

Dramatic Mirror

GRACE
GEORGE

April 1922

Established 1879

25c a copy

Alexander Woolcott Samuel Shipman S. Jay Kaufman

E. F. ALBEE, President J. J. MURDOCK, General Manager
F. F. PROCTOR, Vice-President

**B. F. Keith
Vaudeville Exchange**

(Agency)

Palace Theatre Building, New York

B. F. KEITH EDWARD F. ALBEE
A. PAUL KEITH F. F. PROCTOR

Founders

**Artists Can Book Direct by
Addressing S. K. Hodgdon**

Little Grey Sweetheart

Pub. by FRED FISHER, Inc., 224 West 46th Street, NEW YORK

The Photoplay Magazine de Luxe

CINEMA ART is a magazine of elaborate and original features. It is devoted each month to better stories, plays and fashions. It is edited with rare judgment and printed with the highest excellence of publishing.

The result is that *CINEMA ART* has won its way into the homes of some of the most distinguished people of America, and each issue is eagerly awaited and read by every member of the family.

AT YOUR NEWSSTAND, 35c A COPY
By Subscription, \$3.50 a Year in the U. S.
\$4.00 in Canada. \$4.50 in Foreign Countries

CINEMA ART

1830 ARCH STREET

PHILADELPHIA, PA.

WILLIAM FOX Circuit of Theatres

Executive Offices: Fifty-Fifth Street,
At Tenth Avenue, New York, N. Y.

Vaudeville Booking
Department

130 WEST 46th STREET

JACK W. LOEB
General Manager

EDGAR ALLEN
Booking Manager

As Introduced by GIORGIO PASSILIA'S Famous Ambassador Orchestra

CAIRO MOON

—that haunting tune!
Great Ballad--Fox Trot

By SID CAINE (Writer of "MAZIE") and SAM GOLD
Every Oriental Dancing and Silent Act Should Have This Hit!

PUBLISHED BY S. C. CAINE INC., 145 W. 45th ST.
NEW YORK CITY

"I'M SO UNLUCKY"
Some Blues!

"ONE SWEET SMILE"
Melodious Ballad
Supreme

Vaudeville Routes

Act Listed Alphabetically for March

Keith's

Ames & Winthrop, Syracuse, 13-19; Boston, 20-26.
 Aubrey, Wilson Trio, Riverside, 13-19; Bushwick, 20-26.
 Alexandria, Regent, 13-15; Riviera, 16-19.
 Anderson & Burt, Royal, 13-19.
 Arnold & Weston, Montreal, 13-19.
 Anger & Parker, Providence, 13-19.
 Alexander Bros., Toledo, 13-19; Buffalo, 20-26.
 Arnaut Bros., Baltimore, 20-26.
 Alda & Co., Delye, Bushwick, 20-26.
 Anderson & Pony, Bob, Providence, 20-26.
 Adolphus, Washington, 20-26.
 Bernard, Barney, Colonial, 13-19.
 Blackstone, Portland, 20-26.
 Beaumont Sisters, Boston, 13-19; Riverside, 20-26.
 Bart & Co., Mallia, Jefferson, 20-22.
 Benny, Jack, Bushwick, 13-19; Philadelphia, 20-26.
 Besson, Mme., Riverside, 20-26.
 Beyer, Ben, Coliseum, 13-15; Franklin, 16-19; Boston, 20-26.
 Baker, Bert, Colonial, 20-26.
 Bevan & Flint, Lowell, 13-19; Lowell, 20-26.
 Burns Bros., Colonial, 20-26.
 Burns & Lynn, Franklin, 13-15.
 Bernard, Barney, Alhambra, 20-26.
 Barry, Mr. & Mrs. Jimmy, Broadway, 13-19; Royal, 20-26.
 Bergere Co., Valerie, Youngstown, 20-26.
 Boyle & Bennet, Flatbush, 13-19.
 Burns & Freda, Toledo, 20-26.
 Bobbe & Nelson, Riviera, 13-15; Jefferson, 16-19; Royal, 20-26.
 Bell Co., Adelaide, Grand Rapids, 20-26.
 Ball & Bro., Rae Elinor, Providence, 13-19; 81st St., 20-26.
 Burke, Johnny, Detroit, 20-26.
 Burns & Lawrence, Montreal, 13-19.
 Barrette, Detroit, 20-26.
 Bushman & Bayne, Youngstown, 13-19; 105th St., Cleveland, 20-26.
 Beers, Leo, Buffalo, 20-26.
 Budd, Ruth, Montreal, 13-19; Syracuse, 20-26.
 Bailey & Cowan, Montreal, 13-19; Boston, 20-26.
 Baker, Belle, Rochester, 13-19; Flatbush, 20-26.
 Burt & Rosedale, Rochester, 13-19; Flatbush, 20-26.
 Browne, Frank, Syracuse, 13-19; Buffalo, 20-26.
 Bankoff, Ivan, Grand Rapids, 13-19.
 Ball, Ernest, Youngstown, 13-19; Cincinnati, 20-26.
 Boyer & Co., Nancy, Broadway, 13-19.
 Bradna, Coliseum, 13-15; Jefferson, 16-19.
 Bell & Co., Chas., Toledo, 13-19.
 Bond, Raymond, Columbus, 13-19; Louisville, 20-26.
 Come-Backs, The, Lowell, 20-26.
 Comfort, Vaughn, Palace, 13-19; Baltimore, 20-26.
 Clown Seal, Baltimore, 20-26.
 Caits Brothers, Washington, 13-19; Philadelphia, 20-26.
 Conley & Co., Harry, Toledo, 20-26.
 Clark, Sylvia, Flatbush, 13-19; Coliseum, 20-22; Fordham, 23-26.
 Conrad, Ed & Birdue, 105th St., Cleveland, 20-26.
 Cook, Joe, Toledo, 13-19; Buffalo, 20-26.
 Courtney Sisters, Colonial, 20-26.
 Comer, Larry, Rochester, 13-19.
 Clasper & Co., Edith, Riviera, 20-22.
 Carroll & Co., Harry, Buffalo, 13-19; Toronto, 20-26.
 Conley & Martin, Riviera, 20-22.
 Clayton & Co., Bessie, Cleveland, Hipp., 13-19.
 Clark, Wilfred, Hamilton, 13-19; Buffalo, 20-26.
 Cook, Mortimer & Harvey, Hamilton, 13-19; Hipp., Toronto, 20-26.
 Cahill & Romaine, Yonkers, 13-15.
 Creole Fashion Plate, Louisville, 13-19; Cincinnati, 20-26.
 Conroy & Howard, 58th St., 16-19.
 Clifford, Bessie, Buffalo, 13-19; Toronto, 20-26.
 Caermell & Harris, Rochester, 13-19.
 Carhart, Peggy, Columbus, 13-19; Cleveland, 20-26.
 Casing Campbells, Orpheum, 13-19.
 Casino Brothers & Wilkins, Bushwick, 13-19; Orpheum, 20-26.
 Camillas Birds, Franklin, 20-22; Far Rockaway, 23-26.
 Donnelly & Co., Leo, Palace, 20-26.
 Dolly Sisters, Palace, 13-19; Alhambra, 13-19; Palace, 20-26; Royal, 20-26.
 D. D. H., Baltimore, 13-19; Washington, 20-26.
 Darcy, Joe, Toronto, 13-19; Montreal, 20-26.
 Dotson, Detroit, 13-19; Rochester, 20-26.
 Dandise Sisters, 81st St., 13-19; Philadelphia, 20-26.
 Dooley & Co., Jed, Cleveland, Hipp., 13-19.
 Dummies, The, Palace, 13-19.
 Dooley & Sales, Palace, 13-19; Hamilton, 20-26.
 Deka, Juliette, Grand Rapids, 13-19; Toledo, 20-26.
 Dillon & Parker, Philadelphia, 20-26.
 Dufor Brothers, Indianapolis, 13-19; Louisville, 20-26.
 Dale & Co., Billy, Colonial, 20-26.
 Davis & Darnell, Syracuse, 13-19; Hamilton, 20-26.
 Dunn & Co., Emma, Coliseum, 20-22; Far Rockaway, 23-26.
 Dunham & O'Malley, Providence, 20-26.
 Diamond & Brennan, Colonial, 20-26.
 El Cleve, Palace, 13-19.
 Elinor & Williams, Franklin, 13-15; Far Rockaway, 16-19; Fordham, 20-22; Coliseum, 23-26.
 Edwards Revue, Gus, Orpheum, 13-19; Riverside, 20-26.
 Elliott, Fred, 105th St., Cleveland, 13-19.
 Elm City Four, Hipp., Toronto, 20-26.
 Ellsworth, Harry & Grace, Royal, 20-26.
 Faber & Bennet, 81st St., 20-26.
 Four Fords, Yonkers, 13-15; 58th St., 16-19; Ford & Cunningham, Providence, 20-26.
 Flivertons, Royal, 13-19; Providence, 20-26.
 Fisher & Gilmore, Philadelphia, 13-19; Baltimore, 20-26.
 Four Aces, Washington, 13-19.
 Frawley & Louise, Buffalo, 13-19; Toronto, 20-26.
 Flanagan & Morrison, Alhambra, 13-19; Syracuse, 20-26.
 Furman & Nash, Boston, 20-26.
 Faynes, Columbus, 13-19.
 Falls, Archie & Gertie, Indianapolis, 13-19.
 Friscoe, Sig, Colonial, 13-19; Alhambra, 20-26.
 Fantino Sisters, Pittsburgh, 13-19.
 Foley & Lature, Hamilton, 13-19; Detroit, 20-26.
 Four Casting Mellos, Grand Rapids, 13-19; Detroit, 20-26.
 Fallett, Marcelle, Portland, 13-19; Lowell, 20-26.
 Four Mortons, Indianapolis, 13-19; Louisville, 20-26.
 Fishter & Co., Walter, 58th St., 16-19.
 Greenlee & Drayton, Royal, 13-19.
 Galletti & Kokin, Hamilton, 20-26.
 Glenn & Jenkins, Colonial, 13-19; Flatbush, 20-26.
 Green & Burnett, Broadway, 20-26.
 Glason, Billy, Columbus, 13-19; Cincinnati, 20-26.
 George, Edwin, Royal, 13-19; Orpheum, 20-26.
 Great Leon, Washington, 13-19; Coliseum, 23-26.
 Granese & Co., Jean, Toronto, 13-19; Montreal, 20-26.
 Gillen & Mulcahy, Providence, 13-19.
 Green, Gene, Indianapolis, 13-19; 105th St., Cleveland, 20-26.
 Gallagher & Shean, Indianapolis, 13-19; Louisville, 20-26.
 Gaby, Frank, Syracuse, 20-26.
 Hyman, Officer, Broadway, 13-19.
 Hayes & Co., Lemaire, Broadway, 13-19; Regent, 20-22; Franklin, 23-26.
 Harris, Marion, Palace, 13-19; Providence, 20-26.
 Herbert & Co., Hugh, Toronto, 13-19; Montreal, 20-26.
 Holmes & Levere, Lowell, 13-19.
 Hoffman, Gertrude, Toronto, 13-19; Montreal, 20-26.
 Herbert & Dare, Detroit, 13-19; Rochester, 20-26.
 Henry & Moore, Toledo, 13-19; Cincinnati, 20-26.
 Houdini, Riverside, 13-19; Orpheum, 20-26.
 Howard, Clara, Youngstown, 13-19; Syracuse, 20-26.
 Haig & La Vere, 81st St., 13-19; Fordham, 20-22; Coliseum, 23-26.
 Hanley, Jack, Louisville, 13-19.
 Harrington & Cummings, Hipp., Toronto, 20-26.
 Handers & Millis, Baltimore, 13-19.
 Herberts, The, Columbus, 20-26.
 Hamilton & Barnes, Detroit, 13-19; Rochester, 20-26.
 Hampton & Blake, Cleveland, 20-26.
 Harrison & Co., Chas., Detroit, 13-19; Rochester, 20-26.
 Henlere, Herschel, Orpheum, 20-26.
 Heath, Frankie, Riverside, 13-19; Jefferson, 20-22; Coliseum, 23-26.
 Hilton & Norton, Franklin, 20-22; Regent, 23-26.
 Imhoff & Co., Roger, Cleveland, Hipp., 13-19; Rochester, 20-26.
 Jones & Jones, Providence, 20-26.

Artists are requested to communicate their routes as far ahead as they are booked to this office, in order that they may be published each month. In this way, they will be assured that their friends will receive the proper address should they desire to write.

AMERICAN ACADEMY

OF

DRAMATIC ARTS

Founded in 1884

FRANKLIN H. SARGENT, President

The leading institution for Dramatic and Expressional Training in America. Connected with Charles Frohman's Empire Theatre and Companies.

For Information Apply to

SECRETARY, 141 Carnegie Hall, New York, N. Y.

Chalif Russian School of Dancing

With the personal instruction of LOUIS H. CHALIF, Principal

Master of the Methods of the Imperial Ballet School of Russia

WINTER COURSE
September 9 to April 29

Simplified Classic, Toe, National, Characteristic, Interpretative, Simple New Dances for Professionals, Teachers and Children, Folk and Ballroom Dancing, in daily and weekly classes, in our beautiful new building at

163-165 West 57th Street
NEW YORK CITY

New Songs for Your Act

Introduce a new song in your act and take advantage of the popularity originality always brings. Visit our studios if you can and make a personal selection. Or write us and we will supply numbers for your approval. Songs of character to meet practically any requirements.

The Metropolitan Studios 916 S. Michigan Ave. Suite 271, Chicago, Ill.

LAURA D. WILCK

Most enterprising play and fiction broker in America

1476 BROADWAY, NEW YORK

TEL. BRYANT 4065

Placed 27 plays last season

STAGE ACTING
SCREEN ACTING
MUSICAL COMEDY
and OPERA
PUBLIC SPEAKING
ORATORY

ALVIENE SCHOOL
of
SEVEN ARTS

43 West 72nd Street
Phone Col. 9331 Founded 1894

STAGE DANCING
Russian, Classic,
Ballet and Musical
Comedy Dancing
CLOG
SOFT SHOE and
JAZZ DANCING

Marcus Loew

Booking Agency

Loew Annex Building
160 West 46th St. New York

J. H. LUBIN

General Manager

Mr. Lubin Personally Interviews Artists Daily
Between 11 and 1

CHICAGO OFFICE

Masonic Temple Building

J. C. MATTHEWS in Charge

PHONE CIRCLE 2486

Russian Arts and Crafts Studios

FORTY-SEVEN WEST FORTY-NINTH ST.
NEW YORK

Scenery, Costumes and Lighting Effects constitute an important issue in every production.

Russian Arts and Crafts Studios

Designs and executes most unusual stage settings. Costumes and lighting effects, be it a Vaudeville Act, Musical Comedy, Drama or Grand Opera.

We have just helped to complete Ziegfeld's "Sally" and many other productions.

Let us make designs for settings, costumes and lighting effects for your next production and furnish the estimate without obligation to you.

WADE BOOTH

Read what the critics say—of Mr. Booth's work in the Scandals of 1921, and The Right Girl.

The News, Jackson, Mich.

Wade Booth had whatever numbers made any attempt at music and he put over his songs in clever fashion. The prettiest effect was the Japanese set in which Mr. Booth sang *Idle Dreams*.

The News, Dayton, Ohio.

Wade Booth is employed exclusively as a singer. Well it is that he is in the company as he appears to have a monopoly on vocalism.

The Buffalo Courier.

Wade Booth doesn't sing often enough.

Buffalo Times.

The regular first nighters agreed that the production was a bang up performance and that the honors were divided between Wade Booth and Nellie Breen.

Springfield, Ohio, News.

Wade Booth showed that he possesses a splendid voice when he sang *Idle Dreams*.

Buffalo Times:

Wade Booth's singing is one of the big features in the *Scandals*. The painted girls who substitute water colors for hosiery are attractive in the unique costumes and the act is made more pleasing by Wade Booth who sings "On, My Mind the Whole Night Long."

Louisville Post.

Wade Booth's attractive voice is heard to advantage in several numbers.

Indianapolis Star.

Wade Booth is an acquisition to the list of personable young men in musical comedy who can not only sing but can also wear clothes.

Portsmouth Star.

Wade Booth in the lead shows up well possessing a good voice and pleasant presence while others in

the cast are honestly termed Good support.

Erie Dispatch.

Wade Booth as the lead displays a good voice above par for this sort of entertainment. Mr. Booth is one of the best singers heard here in many a day.

Louisville Courier.

Wade Booth is a lissome, graceful, well-groomed lover and sings well.

Leader, Lexington, Ky.

Wade Booth has a most excellent voice and he gives all that is in him in trying to please his audience.

Louisville Herald.

One of the features was the singing of Wade Booth who possesses a voice of excellent quality.

Buffalo Courier.

Wade Booth, a singer of extraordinary ability, sings *Idle Dreams* beautifully. This is perhaps the most impressive scene in the show.

The Sun, Springfield, Ohio.

Wade Booth does some real singing and his song, *Idle Dreams* is one of the best numbers in the show.

Dayton News.

Wade Booth, the male lead, can hold the high notes longer than anyone we have heard.

Louisville Courier.

It is not often that an actor visits the same city twice in one season, but to Wade Booth goes the unique experience of playing here twice in six weeks. Mr. Booth will be remembered because of his pleasing voice heard in *Scandals*.

Louisville Courier Journal.

Wade Booth is a presentable young man and has an excellent voice.

Engaged by Mr. J. J. Shubert for Eddie Cantor's New Production. Direction—Harry Bestry

HENRY H. WATERS

DEALER AND GROWER OF PALM TREES

I own and control more palm trees than all others combined.

My landscape work on exterior settings includes some of the greatest pictures ever made.

Satisfaction Guaranteed

HENRY H. WATERS

HOTEL HOLLYWOOD, HOLLYWOOD, CAL.

THE HOME OF FILMDOM'S GREATEST STARS

HOTEL HOLLYWOOD

Hollywood, Cal.

GEO. KROM, *Manager*

MIDWAY BETWEEN CITY AND SEA

HIPPODROME'S DOUBLE
ATTRACTION
APPEARING TWICE DAILY
FOR THE SAME ADMISSION PRICE
"Get Together" Jack Dempsey
The Record Pageant (HIMSELF)
SAME ALWAYS 4,000 Good Seats, 50c-1
PRICES Evenings 50c., \$1, \$1.50, \$2.

NEW AMSTERDAM Theatre
W 42 St.
Eves. 8:20. Mat. Wed. and Sat. at 2:20
SECOND YEAR
F. Ziegfeld's Production
**MARILYNN & LEON
MILLER & ERROL** in
"SALLY"

PALACE Broadway and
47th Street
World's Most Beautiful Playhouse
Smoking Permitted in Balcony
Daily Matinees, 25c., 50c., and best
seats 75c.
Evenings, 25c., 50c., 75c. and en-
tire lower floor \$1.00.
SUPREME VAUDEVILLE

MOROSCO West 45th St.
Evenings at 8:30
Mats. Wed. & Sat., 2:30
SECOND YEAR
Wagenhals & Kemper Presents
THE DRAMATIC SMASH!
THE BAT
By Mary Roberts Rinehart and
Avery Hopwood

BELASCO West
44 St. Eves. 8:15 Sharp.
Mats. Thurs. and
Sat. at 2:15
DAVID BELASCO Presents
LENORE ULRIC
as **KIKI**
A Character Study by Andre Picard

COHAN Thea. Bway & 43d St.
Evenings at 8:15
Mat. Wed. & Sat 2:15
ED. WYNN
in "THE PERFECT FOOL"
HIS NEW MUSICAL COMEDY RIOT

OFFICE SPACE FOR
RENT
Call
Dramatic Mirror

DALE HANSHAW
Writing and Directing
HEALTHOGRAMS
Green Room Club

WALTER McEWEN
Morningside 6800

JACK R. YOUNG
Cameraman
Pathe Camera Intervale 644

ROGER LYTTON
Columbia University Vand. 900

Janet of France, 58th St, 13-15; Yonkers, 16-19.
Juliet, Palace, 20-26.
Jolson, Harry, Riverside, 13-19; Bushwick, 20-26.
Ja Da Trio, Portland, 20-26.
Jessell, Geo., Buffalo, 13-19; Toronto, 20-26.
Joannys, The, Riverside, 20-26.
Jane & Miller, Cincinnati, 13-19; 105th St., Cleveland, 20-26.
Johnson & Co., Hal, Portland, 13-19; Lowell, 20-26.
Kaufman Bros., Detroit, 13-19; Rochester, 20-26.
Kin, Man, Bushwick, 13-19.
Kay, Dolly, Philadelphia, 13-19.
Kramer & Zarrell, Colonial, 13-19; Alhambra, 20-26.
King & Rhodes, Chas., Philadelphia, 20-26.
Karoli Bros., Rochester, 13-19.
Kane & Herman, Flatbush, 13-19; Pittsburg, 20-26.
Kelly, Walter C., Hamilton, 13-19; Riviera, 20-22; Far Rockaway, 23-26.
Kennedy & Berle, Coliseum, 13-15.
Kitaras, The, Lowell, 13-19.
Kenny & Hollis, Youngstown, 13-19; Hamilton, 20-26.
Kitner & Keeney, 81st St., 20-26.
Kaliz, Armand, Hamilton, 20-26.
Larimore & Hudson, Hamilton, 13-19; Broadway, 20-26.
LeFevre, Geo. & Mae, Portland, 20-26.
Laurel, Kay, Coliseum, 16-19; Royal, 20-26.
Liddell & Gibson, Broadway, 20-26.
Lewis & Dody, Orpheum, 13-19.
LeVere, Jack, Hamilton, 20-26.
Langdon & Co., Harry, Grand Rapids, 13-19.
Laughlin & West, Hamilton, 20-26.
Leonard & Co., Columbus, 13-19, Toledo, 20-26.
Loyal's Dogs, Boston, 13-19; Palace, 20-26.
Luster Bros., Pittsburgh, 13-19; Cincinnati, 20-26.
Levollos, The, Quebec, 13-19; Lowell, 20-26.
Leavitt & Lockwood, Flatbush, 13-19; Riviera, 20-22; Far Rockaway, 23-26.
Local Act, Fordham, 20-22.
Meehan's Dogs, Hamilton, 13-19; 81st St., 20-26.
Melnott Duo, Toronto, 20-26.
Mack & Lee, Hipp, Toronto, 13-19.
Mantell & Co., Philadelphia, 20-26.
Mitchell & Co., Grant, Pittsburgh, 13-19; Washington, 20-26.
Moore, Victor, Detroit, 20-26.
Millard & Marlin, Quebec, 13-19.
Musical Hunters, Toledo, 20-26.
McConnell Sisters, Pittsburgh, 13-19; Pittsburgh, 20-26.
Murray & Gerrish, Portland, 13-19.
Mahoney, Will, Louisville, 13-19.
McFarlane & Palace, Jefferson, 13-15; Coliseum, 16-19; Colonial, 20-26.
Muller & Stanley, Jefferson, 20-22.
Munson & Co., Ona, Pittsburgh, 20-26.
McGivney, Owen, Rochester, 13-19; Hamilton, 20-26.
Mullen & Francis, Jefferson, 13-19; Fordham, 23-26.
McLellan & Carson, Louisville, 13-19; Cincinnati, 20-26.
Morgan Dancers, Coliseum, 16-19; Philadelphia, 20-26.
Mower, Millicent, Orpheum, 13-19; Bushwick, 20-26.
Miller & Co., Eddie, Fordham, 13-15; Regent, 20-22; Franklin, 23-26.
Morgan, J. & B., Royal, 13-19; Riverside, 20-26.
Morton, Clara, Indianapolis, 13-19.
Mandells, Wm. & Joe, Pittsburgh, 13-19; Youngstown, 20-26.
Miller Girls, Rochester, 13-19.
McWaters & Tyson, Bushwick, 13-19.
Martin & Moore, Quebec, 13-19.
Moore & Hayne, Riverside, 13-19.
Mosconi Bros., Palace, 13-19; 81st St., 20-26.
Marry Me, Boston, 13-19.
Morris, Elida, Riviera, 20-22.
Niobe, Boston, 13-19; Alhambra, 20-26.
Nellis, Daisy, Portland, 20-26.
Norwood & Hall, 81st St., 13-19; Bushwick, 20-26.
Nash, Florence, 20-26.
Neilan, Kay, Lowell, 13-19.
Nolan & Co., Paul, Philadelphia, 20-26.
Norton & Nicholson, Indianapolis, 13-19; Columbus, 20-26.
North & Halliday, Louisville, 13-19; Indianapolis, 20-26.
Newhoff & Phelps, Broadway, 13-19.
Neilson & Co., Alma, Hamilton, 13-19; Hamilton, 20-26.
Norton & Melnote, Orpheum, 13-19.
Olmes, J. & O., Providence, 20-26.
Olson & Johnson, Alhambra, 13-19; Syracuse, 20-26.
Olcott, Charles & Mary Ann, Portland, 13-19; Coliseum, 20-22.
O'Donnell, Vincent, Detroit, 20-26.
Owen & Drew, Rochester, 20-26.
Osterman, Jack, Broadway, 20-26.
One to Come, Portland, 20-26.
Pierce & Goff, Bushwick, 13-19.
Pryor, Martha, Colonial, 20-26.
Pollard, Daphne, Royal, 13-19; Baltimore, 20-26.
Pietro, Indianapolis, 20-26.
Patricola, Toronto, 13-19; Hamilton, 20-26.
Page, Hack & Mack, Montreal, 13-19; Providence, 20-26.
Padula, Margaret, Orpheum, 13-19.
Princess Wahlitka, Fordham, 20-26.
Quixey Four, Hamilton, 13-19; Jefferson, 20-22; Riviera, 23-26.
Roy & Arthur, Portland, 13-19; Colonial, 20-26.
Roma Duo, Flatbush, 20-26.
Rolls, Willie, Toronto, 13-19; Montreal, 20-26.
Ryan, Elsa, Orpheum, 20-26.
Riggs & Witche, Providence, 13-19; Boston, 20-26.
Rule & O'Brien, Alhambra, 20-26.
Rice & Werner, Washington, 13-19; Orpheum, 20-26.
Rome & Gaut, Youngstown, 20-26.
Ross, Eddie, Lowell, 13-19; Portland, 20-26.
Ramsdell & Dayo, Rochester, 20-26.
Rolf's Revue, B. A., Riverside, 13-19.
Reed & Co., Washington, 13-19.
Royal Gascoignes, Grand Rapids, 13-19; Toledo, 20-26.
Reck & Rector, Toledo, 13-19; Grand Rapids, 20-26.
Roberts & Co., Hans, Alhambra, 13-19.
Roy, Ruth, 81st St., 13-19.
Rock Co., Wm, Cleveland, Hipp, 13-19; Buffalo, 20-26.
Rhoda Royal's, Elephants, Providence, 13-19.
Stanton, Val & Ernie, Toledo, 20-26.
Stanleys, The, Philadelphia, 13-19; Washington, 20-26.
Seed & Austin, Boston, 13-19; Riverside, 20-26.
Sale, Chic, Buffalo, 13-19; Toronto, 20-26.
Seelye & Co., Blossom, Detroit, 13-19; Cleveland, 20-26.
Singers Midgets, Columbus, 20-26.
Seaman, Chas., Hipp., Toronto, 20-26.
Santry & Band, Henry, Pittsburgh, 13-19; Grand Rapids, 20-26.
Snell & Vernon, Indianapolis, 20-26.
Seymour, H. & A., Pittsburgh, 13-19; Grand Rapids, 20-26.
Scanlon, Denno & Scanlon, Indianapolis, 20-26.
Stewart, Margaret, Flatbush, 13-19.
Sully & Houghton, Pittsburgh, 20-26.
Steel, John, Bushwick, 13-19; Orpheum, 20-26.
Sandy, Riverside, 20-26.
Shadowland, 81st St., 13-19.
Shirley, Eva, Boston, 20-26.
Samuels, Rae, Coliseum, 13-15; Fordham, 16-19; Buffalo, 20-26.
Springtime, Franklin, 20-22; Regent, 23-26.
Swor Bros., Far Rockaway, 16-19.
Sultan, Regent, 20-22; Franklin, 23-26.
Silbers & North, Alhambra, 13-19.
Sydel, Alhambra, 13-15.
Spencer & Williams, Regent, 16-19.
Sharkey, Roth & Witt, Syracuse, 13-19.
Spirit of Mardi-Gras, Hipp, Toronto, 13-19.
Seebachs, The, Lowell, 13-19.
Sameroff & Sonia, Philadelphia, 13-19.
Sheldon, Alyce & Lucille, Grand Rapids, 20-26.
Timberg, Herman, Montreal, 13-19; Indianapolis, 20-26.
Tompkins, Susan, Broadway, 20-26.
Thank You, Doctor, 81st St., 13-19.
Thalero's Circus, Orpheum, 20-26.
Tilton Review, Corinne, Montreal, 13-19.
Tempest & Bobby Watson, Florence, Washington, 20-26.
Three Lordons, Palace, 13-19.
Towle, Joe, Columbus, 20-26.
Toto, Orpheum, 13-19; Providence, 20-26.
Thomas, Sheldon & Rabbs, Toronto, 20-26.
Tango Shoes, Jefferson, 13-19.
Thompson, James, Quebec, 13-19.
Usual Duo, Royal, 13-19; Orpheum, 20-26.
Ulis & Lee, Flatbush, 20-26.
Van Cello & Mary, Rochester, 13-19.
Victoria & Dupree, Montreal, 20-26.
Vokes & Don, Cincinnati, 13-19; 105th St., Cleveland, 20-26.
Visser & Co., Hipp, Toronto, 20-26.
Vane & Co., Sybil, Hamilton, 13-19.
Velie & Girls, Jay, Indianapolis, 13-19; Syracuse, 20-26.
Varvara, Leon, Pittsburgh, 13-19; Washington, 20-26.
Van & Tyson, Portland, 13-19.
Valda & Co., Lowell, 20-26.
Wood & Wyde, Detroit, 13-19; Cleveland, 20-26.
Wilcox & Co., Frank, Hipp, Toronto, 20-26.
Williams & Wolfus, Philadelphia, 13-19; Washington, 20-26.
Walker, Dallas, 81st St., 20-26.
Wilton Sisters, Louisville, 13-19; Columbus, 20-26.
Wrothe & Martin, Franklin, 23-26.
Wilson Bros., Bushwick, 13-19.
Watson, Jos. K., Riviera, 23-26.
Williams & Taylor, Alhambra, 13-19.
Ward, Will J., Lowell, 20-26.
Wells, Virginia & West, Fordham, 13-15; Coliseum, 16-19; Alhambra, 20-26.
Wise, Thos. E., Youngstown, Toledo, 13-19; Indianapolis, 20-26.
Wayne & Warren, Hamilton, 13-19; Cleveland, 20-26.
Watson Sisters, Alhambra, 13-19; Alhambra, 20-26.
Weaver & Weaver, Youngstown, 13-19; Pittsburgh, 20-26.
Welch, Ben, Toledo, 13-19; Detroit, 20-26.
White Sisters, Riverside, 13-19; Bushwick, 20-26.
Wylie & Hartman, Broadway, 13-19; Philadelphia, 20-26.
Young, Margaret, Washington, 13-19; Hamilton, 20-26.

