

COLONIAL THEATRE

CHARLES FROHMAN & WILLIAM HARRIS - Lessees Mgrs.

LEWANDOS

Cleansers Dyers Launderers

1915 February 1915

Su	Mo	Tu	We	Th	Fri	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28						

WOMENS SWEATERS CLEANSED
 Short 75 Cents Long \$1.00

MENS OVERCOATS
 Heavy \$2.00 Medium \$1.50 Light \$1.25

GLOVES CLEANSED
 10 Cents Per Pair For All Lengths

THE BEST GLOVE CLEANSING ANYWHERE

BOSTON SHOPS

17 TEMPLE PLACE
 Oxford 555

284 BOYLSTON STREET
 Back Bay 3900

248 HUNTINGTON AVENUE
 Back Bay 3881

BROOKLINE
 CAMBRIDGE
 WATERTOWN
 NEW YORK

PHILADELPHIA
 ROXBURY
 DORCHESTER
 WALTHAM
 WASHINGTON

MALDEN
 LYNN
 SALEM

FITCHBURG
 LOWELL
 FALL RIVER

And all the large cities of the East

"You Can Rely On Lewandos"

Collins and Fairbanks Co.

Men's and Women's Cloth Coats

at

20% Reduction

from our

Regular Prices

383 Washington St. . . . Boston

**BRIDGEPORT
STANDARD**

PREPARED PAINT

MEANS

PROTECTION

AND ALSO

WEATHER INSURANCE

**HAS NO EQUAL FOR
ECONOMY, DURABILITY**

AND FINISH

CHANDLER & BARBER CO.

HARDWARE PAINTS
OILS VARNISH
HOUSE OF "CHANBARITE"

124 Summer Street, Boston.

"In the days of the old Volunteer Fire Department there was more quenching of thirst than quenching of conflagrations," said Fire Chief Kenlon of New York.

"The volunteer firemen, I'm afraid, were a sad lot of roysterers. There's a story they tell about a fire back in 1869.

"It was a fire at an outlying farm, and when the firemen arrived with engine and hose the buildings were pretty well destroyed.

The farmer met them at the gate. He said bitterly:

"No use yer comin' in, boys. There hain't a drop of water within two miles of us."

But the firemen, mindful of the usual merry-making that accompanied every fire, pushed right on with the apparatus.

"Oh, that's all right," they said heartily. "We don't mind drinking it straight."

International Trust Company

CAPITAL \$1,000,000 SURPLUS \$1,000,000
 45 Milk Street :: 115 Summer Street

Checking Accounts Savings Deposits Domestic Exchange
 Foreign Exchange Safe Deposit Vaults

INTEREST ALLOWED ON DEPOSITS

The undersigned Directors and Officers hereby extend to you a cordial invitation to do your Banking Business with the International Trust Company, having full confidence that you will be served in the best possible manner.

DIRECTORS

- | | |
|--|--|
| CECIL Q. ADAMS
General Manager Bristol Patent
Leather Co. | OLIVER M. FISHER
President M. A. Packard Shoe Co. |
| SAMUEL G. ADAMS
Brown & Adams, Wool | JOHN M. GRAHAM
Capitalist |
| FREDERICK AYER
American Woolen Co. | WALTER B. HENDERSON
John C. Paige & Co., Insurance |
| JAMES A. BAILEY, Jr.
Attorney and Counsellor at Law | HENRY L. JEWETT
Vice President and Secretary |
| CHARLES G. BANCROFT
President | JOHN M. LONGYEAR
Mineral and Timber Lands |
| THOMAS BARBOUR
Curator of Harvard College | GEORGE B. H. MACOMBER
G. B. H. Macomber Co. |
| ELMER J. BLISS
Regal Shoe Co. | ROBERT M. MORSE
Attorney and Counsellor-at-Law |
| EDWIN P. BROWN
General Manager United Shoe Ma-
chinery Co. | WILLIAM A. MULLER
William A. Muller & Co., Insurance |
| ALONZO N. BURBANK
International Paper Co. | JAMES J. PHELAN
Hornblower & Weeks |
| HENRY V. CUNNINGHAM
Attorney and Counsellor-at-Law | EDMUND H. TALBOT
Attorney and Counsellor-at-Law |
| WENDELL ENDICOTT
Endicott-Johnson Co. | LOREN D. TOWLE
Real Estate |
| | HERBERT F. WINSLOW
Real Estate |
| | SIDNEY W. WINSLOW, Jr.
Director U. S. Smelting Refining and
Mining Co. |

OFFICERS

- | | |
|--|---|
| CHARLES G. BANCROFT, President | A. FRANCIS HAYDEN, Trust Officer |
| FREDERICK AYER, Vice President | EDWARD H. GRAHAM, Assistant
Treasurer |
| HENRY L. JEWETT, Vice President
and Secretary | CHESTER B. PIERCE, Assistant
Treasurer |
| CLIFFORD B. WHITNEY, Treasurer | |

Best Fur Bargains in Boston

Everything Marked Down

EDW. F. KAKAS & SONS

364 BOYLSTON STREET
(Near Arlington Street)

Our Only Store

Established 1858

"Now, Daisy, can you tell me the name of the insignificant little worm by whose industry I am able to wear this silk dress?"

