can please you.

ROBEY-FRENCH CO.

Eastman Kodak Company

38 BROMFIELD ST.

BOSTON, MASS.

Your Southern Trip

IN ORDER to enjoy that trip you should have one of our Wardrobe Trunks.

We specialize in **Distinctive** and **Reliable** Luggage.

Our line of Wardrobe Trunks, Suit Cases, Bags, Toilet Cases and Traveling Goods of every description is of unusual completeness, and not expensive.

Come in any time and look them over. Our store is just a few steps from the Post Office, away from crowds and congestion, and where there is plenty of room for your comfort.

A Pleasant Place to Shop

LONDON HARNESS COMPANY

176 DEVONSHIRE ST. and 27 FEDERAL ST.

Between Franklin and Milk Streets

BOSTON

ANY picture you might take of Boys' Clothes would have to be a moving picture, and the clothes we sell are built for action—for wear and tear, always satisfactory in service and appearance.

Two Pant Suits AGES 8 to 18 YEARS

\$6.75 \$8.50 \$10 \$12.50

We Cordially Invite Your Inspection

The Boys' Store

The Continental Clothing House

651-657 Washington Street, Cor. Boylston St.

BROWN'S
BEWITCHING
ORIENTAL

Perfume

BOOMERANG

EVER
RETURNING
FRAGRANCE

— A BIG HIT —

The Latest Sensation in the Perfume World
The Queen of All Oriental Odors

MADE IN

HANDKERCHIEF ESSENCE
TOILET WATER

SACHET POWDER
FACE POWDER

SACHET BODY-TALC

For Sale by

DEPARTMENT STORES

and

LEADING
DRUGGISTS

Wm. H. BROWN & BRO. CO. DISTRIBUTORS
BALTIMORE

ATTRACTIONS AT THE REPRESENTATIVE NEW YORK THEATRES

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

MAUDE ADAMS
IN
A Kiss for Cinderella

Lyceum Theatre Broadway and
45th St.
CHAS. FROHMAN Manager

**THE CASE OF LADY
CAMBER**

New Amsterdam Theatre
W. 42d Street, near Broadway
KLAW & ERLANGER Managers

MISS SPRING-TIME

Gaiety Theatre Broadway and
46th St.
KLAW & ERLANGER Managers

TURN TO THE RIGHT!

Liberty Theatre West 42d Street
Near Broadway
KLAW & ERLANGER Managers

MR. and MRS. COBURN
IN
THE YELLOW JACKET

Charles Dillingham's Globe

LAURETTE TAYLOR
IN
OUT THERE

Hudson Theatre West
44th St.

"OUR BETTERS"

PYORRHOEA

After using Barker's Antiseptic Dental Preparations for over six years, I want to say that in cases of Pyorrhoea and receding gums I have obtained better results with Barker's Antiseptic Dental Wash than with any preparation I have ever used.

HARRY MORRILL HAYNES, D. M. D.
The Westminster, Boston, Nov. 1, '09.

MOUNTAIN PARK HOTEL

HOT SPRINGS, N.C.

COME !!!

To "the land of the sky," deep in North Carolina's picturesque mountains where Nature's healing springs flow ceaseless bounty (also hot mineral spring baths).

Live out in the open, on horseback, exploring Indian trails—play golf, with grand old Rich Mountain (3,000 feet high) as a background for the "ninth hole" and the historic French Broad River, with its verdure-cushioned bank as a "green."

There is also a large open swimming pool, dancing and social diversion.

Hot Springs is easily accessible, being on the main line of the Southern Railway.