(Continued on page 96)

The Market Place

acting

You can Strengthen Your Act by using Our Stuff. No excuse for your using Antediluvian Material. Think of a \$5 Monologue for 25c! The newest dramatic sketch for 2 people, strong and very clever, "A Lesson in the Dark," 35c. Peerless Minstrel Book No. 6, Price 25c. Peerless Monologues No. 2, Price 75c. Get our catalogue—it's free with an order. t.f. Stanton Amusement Co., Norwich, N. Y.

PLAYS AND VAUDEVILLE ACTS. Catalog Free. Make-Up Book 15c; 3 Sample Acts 25c; 150 Parodies 25c—or send 50c for all. A. E. Reim, Sta. B., Milwaukee, Wis. 31-56

PLAYS—For Amateur and Professional Actors. Largest assortment in the world. Catalog free. The Dramatic Publishing Co., 542 S. Dearborn Street, Chicago, Ill. t.f.

THE ART OF ACTING FOR THE SCREEN AND STAGE

By Frank B. Coigne
Every Actor and every BEGINNER should have this great book. Its Author, Director, Actor, Playwright, Producer and Instructor, is qualified as none other to write on the subject. It is a revelation and contains what every actor should know. Increase your artistic efficiency. Send postpaid for \$1.00. t.f. Coigne Studio of Motion Pictures, 246 Lenox Ave. (Our New Studio) New York City

PLAYS—New, original, typewritten Manuscript Plays, full bills \$10.00, script and parts. Tab., \$5.00, script and parts. William and Josephine Giles, Weston, Ohio. t.f.

"DO YOU WANT MATERIAL? I CAN WRITE MATERIAL FOR YOU."

Acts, Sketches and Monologues
Eddie (Hayden) O'Connor 1531 Broadway, N. Y. t.f.

ACTRESS—experienced leading woman, will instruct few talented pupils in modern, natural method acting. Comedy and emotional parts. Address, Confidential, Box 240, Dramatic Mirror.

The number of advertisers in The Market Place is proof positive that it gets results. It gets results for them and will for you.

artificial flowers

ARTIFICIAL FLOWERS
Flowers for Stage and Orchestra. Botanical Decorating Co., 208 W. Adams St., Chicago, Ill. Write for Catalog H & T

beauty culture

CARL—Ladies' Hair Dressing Salon. Specialist in Permanent Hair Waving. Formerly with Waldorf-Astoria. Room 103, 5 Columbus Circle, New York City. Phone Columbus 2410. 68-80

BEAUTIFY YOUR NAILS

"Clarksine" gives your nails the polish and lustre of finest pearl. Full size tube 30c. Clarksine Importing Co., Sole Distributors, 1931 Broadway, N. Y. C. 16-28

JOHN POST'S BLACKHEAD LOTION
eradicates blackheads by absorbing the secretum in the pores; contracts large pores; clarifies the skin. \$1.25. Tested for 20 years. 500 Fifth Ave., cor. 42nd Street, New York City.

beaded bags

WE CAN SAVE YOU MONEY
BEADED BAGS We Do Mounting and Repairing of Beaded Bags of Every Description. Manufacturers' sale of **\$5.00 up** **BEADED BAGS**—500 SAMPLES. All Real Bargains. Room 52. (Take Elevator) Egav Bros. & Co. 158-160 W. 45th St., N.Y.C. t.f.

business chances

ONE of the most important discoveries of the age. Millions are suffering from Rheumatism. An Herb that actually drives the most stubborn case of Rheumatism entirely out of the system. Many people have written us and say they are astounded at the results. The effect on the kidneys is simply marvelous. You bathe your feet in it for 15-minutes a day for 10 days. Agents are coming money. Price 72c pound postpaid. Rheumatism Herb Co., Santa Monica, California.

corsets

GOSSARD FRONT LACED CORSETS FITTED
by experienced corsetiers. \$3.75 up. Retail only; brassieres fitted; corsets to order. Olmstead Corset Co., 179 Madison Ave., at 34th St., N. Y. t.f.

costumes

TAMS COSTUMES
of Every Description for Every Occasion—For Hire—Made to Order. t.f. Phone Bryant 7590. 1600 Broadway, N. Y. The largest costuming establishment in the world.

TIGHTS

Spangles
Beads
Jewelry
Tinsel Cloth
Trimmings, etc.

J. J. WYLE & BROS., Inc.
18-20 E. 27th St. New York

costumes

Charles Chrisdie & Co.
Telephone THEATRICAL Established
Bryant 2449 COSTUMERS 1872
Costumes Made to Order, for Sale or Hire. Everything for Moving Pictures, Amateur Theatricals, Stock Companies., Bal. Masque. t.f. 41 West 47th St., N. Y. C.

MILLER COSTUMIER
PHILADELPHIA
Theatrical Costumers
236 So. 11th St., Philadelphia, Pa. t.f.

dramatic art

THEODORA URSULA IRVINE
Specialist in Preparation for the Stage. Teacher of Alice Brady. Endorsed by Edith Wynne Matthison. Carnegie Hall, New York City, Studio 810, Phone 0321 Circle.

film cement

VELVET FILM CEMENT
\$1.00 PINT t.f.
Lamp colors, Solvents, Carbon at reasonable prices CONTINENTAL DRUG & CHEMICAL WORKS 371 Whyte Ave. Send for list. Brooklyn, N. Y.

for sale

Letter Heads Get Our Samples of Letterheads
Dodgers, Etc. Lowest Prices
WELLMAN PRINTING CO.
Huntington, West Virginia. t.f.

FOR SALE—Beautiful black Chantilly lace shawl—heirloom—2 yds. square, covered with celebrated Rose and Palm pattern. Suitable evening, or entire costume, \$350. Address Box 80, Mirror.

furs

FURS OF QUALITY at wholesale price—30 per cent. discount. Mention articles desired and write for illustration. Herman Reel Co., 604 S. Michigan Ave., Chicago. t.f.

mailing lists

COMPLETE MAILING LIST of every theatre in this country and Canada. Gives name and address and seating capacity. Tells whether playing legitimate, pictures, vaudeville, stock, or combination. Also much other special information. Write: Theatrical and Motion Picture Trade Directory, 133 W. 44th-St., N. Y.

photoplays

MICHEAUX FILM CORP.
Producers and Distributors of
HIGH-CLASS NEGRO PHOTOPLAYS
538 So. Dearborn St. Chicago t.f.

pleating & stitching

HEMSTITCHING—Specializing in theatrical work. Accordion and Knife Pleating. Pinking buttons covered and buttonholes. Send for price list. B. Goldsmith & Co., 626 6th Ave., N. Y. t.f.

salesman wanted

SALESMAN acquainted with buyers and who can obtain orders for sales and order books, can make favorable commission arrangements with leading Chicago concern in this line. **CHICAGO SALES BOOK COMPANY**, 337 W. Madison St., Chicago.

scenery

Columbia Scenic Studio
Columbia, South Carolina t.f.

scenery

SCENERY
of All Kinds for All Purposes
Since 1886
WERBEE SCENIC STUDIO
1713 Central Ave., Kansas City, Kansas 32-44

Scenery William G. Hemsley, Scenic Artist and General Contractor. from London, England; Chicago & New York. Scenic Studios, Shreveport, La. Box 637. Phone 1637. t.f.

BEAUMONT 230 W. 46th St. N. Y. City Phone Bryant 9448
The Leader in Cycloramas and Drop Curtains for all purposes. Made to order or rented. t.f.

SCENERY Costumes, Properties **BATIK** Lighting effects for Actor Production Russian Arts and Crafts Studios 47 West 49th Street, Circle 2486, New York

M. ARMBRUSTER & SONS
SCENIC STUDIO
249 SOUTH FRONT ST. COLUMBUS, OHIO

shoes

SHORT VAMP SHOES For Stage and Street Long Wear at Low Price Discount to the Profession Catalogue M Free **J. GLASSBERG** 225 W. 42nd St., New York (40-52)

slides

RADIO SLIDES
PATENTED
Can be written on a typewriter like a letter
Radio Mat Slide Co.
121 W. 42nd Street New York City t.f.

song writers

DO YOU COMPOSE? Don't publish songs or Music before having read our "Manual of Song-writing, Composing & Publishing," indispensable to writers. 25c. Bauer Music Co., 135 East 34th St., N. Y. t.f.

"Write the World for a Song"

Your manuscripts are very valuable and mean money to you if they are properly handled. Write us before submitting them to anyone else. Let us tell you about our interesting propositions. Send us your name on a postal.
UNION MUSIC COMPANY
405 Sycamore St.
CINCINNATI, OHIO

stage lighting

STAGE LIGHTING—MECHANICAL EFFECTS—PLUGS—PIN CONNECTORS AND STUDIO SUPPLIES.
THEATRICAL EQUIPMENT CO., Inc. t.f. 626 Tenth Ave., N. Y. C., Phone 0339 Longacre

EFFECTS Clouds, Waves, Ripples, Rain, Snow, Fire, Waterfalls, Transformations, Etc.

Spot-Lights, Stereopticons and Accessories Wholesale and Retail Cat. Free. C. Newton, 305 W. 15th St., N. Y. C. Tel. 2171 Chelsea. t.f.

STAGE LIGHTING APPLIANCES. Everything ELECTRICAL for the stage.
Display Stage Lighting Company, Inc. t.f. 314 W. 44th Street New York City

STAGE AND STUDIO LIGHTING APPARATUS AND ELECTRIC EFFECTS
Universal Electric Stage Lighting Co. Kliegl Bros., 321 W. 50th St., New York City Send for Catalog H. D.

tickets

Roll and center-hole folded tickets in ten colors of stock. Reserved seat tickets. Write for prices. **THE ARCUS TICKET COMPANY**, 354 N. Ashland Ave., Chicago, Ill.

tights

TIGHTS Spangles — Beads — Jewelry Tinsel Cloth, Trimmings, etc. **J. J. WYLE & BROS., Inc.** 18-20 E. 27th St., N. Y. t.f.

Orpheum

Adams & Barnett, Salt Lake City, 13-19; Denver, 20-26.
 Adams & Barnett, Salt Lake City, 13-19.
 Adelaide & Hughes, Seattle, 13-19.
 Betts & Seals, Mainstreet, Kansas City, 13-19.
 Be Nee One, Rialto, St. Louis, 13-19.
 Browning, Joe, Majestic, Chicago, 13-19.
 Buckridge & Casey, Portland, 13-19.
 Lois, Bennett, Portland, 13-19.
 Buzzell, Eddie, Denver, 13-19.
 Berk & Swan, Vancouver, 13-19.
 Block & Dunlop, Vancouver, 13-19.
 Bernie, Ben, Salt Lake City, 13-19; Denver, 20-26.
 Bernard & Garry, St. Louis, 13-19; Memphis, 20-26.
 Barry, Lydia, Omaha, 13-19; Sioux City, 20-26.
 Bill, Genevieve & Walter, Seattle, 13-19.
 Briscoe & Rauh, Milwaukee, 13-19.
 Bronson & Baldwin, Majestic, Milwaukee, 13-19.
 Bowers, Walters & Crocker, New Orleans, 13-19.
 Bostock's Riding School, San Francisco, 13-19.
 Cansinos, The, Palace, Chicago, 13-19.
 Conley, Harry, State Lake, Chicago, 13-19.
 Chabot & Tortoni, Vancouver, 13-19.
 Clark & Bergman, Lincoln, 13-19.
 Clinton & Rooney, State Lake, Chicago, 13-19.
 Cullen, Jim, Seattle, 13-19.
 Cameron Sisters, Lincoln, 13-19.
 Calender Girl, Sacramento & Fresno Split, 13-19.
 Coleman, Claudia, Rialto, St. Louis, 13-19.
 Daniels & Walters, Oakland, 13-19.
 Drew, Mrs. Sidney, Portland, 13-19.
 Dean, R. & E., Portland, 13-19.
 Demarest & Collette, Majestic, Chicago, 13-19.
 Dress Rehearsal, Los Angeles, 13-19.
 Duttons, The, Seattle, 13-19.
 Decker, Paul, St. Louis, 13-19.
 DeHaven & Nice, Duluth, 13-19.
 Doyle & Cavanaugh, St. Paul, 13-19.
 Dugan & Raymond, Palace, Chicago, 13-19.
 Dainty Marie, Duluth, 13-19.
 Diamond, Maurice, Hennepin, Minneapolis, 13-19.
 Espe & Dutton, Calgary, 13-19.
 Ford & Goodridge, Sioux City, 13-19.
 Flying Mayos, Palace, Chicago, 13-19.
 Four Lamy Brothers, Majestic, Chicago, 13-19.
 Flanders & Butler, Denver, 13-19.
 Flirtation, Hennepin, Minneapolis, 13-19.
 Four Marx Bros., Los Angeles, 13-19.
 Five Avalons, Lincoln, 13-19.
 Fink's Mules, Omaha, 13-19.
 Fisher, Sallie, Kansas City, 13-19.
 Friganza, Trixie, Sioux City, 13-19.
 Farron, Frank, Majestic, Chicago, 13-19.
 Ford, Ed. E., Duluth, 13-19.
 Fenton & Fields, St. Paul, 13-19.
 Four Ortons, Winnipeg, 13-19.
 Foy & Family, Eddie, Des Moines, 13-19.
 Four Camerons, Kansas City, 13-19.
 Garcinetti Bros., Denver, 13-19.
 Gaxton & Co., Wm., Lincoln, 13-19.
 Green & Parker, Duluth, 13-19.
 Gould, Rita, Calgary, 13-19.
 Gordon, Vera, Salt Lake City, 13-19.
 Gray, Ann, San Francisco, 13-19.
 Gautier's Toy Shop, Milwaukee, 13-19.
 Golden, Claude, Palace, Chicago, 13-19.
 Gordon & Ford, Sacramento & Fresno Split, 13-19.
 George, Jack, Hennepin, Minneapolis, 13-19.
 High Low Brow, St. Louis, 13-19.
 Holman, Harry, Des Moines, 13-19.
 Harrus, Dave, Los Angeles, 13-19.
 Howell Duo, Ruth, Des Moines, 13-19.
 Hughes, Fred, Des Moines, 13-19.
 Howard & Co., Jos., St. Paul, 13-19.
 Howard, Bert, St. Paul, 13-19.
 Huff, Grace, Rialto, St. Paul, 13-19.
 Howard, Harry, Los Angeles, 13-19.
 Innis Bros., Salt Lake City, 13-19.
 Josefson's Icelanders, Majestic, Chicago, 13-19.
 Janis, Ed., State Lake, Chicago, 13-19.
 Joyce, Jack, Majestic, Chicago, 13-19.
 Jordan Girls, St. Louis, 13-19.
 Kellam & O'Dare, Des Moines, 13-19.
 Kennedy, Jack, St. Paul, 13-19.
 Kramer & Boyle, New Orleans, 13-19.
 Keane, Richard, State Lake, Chicago, 13-19.
 Kahne, Harry, San Francisco, 13-19.
 Kinzo, San Francisco, 13-19.
 Keane & Whitney, Sacramento & Fresno Split, 13-19.
 Lane & Harper, Mainstreet, Kansas City, 13-19.
 Lane & Hendricks, Omaha, 13-19.
 La Pilarica Trio, Denver, 13-19.
 Lang & Vernon, Los Angeles, 13-19.
 Lydell & Macy, Salt Lake City, 13-19.
 Lindsey, Fred, Mainstreet, Kansas City, 13-19.
 Libonati, Oakland, 13-19.
 Lucas, Jimmy, Minneapolis, 13-19.
 Lucas & Inez, Palace, Milwaukee, 13-19.
 Lynn & Smith, Des Moines, 13-19.
 La Bernicia & Co., Sacramento & Fresno Split, 13-19.
 Loyal, Sylvia, Palace, Chicago, 13-19.

Lyons & Yosko, Memphis, 13-19.
 Lewis & Rogers, Mainstreet, Kansas City, 13-19.
 Monahan & Co., Oakland, 13-19.
 Mehlinger & Meyer, Winnipeg, 13-19.
 Mei, Lady Tsen, Minneapolis, 13-19.
 Mann, Sam, Minneapolis, 13-19.
 Morton, Ed, New Orleans, 13-19.
 McFarland, Majestic, Chicago, 13-19.
 Michon Brothers, Majestic, Milwaukee, 13-19.
 Moore, James C., Sioux City, 13-19.
 Modern Cocktail, Duluth, 13-19.
 Moss & Frye, Minneapolis, 13-19.
 Moody & Duncan, Majestic, Chicago, 13-20.
 Miller & Mack, San Francisco, 13-19.
 McCormick & Wallace, Vancouver, 13-19.
 Morris & Campbell, Lincoln, 13-19.
 Muldoon, Franklin, & Rose, Omaha, 13-19.
 Norton, Ruby, San Francisco, 13-19.
 Nazarro, Nat, Denver, 13-19.
 Nazarro, Cliff, Denver, 13-19.
 Nathane Bros., Salt Lake City, 13-19.
 Norris Animals, Calgary, 13-19.
 Nash & O'Donnell, Oakland, 13-19.
 Oliver & Olp, Seattle, 13-19.
 O'Mears, The, Majestic, Milwaukee, 13-19.
 Olcott & Ann, Kansas City, 13-19.
 Pierpont, Laura, Calgary, 13-19.
 Pedestrianism, Los Angeles, 13-19.
 Patricola & Delroy, Sacramento & Fresno Split, 13-19.
 Parker, Peggy, Winnipeg, 13-19.
 Profiteering, Palace, Chicago, 13-19.
 Princess Jue Quon Tai, Vancouver, 13-19.
 Palenberg's Bears, Salt Lake City, 13-19.
 Pinto & Boyle, Portland, 13-19.
 Pressler & Klais, Majestic, Milwaukee, 13-19.
 Princess & Watson, Winnipeg, 13-19.
 Rogers & Alan, Minneapolis, 13-19.
 Roberts Revue, Rene, Minneapolis, 13-19.
 Raymond & Wilbert, Portland, 13-19.
 Raymond & Schramm, Omaha, 13-19.
 Rasso, Lincoln, 13-19.
 Rockwell & Fox, Palace, Chicago, 13-19.
 Rinaldo Bros., Calgary, 13-19.
 Ritter & Knappe, Memphis, 13-19.
 Rodero & Marconi, Kansas City, 13-19.
 Rooney, Pat, San Francisco, 13-19.
 Redford & Winchester, Sacramento & Fresno Split, 13-19.
 Robinson, Bill, Los Angeles, 13-19.
 Rubeville, Sioux City, 13-19.
 Schooler & Co., Dave, Sioux City, 13-19.
 Suratt, Valeska, New Orleans, 13-19.
 Sealo, Vancouver, 13-19.
 Shaw, Lillian, Lincoln, 13-19.
 Sweeney, Beatrice, Omaha, 13-19.
 Stanley, Aileen, Palace, Milwaukee, 13-19.
 Stedman, Al & Fannie, State Lake, Chicago, 13-19.
 Shaw, Sandy, Calgary, 13-19.
 Santos & Hayes Revue, Memphis, 13-19.
 Stone & Hayes, Memphis, 13-19.
 Silver Duval & Kirby, Hennepin, Minneapolis, 13-19.
 Sherwood, Blanche, Kansas City, 13-19.
 Shriner & Fitzsimmons, Oakland, 13-19.
 Seabury, Wm., Calgary, 13-19.
 Storm, The, Oakland, 13-19.
 Scheff, Fritzie, Majestic, Chicago, 13-19.
 Sharrocks, The, Majestic, Milwaukee, 13-19.
 Travers & Douglas, Kansas City, 13-19.
 Three Melvins, Minneapolis, 13-19.
 Taylor, Howard, & Them, Winnipeg, 13-19.
 Three Regals, Sioux City, 13-19.
 Tarzan, Majestic, Milwaukee, 13-19.
 Toney & Norman, St. Louis, 13-19.
 Three Haley Sisters, Seattle, 13-19.
 Van & Corbett, Vancouver, 13-19.
 Van Hoven, Seattle, 13-19.
 Victor, Josephine, Duluth, 13-19.
 Volunteers, Hennepin, Minneapolis, 13-19.
 Waldron, Marga, Kansas City, 13-19.
 Wilson, Frank, Hennepin, Minneapolis, 13-19.
 Wirth, May, Majestic, Milwaukee, 13-19.
 Wollman, Al, Mainstreet, Kansas City, 13-19.
 Walton, Buddy, Sioux City, 13-19.
 Wyse & Co., Ross, Palace, Milwaukee, 13-19.
 Winton Bros., St. Paul, 13-19.
 Wheeler, Bert & Betty, Majestic, Milwaukee, 13-19.
 Whiting & Burt, Rialto, St. Louis, 13-19.
 Young America, Winnipeg, 13-19.
 Zarrell, Leo, Los Angeles, 13-19.

Poli's

Aurora's Animals, Bridgeport, 13-15; Palace, Waterbury, 16-19.
 Adonis & Co., Capitol, Hartford, 13-15; Plaza, Worcester, 16-19.
 Baggard & Sheldon, Worcester, 13-15; Palace, Springfield, 16-19; Palace, Waterbury, 20-22; Poli, Bridgeport, 23-26.
 Collins & Co., Jack, Capitol, Hartford, 13-15; Plaza, Worcester, 16-19.
 Cooper, Harry, Scranton & Wilkes-Barre Split, 13-15.
 Clifford, J. C., Scranton & Wilkes-Barre Split, 16-19.
 Clifford, J. J., Plaza, Bridgeport, 20-22; Bijou, New Haven, 23-26.
 Dougherty, Frances, Palace, Waterbury, 13-15.
 Dorce Operalogue, Palace, New Haven, 13-15; Worcester, 16-19.

(Continued on page 132)

MAURICEAND
LEONORA HUGHES**HUGH HERBERT**Week, March 13
Toronto, CanadaWeek, March 20
Montreal, Canada

ADDRESS:

N. V. A.
New York City

All Singing Members of the Theatrical Profession are invited to examine our

NEW UNPUBLISHED SONG NUMBERS
We can supply you with the kind of song material you want to improve your act and we will gladly demonstrate those which may prove available for use. We give you an opportunity to use a song before it is stale.Call To-day Bell Music Studios
Romax Building—47th St., West of Broadway, New York City.Phone Bryant 9186
Sascha Piatov—Phil Fein
ProducersOpera, Drama, Ballet, Musical
Comedy

160 W. 45th St., New York.

LEW CANTOROFFICES
160 W. 46th STREET
Managers Producers
PHONE BRYANT 9496
NEW YORK, N. Y.
"The Offices of Quick Results"**USE NEW UNPUBLISHED SONGS**

We have a large catalog of numbers suitable for every kind of offering. Call at our offices and try out a few, you are sure to find the right song for your act. Write us and we will gladly send copies.