"I know—papa."

Clare—Do you think you could bring yourself to marry a man your intellectual inferior?

Lydia—I suppose I shall have to!

The Edith Merley System of Practical Science teaching the care of head, face, neck, arms and hands.

Will take pupils during the months of January,
February, March, April and May at

ROOM 611 :: 149 TREMONT STREET :: BOSTON

Miss Natalie A. Little

Society Dancing

Graduate of Vernon Castle School

Just returned from New York with all the Castle's and new
Parisian Dances. Individual and private class instruction.

TEL. BACK BAY 1561

STUDIO 289 NEWBURY ST., BOSTON

Sole Agents
 Rogers Peet Co.
 New York
 Clothes and
 Liveries
 of
 All Kinds

Evening Clothes

From the house of **Rogers, Peet Company**, designed for the exclusive New York trade. Equal to the finest custom-made. Also our own "Boston Made."

\$25 to \$50

Full Dress Suits

GENTLEMEN'S SUITS

For Street and Business

wear. The product of our Boston shops; and New York's finest clothiers---**The Rogers, Peet Company.**

\$15 to \$40

Exclusive
 Agents for

ROGERS, PEET CO.
 Recognized Authorities on

Liveries and
 Auto Apparel

TALBOT COMPANY

395-403 Washington Street

Gifts of extensive variety—all uncommon and of individuality. Your time in our shop is entertainment and your purchase—great value for your money.

L.W. HALL & CO.

ARTISTIC LEATHER GOODS

396 Boylston St., - - - Boston

"Sir, can you show me the Treasury building?" "I do."
 "See that pile of lumber yonder?" "The Treasury building is behind it."

FLORENCE F. WAKEFIELD

—ARTISTIC DANCING— —MODERN DANCING—

DANSANT
 WEDNESDAYS
 883 BOYLSTON ST.
 Tel. 21435 B. B.

STUDIO
 1000 MASS. AVE., CAMBRIDGE
 Tel. Cambridge 4478-W

HOME PORTRAITURE THE KODAK WAY

Pictures taken in the home atmosphere and home surroundings have a quality and charm of their own. The kodak enables you to take just such pictures of your family and friends indoors or out.

KODAKS AND SUPPLIES
 KODAK FINISHING AND ENLARGING

ROBEY-FRENCH CO.
 Eastman Kodak Company
 38 Bromfield Street - Boston

Kodaks \$6.00 to \$74.00
 Brownie Cameras \$1.00 to \$12.00

COLONIAL THEATRE

SEASON OF 1914-1915

CHAS. FROHMANN & WILLIAM HARRIS
Lessees and Managers

CHARLES J. RICH - Resident Manager

EXECUTIVE STAFF

Business Manager..... T. B. Lothian
Stage Manager..... Geo. Doring
Electrician..... Robt. M. Edwards
Musical Director..... Wm. McKinley
Treasurer..... Grover C. Burkhardt
Ticket Agent..... Frank Cauley
Orchestra Doorkeeper..... Robert Barr
Chief of Ushers..... Maurice Noonan
Matron..... Miss M. G. Sullivan
Properties..... Arthur Montelth

SCALE OF PRICES

Orchestra Floor.....	\$2.00	1.50
First Balcony.....	\$1.50	1.00 .75
Second Balcony.....		.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 attaché 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, 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 anyone 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 in the Box Office and be called as quickly as in their office.

The Mayflower Tea Rooms

LUNCHEON, 11 'til 2.30

A better sort of food at prices within reach of all. "Where the homey atmosphere prevails."

Afternoon Tea 3 'til 5

Dinner from 5.30 on

429-A Boylston St. near Berkeley St.

Phone B. B. 552
Boston, Mass.

a la carte
and
special
table
d'hote

THEATRE TICKETS BURKE ADAMS HOUSE

PHONES - - OXFORD 935-942-2430

Thomas J. Clark FLORIST

Cor. Berkeley and Boylston Sts.

Telephones

Back Bay 3657 and 5221 W

OVER 200 STYLES

LOEWE
PETERSON

FAMOUS PIPES

COMOY
G. B. D.

BEACON HILL TOBACCO

INEXPENSIVE

2 ounces, - - 15c
8 ounces, - - 45c
16 ounces, - - 90c

MILD and COOL

Every smoker is enthusiastic about its unusual qualities :: ::

CHARLES B. PERKINS CO. 36 KILBY STREET
44 BROMFIELD STREET

Modern Dancing The Florence Studio

Mme. Aleta will teach all the Modern Dances as danced by Society in New York in classes Monday, Tuesday and Thursday Evenings, and private lessons by appointment. Especial attention given to smoothness and grace. Isabel Florence will teach Fancy and Ballet Dancing. Children's and Misses' Classes Saturday mornings.