The management is new this year, and an excellent table and efficient service is guaranteed

A book with pictures sent free

FRED J. FULLER, Manager

TAXI? CALL BACK BAY

5 5 0 0

TAXI-SERVICE CO.
STANDS
TOURNAINE, LENOX, THORNDIKE
YOUNG'S, PARKER HOUSE
SHAWMUT BANK, 50. STATION
HARVARD CLUB, NO. STATION
ESSEX, ENGINEER'S CLUB
BREWSTER, WESTMINSTER

TROPICAL CRUISES
ALL EXPENSES

- FLORIDA** and return via Ocean Steamer, including meals and stateroom berth.....\$45.00
 Delightful all-expense tours leaving daily, \$59.00 and up.
- ATLANTIC CITY** Grand Week Tours, including Lakewood and New York. From Boston, April 6th and 20th. Inclusive rate, \$38.50. All-Expense Tours daily, \$26.00.
- CALIFORNIA** Tourist one way. Many routes to choose from...\$ 68.00
 First Class Round Trip; Stopovers allowed.....\$142.00
 All-Expense Tours daily, \$290.
- HONOLULU** and Return. Palatial steamers from San Francisco \$130 and up.
- WEST INDIES** Special Cruises during March, April and May, \$170.00
- BERMUDA** First Class Round Trip, including stateroom, berth' and meals....\$30. 8-Day All-Expense Tour...\$43.50

Detailed Itineraries of above and other delightful Spring Tours are contained in our travel magazine

"BIG AND LITTLE JOURNEYS"

Ask for Copy

BEEKMAN TOURIST CO.
288 WASHINGTON ST. BOSTON
Opposite School Street

No. 4711 White Rose Glycerine Soap

For over three generations No. 4711 White Rose Glycerine Soap has been used—and endorsed—by discriminating women the world over.

Its daily, regular use insures a clear, soft and velvety-smooth skin.

So pure and transparent, it is a delight to use No. 4711 White Rose Glycerine Soap. Its delicate perfume and the richness of its creamy lather are a lasting pleasure—a revelation in how satisfying a good soap can be. You can get it at your favorite department store or druggist.

Send us a 2-cent stamp for a trial sample cake of No. 4711 White Rose Glycerine Soap alone; or 10 cents in stamps for a sample of the soap, a sample of No. 4711 Bath Salts, and a sample of No. 4711 Eau de Cologne.

MULHENS & KROPPF, Department 15, 25 West 45th Street, New York

No. 4711 EAU DE COLOGNE

The genuine—made since 1792—Delightful, delicate, refreshing. 4 oz. bottle, 70 cts.

Luxofoam The new 4711 preparation. A remarkable transparent glycerine liquid soap for shaving; gives a quick rich lather that softens the beard and makes shaving a pleasure. Price, per bottle, 35 cts.

No. 4711 BATH SALTS

A spoonful in the bath imparts a delightful softness to the water. Seven charming odors. 12 oz. bottle, 50 cts.

No. 4711 LOTION VEGETALE

No. 4711 Lotion Vegetale is an ideal hair dressing and a luxury when used after shaving. Three perfumes—Lilac, Violet and Rhine Roses. 6 oz. bottle, 70 cts.

Burrill's Tooth Powder Tooth Paste

MORE AND BETTER
POWDER FOR THE MONEY

THE PASTE OF
GOOD TASTE

This preparation is carefully and accurately prepared with the finest ingredients so as to secure a perfect cleanser.

DELIGHTFULLY AROMATIC

It sweetens the breath and imparts a healthy, cool and refreshing feeling to the mouth. It cleanses the teeth after the tooth.

INSTRUCTIONS

Shake out from the tin a moderate quantity and apply to teeth.

Always maintain clean brush and apply to teeth.

PRICE 25 CENTS

MANUFACTURED BY
REV. DR. LAMOND, PHARMACEUTICAL
Lowell, Mass.
Copyright 1915

**BURRILL'S
TOOTH PASTE**

DELIGHTFULLY
AROMATIC

Boston's Leading Theatres and Successes

HOLLIS ST.