Seton Music Company920 S. Michigan Ave.
Suite 106, Chicago, Ill.**G. LEWIS POLLOCK**(Past three years on staff in Loew Booking Agency)
Now Booking Acts with Loew and other Independent Circuits
245 WEST 47TH STREET
Suite 421-2 NEW YORK CITY, N. Y.**Louis Stearns**

Character Leads

Green Room Club Bryant 407

PLAYS PLACED, CRITICISED AND REVISEDGRACE LYNN
325 West 13th Street
Watkins 3026 New York**Carl McCullough**Playing Shubert Vaudeville
And Very Happy, Too—Ask
Jenie Jacobs**FRANK P. DONOVAN**Director Film Specials
Bryant 407 Green Room Club, N. Y.**Frank Mayo**Mabel Condon, Bus. Rep.
Hollywood, Los Angeles**UNIVERSAL SCENIC ARTIST STUDIOS****HELP YOUR ACT**Ideas and plans submitted. Our prices and terms will interest you. Call or write.
626 STATE-LAKE BLDG., CHICAGO. PHONE DEARBORN 1776

"From a Sandwich to a National Institution"

Reuben's
THAT'S ALL

Madison Ave.
at 59th Street
B'way. at 81st Street

The Algonquin Hotel

59 WEST 44th ST.

Anyone Who Has Dined in Our Restaurant
Has Found a Home

WEST 44th STREET

ACTS WRITTEN AND PRODUCED

WE WANT
S-T-A-R-S
AND NAMES
FOR BEST
VAUDEVILLE
THEATRES.

Call or Write 701 Seventh Ave., Cor. 47th Street

VAUDEVILLE ARTISTS REPRESENTATIVES

BURT CORTELYOU

1607-1608 Masonic Temple Phone Randolph 3191 CHICAGO

ADA MEADE

Management, Klaw & Erlanger

FRANCES DEMAREST

"The Royal Vagabond" Management Cohan & Harris

The Western Vaudeville Managers' Association

JOHN J. NASH : : Business Manager
THOMAS J. CARMODY : Booking Manager

5th Floor, State-Lake Theatre Bldg., CHICAGO, ILL.

ERNIE YOUNG AGENCY

GEORGE MENCE, Booking Manager

Suite 1313 Masonic Temple Building CHICAGO

Booking Exclusively with the

W. V. M. A. and B. F. KEITH (Western)

PRE-PUBLICATION ANNOUNCEMENT

TO ALL SINGING ACTS—

We offer you an opportunity to secure some absolutely

NEW UNPUBLISHED SONG MATERIAL

and identify yourself with the introduction of one of the many good song numbers we are in a position to offer you. If you have room in your act for one or more good numbers, visit our professional department at once, as we are prepared to supply songs that will fit most any occasion. Out-of-town acts may either write or phone their requirements to our professional manager and we will mail copies of songs suitable.

KNICKERBOCKER HARMONY STUDIOS,

FRANK A. BRADY, Professional Manager
1547 BROADWAY, NEW YORK CITY

What Do You Think of This?

GOLDWYN PICTURES CORPORATION
New York, N. Y.

Mr. H. A. Wyckoff, Feb. 14, 1922.
Publisher, Dramatic Mirror,
133 W. 44th St., New York.

My Dear Mr. Wyckoff:

I have read with interest the first number of the Dramatic Mirror as a monthly and want to compliment you on the very excellent publication you have issued.

It seems to me that you have made a wise move in transferring the Mirror to the monthly field. I am certain that all who are interested in the artistic betterment of the stage and screen will wish you the fullest success.

Cordially yours,

SAMUEL GOLDWYN.

R-C PICTURES CORPORATION

New York, N. Y.
Mr. H. A. Wyckoff, Feb. 10, 1922.
Dramatic Mirror,
133 W. 44th St., New York.

My Dear Mr. Wyckoff:

Your first issue of "Dramatic Mirror" in its new form reached us to-day and we have read it from cover to cover. It has much to commend it, and seems to be in a class by itself.

The subject matter is entertaining and informative, and the special departments have been handled with skill. Mr. Heywood Brown's article is of special interest, and if you can continue to publish articles from month to month of such a high standard of literary merit and genuine interest it certainly should result in great popularity for your publication.

The departments by S. Jay Kaufman, Jim Gillespie, Edwin Mordant, Ray Davidson and Johnny O'Connor are of a very high standard.

The art work is pleasing to the eye. The subjects have been well chosen and the treatment your artists have given them bring out their values as fully as it seems possible. Typographically, the Dramatic Mirror is a joy.

We wish you every success that you can wish for yourself.

Very truly yours,

R-C PICTURES CORPORATION,
C. S. CLARK,
Director of Publicity and Advertising.

B. D. NICE & Co., Inc.

New York, N. Y.
Mr. H. A. Wyckoff, Feb. 8, 1922.
Care of Dramatic Mirror,
133 West 44th St., New York.

My Dear Mr. Wyckoff:

I was always a great admirer of the Dramatic Mirror, and looked upon it as a fine piece of work editorially and in get-up.

I believe in making it a monthly, and giving it its present form, you are publishing a magazine that is deserving of fine praise and encouragement.

Accept my best wishes.

Sincerely yours,

BENJAMIN W. LEVY,
General Manager.

EDGAR SELDEN

New York, N. Y.
H. A. Wyckoff, Esq., Feb. 10, 1922.
Dramatic Mirror,
133 W. 44th St., New York.

Dear Mr. Wyckoff:

The Dramatic Mirror, to which I have long been a subscriber and advertiser, has always maintained class distinction.

In its new monthly form I find it in the best clubs, the best homes, the best amusement offices.

It is an added attraction to my library table. The Dramatic Mirror is in every way delightful.

Always,

EDGAR SELDEN.

Fall River, Mass.

Mr. H. A. Wyckoff, Feb. 9, 1922.
Publisher, Dramatic Mirror,
New York City.

Dear Mr. Wyckoff:

Please allow me to extend to you my sincere congratulations on your first monthly number of the Dramatic Mirror. You have given the theatrical profession a fine monthly magazine of which they may be proud, and give it the substantial support which it deserves.

Everyone connected with the stage, no matter in what capacity should become a subscriber at once.

With best wishes for your success, I am

Yours sincerely,
N. F. GEE.

THE LAMBS

New York, N. Y.
Dear Mr. Wyckoff: Feb. 7, 1922.

Your letter concerning the new Mirror I received to-day. Not only do I think it greatly improved, but a really more interesting and vital paper in its representation. Of course I may be influenced because of the very flattering review of my "Tol'able David," but I am sure, from a number of complimentary remarks I have heard concerning the Mirror, that this is not the case.

I had a very nice half hour with Jay Kaufman to-day after a luncheon at the Advertising Club.

Please accept my earnest wishes for a continued success and usefulness with your old standby in its new monthly form, and believe me,

Most sincerely,
RICHARD BARTHELMESS.

Toledo, Ohio.

Feb. 13, 1922.
Dramatic Mirror:
Received the new Mirror and like it much. Of course my being in vaudeville I'd like to see more vaudeville news; that is the only criticism I could find. I know it will be a big success.

Sincerely,

MISS PATRICOLA.

Westerly, R. I.

Feb. 2, 1922.
Dear Sirs:
Please find money order for \$1.50 for Dramatic Mirror. I think it is the one and only magazine. Will you please start with this month's number, and oblige,

JANET CHAPPELL,
63 Elm Street,
Westerly, R. I.

St. Catharines, Ont.

Feb. 8, 1922.
New York Dramatic Mirror,
Capitol Theatre Building,
133 W. 44th St., New York.

Gentlemen: I am very pleased to enclose herewith express order for three (3) dollars, par New York, covering the amount of my annual subscription to the "Mirror," as per your revised rates, which I trust will meet with your approval.

I have already received initial copy, which is delightfully featured. I cannot say that it can be improved, except in one way; to make it larger, as it reads through all too quickly.

Thanking you in advance, I am

Respectfully yours,

CLAYTON E. BROWNE.

UNIVERSAL FILM MANUFACTURING CO.
New York, N. Y.

My Dear Mr. Wyckoff: Feb. 10, 1922.
The March number of The Dramatic Mirror has just come to my desk, and I want to congratulate you without reservations.

Your new cover page is a ten-strike and you have backed it up with unusually readable articles by some of the best writers of the times. Long may you wave!

Cordially yours,

R. H. COCHRANE.

Feb. 14, 1922.

My Dear Mr. Wyckoff:

I have no criticism or suggestion to offer of the copy of the Mirror which you so kindly sent me. It seemed like meeting an old friend to have the copy in my hands, and they say "old friends are best." To my mind it certainly covers thoroughly and satisfactorily every department of our stage.

Sincerely yours,

WALLACE EDDINGER.

BANKERS TRUST COMPANY

New York, N. Y.
Feb. 10, 1922.
Mr. H. A. Wyckoff, Publisher,
Dramatic Mirror,
133 W. 44th St., New York.

Dear Pat:

I sincerely hope that you are making a great success, and I am sorry not to see you more frequently.

Cordially yours,

GEORGE B. MALLON.

IRVING BERLIN

New York, N. Y.
Mr. H. A. Wyckoff, Feb. 16, 1922.
Care of Dramatic Mirror,
133 W. 44th St., New York.

My Dear Mr. Wyckoff:

I have before me a copy of the Dramatic Mirror in its new monthly form, and wish to extend to you and your fine staff my congratulations. I think it is by far an improvement on the old form, and want to wish you the great success you deserve with your fine monthly.

Very sincerely yours,

IRVING BERLIN.

EARL CARROLL REALTY CORPORATION

New York, N. Y.
Mr. H. A. Wyckoff, Feb. 19, 1922.
Publisher, Dramatic Mirror,
133 W. 44th St., New York.

Dear Mr. Wyckoff:

One glance into my "new Mirror" was enough.

Encased in its new monthly moulding, may it ever continue to reflect such beauty.

My very best wishes to you. As ever,

Yours sincerely,

EARL CARROLL.

OLIVER ORR

Macon, Ga.
Mr. H. A. Wyckoff, Feb. 11, 1922.
President, "Dramatic Mirror,"
New York, N. Y.

My Dear Mr. Wyckoff:

Congratulations I extend to you and your board for the beautiful and artistic manner in which you are now issuing the "Dramatic Mirror." I am sure it will increase in popularity as the months go by and you will be encouraged to continue the good work.

With wishes the best for your health and success.

OLIVER ORR.

D R A M A T I C M I R R O R

There is nothing so spring-like as a round on the links. Irene Castle swings a mean niblick; especially so when she has put in

a rather difficult day at the studios making "The Rise of Roscoe Payne," Hodgkinson's next release starring the charming Irene

THEY LIKE THE MONTHLY MIRROR

IRVING BERLIN says: I have before me a copy of the DRAMATIC MIRROR, in its new monthly form and wish to extend to you and your fine staff my congratulations, and want to wish you great success.

WALLACE EDDINGER says: It certainly covers thoroughly and satisfactorily every department of our stage.

MISS PATRICOLA says: Received the new MIRROR and like it muchly.

R. H. COCHRAN says: The March number of the DRAMATIC MIRROR has just come to my desk and I want to congratulate you without reservation. Long may you wave!

S. C. CLARK says: Your first issue of DRAMATIC MIRROR in its new monthly form reached us to-day and we have read it from

cover to cover. It has much to commend it. Typographically the MIRROR is a joy.

SAMUEL GOLDWYN says: I have read with interest the first number of the DRAMATIC MIRROR as a monthly, and want to compliment you on the very excellent publication you have issued.

BEN LEVY says: I was always a great admirer of the DRAMATIC MIRROR. I believe in making it a monthly and giving it its present form, you are publishing a magazine that is deserving of fine praise.

EDGAR SELDEN says: The DRAMATIC MIRROR, to which I have long been a subscriber and advertiser, has always maintained class. In its new monthly form I find it in the best clubs, the best homes and the best amusement offices. It is an added attraction to my library table.

EARL CARROLL says: One glance into my new MIRROR was enough! Encased in its new monthly moulding may it ever continue to reflect such beauty.

GEORGE B. MALLON, of the Bankers Trust Co., says: I sincerely hope you are making a great success.

RICHARD BARTHELMESS says: Not only do I think it greatly improved, but a really more interesting and vital paper.

C o n t e n t s f o r A p r i l 1 9 2 2

FEATURES IN THIS NUMBER

Alexander Woolcott

who has witnessed thousands of first nights, gives you his vivid opinion of the audiences which gather on those nights, in his article called "The Maligned First Nighters."

Samuel Shipman

gets after the critics again, and he certainly does get after them. You will enjoy it.

Edwin Mordant

the well-known artist tells of the difference between the artists on the stage of yesterday and the performers on the stage of to-day.

NEXT ISSUE THE 43rd ANNIVERSARY

VOLUME LXXXV,

Copyright by Dramatic Mirror, 1922

No. 2249

Cover Design by W. Hanneman

<i>The Maligned First-Nighters—By Alexander Woolcott</i>	- - - - -	Page 101
<i>Criticism Based on Likes and Dislikes—By Samuel Shipman</i>	- - - - -	Page 103
<i>Stock and The Old-Timer—By Edwin Mordant</i>	- - - - -	Page 105
<i>Page S. Jay Kaufman</i>	- - - - -	Page 107
<i>Broadway Buzz—By Jim Gillespie</i>	- - - - -	Page 109
<i>In the Song Shops—By Jim Gillespie</i>	- - - - -	Pages 110, 111
<i>The New Plays</i>	- - - - -	Pages 113, 114, 115
<i>The New Acts</i>	- - - - -	Pages 117, 118, 119, 120
<i>With the Stock Companies</i>	- - - - -	Page 122
<i>At the Clubs</i>	- - - - -	Page 123
<i>Western Broadway—By Ray Davidson</i>	- - - - -	Page 124
<i>The New Feature Pictures</i>	- - - - -	Pages 125, 126, 127, 128, 129
<i>Book Reviews for the Profession—Edited by Edwin Mordant</i>	- - - - -	Pages 130, 131
<i>Vaudeville Dates Ahead</i>	- - - - -	Pages 92, 94, 96, 132, 133, 134
<i>Reports From Other Cities</i>	- - - - -	Page 135

DRAMATIC MIRROR is published the first of every month at 133 W. 44th St., New York. Phone Bryant 5189. Chicago office, State-Lake Building, R. D. Boniel, manager. Los Angeles office, 4245 Broadway, Ray Davidson, manager. H. A. Wyckoff, publisher; S. Jay Kaufman, editor-in-

chief; W. S. Patjens, vice-president; G. J. Hoffman, editor; J. F. Gillespie, Edwin Mordant, associate editors. F. R. Lefferts, Circulation Manager. Entered as second-class matter January 26th, 1899, at Post Office, New York, N. Y., under act of March 3rd, 1879. Theatre World was absorbed

by the Dramatic Mirror during October, 1920. Subscription, 25c per copy, \$3.00 a year. Add 50c for postage in Panama Canal Zone, Porto Rico, Hawaii, the Philippines, Canada or West of the Mississippi River; \$1.00 for postage in foreign countries.

Alla Nazimova

is shown here in an exceptionally beautiful piece of artistic photography. The scene is from a recent Metro release called "Billions." Her last production for Metro was "Camille," which is now being exhibited to great success throughout the country.

The Maligned First-Nighters

A Defense

By ALEXANDER WOOLCOTT

THERE is just one American institution you can abuse with complete assurance that every one will agree with you. If you take a little fling at the tariff or the American Legion or Billy Sunday or the Shipman dramaturgy or Henry Cabot Lodge or the literary style of Harold Bell Wright; some one will always be found to rise in their defence. If, however, you express a few harsh thoughts about the New York first-night audience, a deafening silence, the kind that fairly shouts consent, will ring in your ears for days.

Concerning the small, theatre-wise group that assembles faithfully to greet each new play on its arrival on Broadway, many allegations are made and many legends are kept in circulation. They are baseless every one.

Society Conspicuous by Absence

CONSIDER, for instance, the popular notion that a première calls out the socially elect. Nothing could be further from the truth. It is only on rare occasions (as when the office of William Harris, Jr. gave the door-man at "Mary Stuart" a Social Register as his guide) that any first-night audience would arouse a flutter in the conservative bosom of a society reporter. Instead the house is always overflowing with novelists, sculptors, poets, painters, show-folks and non-descripts of unknown occupation (but of an appearance strongly suggesting millinery). At any rate it is an assembly of vagrants of no social importance.

Then it is supposed by others that that assembly will consist largely of critics. As a matter of fact, the critics are engulfed and outnumbered, twenty to one. Also that the critics all leave noisily before the play is done. It is true that two of them do sneak out apologetically when the end is in sight. The rest die inside. Or that the critics are all terribly bored with playgoing. This is nonsense. It is the breath of their nostrils. No one ever assumes that an omniverous reader grows weary of reading, that an actor grows weary of acting, that a broker gets sick of the sight of a bond. If critics were really disposed to grow weary of plays and players, one season would drive them mad.

It is also supposed that the critics are all venal. Of those now functioning for the daily press in New York, I doubt if you could corrupt more than two or three, and you would have to go about it with a most wily finesse. Also that the reviewers meet

between the acts and confer on their verdicts, when, as a matter of fact, they are not especially clubby and none of them is on speaking terms with all the others. Then there is the legend that the critic is always deeply depressed by any evidence that a piece is likely to fare well. Once upon a time the roguish W. E. Hill drew repellent cartoon of me for the New York *Tribune*, wherein I was represented as saying sadly: "I'm afraid it's a success." It is not known of what he was thinking, if at all.

There Are No Claques

BUT most prevalent of all is the notion that the first-night seats are given away to a hired audience. It is charged and popularly believed that a claque is trundled from theatre to theatre on first-nights, like a truck-load of amenable repeaters on Election Day—that these mercenaries are engaged by the managers and handsomely paid by them for clapping—at so much a callous, I suppose. It isn't true. I have attended a thousand premières in New York, and I am firmly convinced that the theatres in that city know no such thing as a claque.

They tell me that the same proud boast cannot be honestly made in the opera houses. At the Metropolitan, it is a *secret de Polichinelle* that an unofficial Master of Applause does marshal a trusty detachment of singularly audible music-lovers, who are admitted for the purpose on tickets which, quaintly enough ascribe their presence to the fact that they are "students." Their retention, I understand, is in accordance with a jolly old Milanese custom which was slipped into the Metropolitan by some fine Italian hand or other. Of their tricks and their manners, I can say nothing of my own knowledge. But that's what they tell me in the press-room at the Metropolitan.

I do not know, however, that Broadway knows no real claque. I would not go so far as to say that our *entrepreneurs* are too high-minded and too fastidious to stoop to such traffic. No. The reason why there is no claque is because there is no need of one. There is shouting and tumult aplenty without any recourse to artificial stimulus. The plays New York sees in a season are good, bad and indifferent—mostly indifferent. They range from masterpieces to monstrosities. They may run anywhere from three nights to three years. But they all have one thing in common. They all receive a hearty welcome from the first-night audience. That audience may be thrilled, cajoled and delighted by the new piece. Then it expresses

its feelings by clapping and cheering with great vehemence. It may, on the other hand, find the new piece sour, narcotic and slightly nauseating. In that event, it conceals its feelings by clapping and cheering with great vehemence. In either event, the illusion of approval is so complete that playwrights always walk home on air and it takes a saddened old expert of many seasons to detect a palpable hit from the imitation.

In the early fall of 1919, two plays came to town. One, called "The Gold Diggers" by Avery Hopwood, ran for two seasons. The other, called "The Red Dawn" by the Reverend Thomas Dixon, could not muster any audiences even by giving away tickets at a time when competition had been rather discouraged by the strike's closing all the other theatres in town. Yet at their premières, these pieces were received with equal affability. It is always so. Which makes one smile a bit when the managers say plaintively that the newspapers ought to confine their reports on each new piece to account of how the audience takes it. And when the playwrights, as many of them do, refer bitterly to the first-nighters as a glassy-eyed, clammy-hearted, death watch. How the first-night audience takes it, indeed! How? Why, lying down. Unlike the Londoners, who will occasionally show a little decent resentment, your Broadway first-nighters never get up and fight back.

Good Will Rushes In

BUT, you ask, how is this affability managed? Well, it manages itself. It is subject, of course, to some little manipulation, as when the choice seats at the first-night of "The Jest" were intrigued into the hands of Italian notables, not only because the author was an Italian, but because of the press agent's knowledge that, when pleased, Italian play-goers invariably roar like the Bull of Bashan. But for the most part, the doors have only to be opened to have good will rush in and fill the house to overflowing.

Many seats are paid for and occupied by persons who, being personally involved in the new piece's prospects, fairly sit on the edge of those seats in their eagerness to have everything go well. The rest are, for the most part, paid for and occupied by men and women who, being in much the same business, know how it is. They grin like Cheshire cats and applaud like burglar alarms on much the same impulse that bids all women weep at weddings. It's something in the air. They have been through it them-

(Continued on page 136)

Bessie Love

who has the best role of her career in the forthcoming Robertson-Cole release, "The Vermilion Pencil," in which she plays opposite Sessue Hayakawa, the popular Japanese star.

Criticism Based on Likes and Dislikes

"If a Critic Cannot Say Why a Play Is Bad, He Is No Critic"

By SAMUEL SHIPMAN

IN an article that appeared in last month's MIRROR, Mr. Heywood Broun states that it is sufficient for a critic to express his likes and dislikes for plays without stating any reasons. It is amazing that a man of Mr. Broun's achievements should hold such a principle of dramatic criticism.

If a critic cannot answer why he dislikes a play any more than he can answer why he dislikes his dinner, then he should swallow his criticism as he swallows his dinner, without printing it. Only after he has eaten his criticism can it possibly become real art, if, as George Moore tells us, "art is sublime excrement."

It is all right for the average man who pays his two dollars to see a play and say he did or did not like it without any further comment, but when a newspaper sends its representative to a play and pays him for it, he should be capable of analyzing—and should analyze—his impressions of it. If he cannot do it, he should quit his job.

Mood Dominated Judgment

I HAVE just reread Mr. Broun's criticism of "East is West," which he thought the worst play that had ever been written. Why it was the worst play he did not say. It has since been seen by millions of theatre-goers, so it must have some redeeming traits. Had Mr. Broun been compelled to use his penetrating brain to state his reasons for condemning the play, he would have discovered the qualities that made it a sensational success. He had allowed a mood to dominate his criticism. It is the "catch-as-catch-can" critical opinions that lead to such sad blunders.

Before a man is about to destroy another's property, the product of another's brain, he should think twice. Think twice? Again and again and again. He should have definite reasons that he "can spread on paper"—Broun's words—for rejecting a play. *His review should not be subjective; his subjective attitude based on a momentary impulse should not be made a criterion.* His personal

likes and dislikes should not enter into his judgment. He must become completely objective and enter into the spirit and purpose of the author and, above all, he must not assume that the dramatist wrote the play to give the critic pleasure. In fact, by the very nature of the conditions of the theatre to-day, he must often write to give the critic pain.

Plays to Please Public

THE average playwright does not set out to delight or instruct critics. As a rule a man like Heywood Broun knows more than the average playwright and the average person that the playwright writes for. What will prove instructive to a Heywood Broun must needs prove Greek to the average theatre-goer. One cannot harmonize the average mind with that of a Broun. To please a Broun means to write a failure; to write a success means to displease a Broun. This is the dilemma the playwright is in.

Indeed, the Russianized and Scandanavianized so-called American classics have proved successes, but every inch of space has been utilized to make them such in New York; when sent on the road, however, they have proved disastrous failures. The American people will not accept plays that are not of the native soil and in the native mood. Not so long ago they were not accepted even by our New York reviewers. They were pounded to pulp. Of a sudden our critics have experienced a love for them. They cannot explain why. They just like them—just a mood—just perhaps for a change. Instead of their developing our own talent, they are encouraging imitations of the French, Russians and Scandanavians. "Dulcy," "Six-Cylinder-Love" and "Thank You" do more for the American stage than any of the so-called masterpieces by foreigners for the reason that they are built by genuine native material. However, our critics prefer the foreign product, so what is one to do?

The like-and-dislike-mode of criticism is being practiced in this town most extensively

and with a great deal of injustice. It is that sort of criticism that attempts to pass off hod-carriers as builders, bunglers as artists, drivel as masterpieces—that crowns with wreaths of press notices, and halos with pots of ink.

One of our distinguished critics refuses to give a line in his Sunday page to any play that he, personally dislikes, as if he owed nothing to everyone connected with the play, and particularly his own readers who may differ with him. Sooner or later, such critics become just a mass of prejudices and predilections that lead not only to grave injustice to others, but to themselves, for it is bound to lead to misconstructions of their motives. When one sees columns given to a play that the public declines to patronize, and not one word to a play that it adores, one cannot help believing that favoritism is being practiced.

Fortunately, if the voice of the people is not the voice of the critic, it is still the voice of God.

Criticism Must Be Constructive

IF criticism isn't constructive, it is nothing. If a critic cannot say why a play is bad, he is no critic. Criticism implies analysis. "I just didn't like the play," is no answer. If a critic prints an adverse review without being able to state his reasons for it, he is practicing libel. Libeling one's mind is no less a crime than libeling one's character. If a critic calls me a crook in print, and he cannot establish proof of it, I can send him to jail. If he tells the public that I am attempting to steal royalties, and cannot give reasons for his assertion, he should be criminally liable. This is just another application of my theme in "Lawful Larceny."

The personal-like-and-dislike method of criticism is a pernicious one, and has given rise to more evils than I have been able to state here. I, therefore, cannot agree with Mr. Broun that he has a right to dismiss a play with the statement: "I just didn't like it."

"At the Stage Door" is the title of the production from which this scene was taken, but evidently William Christy Cabanne, who directed it, intends to show us more than just the entrance to the

stage, for here we have a realistic "back-stage" scene, with the company waiting for the curtain to rise. Billie Dove is starred in the feature which is released by R-C Pictures

Where Big Movie Stories Come From

A FEW intimate interiors of the artistic offices of Edgar Selden are shown on this page. It is doubtful whether there is another business office in New York City in which a more beautiful and rare collection of paintings can be found. The scenes shown are just a few of the artistic nooks and corners in the offices of this internationally famous Play Broker and Producer.

It was through the judgment of Mr. Selden that the work of such writers as Governor Morris, David Graham Phillips, Mary Roberts Rinehart, E. Phillipps Oppenheim, Anna Katherine Green, Richard Harding Davis, Carolyn Wells, Louis Joseph Vance, Ellen Glasgow, Arthur Somers Roche, Mary E. Wilkins Freeman, Porter Emerson Browne, Harold MacGrath and equally brilliant contemporaries have

found their way to the screen. Such super-special features as "Old Wives for New," "Soldiers of Fortune," "The Hungry Heart," "Everywoman," "Passers By," "La Belle Russe," "The Cost," "Checkers," "The Teeth of the Tiger," "Paid in Full," "Aphrodite," "The Deep Purple," "The Prodigal Judge," "The Witching Hour," "The Heart of Maryland" and "Madame X" were selected by Mr. Selden.