240 Huntington Avenue cor. Massachusetts Avenue. Telephone Back Bay 5697

Park's Hotel
MAXIMILIAN FISCHER
PROPRIETOR
577 579 WASHINGTON ST.
BOSTON, MASS.

Table D'Hote of Quality 6 to 9 P.M. with Wine \$1

After the Play Try Our Eleventh Hour Suggestions
Musical Entertainment Wine Service until Midnight

Ebb Tide On Prices

During this month prices are at their lowest. Extraordinary values are offered in women's and Misses' dresses, suits, coats, waists and neckwear.

F. P. O'Connor Co.
157 Tremont Street

"De man who wants de office don't sleep sound till he gits it, but after he's on de inside, he sleeps too sound ter hear his friends knockin' on de door."

Diner—See here; this steak is much smaller than the one I had here yesterday.

Waiter—Yessir. Come off a smaller cow, sir.

Doctor—You mustn't give up hope. Some years ago I had exactly the same illness.

Patient (gloomily)—Ah, but not the same doctor.

Manager—I am looking for a man I can trust.

Applicant—And I'm looking for a man who will trust me. We ought to get along fine.

HINCKLEY & WOODS
INSURANCE
32 KILBY ST
BOSTON

FIRE
 LIABILITY, AUTO-
 MOBILE, BUR-
 GLARY AND EVERY
 DESCRIPTION OF INSUR-
 ANCE AT LOWEST RATES.
 Tels. 1465, 1466, 1467, 1468, 1469, 4085 & 4139 Main

HERRICK Call **TICKETS**
 Back Bay 2328
 Connecting
Copley Square Five Telephones **All Theatres**

Diamond Jewelry

Highest Grade
Reasonable Prices

Smith Patterson Co.

Diamond Merchants
52 Summer Street, Boston.

Ethel—Mr. Blunt had the cheek last night to ask me how many birthdays I've had.

Marie—And what was your answer?

Ethel—One.

Sapleigh—It gives one a shock, don't you know, to realize that one has made an ass of himself.

Miss Keen—You should be quite used to that by this time, Mr. Sapleigh.

"Be mine. I cannot live without you."

"Bah," said the heiress. "You have lived without me for years.

"True," retorted the duke, "but the cost of living has gotten to me at last."

Elsie (aged six)—I wish I had a new doll, mamma.

Mother—Your doll is as good as ever.

Elsie—Well, I am just as good as ever, too; but the angels gave you a new baby.

Edwards.

TAILOR

Removed to 110 Tremont St., Boston

Tel. Main 2031

COLONIAL THEATRE

THE COMEDY TRIUMPH OF MANY SEASONS

DAVID BELASCO'S MOST BRILLIANT
ATTRACTION

"The Phantom Rival"

by Ferenc Molnar, direct from its enormously successful run of four solid months at the Belasco Theatre, New York, is one of the few really fine comedies of recent years, and a play that truly deserves the description "high comedy" from those who most respect the exactions of that phrase, represents the crowning achievement of the greatest of all stage producers in theatric art. One might think that after successfully bringing a spirit on the stage in plain view of the audience in his remarkable production of his powerful play, "The Return of Peter Grimm," and of his many other skillful artistic representations on the stage, as in his famous production of "The Darling of the Gods," of "Adrea," of "The Girl of the Golden West," that there would be nothing more for Mr. Belasco to do in artistic stagecraft.

But in his masterly staging of the day-dream in "The Phantom Rival," an artistic scenic triumph that one might say hangs by a silken thread, so delicate is its stage representation, Mr. Belasco even outdoes himself. His epoch-making production of this richly humorous and deliciously bright comedy might be said to be an artistic culmination of all of this great producer's former artistic stage triumphs.

Concerning this play the New York *Evening World* said:—"Mr. Belasco's production was so admirable in every particular that it made one proud of the American stage."

... THE ...

Berlitz School OF LANGUAGES

132 BOYLSTON STREET

Telephone, Oxford 23958

Branches in over 300 leading cities in America, Europe and Africa. Pupils traveling may transfer the value of their lessons from one city to another without additional cost.

PRIVATE AND CLASS LESSONS AT SCHOOL
OR RESIDENCE. BEST OF NATIVE
TEACHERS

DAY AND EVENING SESSIONS

Terms reasonable Catalogue on application

GRAND PRIZES AT ALL RECENT
EXPOSITIONS

You must learn languages. Do not lose
time or money with inferior methods

TRIAL LESSON FREE
New Classes Constantly Forming

**Furs
and
Fur Coats**
for
Men and Women
at
**Remarkably low
figures as
compared with
Prevailing
retail prices**

THOS. I. McMACKIN

Wholesale and Retail

70 Franklin St.

Hotel Lenox

[Boylston St. at Exeter St.]

Before the theatre—After the theatre

*Dainty Luncheons
Splendid Dinners
Alluring Suppers*

Refined entertainment and reasonable prices invite your patronage.