THEATRE

Charles Frohman
Rich & Harris
Lessees and Managers
Evenings at 8.15
Mats. Wed. and Sat. at 2.15

COLONIAL

THEATRE

Charles Frohman
and William Harris
Lessees and Managers
Twice Daily at 2.10 and 8.10

TREMONT

THEATRE

John B. Schoeffel
Proprietor and Manager
Charles Frohman and
William Harris, Direction
Evenings at 8
Wed. and Sat. Matinees at 2

SHUBERT

THEATRE

Shubert Theatrical Co., Lessees
and Managers
Evenings at 8.15
Matinees Wed.
and Sat. at 2.15

MAJESTIC

THEATRE

Wilbur-Shubert Co.,
Proprietors
Evenings at 8.15
Wed. and Sat. Matinees at 2.15

Ye WILBUR

THEATRE

(Tremont St., opposite
Shubert Theatre)
Wilbur Theatre Company, Props.
Evenings at 8.15
Matinees Wed.
and Sat. at 2.15

PLYMOUTH

THEATRE

Shubert Theatrical Co.,
A. L. Wilbur
Managing Director
Evenings at 8.15
Matinees Thurs. and Sat. at 2.15

MONDAY, APRIL 2 - - - - - LAST WEEK

THE COHAN & HARRIS COMEDIANS

In the Unrivalled Comedy Success

"A TAILOR-MADE MAN"

With GRANT MITCHELL and an Incomparable Cast
APRIL 9—JOHN DREW as "MAJOR PENDENNIS"

MONDAY, APRIL 2 - - - - - THIRD WEEK

JESSE L. LASKY Presents

GERALDINE FARRAR

In Cecil B. De Mille's Cinema Masterpiece

"JOAN THE WOMAN"

Founded on the Life of Joan of Arc

MONDAY, APRIL 2 - - - - - LAST WEEK

T. H. HUNTER, Inc., Presents

BLANCHE BATES

WILTON LACKAYE AND COMPANY

In a Revival of the Famous Success

EAST LYNNE

MONDAY, APRIL 2 - 9th & LAST WEEK IN BOSTON

The MESSRS. SHUBERT Present

The Most Delectable
of All Operettas **THE BLUE PARADISE**
With CECIL LEAN

Mon., April 9—Hall Caine's "THE WOMAN THOU GAVEST ME,"
with all-star cast, including Mabel Taliaferro, Edmund Bröese,
Mme. Yorska and Derwent Hall Caine.

OPENING SATURDAY NIGHT - - - - - APRIL 7

The MESSRS. SHUBERT Will Present

"THE BEAUTIFUL UNKNOWN"

By OSCAR STRAUS, Composer of "The Chocolate Soldier"
With a rare company of Lyric Artists and Comedians and
100% Chorus of Youth, Beauty and Voice

Seat Sale Opens Thursday, April 5th

MONDAY, APRIL 2 - - - - - LAST WEEK

LEE SHUBERT and JOHN CRAIG Present

A New Farce in Three Acts

"HE SAID—AND SHE BELIEVED HIM"

By Frances Nordstrom

With MARY YOUNG and a Notable Cast

Monday, April 9—A. H. Woods presents the
DOLLY SISTERS in "His Bridal Night"

MONDAY, APRIL 2 - - - - - FIFTH WEEK

RICHARD WALTON TULLY, Inc.

(James G. Peede, Gen. Man.) Presents

GUY BATES POST in

"THE MASQUERADER"

A Gripping Modern Drama by John Hunter Booth
Founded on the Popular Novel by Catherine Cecil Thurston

Franklin Series 9

Touring Car	Weight 2250	Price \$1950	Brougham	Weight 2540	Price \$2800
Two-seat Roadster	2190	1900	Cabriolet	2550	2750
Four-seat Roadster	2250	1950	Town Car	2680	3100
Sedan	2585	2850	Limousine	2690	3100

FRANKLIN MOTOR CAR CO.

616 COMMONWEALTH AVE.

WORCESTER

BOSTON

PORTLAND

THE SECRET
of Well-kept Teeth
is
BURRILL'S
TOOTH PASTE
and
POWDER

**A Change will do
Your Teeth Good-
Change today
to BURRILL'S**

H.C. WITT