Through Mr. Selden, Rex Ingram secured his successor to "The Four Horsemen,"—Victor Hugo's "Toilers of the Sea."

Mr. Selden also controls Worth-While Pictures Corporation, now making the Madge Evans productions, the first of which is "On the Banks of the Wabash."

Stock and the "Old Timer"

The Artist of Yesterday and the Performer of To-day

By EDWIN MORDANT

IN earlier days, when the traveling star system was in vogue, we had many great stars. They had a number of plays they were "up in." They aimed to portray a variety of parts—for versatility is the basis of an actor's efficiency. In the despised "day of the classics" stars and actors were familiar with the plays of Shakespeare, and plays of the period. They were all character creators; they excelled in the art of making-up; they were familiar (if not experts) in the use of foils and broadsword. They were students of the drama, and familiar with all its traditions—and they revered its traditions. They were sincere in their efforts—although to-day they might be regarded as crude. I venture to assert there were many *artistes* among the wearers of the "sock and buskin."

The theatre of that period was a school—the only school of acting. The younger members of the supporting companies were glad to accept suggestions from those who had risen from the ranks—especially if it should come from the visiting star. It wasn't all a commercial proposition in those days, and the players' name appearing in large letters on the bills meant that he (or she) had reached that distinction through hard work—often combined with hardships and gruelling experiences. It is much easier to become a "star" to-day, but it takes something more than a name in electric lights to keep one a star. It is just as it was in the "days of the classics."

Had to Do All Characters

THE members of a company in the olden days were engaged for a specific "line of business." They were supposed to be familiar with all the characters that might fall to them in the repertoire of the visiting star. In that way they were in a position to change plays nightly, if necessary. They frequently did. I question the possibility of re-establishing such a system. The actor has now become a "type." Even many of our stars are "types," and only capable of playing a style of character peculiar to their own personality. Naturally, the plays of the present-day star would require "types," so I question the benefit to the actor in the supporting company.

Back in the so-called "palmy days" it was not so easy to "go on the stage." The work was hard, and remuneration very meagre—if there was any. To-day the profession is over-crowded, and still being over-crowded—quantity, not quality; "types," not actors. In the scramble for success and advancement old associations, old friendships, have been forgotten. The comradeship of the days of the struggle is a thing of the past; success produces a strange lapse of memory with many. In the days of the melodrama and the stock company we seemed to be closer to each other, and friendships were formed that lasted for life. Fond, pleasant memories come out of the past!

Stock Has Saved Productions

I DO not think it expedient to attempt to restore the traveling star system; but I do think a revival of the producing stock company of the past twenty years would benefit the actor, and revive interest in the "spoken drama." Some may scoff at the

"stock actor," but many a stock actor (or actress) has saved a Broadway production. Nearly all successful actors (and stars) of Metropolitan prominence have had stock experience, and they are not averse to proclaiming that it was their foundation for success. It is foolish to contend that actors in stock companies become sloven in work, and deteriorate. That rests with the individual, and depends largely upon the stage director and the system employed in producing plays. One-part actors have more opportunity for deterioration than those who are studying parts weekly. It is up to the individual. I have seen many productions by stock companies that compared favorably with the original New York productions—often surpassing them in many respects. There will be some who will smile at this assertion, but that will not alter facts. I would like to see this system re-established, and maintained as a permanency. In a properly-conducted stock company no member should be engaged for a "line of business." The director should have the privilege of casting to the best advantage—for the play. That, with team-work—makes for good all-around performances.

Types Now in Demand

RECENTLY I dined with a fine old actor—one fast reaching that age limit designated by the term "old-timer." He is *old* only in the number of years he has devoted to his profession. He is still *young* in spirit, ambition and hopes—still as sensitive as when

he first entered a playhouse. His face is clean-cut and refined; his eyes keen with intelligence; his sense of humor had not been dulled—he was still optimistic.

This fine, sensitive, genial soul remarked, with a wan smile: "I am rapidly passing into the discard. Do you know, a well-known manager recently questioned if I had the *punch* to get a part over. He knew I *had* been a good actor, but I had grown older, had gray hair, and didn't quite *look* the part! The author insisted on a certain type!"

We had a good laugh. He was then appearing in the part, and demonstrating, at every performance, that he *had* the "punch." Under make-up he was twenty years' younger than he appeared off the stage. He is one of our finest character actors, and an artist in making-up. To appear twenty years younger proves him to be a student. The variety of parts he has "created" demonstrate that perfection of detail which can only be attained by years of experience and devotion to an ideal—this has certainly enhanced his value as an actor.

It is a happy circumstance when an actor needs no make-up to "look" a part; but ability to intelligently portray the part should be the first consideration. Many a fine production has been handicapped by strict adherence to a selection of "types" lacking in ability to act. Theatre-goers demand good acting. They don't stop to think of the actor's appearance *off* the stage. He appears all the more wonderful if he can get away from himself; he surrounds himself with a glamor that fascinates the uninitiated. If he is fifty, and succeeds in making himself look thirty, it is a tribute to his art. He may have gray hair, but if it disappears under a youthful wig, and no one is wiser, that should not detract from his ability as an actor. The personal appearance of the individual is effaced; but his personality remains.

Sentiment Discarded for Business

ONCE the actor was remembered for his past performances—just as a race horse is. He was honored for them—even loved. *Always* remembered. What we now term a "business" was an art, and actors were termed *artistes*—not *performers*. Age (or length of service) does not militate against an actor abroad; should not here. But the cry is, "We are a *new* country!" The public demands *new* sensations; *new* faces; *youth, youth!* *Old* conditions—*old* people—are devoid of interest. Think of it! Perhaps the pendulum will swing back, and the "old-timer" regain his prestige. Why not? He is still of commercial value because he has ability and experience.

The actor who has grown old in service should not be ruthlessly eliminated to make way for those who have yet to learn the essentials; *they*, too, should serve an apprenticeship before claiming proficiency—certainly before they become "stars." They are "types"; they do not take the stage seriously; they do not add to its brilliancy. Meanwhile the stage suffers—suffers for *old* incentives; *old* ideals. And the serious-minded actor is twitted because he refers to the "old days" in the drama.

GALINA KOPERIAK

the talented Russian actress who makes her debut to the American stage in the leading rôle of "Montmartre," the first production of the Players Assembly, the new co-operative organization at the Belmont Theatre

Mildred Davis

who is Harold Lloyd's leading lady, and was last seen with him in "A Sailor-Made Man." She will be seen opposite Lloyd shortly in a new comedy which is being temporarily called "Grandma's Boy," and is to be released by Pathe. Is it any wonder that Harold Lloyd finds it easy to smile all the time? Who wouldn't?

Page S. Jay Kaufman!

GOVERNOR MILLER has intimated quite clearly that he will not consider stage censorship.

Which is decidedly a relief.

He said that the motion picture was so far reaching in its influence that he thought some regulation, *NOT* censorship, was necessary. But that he does not believe in censorship *PER SE*.

Bravo, sir.

February Star Performances

Class A.—Doris Keane in "The Czarina."

Roland Young in "Madame Pierre."

Estelle Winwood in "Madame Pierre."

Nikita Baileff and his "Chauves-Souris."

Robert McWade in "The Deluge."

Class B.—C. M. Hallard in "The Voice from the Minaret."

Edmund Gwenn in "The Voice from the Minaret."

Basil Rathbone's first act in "The Czarina."

Alice John in Madam "Pierre."

Blanche Yurka in "The Law Breaker."

Lucille Watson in "The Nest."

Juliette Crosby in "The Nest."

Class C.—Marsh Allen in "Madame Pierre."

Robert P. O'Connor in "The Deluge."

Fred Bickel in "The Law Breaker."

Masie Gay singing "The Gypsy Warned Me" in "Pins and Needles."

Kenneth McKenna in "The Nest."

James Spotswood in "The Deluge."

Henry Mortimer in "Your Woman and Mine."

Otto Kruger in "To the Ladies."

George Howell in "To the Ladies."

A. P. Kaye in "Back to Methuselah."

Claude King in "Back to Methuselah."

On Some Young Talents

HENRY HULL, Florence Eldridge, Frederick Bickel, Juliette Crosby, Marguerite Maxwell, Kenneth McKenna, Joanna Ross, Sam Jaffe, Tom Powers, Gilda Leary, Margalo Gillmore, Winifred Lenihan—I could add others.

Talents.

Talents which are not being channelled. To practically all of them a job is merely a job. An engagement. And they flit from one manager to another. Not that the fault is theirs. They *must* do it. I wish that men like Belasco and Lonergan and Gilbert Miller and others of that type would take one of these young people as a sort of guide and friend. And direct the career of that person. Give them an all-around training. And not make freak stars of them. But stars of the yesterday order.

MARION HASLUP

the dainty golden-haired ingenue, last seen in vaudeville with Wm. B. Friedlander's "Who's My Wife?" She is now appearing in motion pictures, and on the completion of her present contract will be featured in a pretentious vaudeville offering

On the Theatre Gets Slapped

THE poor old theatre! How it does get the slaps! The soldier bonus arises, and arises some congressman from Kankakee and says let's tax the theatre to pay. And so the question of increasing the tax from ten to twenty per cent. This time, however, the newspapers came to the rescue of the theatre and the increase seems to have been prevented. Just what would have happened if the tax had been increased I dislike thinking. That it would have ruined many of the managers and perhaps the entire theatre as a business is not without the bounds of the probable.

And again the poor old theatre. A motion-picture director is murdered. And the entire motion-picture industry is attacked. When a banker robs a bank the entire banking business is not attacked, is it?

I suppose the explanation is that since the theatre gets so much publicity for what it produces it must expect this sort of publicity when it has a scandal. But it is tragic just the same.

On Exceptions

AND along come the Dr. Stratons and that type and shout. I have not the slightest doubt about their sincerity. They

intend doing their duty. But they take the exception for the rule. They see what is a trivial matter as a headline matter. Which is not fair. It should be their business not to condemn what they do not understand. They should investigate in more ways than reading the sensational newspapers.

On Direction

ACTOR should not direct actors.

I said it some weeks ago when Clark Silvernail misdirected "Montmartre."

I say it again now. The Players Assembly's weakness is just that. As was the weakness of the National Repertory idea which lasted but a week at the National. There have been actors who have given up acting and have gone in for direction and who have after many years become directors of ability but even these are the exceptions. The great directors do not act and direct.

On the "Road"

ACTORS are learning that they cannot afford to say "I will not go on the 'road.'" One well-known actress refused to sign a contract which took her out of New York. She was a success on New York. But finally she failed in New York. Then she went on the road. And the "road" not knowing her refused to go to see her. The girl who played the second company, however, returned later in the same play and played to capacity.

In Preparation

DAVID BELASCO will contribute an article to the next number of the MIRROR on "MY ADVICE TO EMBRYO DIRECTORS."

Louis Wolheim who is acting O'Neill's "Harry Ape" and who adapted "The Claw" for Lionel Barrymore and "The Idle Inn" for Arthur Hopkins will contribute an article to the next MIRROR on "ADAPTATION."

I want you to remember what I said not long ago to the effect that DRAMATIC MIRROR is *yours*.

Your questions, your problems, your suggestions, your wishes should be addressed to us.

THIS APPLIES TO NEWCOMERS TOO.

On Lighting

EARL CARROLL may not have written a great play in his "Bavu" which opened his new theatre.

But he did bring about a system of lighting for this theatre which should be studied by every person interested in the theatre. And since Earl Carroll is not of the selfish type, I am inclined to think he will welcome you there if you write him.

Gladys Wilson

who is appearing in "Bluebeard's Eighth Wife," now on tour, shows the new Paris flare for side drapery, in black and white, endorsed by Bonwit-Teller and Company. This dinner gown of white silk crêpe is bordered with a black and white embroidery treatment from which trailing shadows of black chiffon veil the arms. The border is repeated on the pointed panel that falls between the long strands of silken fringe at the right side

Betty Blythe

the popular star of motion pictures, looks quite different in this gown of red cashmere, trimmed with red Indian embroidery, from what she did in some of those startling Egyptian affairs she wore as "The Queen of Sheba." Bergdorf and Goodman designed and offer the gown Miss Bythe is wearing

Photo by Fab Studios

Photo by Kenneth Alexander

Broadway Buzz

Some Actors Have to Do Pantomime in Order to Protect Their Material

By JIM GILLESPIE

IT'S an open question as to which sex is the bravest, but the fellow who claimed his girl had more pluck than a regiment of soldiers must have been thinking of her eyebrows.

April News in Advance

3. Pearl White breaks the marine record by completing her nine hundredth trip to sea. Says the fishing was great and that New York looks wonderful, especially from the three-mile limit.

4. Hippodrome sold out and five thousand out-of-town visitors forced to sleep in the parks. The majority very indignant claiming they should at least be given a bed as they did not serve in the Army.

5. Babe Ruth preparing to start on his two months' vacation. Has bought Ward and Curran's old act for next season, entitled "The Terrible Judge." Rival teams insist that Babe wear a mask during his vacation to prevent him biting players who make home-runs.

6. Performers wondering what happened to the money they intended to save during the past season. Have been singing "Hello Prosperity" all season and are unanimous in declaring it to be a great comedy number.

7. Rival vaudeville managers eager to bury the hatchet—in each others' skull. They say competition makes the wheel go round, but the American Burlesque Circuit refuses to agree with them.

9. Al Jolson reports "April Showers" will continue throughout the month. The first ten million pictures of Mabel Normand have been run by the dailies. Newspapers on verge of bankruptcy owing to the high cost of cuts.

11. Stock companies are forming for out-door engagements. It is expected that some live stock will be shown at the Stockyards in Chicago. The firm of Swift & Armour are busily engaged in signing principals for the summer season.

15. First half of the month in honor of split weeks. Marcus Loew trying to find room to build

another theatre. Goldfish may now be seen in theatre lobbies instead of at stage doors.

20. Boxing contest in behalf of the new subway stiles. Admission will be one nickel and the acts will consist of feather-weight turns. No reserved seats, but plenty of hanging space may be had.

21. Lecture at N. V. A. Club by Professor Walter Kingsly, on the well-known subject, "Why Does a Chicken Cross the Street?"

23. Grand reunion and parade of Veterans of the Civil War. Henry Chesterfield, Grand Marshal, Harry Mountford, Court Martial. Line of march from 46th and Broadway to West 47th St. Police Station. For those unable to walk automobiles will be provided in the form of patrol wagons.

24. At 44th St. Theatre. Lecture on black looks by McIntyre and Heath. House organ recitals by editors of prominent magazines, followed by moving pictures showing guests trying to find a seat in the lobby of the Hotel Astor.

26. Influenza closing in New York after a long run. Doctors and undertakers admit it was a stiff proposition. Negotiations completed for revival next season. Boxes to be on sale next January.

27. Actors complaining they are still receiving money from outsiders for playing the Colonial. One act picked up twenty-seven cents, out of which his agent took the usual commission. Another act took thirty-seven bows before he was able to grope his way through the barrage.

If gestures could be copyrighted we know of more than one performer who would have to become original.

Should the Radiophone concerts continue to improve, the public instead of buying theatre tickets will soon be investing in wireless outfits.

Dolling-up for Darling Dolls

When young most girls are fond of dolls and when most old fellows are fond of the same things.

No doll is complete without a carriage, which may account for a lot of men buying their sweeties automobiles.

Nowadays when a man tells his little daughter he will bring home

a doll she don't know whether he means a play toy or a stepmother.

Dolls were originally intended for children, which may be responsible for some men becoming childish upon meeting one.

One man was so far gone that when his daughter asked for twin dolls he tried to engage the Dolly Sisters.

Another little girl asked her father if talking dolls were expensive and he said it depended on how much they asked for.

Then she wanted to know if you could break a doll by dropping it, and he said the last one he had almost broke him before he had sense enough to drop her.

The child then asked if china dolls came from China, and he said, no, the kind he met usually came from Missouri.

She wanted to know why her little brother didn't like dolls, and her father said it was because he

wasn't old enough to appreciate them.

The youngster then asked if every doll had a mother and he said he wasn't sure, but most every one had a Daddy.

Then the child wanted to know if dolls die and go to heaven, and he said they often dye but usually go to a hairdresser.

Quiet Smiles in Noisy Restaurants

Two fellows arguing over the check after which the waitress has to remind them that they have forgotten it.

The spendthrift who takes a paper from the newsboy and, after glancing through the contents, hands it back to the kid saying what he wanted wasn't there.

The flapper who waltzes in wearing a pair of Russian boots and who insists upon planting the Trozky's in the aisle so that they will be seen by all concerned.

The particular party sitting opposite who puts his boiled eggs through a smelling process and after dipping his horn in the glass a half dozen times finally decides they are O. K.

The comedians who *ad lib* over a pair of French crullers for the benefit of a pair of French Heels.

The waiter who swishes a wet rag in front of your eyes until you don't know whether he wants to massage the table or steam your face.

The waitress who gets you all worked up over roast pork and then comes back saying they haven't got any more.

The fellow who, after being assessed one dollar for covert charge, who wants to know if it costs that much to launder a cloth.

Also his chump companion, who, after gazing at the finger bowl, comes out of his trance by asking the waiter for a piece of soap.

It's bad enough to know that somebody else has designs on your wife, but when you see that "somebody else" fooling around with another young lady it requires a great sense of humor to be able to say, "Look out, or I'll tell my wife on you!"

In the Song Shops

Songwriters Clown at N. V. A. Other Echoes From Melody Land

BY JIM GILLESPIE

THE Clown Night given recently by the song writing fraternity at the N. V. A. Club is still the topic of conversation among the manufacturers of sharps and flats. As you no doubt know the assault was made under the leadership of *Johnny Black* and *Billy Curtis* and the smoke of battle has not as yet died away. When last heard from the battalion was resting on their arms (we mean the piano players) and were preparing for a counter attack from *Fred Fisher*, who, owing to his success as a clown threatens to desert the music game in order to overthrow the dialectician government which is headed by *Sam Bernard*. Yes sir, when it comes to ready wit and humor, we must admit the crown of royalty belongs on *Fred's* naked bean.

Botsford Glee Club Opened

HOWEVER, we will come to that later, so let us start with the opening of the show. After a few rounds of Clown choruses, *Billy Curtis* came front and center to announce that the first course would consist of a musical cocktail served by the *Botsford Glee Club* with *George (Remick) Botsford* scraping the ivories. The outfit boasted of thirty pairs of iron pipes which warbled everything from Scotch medleys to present-day hits with the folks out front "doing their stuff" at the finish. *Billy "Opposition" Tilden* then rendered a couple of parodies with *Ted Shapiro* chaperoning the piano. *Ted* saw *Walter Donaldson* standing near and with true subway manners offered him his seat which resulted in the celebrated *Walter* dashing off *Gin Gin Ginny Shore* while a chap named *Harry Shaw* chirped forth his namesake lyrics. A stage wait was then offered which *Tommy Gordon* refused to accept so the "ad lib kid" hopped to the footlights and kidded his way along until receiving the high sign from the gang back stage.

The next turn was a very novel scene and proved to be something which few performers are familiar with, the professional department of *Fred Fisher's* music house. The curtain showed *Fred* trying to induce a girl to use his number, but the number wasn't big enough and besides it didn't have a green background. *Margaret Padula* acted as *Fred's* secretary and was kept busy announcing the various writers who wanted to place their songs. The boys said *advance*, but *Fisher* did not seem to know the countersign. *Al Wilson* and *Jim Brennan* offered *The Royalty Blues* but *Fred* could not see the title. Others who passed in review were *Eddie Briers*, *Benny Davis*, *Sidney Clare*, *Eugene West*, *Archie Gottler*, *Harry Von Tilzer*, *Irving Berlin* and *Johnny Black*.

All Were Friendly Enemies

IRVING BERLIN was asked to say something, so he said it with music. *Harry Von Tilzer* did "the old pal" stuff with *Fisher* after which he spoke of the N. V. A. in endearing terms and praised it to fifty-first street, and back again. *Johnny Black* tried to kid *Fisher* by playing *Dardanella* but *Fred* kept smiling and shot out so many wise cracks that even *Tommy Gordon* was seen to squirm in his seat. Following the above piece *Aileen Stanley* entertained with a few numbers, some of which were written by

KATE JOHNSON BARNWELL

of Eldorado, Ark., whose poem, "To My Sweetheart," has been set to music and is now being published. It has gained great favor and is one of the most popular ballads being sung in the West and Middle West

Ted Shapiro. *Aileen* received a neat reception while she held the floor. The probable reason for her refusing to work on the stage was no doubt due to her familiarity with music publishers.

Tom Payton was next to be introduced, who in turn introduced *Paul Specht* and his *Society Serenaders*, an orchestra that sent the folks home on all cylinders. *Sammy Smith* was responsible for the treat as he grabbed the boys as they got off the train from Detroit. Talk about jazz, those boys simply bathe in it. And the cornet player. *Sweet Daddy!* After hearing him play we are thankful for not being a cornetist, for if we were we would simply have to throw the instrument away.

SONGS THAT ARE MAKING A HIT IN VAUDEVILLE

Mamma Loves Papa, Does Papa Love Mamma? Jack Osterman
If You Like Me Like I Like You Ashley and Dorney
Ooh, Ernest Green and Blyler
Little Red Schoolhouse Bennett Twins
I Got It You'll Get It Aileen Stanley
Atta Baby Rae Samuels

Willy White has placed his latest number, "I Got Another One, Just Like the Other One Blues" with *Fred Fisher*.

Sullivan's Daddy to Delhi

ALEX SULLIVAN has bobbed up with a brand new youngster whom he has christened *Delhi*. The child is of oriental birth and has been placed in the *Remick* nursery where it bids fair to develop on such substantial nourishment as acts and orchestras. *Harry Rosenthal* also had a hand in bringing the youngster into the world which makes it appear that the child has a musical soul. *Alex* claims she is the prettiest thing he has seen in years which prompted us to mention figures. "The cutest little figure you ever saw," he replied, "just wait till you see her lines." Then he showed us a copy of the lyric.

Chicago Out of Shadows

CHICAGO is bouncing around these days to the tune of "Out of the Shadows," a brand new number from the self-leaking fountain pen of *Gus Kahn*. *Gus* grabbed the idea while watching an unconscious couple perform at a shadow dance, wrote the lyric on the back of a two-cent stamp and mailed it to *Harry Werthan*, General Manager of *Remick's* Chicago office. Being a good business man *Harry* copied the lyric on a one-cent stamp and sent it to *Walter Blaufuss* who pounded out a melody. The song was then stamped with the *Remick O. K.*, and is now being featured by quite a few well-known acts, including *Ciccolini*, who reports that audiences continually stamp for encores.

Al Beilin, World's Champion Cigar Smoker, who recently created a new record in the *Harry Bloom Handicap* by burning up the weed in the fast time of two-fourths and six-eighths, is improving his wind by informing the universe that the *Broadway Music Company* has released a new domestic brand, entitled, *Mamma Loves Papa, Does Papa Love Mamma?* *Al* is also grooming a dark horse which is being kept under cover for the time being. It's a sweet-looking filly and sounds like ready money.

Relatives in the Business

BERNARD POLLACK, brother of the celebrated *Lew*, is now on the sales force of the *Richmond-Robbins* concern. *Lew* says *Bernard* is an *A1* salesman and *Bernard* retaliates by saying *Lew* is an *A1* songwriter, which sounds fair enough.

Joe Mittenhal is introducing a new number to his friends which answers to the title of, *If I Had My Way, Pretty Baby*. While wasting a day in Cincinnati *Mort Beck* happened to hear the tune and upon making inquiries was told it was written by a farmer who was doing a hide-a-way act in the woods. After a little gum-shoe work *Mort* located "the early to bed early to rise," gentleman and succeeded in obtaining his signature, a rare feat when dealing with farmers. His name was *Dud Mecum*. Nothing high brow about that monicker. High grass, we should say.

Rose Abrams formerly with the *McKinley Company*, and *Robert Norton* concern is now on the payroll of *Joe Mittenhal*, and will be glad to introduce you to the firm's catalog.

Joe Davis of the Triangle Music Company is working on two new numbers entitled *The Belle of Times Square* and *On the Subway*. Joe sends word that the latter is a comedy which we do not doubt. We have traveled on the subway often enough to know.

Goodman and Rose are fondling a new song, entitled *In Your Embrace*, a ballad by Ernest Golden. Upon hearing the song the boys immediately grabbed it because they do not believe in passing up Golden opportunities.

Harry Rosenthal the well-known inventor of popular tunes is now pounding the ivories in one of the scenes in *Good Morning Dearie*. Harry is using grease paint and everything, but so far has refrained from beading his eyes. We told Harry to keep away from beauty marks and he replied that most of the girls were married.

A Lead for Auto Salesmen

MURRAY ROTH wants you to know that he is still healthy and is flying along on all cylinders. If you don't believe it just permit your optics to rest on the following songs which Murray has written and placed with the following houses: *Marie Brought Poree Here to Me*, with Feist; *Olga*, with Stark and Cowan; *Don't*, for Eddie Cantor's new show, with Shapiro-Bernstein; *Hot-sie Totsie*, with Jack Mills; *Mother's Blues*, with Harry Von Tilzer and *With Tears In My Eyes I'm Laughing At You*, with Fred Fisher. Quite a combination, we'll say.

Jimmie Durante and Chris Smith have broken out with a new rash which has been diagnosed as "Honeymooners Blues." We never thought there were so many pink notes on a piano until Jimmie started corresponding with the keys. He guarantees an introduction in any flat and keys may be had for the asking. What more could anyone desire?

Eugene West has placed his new Blues song "How Come" with the *Broadway Music Company*. A good title, an everyday question and one that usually receives an answer.

Marx Opens New Offices

SAMMY SMITH is being kept busy these days showing his friends around the new offices of the E. B. Marks concern. The firm has the entire first floor which takes in the professional department and executive offices. Performers will find eight piano rooms at their disposal and Sammy promises to entertain his friends with a new collection

of baseball stories. Eddie Bloedon will be glad to show you his new baby victrola and Judith Rothstein will be pleased to demonstrate for you to the best of her ability and as you no doubt know Judith is some little demonstrator.

Joe Meyer and Herman Ruby have presented Fred Fisher with a new discovery, entitled "My Honey's Lovin' Arms." The boys claim they gave the number to Fisher because they regard him as being one of the big squeezes in the publishing field.

Al Wilson of the song-writing team of Wilson and Brennan who were responsible for "Down at the Old Swimming Hole" and various other numbers. Al is on the staff of E. B. Marks

Jim Brennan, the other half of the team of Wilson and Brennan. Jim recently completed the melody of a new number entitled, "In the Little Red School House," which promises to surpass anything previously done by the well-known team

Ed Wolfe of the L. Wolfe Gilbert Music Company has returned from a trip to the coast and will camp in our little village indefinitely. Ed claims that things look bright throughout the country and that the music game is due for a boost.

Mike Special and his orchestra who keep the patrons' feet warm up at Carleton Terrace celebrated Washington's birthday by throwing their music to the four winds via Radiophone. Mike claims it was the first time he ever sent a note through the air without the aid of an airplane and a two-cent stamp.