Good Music	Excellent Serving	Perfect Cuisine
---------------	----------------------	--------------------

Under management of L. C. PRIOR

There was a young lady from Kent
Whose grammar was terribly bent;
She said to her flame,
"I'm glad you have came,
But I'll miss you so much when
you've went."
He coaxed her one morning to fly;
They fell from half way to the sky.
When asked to explain

She replied with much pain;
"It pretty near killed he and I."
Her flame, whose cognomen was
Syd,
By accident sat on her lid;
When he rose 'twas quite flat,
She exclaimed: "Look at that!
You stoopid, now see what you've
did."

D. W. DUNN & CO.

28 BROMFIELD STREET

Packers of Household Goods for Shipment to
All Parts of the World

Furniture and Piano Movers in and out of town by horse or motor
truck, one mile or one hundred miles in same day

Suit Stock of
Hart
Schaffner
& Marx

WE announce the purchase and sale of Hart Schaffner & Marx Suits, including the best American, English and Scotch fabrics—single and double breasted sack suits, manufactured to sell at \$25, \$30 and \$35, on sale at

\$17.25

Each suit sold with our guarantee of satisfaction.

The CONTINENTAL

The Store of Quality and Service

651-657 Washington St., cor. Boylston St.

A. L. LaVers Company
OUR ANNUAL MID-WINTER
MARK - DOWN CLEARANCE SALE

Continues until every piece of Winter merchandise is sold, regardless of cost. Our high-grade stock is excellent quality and many advanced styles. These articles mentioned below are only part of the greatly reduced merchandise we are offering much below cost:

HATS

Entire balance of our Hats, regardless of cost **\$3.50, \$5, \$7.50 and \$10**

EVENING GOWNS

Formerly **\$75, \$95 and \$125** Now **\$35, \$45 and \$65**

FURS

Every remaining piece of Fur in our stock reduced to one-half or less during this sale. Furs that were formerly sold at from \$130 to \$230, now priced from **\$65 to \$115**

A. L. LAVERS COMPANY
190 Boylston Street BOSTON, MASS. 32-34 Park Square

"Hello, Thomas! What are you home for?" asked the boy's father. "It isn't holiday time, is it?"

"No," replied Thomas, looking round the place.

"I thought you were not coming home until the end of the term?"

"Changed my mind," was the reply of the young hopeful. "And I'm not going back, either."

"Not going back! How's that?"

"Don't like it there," replied Thomas.

"I thought it was a nice school," said the father. "Why, that school has turned out some of the smartest men in this country."

"Yes, I know that," returned Thomas. "It turned me out!"

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 and Women

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

Oliver Ditson Company

VICTROLA MACHINES, RECORDS AND SUPPLIES
150 Tremont Street [Near West St.], Boston

GEMS FROM ALL THE LIGHT OPERAS

Past and Present
Are to be Procured in Victor Records

VIOLIN SOLOS

By the Great Artists

"It is with pleasure I endorse the VICTOR RECORDS which I have heard of Fritz Kreisler and Mischa Elman. They cannot be surpassed for technique or purity of tone."

Hazel Dawn

Victor Talking Machines from \$15 to \$200

Send for
Catalogs

Accounts
Solicited

"HIS MASTER'S VOICE"
REG. U. S. PAT. OFF.

BOSTON NEW YORK

T.E.
MOSELEY
CO.

1847

We announce our

1915

68th Anniversary Sale of Fine Footwear

Our entire stock of Winter Footwear for Men, Women and Children has been marked down despite the fact that the cost of manufacture has considerably increased.

Special Bargains in Dress and Dancing Slippers

T. E. Moseley Co., 160 Tremont St.

Good Food

First and last we give our chief attention to the best preparation of good food.

You will find at the Georgian delightful delicacies not commonly known—embracing choice dishes of seldom heard of countries as well as the richest culinary delights of the nations of Europe.

THE GEORGIAN

PARK SQUARE

Telephone Oxford 4560

WM. E. SMITH, Managing Director

Over 400 Victor Dance Records

Approved by the Vernon Castles on sale at the Steinert stores---always the best places to do your Victor shopping

Complete stocks of Victrolas, \$15 to \$250

M. STEINERT & SONS CO.

Uptown
STEINERT HALL
162 BOYLSTON STREET

Downtown
35 ARCH STREET
Between Franklin and Milk Sts.

WINTER GARDEN

The most talked of and the best thought of Cafe in Boston

Hotel Westminster

On Beautiful Copley Square
Emile F. Coulon, Prop.

"Wherein you will find just the dish that you desire"

KUSKAS' ORCHESTRA
and Vocal Entertainment
CONTINUOUS MUSIC

"OLE SOUTHERN CHICKEN DINNERS"
\$1.50

Dine at the Winter Garden on WASHINGTON'S BIRTHDAY also on ST. PATRICK'S DAY. Special Dinner, \$2.00

Best Entertainments. Special Attractive Souvenirs

Knowledge and experience are
Incorporated in my original,
New and characteristic designs of
Great variety. Many are
Simple and inexpensive.
Lustrous gems are presented
Economically at my new shop in
Young's Hotel Block.

WATCH and DIAMOND SHOP
 11 Court Square—Young's Hotel Block

Judicious purchasers appreciate these
Entirely new environments and
Welcome the advantages of personal
Effort and service in the selection of
Lasting gifts that forever
Supply pleasant memories

Colonial Theatre

BEGINNING **FEB. 15**
 Next Monday

SECOND WEEK

**THE SEASON'S SURPASSING
 EVENT IN THE THEATRE**

DAVID BELASCO
 Presents

Leo Ditrichstein

In Ferenc Molnar's Bright Comedy

The Phantom Rival

Direct from a Highly Successful
 Run of Four Solid Months at the
BELASCO THEATRE, NEW YORK

With the Entire Original Cast Absolutely
 Unchanged Including:

Laura Hope Crews	J. M. McNamee
Malcolm Williams	Louis Pioselli
Frank Westerton	John Clements
Lee Millar	Louise Wolf
John Bedouin	Anna McNaughton
Ethel Marie Sasse	

**Special Washington's Birthday
 Matinee**

**Regular Matinees
 Wednesdays and Saturdays**

Mail Orders will be given prompt
 and careful attention

Seats On Sale

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

Colonial Theatre

CHARLES FROHMAN & WILLIAM HARRIS Lessees and Managers
 CHARLES J. RICH Resident Manager

WEEK OF FEBRUARY 8, 1915

Evenings at 8.15

Wed. and Sat. Matinees at 2.15

Beginning Monday, Feb. 8

First Week

DAVID BELASCO Presents

LEO DITRICHSTEIN

In a New Play in Three Acts, by Ferenc
 Molnar, Entitled

THE PHANTOM RIVAL

American Version by Mr. Ditrichstein

CAST

SASCHA TATICHEFF LEO DITRICHSTEIN
 FRANK MARSHALL MALCOLM WILLIAMS
 DOVER, an Author FRANK WESTERTON
 EARLE, an Actor LEE MILLAR

Program Continued on Page 23

CLOCKS AT STOWELL'S

We invite your inspection of our display of Clocks, representing the product of the most famous clock makers of the world, including the famous "Chelsea" Clocks, Mahogany Mantel Clocks, Gilt and Crystal Regulators, and a great variety of small Traveling and Desk Clocks.

Gilt and Crystal Regulators
\$10.00 to \$100.00

Mahogany Mantel Clocks \$5.00 to \$100.00
Chelsea Clocks..... 16.00 to 168.00
With Ship's Bell Strike 42.00 to 168.00

Regulator

Mahogany Banjo Clocks, \$5.00 to \$66.00
Folding Traveling Clocks, \$5.00 to \$30.00
Hall Clocks, \$100.00 to \$365.00
Small Clocks, metal Cases, \$1.00 up

A. Stowell & Co. Inc.
24 Winter Street, Boston
Jewellers for 93 years

THIS IS

Pyrene
TRADE MARK

"The most efficient fire extinguisher known"

When you renew or place insurance on your automobile be sure that your car is equipped with PYRENE and receive

15% REDUCTION
of your premium

For sale by all leading hardware or supply houses and

PYRENE COMPANY OF N. E.
Tel. 3333 F. H. 88 Broad St., Boston

"THE HOUSE OF GOOD CHEER"

RATHSKELLER
Under NEW AMERICAN HOUSE

MUSIC
12.30 to 2.30
6 to 12 P.M.

The Rathskeller was the first place of its kind in Boston and continues to maintain an atmosphere of individuality in its furnishings, service and cuisine. It is the favorite gathering place of epicures.

Our Daily Specials are a revelation in real food value

Banquet Rooms for 4 to 450 persons

"OPEN UNTIL MIDNIGHT"

MEYER JONASSON & CO.

Tremont and Boylston Streets

HAZEL DAWN Debutante Dress

TRADE MARK REGISTERED)

A Charming Afternoon Frock
for the Discriminating Young
Woman who would be modish-
ly attired :: :: ::

"I hope that many American Girls will wear it with as much pleasure as I."

Hazel Dawn

Moderately priced at \$25.00

Miss Faulhaber

Modern Ball Room and Esthetic Dancing

Tel. Conn.

177 Huntington Avenue

The above will call your attention to The Candy of Excellence. Are you a patron for this product? A half century of success and approval of our most valued customers warrant your endorsement for the Page & Shaw's Candies.

New York Boston Philadelphia Chicago Lynn Salem
and all principal Cities.

Program Continued from Page 23

Scenes by Ernest Gross.

Incidental Music by William Furst

The play produced under the personal supervision of Mr. Belasco.

The Colonial Theatre Orchestra under the direction of Mr. Wm. McKinley will play the following selections:

- | | |
|-----------------------------------|------------------|
| Overture—"The King of Yvetot..... | Adam |
| Intermezzo..... | Huerter |
| Serenade..... | |
| Springtide..... | J. Fred O'Connor |
| Humoreske..... | Dvorak |
| Serenade..... | Henry Ern |

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, 163 Boylston Street.

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

The Modern Furniture used for Stage Decorations supplied from the celebrated ware-rooms of the Atkinson Furniture Co., corner Tremont and Elliot Streets.