Fisher Sues Over Ka-Lu-A

Sammy Smith, one of the well-known figures in song-land who retired from the music field a short time ago, but could not resist the call of sharps and flats which resulted in him signing with E. B. Marks as professional manager. Sammy is well versed in everything pertaining to the publication of music, is an earnest worker and has many friends throughout the profession

OWING to the mechanical releases of KA-LU-A containing the much-talked of theme from *Dardanella*, *Moers*, *Rosenschein* and *Abeles*, attorneys for Fred Fisher who published *Dardanella*, have requested all mechanical companies to refrain from further manufacture of KA-LU-A records and piano rolls until the suit brought by Fisher against Harms, Inc., for infringement is settled. It is said that the majority of mechanical companies have agreed to abide by the copyright law and will suspend the manufacture of KA-LU-A mechanicals until further notice. Nathan Burkan, formerly counsel for Fisher is now representing the Harms concern.

Lou Cohn who recently divorced himself from the Ben Schwartz concern is now putting his feet under a desk in Sid Caine's office. We asked Lou if he felt important when he was carrying the title of General Manager and he replied that titles didn't mean a thing. That started an argument among the song-writers present.

We recently had to mutilate a beautifully monogrammed envelope in order to discover that Evelyn Rose, who formerly dished out publicity for the Robert Norton Company is now connected with the Richmond-Robbins concern. Which should be good news to everybody except the mailman who has to juggle Evelyn's

Typical Tips on Topical Tunes.

Sid Caine is taking a course in astronomy. He wants to find out if there are any more songs in the heavens on the type of *Cairo Moon*. Since its introduction by Giorgio Passilia's *Ambassador Orchestra* the Moon has continued to shine throughout the realm of songland. Therefore you cannot blame Sid for constantly using the expressions, *Thank Heavens*.

Phil Ponce, who is now a full-fledged publisher, invites you to come up and hear his latest song, *Southern Moonlight*.

Irwin Dash, who retired from the music game two years ago to go into the shirt business in Philadelphia, has returned to the fold and is now associated with Remick. We asked Irwin the reason for his giving up the shirt business, but he replied the tale was too long.

Ernest Breuer who recently returned to the States after spending four years in Europe where he was engaged in writing production material has joined the staff of the *Broadway Music Company*. Ernest has several numbers under way with Lew Brown.

Margeret Lawrence

who is now winning new laurels in her first emotional role in Samuel Shipman's first uncollaborated play, "Lawful Larceny," produced by A. H. Woods. Miss Lawrence had previously been associated with comedy roles, in such plays as "Tea for Three," and "Wedding Bells."

The New Plays

"The Czarina," "Chauve-Souris" and "The Nest" Lead in Quality

"The Czarina"

A comedy in three acts by Melchior Lengyel and Lajos Biro; produced by Gilbert Miller, and presented by Charles Frohman at the Empire Theatre on January 31st, starring Doris Keane.

The Czarina.....Doris Keane
Annie Jaschikova.....Lois Meredith
Marie.....Phyllis Alden
Prince Soltikoff, the Chancellor.....Frederick Kerr
Viconte de Roncourt, the French Ambassador.....
Ian Keith
Count Aleci Czerny.....Basil Rathbone
Lieutenant Nicholas Jaschikoff.....Kenneth Thomson
Colonel Ronsky.....William Devereux
Baron Dymov.....Richard Malchien
Captain Kaschumowsky.....Edwin Noel
General Malakoff.....William H. Thompson
Yvonne, a Maid.....Virginia Trabue

FOUR distinct phases greet you in "The Czarina." Just which is most important is rather intricate. Important, that is, to the theatre. Which is to say important to the theatre-goer and to the persons of the theatre.

I write of those phases in no particular order.

Perhaps I should take the play first. It is an adaptation by Edward Sheldon (so announced at the premiere by Miss Keane) from the work of the two Hungarians Lengyel and Biro. Not a costume play. A play in which the characters are "costumed," but still not a costume play. A play in which the Russian Catherine is the heroine (?) and so there are costumes, but the quality of the play is not "costume-ey." The melodrama of the usual costume play is not there, nor the grandiloquence and the, incidentally, dullness. I am inclined to think that the costumes may be what I might call tricked. They may be of the period but in order to take the playout of the "costume" play-class the costumes give it an extraordinary sense of to-day. Instead of attempting to show us the Catherine of so many years ago I thought that the attempt was to make the audience think that this "Czarina" might to-day be a queen of one of the middle Europe countries where the clothes are more or less picturesque. Here, more. Whether this is a flaw in the play—whether the authors intended to recreate the woman as she was—and we thought of her as a Catherine of to-day I am not at all certain. I think the greater art is in the making us accept her as a woman we can in a sense recognize, rather than a woman we look upon as a museum exhibit and do not recognize. And so aside from the mechanics of the play (the bringing the envoy from France, the petite revolution, the protected ruler who isn't protected, the ruler who knows her army and her people and loves them, the military precision of her court, the curtsies of one sort and another, and kindred matters) it is the central figure of Czarina that makes it so compelling. And compelling because she is human, has a sense of the ridiculous, commands, loves and occasionally is bored, irritated and distraught. I do not suggest that "The Czarina" is a great play. It is a clever play. A brilliant play. But there really is no play or rather drama. A slight conflict perhaps but one that we neither feel nor fear. The pattern is clean cut and "as it was in the beginning," etc. We see this when the first act develops. This parallel quality isn't bad however. It is sure with average audiences. And to sustain the average person's interest in this type of play is no mean task.

The second phase is the adaptation. The theory on which I base my opinion as to the quality of an adaptation is not only on

whether it is a fine piece of writing, as such. But on whether the locale seems to be real. And this not to the man who studies the adaptation but to the one who sees it acted. Again the average man. If he sees inconsistencies it is a bad adaptation. If, notwithstanding that the language is English and the locale something else, the question of the difference does not enter the mind of the listener, then I think the adaptation is good. Here there are no Americanisms, no "free translation" and no compromises so far as I could see. And the distinction of the writing is what we have come to expect from Edward Sheldon.

Gilbert Miller and his production, third. A single setting. Tones of brown and gold. The highly-polished ground cloth. Every "prop" has a true look. And not a color combination in the costumes which does not fit into the set. And finally the direction. The direction is always modern. Even the stagey exits are out of the web of the play and are managed well. I go into these things because it is rarest of things to find a new producer who comes with ideals other than that of success.

And last, which should have been first, Doris Keane. Who returns in a play after nine years in Edward Sheldon's "Romance." Is it a great performance? It has great things in it. Will it become a great performance? It cannot. The role is full of holes. Moments when a word from the young Count Alexei would have—and should have—made the Czarina ridiculous. And thus the Czarina is in a contradictory position. That is my explanation why Miss Keane is so great when it is great, and always convincing despite the lesser moments. And why there must come a let down in the second act. And why it becomes massive in the last act. Here she is gorgeous again because the holes are not here. The mechanics and the wealth of parallels give her something to do. And as to that second act I know of nothing more difficult to act than boredom. Or absent mindedness. Or indifference in such a situation. And I prefer to see the second act again before I decide, as others have, that the let down is Miss Keane's. The majesty, the unctious, the luxury, the vigor, the love, the hate, the rapture are all in this performance. If these were there—and they were—on a first night in New York what will be there after fifty nights? Miss Keane has grown since "Romance." She will grow in "The Czarina." Yes, outgrow it.

As near a complete triumph as New York has had in years. S. J. KAUFMAN.

Balieff's Chauve-Souris

The Bat Theatre of Moscow, in thirteen episodes. Presented by Comstock and Gest at the Forty-ninth Street Theatre on Friday evening, February 3rd.

WHAT a lesson American vaudeville can take from the Chauve-Souris! Not that it is vaudeville. It is more. I use the vaudeville term as the simplest way of describing it. And because of the variety. In character it is not vaudeville since the same artists appear in more than one scene.

Charm, novelty, amusement, acting, and brevity.

Here is a group of Russian players. A series of songs, dances and the like. All in Russian. Before and after each number the guiding spirit of the organization, Nikita Balieff comes before the curtain and says

a word or two or three. What he says, in English (?), is as amusing as anything in the performance. He introduces an old song; a Parade of the Wooden Soldiers; a burlesque quartette; one-act play which takes some three or four minutes; "Katinka," an old Russian polka of the Sixties; gypsy songs of 1840; a Tartar Dance; a burlesque on grand opera; a song of the Russian work people; and finally Wavitch and a double quartette of men, and talks to and about the audience.

In detailing these "numbers" in such a way it is impossible to give any idea of their quality. And it is the quality, the manner of their presentation, that counts. Without pretention. Excepting in so far as doing something which is not stereotyped is pretentious. And nothing in the Chauve-Souris is stereotyped. These men and women are artists. All. Nothing about them is hurried. When they sing—they sing. Of how many of our vaudeville or revue actors and actresses can this be said? The dances, for example: the "Tartar Dance" and the "Katinka," are simply superb.

Perhaps I should not compare this with "Shuffle Along." And I do not compare them. But I hope that just as "Shuffle Along" has become an institution and will remain in New York, just so I hope that Chauve-Souris, which is said to have some 50 numbers in their repertoire is to become a New York Institution. Rarely has there been so much enthusiasm as there has been for the Chauve-Souris. Morris Gest, who brought it to America is in for congratulations. He is receiving these congratulations by the public's eagerness to pay \$5.00 a seat.

S. J. KAUFMAN.

"The Nest"

A drama in four acts. Written by Paul Gerdald. Staged by Edward Elser. Presented by William A. Brady at the Forty-eighth Street Theatre on Wednesday evening, February 1st.

Marie Hamelin.....Lucile Watson
Eveline Doré (Called Marraine)...Christine Norman
Jacques Hamelin.....Frank Burbeck
Max Hamelin.....Kenneth MacKenna
Suzanne.....Juliette Crosby
Henri.....Bruce Elmore
Jeanne.....Ruth Gillmore
Leontine.....Marjorie Oakley
Anna.....Florence Mack
Louise.....Helen Cromwell

THE best thing that William A. Brady has ever done is "The Nest."

Not that he has done it so well. The cast is average and the production is woeful. BUT—but the play is one of the finest things that has been done in New York in years. A play that is a superb study. It says something. A great deal. It says it dramatically. And interestingly. And what it says is of such concern to everyone that it will be a tragedy if it isn't a success. Why, you ask, will it not be a success? I did not say it will not be a success. I fear it will not be a success. Because it is so fine. And then you ask me what of the success of this or that play which was a fine play. The answer is that this is not a "show." "Liliom" and that sort of play is a huge "show." "The Nest" never shouts.

A simple story of children leaving the nest. Of the young bride who is more interested in her own home than in the parents she left. Of the young man who is en route to "affairs." And the attitude of the parents. The same attitude, the same children, the same acts, the same opinions of parents and children since the world began—and doubt-

less until the world ends. To take such a theme—and it *IS* a theme if ever a play had a theme—and tell it so simply as has the young French chap, Paul Gerdaldy who wrote it, takes Gerdaldy up to the heights.

I have been back to see it. And I found it built by a master. The foundation is in before we see it. The problem—forgive the word—is put. The working out straight and sure. As if to embellish his work he touches it with a gay color now and then. But this is not surplusage. On the contrary, it has the effect of heightening it all. I wonder, how many Americans could have written it? Is there one who has this Latin viewpoint? This sending a thought surging through a play? And being the artist who does not hold the mirror up to nature but who takes nature and shows it with the touch of the artist? And he dares to talk of life!! Fancy that in the theatre these days!!! Or better still, he lets life talk.

What the young chap's mistress—older than himself—says to the boy's mother in that memorable scene and what the mother says to the woman is all of life. The boy's character, too, is real. He lives. And the father who is mild and pleasant but deeply concerned without becoming a preacher about it all. All of life.

Lucille Watson is the mother, i.e., another cameo. When I am told of the continental actresses who do such fine work and am told that we have no such actresses I at once say Lucille Watson. Juliette Crosby acted the bride. I predict a splendid career for this girl. Why can't Mr. Belasco take her and Henry Hull and Frederick Bickel under his wing? Talents like these should be schooled. There is, alas, no school, and many of the directors make promising actions into freak personalities instead of actors. Kenneth MacKenna was the boy. Another young actor who is doing creditable work. But they all wanted a Belasco or a Lonergan or a Moeller or a Burton or a Gilbert Miller or a Milton or a McClintic or a Sam Forrest to direct them.

"The Nest" brought Gerdaldy to America. There must be more in the mind that wrote it. We must have it. S. J. KAUFMAN.

"Madame Pierre"

A comedy in three acts. Adapted from Eugene Brieux's "Les Hannotons" by Arthur Hornblow, Jr. Staged by Robert Milton. Scenic production by Livingston Platt. Presented by William Harris, Jr., at the Ritz Theatre on February 15th.

Pierre Cottrel.....Roland Young
Ferdinand Brochot.....Marsh Allen
Henri Limouzin.....Cecil Yapp
Bodier.....Fuller Mellish
A Boatman.....Stanley Jessup
Charlotte.....Estelle Winwood
Isabelle.....Marjorie Wood
Phrasie.....Alice John
Mme. Bodier.....Evelyn Carter Carrington

"MADAME PIERRE" is a three-act play of conversation. But the conversation is always delicate, always charming, always interesting.

Whether there is what I might call a market in America for such a play is quite another thing. If there is no market it is a great pity. It is a great pity if the American public, or more particularly the New York public, will not see that there is just as much entertainment in delicate and fine writing as there is in what New York insists upon calling a "show."

Here Brieux has written something which is satirical plus. He says that the so-called freedom of a man that has a mistress is not a freedom at all. And while he says it deftly he says it dramatically. He lets the story almost tell itself. Occasionally, there is a comment or two, but this comment is never felt as comment. On the contrary, it seems to be splendidly genuine. That so many women have already disapproved of the

play is the best proof, I think, of its truth.

William Harris, Jr. did it well. The adaptation was made by Arthur Hornblow, Jr., and there was not a word in the adaptation which was hard or coarse or out of the tone of the play. Adaptation requires greater skill than writing a play, because what is splendid in one country because of the language, may become ridiculous in another language. Mr. Hornblow will find his work much in demand.

Roland Young and Estelle Winwood played the young couple and I cannot conceive of the parts being better played. I like Young's never hammering. This gives him a life quality so few actors have. Miss Winwood thinks and we see her think. There were so many points which might have gone for nothing which were brought out quite definitely by them both.

Of the others I liked Marsh Allen and Alice John. Miss John is an actress who season after season is being wasted. Some day some one will give her the chance her work has deserved for many years.

Robert Milton's staging was admirable. As was the Platt setting. S. J. KAUFMAN.

"Montmartre"

A drama in four acts. Adapted from the French of Pierre Frondale by Benjamin Glazer. Directed by Clark Silvernail. Presented by the Players' Assembly at the Belmont Theatre on Monday evening, February 13th.

Simonne.....Mabel Freneyar
Eve-Adam.....Dorrit Kelton
Suzanne.....Rose Winter
Big Alfred.....Wells Spaulding
Gaston Logerce.....Frank Doane
Gabriel Montinat.....Lucille Wall
Elaine De Morenes.....Mae Hopkins
Pierre Marechal.....Arthur Hohl
Jean Tavernier.....Brandon Hurst
Madame Berthe.....Berthe Skner
Marie-Claire.....Galina Kopernak
Camille.....Helen Lowell
Farmain.....John Anthony
Charlotte.....Helen Ware
Saint-Serge.....Frank Connor
Levy-Brach.....Frank Martins
A Gypsy Violinist.....Clarke Silvernail
Claude.....Roy Bucklee
Edgar.....William Leonard
M. Claron.....Edward M. Grace
Mme. Claron.....Nina Herbert

THE only thing that can be said in favor of "Montmartre" is that it had an unhappy, and therefore a happy ending. I shall not be at all surprised if this ending has since been changed. A courtesan of Montmartre falls in love with a young musician. The musician takes her to a little home where they live. Her Montmartre friends induce her to leave him. He becomes the usual success. He finds her living with a rich man. He takes her away. She leaves him again and goes back to Montmartre. He finds her there a few years later. They still love each other. But he does not take her back.

A story that has been written in several hundred forms. And in which—here—there is no new angle. On the contrary it all happens on schedule. The sort of a thing that the average theatre-goers will accept as something tremendous because it is so conventional.

The production at the Belmont was made by the Players Assembly Company, a cooperative idea. A young Russian actress, Galina Kopernak, made her debut in English in it. Her accent is still marked and until the second act this accent is a handicap. She resembles Nazimova in her early days but is without the power and imagination of Nazimova. What she will do when she has a better command of the language remains to be seen. Arthur Hohl who played the young musician has but one note and seems unable to vary it. The result is monotony.

Helen Ware, Helen Lowell and others equally well known had small roles which did not particularly matter. The only performance in the entire cast of some thirty

at all effective was Brandon Hurst, as a friend of the young musician.

The direction was by Clarke Silvernail. I have seen nothing in many years that was more old-fashioned. It had all the stock tricks. The adaptation was made by Benjamin Glazer, who has done several other adaptations effectively. Here, however, many Americanisms creep in and the sum total is an awkward production. The Belmont stage is too small for it. S. J. KAUFMAN.

"Pins and Needles"

A revue in two acts and twenty-one scenes. Book by Albert De Courville, Wal Pink and Edgar Wallace. Lyrics by Ballard McDonald, Rupert Hazell and I. Caesar. Music by James Hanley and Frederic Chappelle. Produced by Albert de Courville with the assistance of Julian Mitchell, at the Shubert Theatre, on Wednesday evening, February 1st, featuring Edith Kelly Gould and Harry Pilcer.

I BEEN back to see "Pins and Needles" since it was first produced. It is a much improved performance. I point this out because it should be made clear that this English company brought over by Albert de Courville should not have presented in the makeshift scenery which was hurriedly put together because the boat on which the scenery had been shipped had not arrived from England.

The artists worked without gusto and seemed to see how hopeless it was. And a revue as English as this depends on the ease with which it is played.

There were several bright ideas which went for little or nothing because of this lack of ease. The opening idea, the rest cure, the borrowing idea, the Piccadilly walk, Maisie Gay's "The Gypsy Warned Me," the dancing of Jimmy Nervo and the English chorus were certainly enough to have made it. But excellent as these were they lacked the spirit that they needed. I have seen many of the de Courville London Productions. This is not de Courville.

Just what Mr. de Courville saw in Edith Kelly Gould save the value of the name I do not see. And Harry Pilcer should do one eccentric dance and consider it a day's work. He should not be allowed to sing and act. S. J. KAUFMAN.

"The Law-Breaker"

A melodrama in four acts. Written by Jules Eckert Goodman. Presented by William A. Brady at the Booth Theatre on Monday evening, February 6th, starring William Courtney, and featuring Blanche Yurka.

Father Spalding.....Frank Sheridan
Hewing Fowler.....Clifford Dempsey
Walter Homer.....John Cromwell
Tom Fowler.....Frederick Bickel
Jim Thorne.....William Courtenay
Bill Dobbs.....Morgan Wallace
Gibson.....Frank Sylvester
Donovan.....John Milton
Griggs.....Herbert Rathke
Joan Fowler.....Blanche Yurka
Kit Grey.....Marguerite Maxwell

JULES ECKERT GOODMAN evidently set out to write a great play. And succeeded in writing only a commonplace melodrama in which his attempt at greatness resulted in a great deal of dialogue as to what constitutes a law-breaker, and what does not constitute a law-breaker. This dialogue is unnecessary to the play. And retards the action of what should move rapidly. The girl who defends crooks and finally falls in love with one should be allowed to do it without talking about it. That might have been interesting. Then when she finds that her brother is a crook the story would tell itself.

Instead of this Mr. Goodman has the father and a priest and the girl and the crook and a young district attorney discuss the sociology of the idea again and again and again. Before the third act arrived one began to feel that one did not care very much whether there was a third act.

The idea, by the bye, has little that is startling or new about it. I seem to have read several hundred similar stories. The melodrama of it will doubtless carry it. But with proper cutting and radically different direction it might have been a popular success. The elements are all there.

Blanche Yurka gives the part of the girl a value that is not in the part. Because Blanche Yurka is really too fine actress for this part. She cannot be this girl. She is essentially a mental actress and one of these days someone will write her a great play. I hope so. Frederick Bikel is worth watching. Here is a youngster who has possibilities. Morgan Wallace's tough was a caricature. And caricatures are always amusing. Marguerite Maxwell was misdirected. Either John Cromwell cannot direct or he will not give the time and thought to the details that a play requires. I fear it is the former.

William Courtenay was William Courtenay.
S. J. KAUFMAN.

"The Blushing Bride"

"THE BLUSHING BRIDE" is a musicalization on "The Third Party" which the Shuberts produced a few years ago with Taylor Holmes and Walter Jones.

This musical version was made by Cyrus Wood, with music by Sigmund Romberg. It is intended as a vehicle for Cecil Lean, Cleo Mayfield and Tom Lewis. The book is worked out so that it will be the usual musical comedy entertainment. There is perhaps more slapstick comedy in it now, but somehow this type of comedy fits this particular story. The dining scene is low comedy, but what of that? It is far more amusing than many of the newer type of "plays with music."

The production is garish, but it fits the mood of this particular musical comedy. Cecil Lean is at his best in his quiet moments. It is these quiet moments which heighten the well-known Cecil Lean laugh. I believe that he is a much finer comedian than he has ever allowed himself to be. Cleo Mayfield is a good foil for him. Tom Lewis is simply Tom Lewis, and what more can you ask of him?
S. JAY KAUFMAN.

"The Cat and The Canary"

A drama in four acts by John Willard. Staged by Ira Hands. Presented by Kilbourn Gordon, Inc., at the National Theatre on Tuesday evening, February 7th.

Roger Crosby.....	Percy Moore
"Mammy" Pleasant.....	Blanche Friderici
Harry Blythe.....	John Willard
Susan Sillsby.....	Beth Franklyn
Cicely Young.....	Jane Warrington
Charles Wilder.....	Ryder Keane
Paul Jones.....	Henry Hull
Annabelle West.....	Florence Eldridge
Hendricks.....	Edmund Elton
Patterson.....	Harry D. Southard

"THE Cat and the Canary" is one of the worst plays I have ever seen and I am just as certain that it will be a success.

John Willard wrote it to make it a very bad play so it would be a great success. This makes me question whether he is not, after all, an artist. Whether or not he has outdone "The Bat" is beside the point. The point is that he succeeds in thrilling an audience and not only the second or third night audiences. There were a great many of the old time first-nighters who would not admit they were frightened. I admit it for them.

Willard has succeeded in building up a mystery melodrama which is, of course, full of improbabilities but it holds. And the old trick of making us guess who committed the murder isn't so badly done. The gloom which surrounds it is so carefully built that it cannot be resisted. The mysterious door, the dead body falling out, the old servant full of imaginary theories, the clutching

hand, the madman and the absurd will—they are all there. It must be judged, not by what it isn't but by what it is. And it is a thriller. No one will like it, but everyone will talk about it and the result will be a success.

The acting and the production do not particularly matter. Henry Hull is wasted. So is Florence Eldridge. Henry Hull should not have played this part. He can be one of the best of our younger actors. Properly guided he has prospects, but he must be carefully directed.
S. JAY KAUFMAN.

"The Voice from The Minaret"

A drama in three acts and a prologue by Robert Hickens. Presented by Marie Lohr in arrangement with A. H. Woods, at the Hudson Theatre on Monday evening, January 30th.

Andrew Fabian.....	Herbert Marshall
Selim.....	E. Rayson-Cousens
Father Elsworth.....	C. M. Hallard
Evelyn Caryll.....	Marie Lohr
A. Muezzin.....	Jacques Chapin
Mrs. Fabian.....	Vane Featherston
Miss Rodd.....	Content Paleologue
A Waiter.....	Evan Baldwin
Sir Leslie Caryll.....	Edmund Gwenn
Astley.....	E. Rayson-Cousens

THE appearance in America of Marie Lohr is seven years too late.

I saw her from 1910 to 1914 in every play she did in London. The Marie Lohr who appeared at the Hudson in "The Voice from the Minaret" and "Fedora" is not the same Marie Lohr. And it is merely a question of *avoir du pois*. It is a question of the change in Marie Lohr. The delightful Marie Lohr is gone. And in its place something stolid. Even the trick in the voice is gone. And by trick I mean the curious little effect that may have been a mannerism but which was a joy.

Billie Burke with whom I might compare has matured but has retained her laughter. Miss Lohr has not. And as a tragedienne or as a serious actress Miss Lohr has too much competition in this country. We cannot, it is true, compete with English charm—which Miss Lohr has lost—but the English cannot compete with the power in our actresses. Therefore I record, with sadness, the disappointment of Miss Lohr's American debut. Neither of the plays she produced mattered, "The Voice from the Minaret" and Sardou's "Fedora" where too of yesterday to interest our audiences.

However, Miss Lohr brought C. M. Hallard and Edmund Gwenn. I hope she doesn't take them back with her.

"The Deluge"

Arthur Hopkins presents a three-act drama, translated and adapted by Frank Allen from Henning Beger's "Synafoden." Settings by Robert Edmond Jones, and staged by Arthur Hopkins at the Plymouth Theatre on Friday evening, January 27th.

Stratton, a saloonkeeper.....	Robert E. O'Connor
Charlie, a waiter.....	James Spottswood
First Customer.....	Arthur Hurley
Frazer, a promoter.....	Robert McWade
Another Customer.....	John Ravold
Adams, a broker.....	Charles Ellis
O'Neill, a lawyer.....	Lester Lonergan
Nordling, an immigrant.....	Edward G. Robinson
Higgins, an actor.....	William Dick
Sadie.....	Kathlene MacDonell

"THE DELUGE" should be a success.

But I fear that it will not be. And the explanation is simple. The end of the play is not what the end should be for the purposes of the theatre. Please let me make that clear. I did not contend when it was produced by Arthur Hopkins some years ago that the end was wrong. It is perhaps right. The end that when a group are certain they will all die and are rescued that they will go back to their real natures. That they will not be changed. Perhaps this ironic theory is true. Life has had cases which proves this theory. But that is not the point. The point I make is that for the purposes of the theatre, and to prove this very point, I think at least one of the characters should

have changed so *radically* that the author's theory would have been driven home. I have seen the play three times. I have talked with a great many persons who have seen it. And based on that I still insist that the author's theory has not been made clear. And that is why this admirable play must fail. It is a sad commentary on our theatre-goers, but the facts remain that the intelligence of our theatre-goers is amazingly low. Study the laughs during a performance of "Liliom" or any other fine play. Study what attracts them. They have been vaudeville fed.

The performances of Robert McWade, Lester Lonergan, Robert O'Connor and James Spottswood were in tune with the play, Kathlene MacDonell did not begin to act the girl as Pauline Lord acted it.

S. JAY KAUFMAN.

"To the Ladies"

A comedy in three acts by George S. Kaufman and Marc Connelly. Staged by Howard Lindsay. Produced by George C. Tyler and A. L. Erlanger, at the Liberty Theatre on Monday evening, February 20th.