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 Clocks and Bronzes used on the stage furnished by Nelson H. Brown, 70 Franklin St.

Annual Mark Down Sale

BOOTS and SHOES

Our sale this season offers exceptional opportunities to make substantial savings in all grades of Footwear for Men, Women and Children.

THAYER McNEIL COMPANY

47 TEMPLE PLACE

15 WEST STREET

MLLE. CLAFF

CORSETIERE

Announces Her

ADVANCE SPRING OPENING

and

:: :: REDUCTION SALE :: ::

February 8th to 13th

\$2.00 to \$5.00 reduction on Custom orders and \$2.00 on semi-ready—
for this week only :: :: ::

420 BOYLSTON STREET
Tel. B. B. 939 Berkeley Bldg.
BOSTON : : MASS.

Bookseller (having taken an order for notepaper)—Have you read "Pebbles," sir? Had a wonderful sale.

The Author of "Pebbles"—Has it? I think I could write as good a book myself.

Bookseller (always prepared to agree with a customer)—Do you? Well, I really believe our boy could, sir.

"More trouble."

"Why, I thought you were a member of a 'don't worry' club."

"Yes, but they fixed it so that I can't avoid worry. They made me secretary and treasurer."

HINCKLEY & WOODS
INSURANCE
32 KILBYST
BOSTON

FIRE
LIABIL-
ITY, AUTO-
MOBILE, BUR-
GLARY AND EVERY
DESCRIPTION OF INSUR-
ANCE AT LOWEST RATES.

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

Parfum---Lilas

*“Reminiscence of Freshly Cut Lilacs
moist with the morning dew”*

as expressed by

Miss Hazel Dawn

Arly-Paris
Gentlemen:

Your recent creation Parfum Lilas,
I find most bewitching.

Its alluring fragrance brings remi-
niscence of freshly cut Lilacs, moist
with the morning dew. It is truly a
wonderful triumph.

Hazel Dawn

PARFUM—Lilas

A new creation of Arly-Paris

Soft subtle, fascinating. Redolent of a true to
nature Fragrance of freshly cut Lilacs.

Expresses a personality distinctively individual.
In artistic designed bottles. **\$3.00**

ARLY-PARIS

Sold At All

RIKER-JAYNES DRUG STORES
You are SAFE when you buy at Riker-Jaynes

THIS IS THE PLACE TO HEAR
The Victor Victrola and
Edison Diamond Disc Phonograph

under home-like conditions, quiet musical atmosphere
and none of the hurly-burly of the street to annoy you.

Every type of Edison and Victrola to make your choice.

Full Libraries of records.

Krakauer, Emerson and R. S. Howard Pianos and
Player-Pianos. Complete assortment of Player rolls.

We will be glad to send you catalogs.

GEO. LINCOLN PARKER

THIRD FLOOR

100 BOYLSTON ST.

:

:

TEL. OX. 1971

TICKETS ALL THEATRES

CASHIN'S

PARKER'S AND YOUNG'S

'PHONE 6973 MAIN

PENNELL
GIBBS and
QUIRING CO.

Decorators

15a Beacon St.

"THE HOUSE OF PERSONAL SERVICE"

MADAM
SARA'S

LA PATRICIA
CORSET

SHOPS

120 BOYLSTON ST.
BOSTON

509 FIFTH AVE.
NEW YORK

Dinner Favors

And 43 State Street

Chocolates and
Bon Bons

CALIFORNIA

And the **WONDERFUL EXPOSITIONS**
AT SAN FRANCISCO AND SAN DIEGO
ARE A TRAVEL OPPORTUNITY THAT COMES BUT
ONCE IN A GENERATION

Our Tours offer luxurious train service, without change from coast to coast. Best hotels and automobile trips everywhere. Independent travel to California if desired. Remarkable itineraries. Departures, Twice a Week.

WE ARE OFFICIALLY APPOINTED

General Tour Agents San Francisco Exposition,
Official Tourist Representatives San Diego Exposition

Special Tours to California by way of Panama Canal
Tours to Florida, Japan and South America

Only by Our Service Can You Fully Realize This Opportunity
Send for Booklet. 300 WASHINGTON STREET, 17 TEMPLE PLACE

RAYMOND-WHITCOMB TOURS

She—We're getting up a poverty party. All the guests are to appear in ragged clothes.

He—That's an entertaining idea. I suppose you'll have ragtime music.

Fellow Guest (who has just told humorous artist an appalling chestnut)—Aw—Thought you might illustrate it, you know. It happened to my father!

Artist—Many thanks; but what makes it even more interesting is that I must have met twenty or thirty of your brothers.

You don't need a set of surgical instruments to operate on Wall Street.

NATIONAL SHAWMUT BANK

TOTAL ASSETS OVER \$110,000,000

A REPRESENTATIVE
NEW ENGLAND INSTITUTION

BARKER'S ANTISEPTIC TOOTH POWDER

*CLEANS, WHITENS, —
BRIGHTENS, POLISHES*
— THE TEETH —

Connoisseurs have pronounced this powder to be the most perfect dentifrice to be found in any market in the world.