Elsie Beebe.....	Helen Hayes
Leonard Beebe.....	Otto Kruger
John Kincaid.....	George Howell
Mrs. Kincaid.....	Isabel Irving
Chester Mullin.....	Percy Helton
Tom Baker.....	Robert Fiske
A Truckman.....	J. J. Hyland
Another Truckman.....	Albert Cowles
The Toastmaster.....	William Seymour
The Politician.....	Wm. F. Canfield
The Photographer.....	Alfred Falk
The Stenographer.....	Norma Mitchell
The Barber.....	John Kennedy
The Bootblack.....	Paolo Grosso

GEORGE S. KAUFMAN and Marc Connelly took their "Dulcy" and wrote her—or him—as a man. Then they took or remembered or hit upon a variation of "What Every Woman Knows" and "The First Year." And wrote a play that is in many respects finer and certainly more amusing than all three.

"To the Ladies." But please do not let me lessen the glory that should be theirs. There is a wholly new idea in it. Yes, a dozen new ideas. And a hundred twists and turns in the dialogue which are simply masterful. The resemblance to the other plays I point out only because of the aid they give me in describing the play.

Whether you think that it is the male "Dulcy" or a satire on the magazine readers who believe even in the ads or a dramatization of banquets or a play in which the big idea is women's work in business via thinking for husbands—it doesn't matter much what you think the play is about. The important thing is that nothing so satirical, so well built, so amusing and so pointed has come to town in many a season.

The gift which these authors have is not only the gift for idea and construction. Their chief gift is comment. And by comment I mean a sort of comment on their own work. Any number of deft touches which do not seem to be lugged in. And all laughs. Laughs which are not of the theatre. That is, laughs which come from the sharpest of observations of life.

Otto Kruger didn't seem to be acting. And when an actor makes you forget his work and see only the character, he has no little achievement to his credit. Helen Hayes had a few effective moments but there is too much straining in her work. Isabel Irving was superb. I know of no performance this season which compares with what she does to sustain the interest for the other actors. Equally fine was George Howell. His business man was real. His last act sheepishness was acting. Acting.

Have I neglected to tell the story? It can't be told. Isn't that splendid? There should be more plays in which the "story" couldn't be told.
S. JAY KAUFMAN.

(Continued on page 137)

Mimi Palmeri

whose work in motion pictures has attracted much attention towards her, is ready for the races at Havana, wearing a one-piece slip-on dress with a detachable cape. The material is of white and black plaid and striped Kasha cloth, while the hat is made of soft taffeta and hemp, in white. Abercombe & Fitch offer the costume as a typical costume for general wear at sporting events for both beach and country clubs

Photos by Fab Studios

Mae Burns

is another whose charming personality is gaining quite a number of fans on the screen. Miss Burns is all dressed for a yachting trip to Palm Beach (or any other place), in a smart outfit for just such an occasion. The coat is made of flannel, skeleton-lined, and comes in navy, red, green or black, while the skirt is composed of men's-wear white serge, and the hat of light-weight felt with a ribbon bound in any of the colors which the coat can be made of. This outfit is one of several designed by Abercombe & Fitch for wear at the beach or for yachting

The New Acts

New Offerings of the Past Month to Vaudeville

Dolly Sisters

Songs and dances, full stage, 19 minutes, reviewed at Palace, February 20th.

HERALDED with much pomp and ceremony and billed as the International Wonder Girls Who Ruled London's Stage for 130 Weeks" the *Dolly Sisters* inaugurated their return to the States by appearing at the Palace. After witnessing their entertainment we feel safe in saying that the well-known twins need have no fear of ruling American vaudeville. That is not with their present offering. At the Palace "names" mean something and outside of a lavish display of wardrobe that is all the girls had to offer. After watching the *Dollies* go through a very ordinary routine we could not help but think of their well-known high kicking and all-around dancing ability for which they are famous, but for some reason or other is entirely lacking in their present vehicle. The act opened with the *Dollies* appearing in gorgeous orange-colored costumes singing a double entitled "It must be You," which was followed by *Kuy Kendall* in a descriptive Indian dance. The girls then offer a comedy eccentric number with a clog dance which was by far their best bit, after which *Kendall* renders "It Was Wonderful in Madrid" and then removed his shoes to execute a difficult and novel dance which took him off to a substantial hand. The sisters attired in riding habits offered another double dance followed by a solo dance by *Kendall* which could be cut down as it is too long and left him gasping for breath. Another double dance by the girls brought on the curtain and also an avalanche of floral offerings that literally covered the stage. An encore was offered in the form of *Yoo-Hoo* with revised lyrics pertaining to the girls' return to Europe which was followed by a speech. However, the turn is not there and the applause at the finish was far from being substantial, as it came from various parts of the house and was inclined to be spasmodic. The *Dollies* are capable of much better work and we hope they have not decided to rest on their reputation.

GILLESPIE.

Mildred Harris and Company

"Getting the Money," fifteen minutes in full stage special, reviewed at the Royal theatre on February 24th.

REGARDLESS of the fact that Miss Harris didn't offer anything that was exceedingly different, or sensational, we were glad to see that, at least the audience wasn't dissatisfied at the end of her offering—in fact, very much pleased. And this is really unusual for a motion-picture star who had entered vaudeville. Beatrice Morgan, the lady who was well known in stock, and who more recently has been appearing in vaudeville at the head of her own company, and S. Miller Kent, make up the supporting company.

The offering is in two scenes, the same set being used for both. A film starts the playlet, showing a letter from Miss Harris to the audience, telling about her vehicle, and which leads up to the first scene, in the office of a motion-picture producer, who is broke, and incidentally, who also refuses to stoop

RENÉE ROBERT

One of the originators of the American Ballet, who attributes her success to her versatility, which ranges from characteristic, ballet and interpretive to buck and wing and acrobatics, which she is now showing to vaudeville in an act of her own

to questionable methods to obtain money, backing, or do anything that isn't strictly on the level. Which is probably the reason he is broke. Miss Morgan is seen in the rôle of his private secretary, and who advises him to get a beautiful girl to vamp a certain "angel" for the money he needs to produce a picture.

Miss Harris enters first as an innocent country girl, who is anxious to break into the movies. The producer advises her to go home, and get the "movie" bug out of her head. The secretary tells him to use her to vamp the "angel." The girl overhears her, and promises to get the money. Again the producer insists that she go home.

The scene ends with the girl's exit, and a film, continuing the letter serves to fill in for three weeks lapse of time. The producer is facing ruin. He hasn't been able to get the money he needs and is about to close up shop. Enter the former innocent country maiden, this time in ermine wrap and evening gown. Also with the check for \$75,000 signed by the "angel." All sorts of thoughts arise in the mind of the producer, as well as the audience, until at the finish, the explanation is made that the "angel" is the girl's father, (not *Daddy*) and that she was anxious to break into the movies and employed the means she did to get in. And that's that.

Miss Harris is beautiful. We could use many more words—but we'll let "beautiful" stand. For she is. And a clever performer, who will please vaudeville better than any other screen star who has entered vaudeville in the past few years. Miss Morgan is excellent. As is Mr. Kent.

Which is sufficient.

Oh, no! How could we forget!

Mildred Harris, for the benefit of those who may not know, and also to please the "press agency" sense of some of our readers, is the former Mrs. Charlie Chaplin.

Which calls for a blare of trumpets and horns.

HOFFMAN.

Wilton Lackaye

"Greater Love," a dramatic pantomime in one act, sixteen minutes in full stage, reviewed at the Palace on February 6th.

"**W**E do hope," stated *Wilton Lackaye* in a speech made at the end of his act, "that motion-picture producers will perhaps learn a little lesson from our little offering."

The lesson he referred to, was the fact, that the spoken word is not necessary to bring forth a full story, or in other words, as regards motion pictures, titles are absolutely unnecessary.

Lackaye certainly proved it conclusively in his offering, which he also announced was originally written for *Madame Rejene*, the French dramatic actress by *Henry Ridgeau*. *Rejene*, he said, turned it down because she couldn't consider the idea of a man giving up a woman to his friend on his own wedding day to that woman.

Which practically tells the entire plot of the playlet. It is all done in pantomime, with the use of motion pictures, not for titles, but just for close-ups, showing letters and photographs. The scene is in the apartment of two friends, one of whom is about to be married.

By mistake, he puts on the coat of his best friend, who is also his room-mate, and finds in the pocket of the coat, a letter, in the handwriting of his fiancée, written to his friend. The letter swears eternal love, and regrets the poverty of his friend which prevents their marriage. The bridegroom finally decides to kill himself, arranging things to look as though it were an accident, in order that his fiancée may get the benefit of his insurance, to which she is the beneficiary.

It's a gamble in vaudeville—and that's just why we admire *Mr. Lackaye* so much more. They liked it at the Palace. And after all, with *Mr. Lackaye's* splendid ability in back of it, the gamble puts the odds in favor of success.

HOFFMAN.

Jean Sothern

"Girls Will be Boys," sixteen minutes in one special, reviewed at the Broadway theatre, on February 1st.

MISS SOTHERN seems to have at last found herself in vaudeville. Or rather, we should say, *Jean Sothern* has at last found a proper vehicle for herself in vaudeville. For the past four years, we have seen her at different times, and while we liked her personality we never thought much of her material. This was mainly because *Miss Sothern* had a desire to do "kid" num-

bers, some on the style of those which would be good numbers for *Frances White*, and others which weren't quite good enough for anybody.

Miss Sothern is now doing a vehicle, which we understand was written for her by *Paul Gerard Smith*. Whoever *Smith* is, he has made a study of *Miss Sothern's* talents far more deeply than anyone seems to have done before. With the result that he has written for *Miss Sothern*, a vehicle which is really the best she has ever done in vaudeville, and the best suited to her talents. This vehicle consists of a series of male impersonations, which include the rich young fop, the "rube," and one of a poor young chap with neither money nor job, the last bewailing the fact that he can't give his kid sister the birthday gift he had promised her. This last number was by far the best in the entire act. The "rube" song was also very well done. For a closing bit, *Miss Sothern* uses a bit from her former act, in which she gives an impression of a girl setting in the audience speaking about the performers on the bill.

The setting used for the act is a novel one, and very effective. It consists of a special drop in one, with a box space in the center from which *Miss Sothern* enters, and which revolves to change the scene on the drop with each number.

The offering is by far the best which *Miss Sothern* has done yet in vaudeville. It will undoubtedly bring her best results. HOFFMAN.

George Jessell

Talk and songs, eighteen minutes in one, reviewed at the Riverside on February 17th.

HAVING discarded his "Troubles of 1921," *George Jessell* is again doing his single, which practically consists for the most part of the bits which he did as a solo turn a few years ago. The telephone bit is still retained, as is the scenario, the latter now being called a "play." Each has had some new lines injected, but the gist of the bits remain the same as they were before.

Another new turn to the act is the introduction of a girl, who interrupts from the audience and tells *Jessell* that she wants to go on the stage. She is given her chance, and does for a specialty, a little dance bit of ordinary merit. However, as she serves for some clever comedy on the part of *Jessell* this can be overlooked.

"*She's Mine All Mine*," "*April Showers*" and "*Mama's Baby Boy*," the latter

being from the "Troubles" act, are the song numbers of the offering, all being done well.

When we mention the fact that the act is practically the same one which was done by *Jessell* several years ago, we don't mean to

say that it isn't a good offering. In fact, it is still one of the most entertaining singles in vaudeville. For the simple reason that the material hasn't been hogged by anyone. *Jessell* was the hit of the performance here.

If he isn't in the other houses where he appears, he'll at least give the one that does score biggest, a close run for his honors. HOFFMAN.

Cliff Green

Talking and card tricks, fourteen minutes in one, reviewed at the Regent Theatre on February 16th.

WE don't know where *Cliff Green* came from, or where he is going. But we do know that he isn't going very far with his present offering. *Green* is a young chap, with a likeable personality and a manner of handling his material that might be likened to *Ben Bernie's* or *Jack Benny's* style. Except for the fact that *Green* doesn't use a violin, or any other instrument.

Green does a routine of talk, which includes some fairly good laughs in it, and also some very ordinary lines. A parody on "*The Shooting of Dan McGrew*" is among his biggest laughs. His turn also includes some card stunts, in which he does some very good palming.

Yet, despite the fact that the palming of cards is done well, we advise *Green* to drop all of the card tricks from his offering. For they are really of the type that go to make up very good "parlor entertainment" and nothing more. We would also suggest that *Green* get a good strong routine of talk and stick to it. For he has the personality and ability to handle it with. He hasn't a chance with his present act. So the change can't do any harm, and may do a lot of good. HOFFMAN.

The Midnight Rounders

Reviewed at Winter Garden, February twentieth.

A POT-POURRI of melody and color, several scenes with laughter as the chief reward, a well-drilled chorus and an excellent cast constitute the make up of *The Midnight Rounders*. Opening with a prologue, *Make Believe Land* which is followed by specialties, the action moves along at a rapid rate and leaves little to be desired at the finish. *Harry Hines*, *Sam Hearn* and *Harry Kelly* handle the comedy with *Hines* romping off with the biggest part of the entertainment. His scene with *Irving O'Hay* carried some bright lines and funny business as did the life insurance bit of *Hearn* and *O'Hay* with *O'Hay* as the examining doctor.

AILEEN STANLEY

Known as "The Phonograph Girl" because you can hear her voice from records made by the Victor, Edison, Columbia, Okeh, Emerson, Vocalion, Pathé and various other companies. When Aileen isn't putting her personality and voice into the phonographs, she is winning new admirers, and also retaining the large host of old ones on the vaudeville stage

While this scene went over with a bang some of the talk is of ancient vintage the (how high can you raise your arm, gag) being done by R. G. Knowles over fifteen years ago. *Green and Blyler* with a routine of snappy songs hung up one of the substantial hits of the performance. One number "Ooh Ernest" left the house loudly voicing its approval. *At the Stage Door* was another scene that contained many laughs with *Hearn and Kelly* supplying the fun. *Davey White* and the *Misses Ridnor* and *Carroll* offered a pleasing dance routine with *White* later doing an eccentric number which would have easily topped had it not been for the appearance of *Maxie* and *George* who literally walked off with entire show. The house was waiting for these dancing demons who were wisely held back until just before closing which resulted in the house remaining intact until their appearance.

Deiro also appeared in the closing scene *Cafe De La Paix* and got over nicely with the assistance of his well-known accordion. A ballet, entitled *The Wedding of the Sun and the Moon*, staged by *Cleveland Bronnor* was well executed, other numbers including *Bobbed Hair Baby Dolls* in which *Alice Ridnor* did some fast stepping with the chorus contributing a wild shimmy, *Popity Pop* by *Jean Carroll* and girls and *Just Clothes* by *Helen Eley* also came in for their share of appreciation.

GILLESPIE.

Laurel Lee and Company

"Starlet," a musical romance in four scenes, twenty minutes in one and two special, reviewed at the Franklyn on February 13th.

WE were disappointed when we saw *Laurel Lee* in her new act. In fact, more disappointed than we have been in a long time. But we can't blame *Miss Lee* for our disappointment, neither can we blame her new act.

Our feeling of disappointment was due to the fact that three years ago (if memory serves us correctly), we reviewed *Laurel Lee* in a single act, under the billing of "*The Chummy Chatterer*," and used up all the adjectives in our vocabulary praising her. We stated emphatically that the *Shuberts*, *Dillingham*, or *Zeigfeld* would grab her. And here she is in vaudeville yet. Hence our disappointment. But if those producers could only realize what a wonderful bet they were overlooking!

However, we think that *Miss Lee* is in vaudeville yet, due to the fact that she hasn't been seen by production managers. Evidently she hasn't been in New York during the past few years, for we haven't seen her during that time.

Three years ago, we stated that *Laurel Lee* possessed that rarest of rare qualities among pretty girls—brains. That still goes. She is without a doubt one of the cleverest girls we have seen in vaudeville or any other place.

Her new offering is called "*Starlet*." It isn't one of the sensational variety. In fact, we doubt if anyone else but *Laurel Lee* could do the act successfully.

It is just "cute." That's about the best word to use in describing it. It's the story of a little girl who overhears a playwright telling two friends about a new play which has been accepted, and who applies for the rôle, singing wistfully, "*I'd Love to Be a Star on Broadway*." She gets the job. That tells the plot.

But it doesn't tell of how attractive she is in the South Sea costume, when she sings "*Ty-Tee*," with *Harry Murray*, a clean-cut young man who is more than capable. It doesn't tell of how cleverly she does a French character and puts over a "*Kiss*" number

"Here is one girl who should make future history."

She is making it now.

All she needs is a discoverer. HOFFMAN.

Bobby Higgins and Company

Comedy sketch, one and three, special, twenty-two minutes, reviewed at Hamilton, February 16th.

THERE are laughs galore in *Bobby Higgins*'s new act, real honest-to-goodness laughs right up to the finish and then the bottom drops out of the whole affair. It sounds harsh, but nevertheless is true. You find yourself laughing and thoroughly enjoying the situation when without any warning whatsoever the curtain suddenly drops and you are left wondering what it's all about. The act opens in one with a special drop showing the outskirts of a small town. We know it was small because the dialogue told us so. The constable is standing guard over an up-to-date traffic sign (which was a laugh in itself, but failed to register), and is approached by a lady who proves to be affiliated with the village *Purity League*. The talk centers around a girl who was formerly in show business and for that reason the woman orders the constable to run her out of town.

The girl appears and more talk follows which serves to bring on *Higgins*, a typical country dude with slicked hair, trick hat, red necktie, "one flight up" suit including tag and a bouquet. He declares the girl will leave town as his wife and flashes a marriage license to prove it. The constable and woman exit warning him not to marry after which the team go into a double "*Who Dear*" which was well executed and got over nicely.

The scene then shifts to three showing a room with twin beds in a hotel with the maid and clerk on stage at the curtain. The clerk announces that a bridal couple has engaged the room for the night which results in he and the maid plotting to annoy their slumber. The bridal couple then appear and the groom noticing the twin beds informs the maid there must be some mistake as it was not a double wedding. A laugh? We hope to tell you, in fact

we find ourself laughing while writing the line. From then on the dialogue and business is one howl after another. The groom keeps remarking about it getting late, etc., and finally musters up enough courage to take off his coat, collar and tie only to be reprimanded by the bride who advises him to disrobe in the bathroom across the hall which he does. During the disrobing the clerk calls up to inquire if they want any ice, but the bride declines saying they have not as yet started housekeeping.

Higgins comes in from the bathroom wearing gaudy pajamas and bathrobe, the bride retires and *Higgins* is about to do the same when the clerk rings again to ask what time they wish to be called with *Higgins* replying

ALPHA AND DELTA CRANE

Are the names of the charming "Bluebelles of Harmony." They have formed a fraternity of their own with *Harry Tighe*, with open meetings being held to the public twice-a-day in Keith vaudeville theatres. Applicants for membership will please form on line to the right

with *Eddie Russell*, who does a show-stopping eccentric dance. And it doesn't tell of how adorable she is in the "*Put and Take*" number, with the juvenile of the act, *Frank McNellis*, who is handsome enough to be called a matinee idol, and who also isn't content with good appearance and shows lots of ability. Neither it doesn't tell about the "*Girl Friends*" number, or the finale which is indeed unusual for a vaudeville act. It also omits saying that the costumes, and the setting are very attractive.

It's just the plot. But it isn't *Laurel Lee*. The act will undoubtedly do in vaudeville. It will more than please. *Miss Lee* has a dandy supporting company in her three boys.

Three years ago, we said about *Laurel Lee*:

he didn't ask to be called. Constant interruptions follow which prevents the groom from going to bed, and he is about to give up in disgust when a blaze is noticed outside the window. The couple thinking the hotel on fire, prepare for a getaway only to be informed by the maid that it was a false alarm which is the cue for the curtain.

Up to the finish the act is sure fire, but the finale is like a wet blanket and should be remedied as quickly as possible. With a finishing punch the turn will prove a knock-out anywhere, though it may be regarded as a bit risqué. In justice to the young lady who works opposite *Higgins* we must say that she filled the part admirably, showed a pleasing voice, and is well supplied with stage presence and personality. GILLESPIE.

Paul Specht and Society Serenaders

Orchestra. Sixteen minutes in full stage. Reviewed at the Fifty-eighth Street, February 17th.

HERE is a musical organization which is bound to be heard from in the very near future. It consists of a ten-piece combination with a repertoire of up-to-date numbers bordering on jazz which through novel arranging and masterful execution proves a treat to the ear instead of the nerve-racking bedlam so characteristic of many of the present-day jazz bands. Their program consists of various numbers including *Everyday*, *Angel Child*, *Satonic Blues*, *Ten Little Fingers* and *The Sheik*, used as a closer which just about tied up the show and brought on a well-deserved encore.

Specht, a violinist of no mean ability has surrounded himself with an excellent array of talent and his mannerisms stamp him as being well versed in the art of showmanship. He is carrying a cornetist, the like of whom we have seldom heard and whom we shall hear again at the earliest opportunity. However this should not be considered a reflection on the ability of the other boys, as each one handles his instrument in a dexterous manner. They look immaculate in well-fitting tuxedos and are bound to be welcomed into the folds of big time vaudeville. As for recording possibilities, if some phonograph company has not already tied them up they are overlooking a safe bet. GILLESPIE.

Harry Tighe and Crane Sisters

Comedy, twenty minutes in one, reviewed at the Royal Theatre on February 24th.

"IF at first you don't succeed," etc., (you know the rest of it), is an old bird among adages, but then what adage isn't an old bird? Nevertheless, as *Horatio Alger* would preach, it's a good one to follow, and *Harry Tighe* has evidently done so. He opened last season in an offering with *Edna Leedum*. That didn't seem to "*Leedum*" very far. (Forgive us, please.) So *Edna* went her way, and *Harry* went his. *Tighe* then secured two girls, and routine a somewhat stronger act than he had been doing for some time, as far as laughs were concerned. *Tighe* evidently wasn't satisfied, and now we don't know where those two girls are.

Harry Tighe is now with the *Crane Sisters*. And with them, he's going further and better in vaudeville than he has in the past few years. Because he has better material, and better talent in the new "company."

We remember seeing the *Crane Sisters* in a vaudeville "revuette," called "*Annabelle*." We remember them, because they were practically the punch of the act. But "*Annabelle*" didn't get very far, perhaps because the girls were so far ahead of "*Annabelle*."

Both are pretty—also clever. (Strange, but true.) And the smaller one delivers comedy in a manner all her own, that gets a laugh for everything that is intended to get a laugh. Both also sing. They don't just "render a number." They sing. Voices, delivery and personality.

Tighe is funnier in this offering than he has been in the past two or three he has done. It's true, there's a lot of *hokum* in the turn, but that seems to be what vaudeville audiences want nowadays, so all the more credit to *Harry Tighe* for giving them *hokum* that is really clever. He also does a monologue in the act and that adds more laughs.

Yes, *Harry Tighe* has "tried, tried and tried again." It looks as though his trials are over. He has the material—himself—

and the *Crane Sisters*. Their first names, we understand, are *Alpha* and *Delta*. They may be Greek, but boy, how an audience can understand them! HOFFMAN.

Tempest and Watson

Songs, Talk and Dances. One and Full Stage Special, Seventeen Minutes. Reviewed at the Royal February 17th.

FLORENCE TEMPEST, formerly of *Tempest and Sunshine*, and *Bobby Watson*, late of *Irene*, have in their present offering an elaborate vehicle which smacks of class and expert showmanship. The turn opens in one before a silver drop with the principals doing a telephone number which serves to explain that *Watson* was formerly with *Irene* and would like to join *Miss Tempest* in a vaudeville venture. The team then do a double, "*There Are Two Sides to Everything*," a breezy number in which some bright dialogue is interpolated. *Watson* offers an amusing affair entitled, "*I Love to Go to Funerals*," which he does in a very effeminate manner (having previously announced it to be an imitation) and tops the number off with some lively stepping.

Miss Tempest then appears in her familiar male attire for "*Chasing Midnight Butterflies*," which is followed by a dance. Another double is offered with *Watson* changing to evening clothes and *Miss Tempest* displaying an elaborate costume of the low back variety which brings on some clever talk and business. The drop then separates showing *Miss Tempest* reclining on a rather gorgeous day-bed which leads up to a "*Pink Pajama*" number. A *Bride* number follows with *Watson* handling the lyrics after which *Miss Tempest* is shown posing on a platform before a burnt orange and black background, with a lively double dance bringing on the curtain. It is a very elaborate offering with both principals showing to advantage. During the turn *Miss Tempest* exhibited several striking costumes which added to the splendor of the settings. *Watson* is of the light comedy type and handles himself with the assurance of one who knows his business. He is a good looking chap and his appearance suggested that he had just stepped out of a bandbox.

(Continued on page 136)

We are quite positive that among all the pictures in the magazine lying in front of the adorable Bennett Twins, they won't find any of anyone quite as sweet as themselves. Gladys Bennett, who is on this side of the photograph, is the brunette member of the twins, who, as most of our readers must know, were the main reason for the success of *Harry Carroll's* "*Varieties of 1921*" in vaudeville

Katherine Bennett is the chestnut-haired twin on this side of the picture, and carries off the harmony of the numbers to which Gladys generally sings the melody. In fact, so well do the two harmonize in everything they do, that vaudeville fans who have been raving about them for the past two seasons, are going to be given a chance shortly to see them in a pre-tentious offering of their own

Gareth Hughes

in a striking photograph which serves to bring out wonderfully those "dreamy eyes," which the girls love to rave about. His latest production for Metro is "Don't Write Letters." He has also appeared successfully in the spoken drama.

With the Stock Companies

News of Repertoire Players Throughout the Country

New York

THE Blaney Players seem to have cornered the stock theatres in New York very successfully. In Yorkville, the Blaney Players, under the capable direction of Hal Briggs are presenting dramas, comedies and musical comedies to crowded houses. "Potash and Perlmutter" did capacity business last week. "Cornered" is doing equally well this week. "Very Good Eddie" is scheduled for the next offering. Victor Sutherland as leading man, and Ann Hamilton as leading lady have created quite a large following. Elmer Waters is the house manager.

In the Bronx, the Blaney Players have been holding forth for several years at the Prospect theatre, under the direction of James R. Garey. Mildred Florence and Jack Lorenz have now been leading man and leading lady together, for a number of seasons. "Her Unborn Child" was presented last week, with "The Trail of the Lonesome Pine" following it up for the current week. "Experience" did the best business of the past month.

Dan Malloy is directing the Blaney Players at the Gotham theatre in Brooklyn. "The Unmarried Mother" and "The Natural Law" are the latest presentations of the company. J. A. McStea is house manager.

Boston

BOSTON is rapidly approaching the unique position of being a stock city. While both the Copley and the St. James theatres are presenting cycles of excellent plays, Al Roberts, long associated with John Craig, has taken over the Arlington theatre and on Wednesday, February 22nd, opened it with "The Virginian." The company is known as the Arlington Stock Company. Due to the many matters which have come up it is impossible for the management to announce definitely how long the present piece will run, and what will follow.