"I have used dental preparations from all over the world, but I have never found anything so pleasantly cleansing and so thoroughly good as Barker's Antiseptic Tooth Powder and Dental Wash"

Edna May. "The Belle of New York Co"

(3) Barker's Dental Wash, Powder, Paste. (3)

Sold by S. S. Pierce Co. Department and Drug Stores generally

TAXI? CALL BACK BAY

5 5 0 0

TAXI-SERVICE CO. STANDS

TOURNAINE, LENOX, THORNDIKE
YOUNG'S, PARKER HOUSE
SHAWMUT BANK, SO. STATION
HARVARD CLUB, NO. STATION
ESSEX, ENGINEER'S CLUB
BREWSTER, WESTMINSTER

ONCE A YEAR AT THIS TIME ORIENTAL RUGS

—Hundreds of beautiful Oriental rugs at reduced prices!—and this in the face of the fact that disturbed European conditions are opposed to the usual commerce in these rugs. Because we purchased

AT UNDER PRICES

a large stock last Fall, have been in touch with holders who had to turn stocks into cash, and some of the first purchases have just arrived. We promise you a buying opportunity—**AND SHEPARD PROMISES COME TRUE.** It is important to know that all our rugs are **PERSIAN WEAVES**, regular in shape, and guaranteed to be all that will be expected from good Oriental rugs. A large variety of Small Rugs and Carpets at prices

TWENTY TO THIRTY PER CENT LESS
THAN MARKET VALUES TODAY

Shepard Norwell Company

TREMONT STREET WINTER STREET TEMPLE PLACE

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. (White full dress vests included).

Prince Albert coats and vests, and striped trousers to rent for Weddings, etc.

LAWRENCE'S

2301 to 2311 Washington Street

Opposite Dudley Terminal

Telephone Roxbury 392

LAMSON & HUBBARD SILK HATS TO LET

"What a pity we have no artists who can paint like the old masters!" said the sincere lover of pictures.

"But," replied Mr. Cumrox, who had just acquired a spurious signature, "the great trouble is that we have."

"This reporter wants my photograph."

"Well?"

"Of what interest to the public is my impending divorce?"

"Do not overlook the power of the press, my dear. When I was divorced the last time the papers published my photograph, and it got me a new husband almost immediately."

HINCKLEY & WOODS

INSURANCE

32 KILBY ST

BOSTON

FIRE

LIABIL-

ITY, AUTO-

MOBILE, BUR-

GLARY AND EVERY

DESCRIPTION OF INSUR-

ANCE AT LOWEST RATES.

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

Hicks (meeting friend at 11 P. M.)
—Hello, old man, what's going on out your way?

Wicks—My wife is, I expect. I told her I'd be home at six.

IF YOU WOULD TASTE THE DELIGHTS OF GERMAN COOKING, VISIT

Chas. Wirth & Co.'s

Leading German Restaurant

33, 35 and 43 ESSEX STREET---7½ and 9 HARRISON AVENUE

**ATTRACTIONS AT THE REPRESENTATIVE
NEW YORK THEATRES**

Empire Theatre Broadway and
Charles Frohman 40th Street
Manager
ETHEL BARRYMORE
in
"The Shadow"

Knickerbocker Theatre
Broadway and 38th Street
Chas. Frohman, Klaw & Erlanger Proprietors
Marie Cahill Richard Carle
in
"Ninety in the Shade"

Lyceum Theatre Broadway and
Charles Frohman 45th Street
Manager
ELSIE FERGUSON
in
"Outcast"

New Amsterdam Theatre
42d Street, near Broadway
Klaw & Erlanger Managers
"Watch Your Step"

Hudson Theatre 44th Street
near Broadway
Estate of Henry B. Harrls Management
"THE SHOW SHOP"
with
DOUGLAS FAIRBANKS

Liberty Theatre West
42nd Street
OTIS SKINNER
in
"The Silent Voice"

Gaiety Theatre Broadway and
Klaw & Erlanger 46th Street
Managers
RUTH CHATTERTON
IN
"Daddy Long Legs"

Globe Theatre Broadway an
46th St.
Montgomery and Stone
in
"Chin Chin"

**CALIFORNIA \$100.85
EXCURSIONS** ROUND TRIP

One way \$58.35 and up. Great variety of routes; stopovers allowed. Southern and Western business a specialty. Information cheerfully given. 20 years' experience.

Bermuda \$25.00
ROUND TRIP
From New York including Meals and Room

**LOW RATES
TO FLORIDA**

and the South. We would like to tell you all about the different kinds of very cheap tickets to the South and West via rail or boat, such as Special Excursion tickets, Party rates, Settlers and Mileage tickets. Write or call for particulars.

COLPITTS TICKET AGENCY
333 Washington Street and 146 Canal Street

**Can You Read
French---But
Find It Difficult to
Understand It
When Spoken**

Did you ever consider that the right sort of practice would enable you to readily understand it, and that then you would have confidence to enter into conversation at any time? I can teach you to become proficient in conversation. I desire to instruct only those who already know a little French, but cannot readily understand it when spoken. By my method you become so accustomed to sounds, the way of phrasing and the individualisms of expression, that you soon become adept in the art of conversing. Two or three hours each week will enable you to do this. No classes. I teach you individually in an effective way that makes your lessons a pleasure. M.LLE. VERNON, 248 Boylston St., Garden Bldg., next to Hotel Thorndike.

The Food Value of Beer Makes It a Necessity

To those who know the food value of hops and malt it is not a question of "Beer drinking"—it is only a question of what beer best retains these nourishing qualities.

You get all the nourishment of the richest of hops and the finest of malt when you drink

ROESSLE PREMIUM LAGER

Our Master Brewer retains all the nourishing properties after perfect pasteurization without the use of chemicals.

Drink the beer that will do you the most good.

Tell your dealer to be sure and send you Roessle—it is rightly named The Master Brewer's Master Brew.

Roessle Brewery,
1250 Columbus Ave.
Roxbury, Mass.

176
Devonshire
Street

27
Federal.
Street

A DECISIVE Clearance Sale

In many instances prices are far below
English cost to manufacture.

The spirit of London prevails through-
out our entire stock.

Everything Sold at Most Liberal Discounts

Gloves, Horse and Vacuum Goods Excepted

LONDON HARNESS CO.

176 DEVONSHIRE ST.

27 FEDERAL ST.

The John Hancock Bldg., Between Milk and Franklin Streets

The REAL Way to
Dance the

Fox Trot

is Told in an In-
teresting Manner
by

Joan Sawyer

Originator of this Popular Dance

You can learn the Fox
Trot at home with the aid
of the FREE

COLUMBIA

booklet. Your copy is here
waiting for you.

This booklet features also
a representative list of Co-
lumbia dance records. We'll
gladly play any of these
records for you.

COLUMBIA

GRAPHOPHONE COMPANY

Telephone
Oxford 1893

174 Tremont St.
BOSTON

Boston's Leading Theatres and Successes

COLONIAL

Chas. Frohman & Wm. Harris
Lessees and Managers

Evenings, 8.15
Mats. Wed. and Sat., 2.15
FEB. 8—FIRST WEEK

DAVID BELASCO Presents

LEO DITRICHSTEIN

In FERENC MOLNAR'S Bright Comedy

THE PHANTOM RIVAL

With the Entire Original Cast Absolutely Unchanged

HOLLIS

ST. THEATRE

Charles Frohman, Rich & Harris
Lessees and Managers

Evenings at 8.15
Wed. and Sat. Mats. at 2.15

MISS BILLIE BURKE

Will positively appear Thursday, Feb. 11

As "The Girl an Hour Ahead of Her Time"
in Her New Comedy Success
"JERRY"

TREMONT

John B. Schoeffel
Proprietor and Manager
Charles Frohman and
William Harris
Directors

Evenings at 8
Mats. Wed. and Sat., 2
FEB. 8—FIRST WEEK

COHAN AND HARRIS Present

GEO. M. COHAN'S Delightful Comedy Drama

THE MIRACLE MAN

With the Entire Original New York Cast

SHUBERT

Shubert Theatrical Co.,
Lessees and Managers

Evenings at 8
Wed. and Sat. Matinees at 2
Telephone, Oxford 4520

MONDAY, FEB. 8

FIRST WEEK

A. H. WOODS Presents

LEW FIELDS

In the Riot of Laughter

THE HIGH COST OF LOVING

Original New York Cast Including:

James Lackaye George Hassell Wilfred Clarke
Ernest Lambert Alice Fisher Charlotte Ives

MAJESTIC

Wilbur-Shubert Co.,
Proprietors
A. L. Wilbur, Manager

Evenings at 8:15
Wed. and Sat. Matinees
at 2:15
Telephone, Oxford 4520

MONDAY, FEB. 8

SECOND WEEK

Mr. William FAVERSHAM

In the Great Paris and New York Success

"THE HAWK"

The Author, FRANCIS DE CROISSET

The Translator, MARIE ZANE TAYLOR

THE GREATEST PLAY OF FAVERSHAM'S CAREER

WILBUR

Tremont St., opposite
Shubert Theatre
Wilbur Theatre Co., Props.

Evenings at 8:15
Wed., and Sat. Matinees
at 2:15
Telephone, Oxford 4520

MONDAY, FEB. 8

SEVENTH WEEK

MR. H. H. FRAZEE Presents

THE FUNNIEST FARCE IN THE WORLD

A PAIR OF SIXES

Cast of Favorites including:

Frank McIntyre Fritz Willtams
Sam Hardy Oza Waldrop
Maude Eburne Grace Carlisle

EXIT PLANS

COLONIAL THEATRE

**ALL DOORS
OPEN OUTWARD**

**ALL DOORS
ALWAYS UNLOCKED**

'Lonesome?'
Certainly Not -
You Know I Still Have
for
Company

Harvard
GREEN LABEL
BEER

VOSE

GRAND & PLAYER PIANO

VOSE & SONS PIANO CO.
160 BOSTON ST.
BOSTON.