At the St. James theatre the last month has been one of great popularity and prosperity. "Pot Luck," "Within the Law," "Just Suppose" and "Adam and Eva" have been the pieces of the past month and have been instrumental in gaining many more new friends to the theatre. Miss Clara Moores deserves special mention in connection with this company, for as leading lady she has brought a higher degree of acting ability and pleasing personality than has been seen heretofore in the company. Miss Lucille Adams has joined the company as ingenue and her work is pleasing and immensely enjoyed.

The Copley Theatre, under Henry Jewett, after a most successful run with "The Casilis Engagement," is now housing "Mary Broome," a new English play which is excellently acted by Mr. Jewett's company. Mr. E. E. Clive and Miss May Ediss are worthy of special mention in the play.

Chicago

FRANK A. P. GAZZOLO, owner of the Victoria and Imperial theatres in this city, has established at these two outlying houses, stock companies of excellence.

For many years the Imperial, under the management of Gazzolo, drew capacity attendance with its presentations of loop suc-

VICTOR SUTHERLAND

the popular leading man of the Blaney Players at the Yorkville Theatre

cesses and popular prices, given by a stock company which had built up a loyal following. With the withdrawal of this policy, the theatre led a more or less checkered career, passing from vaudeville and pictures to Yiddish Stock.

On February 17, with the matinee performance, the return of the old policy of English-speaking stock, under the direction of Gazzolo, was witnessed. It is certain that this marked the return of the theatre's former prosperity, and will, no doubt, equal the success Gazzolo is having with his Victoria players.

The Imperial company now employed, was recruited from the ranks of able players, and is conceded to be practically an all-star aggregation.

The initial attraction, "The Storm," the spectacular play, which enjoyed a long run at the Olympic Theatre in the loop, should give the theatre a flying start.

Other plays promised are "The Broken Wing," "Smilin' Thru," "Turn to the Right," "The Sign on the Door," "Buddies," etc.

"Twin Beds" is the next offering.

SEGALL.

Knoxville, Tenn.

THE Peruchi Stock Company, which opened at the Lyric in December, has been tremendously successful. The house is sold out at nearly every performance. So phenomenal is the business that it is causing comment not only in Knoxville but among the profession everywhere. All of the popular stock plays are being put on at a top price of fifty cents. The Bijou Theatre has been booking road attractions all winter. But, unfortunately there are not enough attractions to satisfy the clientele. Madge Kennedy in "Cornered," Ruth Chatterton in "Mary Rose" and a musical show called "The Rose of Washington Square" played during the month of February. Business was good as it always is for first-class attractions.

KRUTCH.

San Francisco

THE Alcazar during the month of February presented "Scrambled Wives" "Cornered," "The Three Bears" and "Old Lady 31," to good-sized and well-pleased audiences. The leads, Dudley Ayres and Gladys George, continue as favorites. Others in the company are Ben Erway, Charles Yules, Brady Kline, Frederick Green, Emily Pinter and Anna McNaughten. Hugh Knox continues in command back of the foots. Announced for future production are, "Night Cap" and "Call the Doctor."

The Maitland continues to good business. Satisfactory productions were made during the month of "The Rainbow," "The Lucky One" and "A Night Off." DELASAUX.

Los Angeles

"SCANDAL" Cosmo Hamilton's bedroom contribution to the stage is now in its fifth week at Wilke's Majestic with no sign of slowing up. It seems good for another few weeks. Business almost capacity.

At the Morosco house "Scrambled Wives" seems to have caught on. It is now in its fourth week and seems good for at least eight or ten. Business capacity.

The sensation of the local dramatic stage has been the production of "Enter Madame," Miss Varesi's success, made by the Hollywood Community Theatre, Neely Dickson, directress at the Egan Little Theatre, with Henrietta Crosman as the star. The Hollywood Community Theatre is a subscription house, but owing to their eviction by the local Fire Dept., they were forced to seek another house. Egan's was chosen. The second week is now running. Seems good for a long run. REED.

Seattle

UNDER the direction of T. Daniel Frawley, the Seattle cooperative stock company, probably the first theatrical organization to operate in Seattle on a cooperative basis, opened at the Wilkes Theatre, January 15.

Actors, musicians, stage hands and administrative officers all have a financial interest in the new company which has been incorporated under a plan, whereby all current expenses will be paid before salaries.

"Fair and Warmer," week of February 12. Director T. Daniel Frawley made his first appearance in the cast of the new company in the rôle of Billy Bartlett. Week of February 19—"The House of Glass," featuring James Blaine and Mary Robbins.

The personnel of the company includes James Blaine, Mary Robbins, Mary Thorne, Maxine Miles, Howard Russell, John Nickerson, Vaughn Morgan, T. Daniel Frawley, Harriet Hellen, Arthur Belasco, Warren Gauldin and others.

Col. E. A. Braden, who was in Seattle for a short time in charge of the Wilkes interests, is acting in the same capacity for the new cooperative company. The company is enjoying good business.

After standing idle for many months, the Orpheum Theatre, one of the largest and finest playhouses in Seattle, has been leased for two years by O. D. Woodward, veteran theatrical manager. MENDALL.

At the Clubs

Intimate Gossip of What Their Members Are Doing

The Friars

THE Friars Club is more than a building located in West 48th street. It's one of the biggest organizations of its kind in America.

"When all of our suspended members get back it will be the biggest club in the world" remarks Friar Arthur "Bugs" Baer.

All of which proves not merely that Mr. Baer is a statistical student but also that he must have perused a few "peruses" of the minutes of the House Committee.

"It is an honor to belong to the Friars Club" appends Mr. Baer. "We've got better men in the club right now than were involved in the Disarmament Conference."

And that's that.

"All the world's a stage—but where's the actors?" quizzed Friar Frank Monroe not so long ago.

So the Friars decided to show him.

They gave him a dinner. It was one of the biggest affairs of its kind ever staged anywhere. After Friar Monroe has been "blown" to a two-dollar dinner and heard sundry speechmakers reveal some of the secrets of his past, the guests ambled into the monastery—and there were the actors. The show which followed the Monroe dinner was a knockout.

At this moment Friar Monroe perhaps believes in the adage about "nothing comes free." As pay for the two dollar's worth of food doled out to him, the club has named him boss of the Frolic which will be put on March fifth.

As Frolicker, Monroe is hopeful of doing stunts which will make his personally conducted Frolic eclipse anything that's gone before. The club members have raised a fund of \$10,000 to be wagered that their own Charles Wagner, king of the sandwich makers, can emerge victorious in an all-comers contest in the matter of ham-shaving.

Mr. Wagner, in the Club's opinion, must have been a barber in youth. He retains his close-cutting skill to such an extent even now that he can, blindfolded, slice ham for sandwich purposes so thin that after it's laid on a newspaper it's easily possible to read every word of type beneath it.

Friar Allan Brooks debuted the other night as an after-dinner speaker—and ever since then he's been lauded heavenward for the drollery of his delivery, the subtle wit, the boisterous chuckles. A series of Frivols, which, interpreted means young Frolics, have been inaugurated at the club. Friar Charles Mosconi thought 'em out.

They'll be semi-monthly affairs which will go on after regular theatre hours at night, will involve, in the main, Friar talent—and will be seable only by Friars.

Green Room Club

THE club is preparing itself for its next Beefsteak Dinner and Revel which will be held at the Clubhouse on Sunday, March twelfth. This will be in honor of Herbert Corthell, the former prompter of the club. The Master of the Revel will be Hugh Cameron, one of the featured players of the Music Box Revue. Frank Wunderlee will be stage manager.

In addition to this, the club has announced the annual Public Revel, which will be held at one of the Broadway Theatres on Easter Sunday, April sixteenth. The Green Room Club has held a public Revel on every Easter

Sunday for the past seventeen years. Last year it was held at the Cohan Theatre. The popularity of the Green Room Revel was shown by the "S.R.O." sign which was shown a week before the show.

One of the feature acts this year will be "High Lights of the Season 1921-22," which will be a résumé, satire, and burlesque of the principal productions of the year. In most cases the members of the original casts will appear.

Mr. Bernard Randall will be in complete charge of the Public Performance.

Caryl S. Fleming, who between directing pictures, is known as the club's best bad musician is busy forming what will probably be the worst aggregation of noise-makers in America. Their rehearsals are causing shrieks and howls from the innocent listeners. Included among his musickers are Charles Withers, Joe McKiernan, Charley Delaney, William Reagen, Saul Harrison, Bernard Arons, Vincent Coleman, Milt Hagen, Hal Crane, Bradley Barker. The orkestry consists of Banjos, Mandolins, Kazoos, Jass Whistles, etc.

"Hands Off!" a new musical comedy, written by Frank Bacon, and with lyrics and Music by Joe McKiernan and Milt Hagen is in the hands of a producer for early production.

Giorgio Passilla's Ambassadors Hotel orchestra will be one of the features of the club's Revel March twelfth. "AL."

N. V. A.

THE past month witnessed more activities in the National Vaudeville Artists Club than has been held in several months. Among other things the annual billiard tournament was started. At the time of going to press, Buster West, Johnny Singer

and Frank Stafford are tied for the first honors. Paul Van Dyke is holding second spot, with Nat Burns playing furiously in third spot to catch up.

Another event at the clubhouse during the past month, was the night of February 27th, when a party of almost one hundred N. V. A.'s chartered a bus and went out to the Bushwick theatre to see Tommy Gordon's debut, with "Clown Nights" as a vaudeville feature. Was it a success? Ask anyone of the noble one hundred.

Clown Nights brings up another reminder to us. Of the evening when Tommy Gordon's mother appeared in a skit with her son at the club, and when she sang "Boy of Mine," sang it as it was intended to be sung, when written—as only a mother can sing it. It was one occasion when the gag about "Your mother is your best pal after all," wasn't a laugh. It also made us realize how narrow an escape Sarah Bernhardt had, for Tommy claims his mother had never appeared on the stage before.

Helen Travis and Jack Allyn formed a new combination recently for the purpose of doing an act in vaudeville. They have the ability, the material, in fact everything—but are seeking a good billing for the act. Why not give one of the trade papers an ad? They'll receive plenty of billing.

Joe Penell, the tonsorial artist of the clubhouse, cut his hand during the past month, which resulted in the doctor stitching it up. Joe now always tells complaining performers, ever since, that actors aren't the only ones who get cuts. JERRY HOFFMAN.

Actor's Equity

SO many mole hills fill the vision of a routine worker during any given month that it is difficult to distinguish the genuine, man-size mountain when it comes along. Any mole hill is like a mountain if you look at it closely enough, a phenomena which befools many a Traprock in search of unexplored regions of news. Nevertheless, we are convinced that there have been events of truly mountainous proportions in the theatrical world of the last month, and that they naturally fall into the following classes: Taxes, censorship, foreign films, and hard times.

Actors will rejoice to learn that their meals while on the road may be charged against income-tax exemptions, provided that they are keeping up a permanent home. A special set of income-tax instructions will be published by the legal department of the A. E. A. in the next issue of Equity.

They will *not* rejoice, however, at the attempts of Washington politicians to double the taxes on theatre tickets. Equity opposed this plan as soon as it was made public and special arrangements to present our case before President Harding personally, by the interested organizations were only called off when we were assured that the tax-plan would not be passed. Any additional tax on the theatre at this time would result in a great catastrophe. We believe that this first move in this direction has been effectually blocked.

In view of which facts the Council has passed a ruling permitting Holy Week layoffs, providing there are no rehearsals during that week. There must be no working at half salaries, however. Either the company must be laid off or it must work at full pay. FRANK GILLMORE, Ex. Sec'y.

CULLEN LANDIS

who is appearing in Goldwyn productions. His last release was "Watch Your Step"

Of all the many and varied styles of dresses Alice Lake has donned who shall say that she does not look most becoming in the dainty hooped skirts of the early fifties. Alice herself would have no doubt if she would but turn her head and look over—

Western Broadway

*Interesting Happenings in the
Metropolis of Western
Theatredom*

By RAY DAVIDSON

—at herself, where she would have that rare opportunity of seeing herself as others see her. Perhaps it is fortunate, for then, there is no doubt, she would always wear these dresses, and they are most inconvenient for the other party, who would like to get real close

FOOLISH WIVES," the result of Eric Von Stroheim's expenditure of a \$1,000,000—more or less—for Universal, opened here at the Mission Theater, two weeks after the premier presentation in New York. The local reception was rather cold, especially the welcome given by the press. The newspapers, it seems, weren't at all pleased with the production. The general verdict was that Universal should have found a better way to spend a million dollars. Of course, Los Angeles is vitally interested in the picture. Why shouldn't it be? Just about half the population at one time or other took part in some of the scenes. And the other half obtained a glimpse of the filming during the two years work. The Mission is jammed from early morn till late at night, and all day long enthusiastic crowds are lined up three deep in front of the theater.

Title and Quality Together

SOME things "get over" because of their queer name, and others because of their cleverness and quality. But sometimes it's a combination of both that makes a success. Take for instance "The Morning Him," a one-act marital comedy by Florence Pierce Reed, produced recently at the Harlequin Theater with Enid Bennett and Anthony Smythe, which has been booked for the "big time" with Betty Ross Clarke, the winsome picture player, in the leading role. The sketch, a great local hit, has been secured by Miss Clarke and she will tour the country. Arthur Collins is playing the belligerent, "him" of the piece. Manager Raymond of the L. A. Orpheum O. K'd the act for the "big time" recently at a local tryout, and Miss Clarke was summoned east by the Keith offices. The eastern tryout, held in New Jersey was reported to be a great success. Miss Reed, author of the play is the music critic of the Los Angeles Evening Express and one of the best in her line on the Pacific Coast, is also author of several other successful plays.

Bull Montana, leading man deluxe, wrestler, matinee idol, man about town, owner of a swell automobile, etc., is to become a star!

The *Bool*, as he is familiarly known here, has signed his name to the dotted line and will be featured in two-reelers by Hunt Stromberg, creator of Doris May Productions. When Hunt approached the *Bool* on the subject the *Bool* was taken by surprise, being such a handsome actor. Nevertheless the *Bool* jumped in his swell car and went out to see Doug Fairbanks, his legal adviser. Doug put his O. K. to the scheme—and now we are to have a new star. Such is the life of an Adonis!

Victor Herbert in Los Angeles

PERHAPS one of the most significant events in Pacific Coast picture presentation was the engagement of Victor Herbert at the Kinema Theater, Los Angeles. Herbert, probably America's greatest composer of light opera, appeared at the Kinema as a sort of innovation. He was to appear for one week only—but the public demanded an extension of the engagement and the house management had to hold him over for another seven days. The composer came all the way here from New York for the occasion. An orchestra of seventy-five pieces was recruited and Herbert wielded the baton at four performances daily, playing a selection of his favorite scores. Perhaps the engagement of Herbert was a bit out of the ordinary in picture presentation, but it was a great success financially for the Kinema. "The Song of Life," a First National attraction, was the photoplay projected.

"Lightnin'" and other great plays have enjoyed long runs, but none can compare with the "Mission Play" at the San Gabriel Playhouse, located a short distance from Los Angeles. This play, written by John Steven McGroarty, played its 1,800th performance, during the latter part of February.

Frederick Warde, the veteran actor, has the leading role, that of Father Junipero Serra, the famous character in early California history. Its chief attraction, though not lacking in quality, is the fact it represents the early history of the Golden State. The great influx of tourists keeps the house filled to capacity.

Eva Tanguay, another name for a cyclone, has hit the city again. Eva comes these days via the Pantagen circuit.

Sara Southern, the clever ingenue at the Majestic Theater has been promoted. She is to be leading woman. When Mary Newcomb was taken ill the other day Miss Southern jumped right into her part and played it to perfection. Now Michael Corper, the genial manager, has announced that Miss Newcomb will take a much-needed rest and that Sara will play the leads. Edward Everett Horton is leading man.

Syd Chaplain, brother and business manager of Charlie, is to re-enter the cinema. Syd will be featured in five reels of the semi-satirical variety. His last attempt was "King, Queen and Joker," a Paramount release.

Tyrone Power in Films

TYRONE POWER, who has been gracing the footlights of the Metropolis for the past two years, has come Home. Power is out at the Ince Studio, playing the chief role in "Finding Home," a picture being directed by John Griffith Wray. Marguerite De la Motte and Lloyd Hughes have the other important roles.

A troupe of Russian Grand Opera stars hit the coast with a bunch of Slavic musical scores. To say they put some of the American companies to shame is to put it mild. They played two weeks at the Mason Opera House and did a smashing business. They are heading east for New York.

Ethel Barrymore, whom Los Angeles has not seen for a number of years, played the Mason in "Declassée." The house was sold out for the opening week three days prior to the first performance. David Warfield, in "The Return of Grimm," is to follow "Declassée."

"The Silent Call," an H. O. Davis production, released by First National, is likely to set a new record for a long run. It is now in its fifth week at Miller's Theater and bids fair to break the four month's mark set by "The Connecticut Yankee," judging by the amount of people being turned away.

"Two Kinds of Women"

From the story, "Judith of Blue Lake Ranch," by Jackson Gregory. Scenario by Winifred Dunn. Directed by Colin Campbell. Released through Robertson-Cole.

Judith Sanford.....Pauline Frederick
 But Lee.....Tom Santschi
 Bayne Trevors.....Charles Clary
 Pollack Hampton.....Dave Winters

IT is a pleasing and admirable thing to see an actress break away from her usual role and display a bit of versatility; and with success. There comes, now, to the silver sheet, Pauline Frederick in a rather courageous and vigorous role in "Two Kinds of Women." The feature is entertaining, interesting and even at times, exciting, despite the vast amount of 'old stuff,' that is employed to bring about the so-called 'thrills.'

However, and particularly, of finer interest is Miss Frederick in her departure from the usual heavy emotional role that she has heretofore been accustomed to play. Let it here be recorded, that the rigorous Pauline fits gracefully into the outdoor, 'woman-who-can' part, as though she were in the habit of portraying such characterizations. In breeches and blouse—not altogether a displeasing picture to the eye—or in chaps—she rides a horse and goes through a series of rough and tumble events with a naturalness that is most surprising.

The photoplay is an hours' good amusement. The photoplay is well done; the general acting of the entire cast is pleasing; the plot holds the interest with a sequence of incidents interspersed with humor; while the

A delightful photographic study of Pauline Frederick, who plays an unusual, virile, out-of-doors rôle in her latest release, "Two Kinds of Women," distributed through Robertson-Cole

In chaps and spurs, Miss Frederick presents an attractive picture, which is all the more enhanced by the grace and poise with which she carries herself, to say nothing at all of the "vampish" smile she is giving Bryan-esque looking gentleman with the cane

Apparently something has gone wrong with the plans of the star. Certainly, from the deep study Pauline seems to be in, her thoughts have nothing to do with the ranch. It has been said that a woman can keep a man awake and then vice versa. Some other woman must be playing with Pauline's man

direction binds it all together and keeps the spectator eager to see the feature through until the end.

There is no particular reason why it has been given the title it has. The feature might, just as well, been called any other irrelevant thing. But let that pass; for as the picture stands completed, summed for its entire worth, it is a film that will give the satisfied amount of divertimento.

"Stardust"

Hope Hampton Triumphs in Fannie Hurst's Story

Hope Hampton bids all the dreams and visions of youth good-bye in her unhappy marriage to the man whom she most despises. But she is comforted with the thought that her mother and father will receive some joy and happiness from it

(In the center) Do you want to know why they look so disconsolate and miserable? Well, they have just found out that they love each other. You say that is no reason to be unhappy? Perhaps not. But Hope Hampton knows that her husband will never give her freedom, and this means they can never realize love's young dream

THEY have taken Fanny Hurst's first novel, "Stardust," and they have made of it a moving picture that shall not be relegated to the tomb of forgotten things for a long, long time to come.

Above everything else, it is Fanny Hurst; that inimitable writer who sees life in its cold, hard, ironical and fatalistic lines. It is life. It pulsates with the emotion and heartbeats, the gusto and pathos of one, Lily Becker. And if you see it, you will like us be deeply touched and come away from it, a little sadder, a little wiser and a great deal more thoughtful.

Anthony Paul Kelley, who is responsible for the adaptation has done his work with excellence. Hobart Henley, who directed the photoplay has done his work—shall we say with superb technic and artistic skill—but

that would be putting it far too mildly.

For Hope Hampton who goes through all the vicissitudes of Lilly Becker—what shall we say of her? It is the best, the most admirable, the finest bit of screen work Miss Hampton has done in her entire career. This is not said in a mediocre manner; after the general fashion of criticism. It is said with a knowledge of all the work this charming actress has done. Of noteworthy interest are the portrayals of Ashley Buck, Mrs. Mary Foy, Vivia Ogden and George Humbert.

HENRY IRVING MARGOLIES.

At last! Happiness and fame and fortune have come home to roost for Hope Hampton. She feels that her joy is complete, for she has just scored success with a solo in the opera; and everyone she loves is cut front smilingly watching her

Ashley Buck feels very smug and self-satisfied that he has won the prettiest girl in town for his bride. Perhaps he would not feel so very pleased if he were aware of Hope Hampton's emotions as he places the engagement ring on her finger and tells her that it cost him \$4.

"School Days"

Wesley Barry Scores in A New Warner Brothers Production

(At the left) Having broken into society what could be more natural for "Freckles" Barry than to display his talent as an entertainer. Although his young audience seem interested and amused they are laughing not with him but at him, and "Freckles" suffers a hard time at their hands in "School Days," his latest release

(In the center) "Freckles does not know that the stranger is his uncle who has come back to the old farm to make life happier for his maltreated nephew. However, the little fellow is very much interested since he has just received an invitation to dinner where he knows there will be plenty of good things to eat

IN the hustle and bustle of this altogether too complicated and troublesome world of ours, how many of us are glad for a lull in the storm of business and ever-pressing care; a moment of reminiscence, as it were, in which all the blessed peace and happiness of childhood is experienced once more. William Nigh in collaboration with Walter de Leon has written and produced a feature that is guaranteed to bring back in the name of Memory all the trivial incidents, the—what seemed in those self-important days—heart-breaking tragedies, the wild pranks, the carefree joys; in a word, the life of reckless abandon of boyhood days.

"School Days," with Wesley Barry is a feature with a standard of wholesome humor that will set it apart and mark it for one of

the most delightful photoplays produced. It is above all a keen study of boyhood; boyhood with all its inexplicable whimsicalities and moods. The fine humor, the tender pathos, the tragedies and triumphs—all, all of them are in the feature, making it a film that should be seen. If you want to experience the years in which your imaginings reached their most sublime and wildest heights, by all means go and see "School Days." Wesley Barry, he of freckle-fame, plays the lead. It is a difficult think to say that the youthful screen star plays his part with complete understanding. And yet it is so. There is a naturalness and simplicity to his portrayal that gives it a decided realistic touch.

With one or two exceptions the laboratory work has been done splendidly. The color work, which Prizma has contributed, the animated cartoon stuff employed in some instances for a setting for the titles give the feature an added attraction making a pleasing and artistic impression.

HENRY IRVING MARGOLIES.

(At the left) Wesley Barry gives his many admirers positive proof of the reason he has been dubbed "Freckles"

(Right) Having suddenly come into good fortune, "Freckles" fulfills his fondest ambition to sport "city clothes" and show them to his little sweetheart, who is not over-glad at the thought of his going away

Naturally, anything about Irene Castle, without showing or telling something about her dancing wouldn't be quite complete. So even though the scene is laid in a hunting-lodge, Irene manages to show us quite a little of her terpsichorean ability in "French Heels," her latest Hodkinson release

(In the center): We won't vouch for it, but we will wager that if Irene detaches those lace paniers she can use the remainder of the dress for pajamas. At that it's quite a handy little affair to have along if you happen to be going to an Oriental costume ball. It's just one of the many dainty frocks Mrs. Castle wears in "French Heels," released by Hodkinson

"French Heels"

Irene Castle Scores in Hodkinson Feature

THERE will be no end to the amount of pleasure and enjoyment, and no determining how much unalloyed admiration the gentle and conspicuous sex—and flappers of any degree—will receive from and have for "French Heels," a new Hodkinson feature starring Irene Castle. For what treat could be sweeter for the ladies than to give them Mrs. Castle in a variety of costumes, from evening frock to riding habit; what could such an audience want further, or how ingratiate oneself better than to give a screen exhibition of the slender and gracious Irene in a dancing repertoire. Of a certainty, the feature shall please; but only those who seek the fashion show on the silver sheet and are long enthusiasts of the star.

The photoplay has been well-photographed and well-acted. This can be said with making an exception for Mrs. Castle. We do not mean, of course, that the lead of the

production has done well in her portrayal, for she has.

The continuity has been written moderately

fair and the direction has been done with average skill. Perhaps if a bit more realism had been added, a bit more suspense to give the feature a little thrill; a bit more of acting and less of posing it would have made a much more interesting photoplay; and one more to the credit of the star. However, instead of action one is given decidedly finely-taken scenes of Miss Castle while she cavorts merrily in the cabaret; instead of complications one is given glimpses of her enthusiastic audiences as they most enthusiastically applaud her; instead of a better building up of the plot one is given several extra shots of the encores the star is called upon to do.

There is no question but what the feature will bring joy to the hearts of the women; but it shall not bring any real enjoyment to anyone who goes to the theatre to see moving pictures and not several thousand feet of fashion and the display of the sylph-like form and nimble feet. MARGOLIES.

A tense moment in "French Heels," Irene Castle's latest production for Hodkinson, which leads towards imperiling the life of her lover

In addition to setting fashions in clothes and dances, Irene Castle shows her ability in the culinary art to such success that even the chef is envious

No, this isn't a scene from one of those so-called "wild" parties in Hollywood which a lot of the ignorant people love to rave about. It's a scene from "Glass Houses," Viola Dana's latest Metro release. We don't know whether Warner Oland is doing a female impersonation act, or with the lady's hat an instrumental turn with the saxophone. The trio in the corner are giving him a run for his money as far as noise is concerned

Doesn't Dainty Viola Dana look real chic in the portrait in the centre of the page? At that, Viola seems to have taken a more "grown-upish" attitude in that pose than in any other which we have seen her in. She doesn't look anything at all like a female burglar person, of which she is accused of being in "Glass Houses," her latest Metro release. But for that matter, she isn't. The picture tells all about it

"Glass Houses"

Viola Dana in a Fine Metro Production

DEPEND upon it that any feature in which Viola Dana carries on, in that admirable, amusing and wistful way in which she can carry on, is almost sure to be something near a hundred per cent. excellent entertainment. Also depend upon it, that the photoplay never reaches the so-called sublime heights of the much-talked-about super-feature films. But it is a good picture. We say "good" deliberately, and mean it. There is fine comedy in the film, guaranteed to relieve you of your secular cares while you witness the unwinding of the reels of "Glass Houses."

Surely the author of the story never, for one moment, believed that life for all its quixotic and hard-to-believe twists and turns, happens after the manner she fashioned her story. But it is a story especially suited to the screen, because it has the high comedy spots, not very plausible, it is true, but nevertheless, stuff that makes the feature something to see. It is fun-provoking, and after

all that is the aim and ambition of the director and star.

Joy and Cicily Duval lose their money and

must go to work. Cicily is afraid if Joy becomes a working girl, she will lose the chance of a contemplated marriage. So Joy disguises as the stage-type "sensible" office employee. She lands a job as companion to Aunt Harriet, who has a good-looking, but sadly wild nephew. The author throws Joy and Billy together and they are married. Then the fun starts. Billy suspects his wife as the notorious "Angel Face Ann." Joy believes her husband out of his mind. Fun mixes amusingly into the action until "Angel Face Ann" is caught and everything ends, presumably, happily.

Viola Dana plays her part with the usual grace she attaches to all her portrayals. Gaston Glass gives an excellent piece of work as the distracted Billy, while Mayme Kelso and others in the cast support the leads admirably.

Mark it down as a feature that can be safely seen and enjoyed immensely.

MARGOLIES.

(At the left): Rather an undignified position Viola is placing the old gentleman in, but at that he really enjoys it.

(At the right):

The young man with the disgusted look has had to marry Viola without knowing how pretty she really can be. What a wonderful awakening he has in store!

Book Reviews for the Profession

New Contributions to the Literary Field

EDITED BY EDWIN MORDANT

Marooned in Moscow

By Marguerite E. Harrison, published by George H. Doran and Company, New York City. \$3.00.

FOR many months we have been reading Soviet propaganda, reports of American Relief in Russia, political maneuvers for recognition of Lenin and Trotsky's Communistic Government, etc. The American public has not been in position to judge for itself, nor get a real angle on what has been transpiring in that revolution-ridden country. At last we have an opportunity. Marguerite E. Harrison, the author of "Marooned in Moscow," went to Russia as correspondent for *The Sun* (Baltimore, Maryland) and the Associated Press. Ten of her eighteen months in Russia were spent in prison. She was released in July, 1921, simultaneous with the entrance of the American Relief Association—which was conditional upon the release of all American prisoners.

Mrs. Harrison is a keen newspaper woman, and her training in that field is fully demonstrated in this interesting and instructive volume. Here we have the first authentic narrative that bears the mark of truth. She makes no attempt at defense, but tells in a very dramatic manner just what she saw. But one is able to form a very vivid mental picture of the actual manner of daily life in the Russia of to-day. She has summed up her impressions in a final chapter, and upon the facts as presented the reader may reach an individual conclusion. MORDANT.

The Fair Rewards

By Thomas Beer, published by Alfred A. Knopf, New York City. \$2.50.

I READ "The Reward" to the end, and am still curious to know why it was published. It purports to be a story of the stage and its people. The author writes familiarly of many well-known managers and actors—many of whom have passed on. I have been associated with the profession for some years, and have never met with the types he has drawn. However, my acquaintance may be limited. Out of the story there is not much to remember. But one character stands out prominently, and even that is not well drawn. MORDANT.

Snowdrift

By James Beardsley Hendryx, published by G. P. Putnam's Sons, New York City. \$1.75.

"SNOWDRIFT" is one of those blood-tingling stories of the Yukon country, and holds interest to the final page. It is dramatically told, and Mr. Hendryx's vivid pictures can be readily visualized by the reader.

It is really the story of a man's fight against himself, and his subsequent regeneration. Carter Brent is the type of young American that we love, sympathize with, and applaud when he triumphs over himself—and his enemies—and gets the girl Destiny picks out for him. She is called "Snowdrift," but she has another name; she is not an Indian, but real Scotch—and a real "bonnie lassie." In addition to its entertaining qualities as

a novel, it would make an attractive moving picture of the type that all "fans" adore. MORDANT.

Oh, Susanna

By Meade Minnigerode, published by G. P. Putnam's Sons, New York City. \$1.90.

"OH, SUSANNA" is the name of an improvised song; also that of the heroine of this delightful tale of the sea. The author has developed a story which reads very much like a history of the American Merchant Marine, for he traces its growth from 1818 to 1849—the year of the great rush for California, and the gold-fever that stirred the world. Lovers of adventure on the sea, especially during the days of the privateer and clipper-built sailing ship, will revel in this very-vividly written story. We even get a picture of old New York that is refreshing. Bowling Green was its center at that time, and Times Square unheard of.

An interesting dramatic plot, with its climax in a well-conceived love story, keeps one on the tip-toe of expectancy. MORDANT.

Wayfarers in Arcady

By Charles Vince, published by G. P. Putnam's Sons, New York City. \$2.00.

MR. VINCE is a close student of nature—a poet and artist by instinct. I imagine him to be one who tramps through the country alone—one who can find something to admire in everything Nature produces, and with the power to express upon paper what they mean to him. That is a rare gift—a spiritual gift. With him, it is the little things that are of moment, and each chapter is an essay of the little things that he has observed, and carefully analyzes. His word pictures are so vivid that the reader will sit with him on the Downs of Sussex, and visualize what he paints, or stroll down the

roads and over the hills, and perhaps the trees will take on the same shapes they have for him. Through it all there runs a strain of spiritual uplift and practical philosophy which is helpful and satisfying. "Wayfarers in Arcady" is a book to keep by you, and one you can pick up at any time, and read anywhere—and thoroughly enjoy wherever you may open it. MORDANT.

Modern Men and Mummies

By Hesketh Pearson, published by Harcourt, Brace and Company, New York City.

THIS very interesting volume introduces the reader to a number of past, and present, noted Englishmen—and several English women. The author conveys that he speaks from intimate association with them, and that adds to the value of his impressions. Members of the theatrical profession will be particularly interested in his biographies of Bernard Shaw, Sir Herbert Tree, Sir George Alexander, Sir Johnston Forbes-Robertson, Stephen Phillips, Frank Benson, Robert Ross, Sir Francis Galton, Lytton Strachey, and Frank Harris. Some of the published letters by Harris will make American blood boil—at the same time you will agree with Bernard Shaw's estimate of the man. Portions of these letters should have been deleted; it was bad taste to publish in full.

There are Post-impressions of H. G. Wells, Edmund Gosse, Arthur Bouchier, Mrs. Asquith, Sir Hall Caine, Lewis Waller, Winston Churchill, Joseph Conrad, Dean Inge, Mrs. Patrick Campbell, Father Bernard Vaughan, Lloyd George, Genevieve Ward, Horatio Bottomley, The Irvings, The Chestertons, and Gerald Cumberland.

Through the pages run many references to Oscar Wilde, and the reader will gather many impressions of that gifted writer, both from the author and from his many friends and associates.

Mr. Pearson has a keen sense of humor, and displays great shrewdness in his character drawings. The fact that he does not stand in awe of the great renders his book particularly attractive. MORDANT.

Conn of the Coral Seas

By Beatrice Grimshaw, published by The Macmillan Company, New York City. \$1.75.

IN the advance notes we are informed that Beatrice Grimshaw "is the farthest-traveled lady adventurer of our day. After poking into most of the little-known corners of the earth, she has built a home on an island in the South Seas." That is the setting of her present book; the locale being Meliasi, capital of the New Cumberland Islands.

Steve Conn and Deirdre Rose are the principal characters of this intensely-melodramatic romance, and I can fancy moving-picture stars reveling in them as soon as they are discovered. If the book had been written with that end in view it couldn't be more complete. There isn't a situation missing that would appeal to a director—and what a chance for "locations." All it will require is vivid imagination, for Miss Grim-

shaw has painted her scenes broadly, and with knowledge of the picturesque. The love interest is splendidly conceived and balanced, and would make a strong appeal to "movie fans."

MORDANT.

The Dragon in Shallow Waters

By W. Sackville-West, published by G. P. Putnam's Sons, New York City.

JEAN VAL JEAN is regarded by competent authorities as the greatest character in fiction. Silas Dene will get no such place in the public mind because he is sordid, deeply bitter, and moved by the lowest of human impulses. Still, the character is wonderfully well drawn, and therefore this bold comparison is suggested.

The wrongs and persecution which Jean Val Jean suffered refined and molded the beauty of his soul. Blindness embittered and intensified the fiend in Silas Dene's brilliant mind. Moral cowardice narrowly prevents his unthinkable triumph.

The portrayal of all the characters is exceedingly commendable, and a fascination exists throughout the story, which holds the reader in spite of all that is gruesome and revolting. There is no normal problem, but the love-plot is well sustained.

L. S. A.

In the Days Before Columbus

By Francis Rolt-Wheeler, published by George H. Doran, New York City.

WHEN literature, past and present, is so bountiful that few delve deeply into the mysteries of the past, or have sufficient time to join the scientist in his work of research and patient study, to have a small Drama is secondary to Criticism, and that volume which covers such a wide period of the world's prehistoric revelations boiled down, is indeed quite a boom.

Every page teems with facts, which have been carefully deduced from the earth's treasured evidence, and is so simply told that fiction is no temptation, while the romance unfolds the marvels of all the American continents passed through before our earliest civilization took hold. This book convinces, interests, instructs, and leaves a spirit of optimism in the mind of the reader. It is more than worth while, and is not in any sense laborious reading. The average person will rejoice in having this work.

L. S. ABBOTT.

Without Compromise

By Lillian Bennet-Thompson and George Hubbard, published by The Century Co.

THE authors have evolved a story centering around the predicament of Dick Leighton, a young man who is sheriff of a small, but politically influential town. He faces the problem of protecting his prisoner, who is a murderer, from the mob who want to lynch him, thereby running the risk of having to shoot some of his own friends and adherents—or accepting the alternative of giving the prisoner up to the crowd, who have been incited by Leighton's political enemy, purposely to trap him.

It is an interesting instance of the spirit of mob

violence, and Leighton realizes that either action will kill his chances of being elected to congress. He also realizes that it is a cleverly-devised plot. The fact that Leighton is in love with the daughter of his political opponent makes matters even more complicated, and without giving away any more of this exciting tale, you may rest assured of an engrossing evening's reading.

D. M.

Eudocia

By Eden Phillpotts, published by The Macmillan Company, New York City.

"EUDOCIA" is the name of the Empress of Byzantium, and the politics, intrigues, loves, jealousies, etc., of this ancient kingdom are vividly described. Above all the struggle between the Church and State stands out as supreme, with judgment in the hands of the great democratic body of the populace—with the State triumphant. The book is described as "a royal comedy," but I am inclined to think "a royal satire" would more fittingly describe it. There are some very stirring scenes—notably in the last chapters—when great dramatic heights are reached; but many of the scenes move very slowly, and have a tendency to halt interest. The characters, however, are well-drawn, and the love interest a powerful motif upon which the structure is built. It is, in no sense, historical, although scenes and localities are vividly painted in entertaining word-pictures.

MORDANT.

The Eyes of the Village

By Anice Terhune, published by The Macaulay Company, New York City. \$1.75.

MRS. TERHUNE has written a story that ranks with Joe Lincoln's intimate studies of New England characters. "There is a sweetness, a strength, a sincerity, and a wealth of dramatic power to the story." And there is all that. The characters have been drawn from life by one who has lived among them—as I have.

The story centres around the romance of Philip Eden, a young clergyman, and two young women, who destiny places in his life. But the strings of the plot are in the hands of Em Ufford. This is the dominant character of the book, and she will compare more than favorably with Mrs. Wiggs of the Cabbage Patch. She will live in the reader's memory for a long time, and may eventually become

a living portrait—for it is worthy of being memorialized through dramatization. Her sharp tongue and ready wit are a delight; underneath it all is a warm heart, and a loyalty that is typical of the New England character.

Mrs. Terhune has developed her story simply and sincerely, and she reveals an appreciation of village life that helps off-set the desire to belittle everything that comes from a small town. She has a villain in the story; but it is not the kind you would expect. Through it all there is a wholesome atmosphere, and a fidelity to truth; reaching a climax in a moral that is more powerful than a sermon. "Eyes of the Village" is a fitting title, for it is through that medium the scenes unfold, and the story is told—and well told.

MORDANT.

The Tower of Oblivion

By Oliver Onions, published by The Macmillan Company, New York City.

I SHOULD term this volume a "psychological study of the theory of growing young—not old." Certainly it is a psychological treatise of the most extraordinary character. You won't be able to lay it down for long, and then you will find yourself shaking your head and rubbing your eyes; you won't be able to decide the category in which the character of Derwent Rose should be placed. However, you will quite conclude he is suffering from a form of mania, and possesses a "Jekyll and Hyde" personality. Mr. Phillpotts has drawn the character well, and succeeds in keeping one mystified. It is the sort of book you may want to read a second time—I believe it would be advisable, for there is much one may miss at the first reading. In fact, I recommend a second reading. Woven into the story is a very pathetic love interest and the sterling friendship of Sir George Coverham.

"The Tower of Oblivion" may not be one of the "best sellers," but I predict that it will be a "steady seller," for it is a book you will read and recommend.

MORDANT.

Caruso and the Art of Singing

By Salvatore Fucito and Barnet J. Beyer, published by Frederick A. Stokes Co., N. Y.

AN interesting and authoritative account of the life and characteristics of the great singer by a man who was intimately associated with him as his coach and accompanist for many years. Maestro Fucito tells of the tenor's early struggles and ultimate triumphs in Europe and America. He describes Caruso's hobbies, his wonderful generosity, his histrionic ability and his keen insight which enabled him to draw the exceptionally clever caricatures for which he was well known. Some of these caricatures are reproduced in the book, as well as photographs of Caruso in some of his famous roles.

The latter half of the book contains a more or less technical account of Caruso's method of studying, and also many exercises which he devised and used himself. There is much in this volume to interest the student and teacher.

D. MORAN.

BOOKS ACKNOWLEDGED

- | | |
|------------------------------|-------------------------------|
| Real Ghost Stories | The House of Cards |
| In the Days Before Columbus | A Little More |
| The Pilgrim of a Smile | Midnight |
| Adventures of the Night | Marooned in Moscow |
| The Trembling of a Leaf | Wayfarers in Arcady |
| The Man in Ratcatcher | More Tish |
| Malcolm Sage, Detective | One Third Off |
| The Comeback | Oh! Susanna |
| Vision House | The Fair Rewards |
| The Golden Goat | Snow Drift |
| Parables for Little People | Caravans by Night |
| The Dragon in Shallow Waters | The Ways of Laughter |
| The Eyes of the Village | Evolution of Civilization |
| Conn of the Coral Seas | Yollop |
| An Ordeal of Honor | The Purple Pearl |
| Ethel Opens the Door | Torquils Success |
| The Glorious Adventure | Caruso and the Art of Singing |

Vaudeville Routes

(Continued from page 96)

**BERGDORF
GOODMAN**
616 FIFTH AVENUE
NEW YORK

ARE PREPARED TO COSTUME THEATRICAL PRODUCTIONS EITHER IN ULTRA MODERN, AUTHENTIC PERIOD, OR NATIONAL DRESS

An extensive costume library at our disposal

EXHIBITING

Spring Presentations

Harry Collins

ART IN DRESS

Exemplified in

**GOWNS AND
MILLINERY**

Now being Presented in both our
*Dressmaking &
Semi-Fitted Departments*

Park Avenue & Fifty-Seventh Street

NEW YORK

- Downing & Whiting, Scranton & Wilkes-Barre Split, 16-19.
Davis & Walker, Bijou, New Haven, 13-15; Plaza, Worcester, 16-19; Scranton & Wilkes-Barre Split, 23-26.
Fields & Fink, Scranton & Wilkes-Barre Split, 23-26.
Fisher & Gilmore, Scranton & Wilkes-Barre Split, 20-22.
Faden Trio, Palace, Springfield, 13-15; Palace, Waterbury, 16-19.
Flashes Revue, Scranton & Wilkes-Barre Split, 13-15; Palace, New Haven, 20-22; Palace, Waterbury, 23-26.
Friedland, Anatol & Co., Palace, Waterbury, 13-15; Bridgeport, 16-19; Poli, Worcester.
Ford, Mabel, Palace, Springfield, 13-15; Palace, New Haven, 16-19; Palace, Waterbury, 20-22.
Foster & Joyce, Plaza, Bridgeport, 13-15; Bijou, New Haven, 16-19; Plaza, 23-26.
Henry's Melody Sextette, Scranton & Wilkes-Barre Split, 16-19.
Howard & Ross, Palace, New Haven, 20-22; Poli, Bridgeport, 23-26.
Kaufman, Walter, Worcester, 13-15; Palace, Springfield, 16-19; Palace, Waterbury, 20-22.
Keane & Williams, Palace, Springfield, 20-22; Poli, Worcester, 23-26.
Karoli Bros, Scranton & Wilkes-Barre Split, 20-22.
McCool & Karick, Scranton & Wilkes-Barre Split, 16-19; Poli, Bridgeport, 20-22; Palace, New Haven, 23-26.
Moran, Polly, Palace, New Haven, 13-15.
Miller & Anthony, Scranton & Wilkes-Barre Split, 13-15.
Not Yet Marie, Scranton & Wilkes-Barre Split, 20-22.
Omsbee & Reming, Capitol, Hartford, 13-15.
Officer Hyman, Bijou, New Haven, 20-22; Plaza, Bridgeport, 23-26.
Pierce & Ryan, Bridgeport, 13-15; Worcester, 16-19; Capitol, Hartford, 20-22; Palace, Waterbury, 23-26.
Redmond & Wells, Worcester, 20-22; Palace, Springfield, 23-26.
Rucker & Winifred, Palace, Waterbury, 13-15; Capitol, Hartford, 16-19.
Romaine, Homer, Scranton & Wilkes-Barre Split, 13-15.
Ryan & Ryan, Scranton & Wilkes-Barre Split, 13-15.
Reynolds & Donegon, Capitol, Hartford, 13-15; Plaza, Worcester, 16-19.
Rivoli, Palace, New Haven, 20-22; Palace, Waterbury, 23-26.
Raken & Redfield, Palace, Waterbury, 20-22; Palace, Springfield, 23-26.
Roth Children, Scranton & Wilkes-Barre Split, 23-26.
Ray & Davis, Plaza, Bridgeport, 20-22; Bijou, New Haven, 23-26.
Skatelle, Bert & Hazel, Palace, Waterbury, 13-15; Capitol, Hartford, 16-19; Palace, Springfield, 20-22; Poli, Worcester, 23-26.
Shirley & Co., Eva, Worcester, 13-15; Palace, Springfield, 16-19.
Shapiro & Jordan, Plaza, Worcester, 13-15; Capitol, Hartford, 16-19.
Shaw & Lee, Palace, Waterbury, 20-22; Bridgeport, 23-26.
Stock, Palace, Hartford, 20-22.
Stanford & Co., Frank, Scranton & Wilkes-Barre Split, 20-22.
Three Lees, Scranton & Wilkes-Barre Split, Bridgeport, 13-15; Capitol, Hartford, 20-22; Palace, Waterbury, 23-26.
Tango Shoes, Palace, Springfield, 13-15; Palace, Waterbury, 16-19.
Whitfield & Ireland, Bridgeport, 13-15; Palace, Waterbury, 16-19.
Willis, Bob, Worcester, 16-19; Bridgeport, 20-22; Palace, Waterbury, 23-26.
Walker, Lillian, Bridgeport, 20-22; Capitol, Hartford, 23-26.
Waiman & Berry, Scranton & Wilkes-Barre, 20-22.
- W. V. M. A.**
- Abel, Neal, Orpheum, Tulsa, 13-15; Orpheum, Oklahoma City, 16-19.
Amaranth Sisters, Logan Square, Chicago, 13-15; Rialto, Elgin, 16-19.
Arlington & Co., Billy, Springfield, 13-15; Hippodrome, Terre Haute, 16-19.
Abbot, Al, Majestic, Bloomington, 16-19.
Butler & Parker, Orpheum, Galesburg, 13-15; Orpheum, Quincy, 16-19.
Brown, Gardner & Trahan, Orpheum, Galesburg, 13-15; Orpheum, Quincy, 16-19.
Byron Bros., Moanalua Sextette, Orpheum, Quincy, 13-15; Orpheum, Galesburg, 16-19.
Burkhardt & Co., Chas., Columbia, Davenport, 16-19.
Brownlees Hickville Follies, Grand Opera House, St. Louis, 13-19.
Britton, Frank & Milt, Orpheum, South Bend, 13-15; Hippodrome, Terre Haute, 16-19.
Bloom & Alice Show, Max, Lincoln Hippodrome, Chicago, 13-15.
Bronson & Baldwin, Orpheum, South Bend, 13-15; Lincoln Hippodrome, Chicago, 16-19.
Baxley & Porter, Orpheum, Madison, 13-15; Palace, Rockford, 16-19.
Bennett, Joe, Orpheum, Madison, 13-15; Palace, Rockford, 16-19.
Beatty & Evelyn, Empress, Omaha, 13-15; Globe Theatre, Kansas City, 16-19.
Berzacs Circus, Auditorium, Norfolk, 13-15; Globe, Kansas City, 16-19.
Brooks, Shelton, Logan Square, Chicago, 16-19.
Clifford & Co., Edith, Hippodrome, Terre Haute, 13-15; Champaign, 16-19.
Cleveland & Dowry, Hippodrome, Terre Haute, 16-19.
Coulon, Johnny, Logan Square, Chicago, 13-15; Orpheum, Madison, 16-19.
Crouch, Clay, American, Chicago, 13-15.
Conn & Hart, Orpheum, South Bend, 13-15.
Carleton & Ballew, Orpheum, Tulsa, 13-15; Orpheum, Oklahoma City, 16-19.
Colvin & Wood, Orpheum, Okmulgee.
Cook & Rosever, Liberty, Lincoln, 16-19.
Carlos & De Freese, Majestic, Grand Island, 13-15.
Dore, Mary, Orpheum, Quincy, 13-15; Orpheum, Galesburg, 16-19.
Dougal & Leary, Orpheum, Madison, 13-15; Palace, Rockford, 16-19.
Du Bois, Wilfred, Grand, Topeka, 13-15; Orpheum, Atchison, 16-19.
Dooley & Storey, Joie, Fort Smith, 13-19.
Emmy's Pets, Carl, Grand Opera House, St. Louis, 13-19.
Eileen & Co., Lincoln Hippodrome, Chicago, 13-15.
Ernie & Ernie, Orpheum, Oklahoma City, 13-15; Orpheum, Tulsa, 16-19.
Ford & Price, Majestic, Bloomington, 13-15.
Four Jacks & a Queen, Majestic, Bloomington, 13-15.
Floyd, Hack & Maybelle, Grand Opera House, St. Louis, 13-19.
Five Harmony Queens, The, Lincoln Hippodrome, Chicago, 16-19.
Ford & Goodrich, Orpheum, Sioux City, 16-19.
Friganza, Trixie, Orpheum, Sioux City, 16-19.
Four Pierrots, Grand, Topeka, 13-15; Orpheum, Atchison, 16-19.
Frish, Rector & Toolin, Orpheum, Oklahoma City, 13-15; Orpheum, Tulsa, 16-19.
Fiske & Lloyd, Orpheum, Okmulgee, 13-15; Fulton & Co., James, Liberty, Lincoln, 13-15; Auditorium, Norfolk, 16-19.
Frink, Empress, Hastings, 13-15; Majestic, Grand Island, 16-19.
Gordon & Gordon, Orpheum, Galesburg, 13-15; Orpheum, Quincy, 16-19.
Greenwich Villagers, Orpheum, Peoria, 13-15; Springfield, 16-19.
Gordon & Day, Orpheum, Madison, 13-15.
Green & Parker, Orpheum, South Bend, 13-15; American, Chicago, 16-19.
Gibson & Co., Jean, Grand Opera House, St. Louis, 13-19.
Greene & Co., Gladys, Odeon, Bartlesville, 13-15; Joie, Fort Smith, 16-19.
Gilroy, Haynes & Montgomery, 16-19.
Gruett, Kramer & Gruett, Orpheum, Sioux Falls, 16-19.
Grey, Cecil, Hippodrome, Terre Haute, 16-19.
Hays & Lloyd, Grand Opera House, St. Louis, 13-19.
Hall, Bob, Springfield, 16-19.
Hughes & Debrow, Hippodrome, Terre Haute, 13-15; Orpheum, South Bend, 16-19.
Hughes & Co., Mrs. Gene, Orpheum, Madison, 13-15; Orpheum, South Bend, 16-19.
Hughes Duo, Jack, Palace, Rockford, 13-15; Orpheum, Madison, 16-19.
Howard & Fields, Palace, Rockford, 13-15; Orpheum, Madison, 16-19.
Hector, Orpheum, Sioux City, 13-15; Orpheum, Sioux Falls, 16-19.
Howard & White, Orpheum, Peoria, 13-15.
Harney & Co., Ben, Globe, Kansas City, 13-15; Grand, Topeka, 16-19.
Hall & West, Liberty, Lincoln, 13-15; Globe, Kansas City, 16-19.
Howard, Georgia, Grand, Topeka, 13-15; Electric, St. Joe, 16-19.
Hayden, Goodwin & Rowe, Grand, Topeka, 13-15; Orpheum, Atchison, 16-19.
Holliday & Willette, Orpheum, Oklahoma City, 13-15; Orpheum, Tulsa, 16-19.
Harmon & Co., Odeon, Orpheum, Okmulgee, 13-15; Bartlesville, 16-19.
Hall & Dexter, Logan Square, Chicago, 13-15.
Intruder, The, Rialto, Elgin, 13-15.
Ingils, Jack, Orpheum, Peoria, 13-15; Columbia, Davenport, 16-19.
Jennier Bros., Rialto, 13-15.
Johnson & Co., J. Rosamond, Orpheum, Joliet, 13-15; Columbia, Davenport, 16-19.
Juggling Nelsons, Orpheum, Tulsa, 13-15; Orpheum, Oklahoma City, 16-19.
Kennedy & Davies, Rialto, Elgin, 16-19.
Keller, Helen, Orpheum, Tulsa, 16-19.
Karey, Karl, Liberty, Lincoln, 16-19.
Kluting's Entertainers, Orpheum, Sioux Falls, 13-15.
Lester, Orpheum, Joliet, 13-15.

- Lohse & Sterling, Orpheum, Madison, 13-15; Palace, Rockford, 16-19.
 Lite, Ray, Globe, Kansas City, 13-15; Grand, Topeka, 16-19.
 Lewis & Rogers, Globe, Kansas City, 13-15.
 Lutgen, Hugo, Electric, St. Joe, 13-15; Electric, Joplin, 16-19.
 Mang & Snyder, Springfield, 13-15; Hippodrome, Terre Haute, 16-19.
 Mel Klee, Champaign, 13-15; Orpheum, Peoria, 16-19.
 Morton & Co., Jas. C., Orpheum, Sioux City, 13-15.
 McWaters & Tyson, Orpheum, Sioux City, 16-19.
 Monroe Bros., Orpheum, Quincy, 13-15; Orpheum, Galesburg, 16-19.
 Monroe & Grant, Columbia, Davenport, 13-15.
 Merrick & Co., Jerome, Grand, Topeka, 13-15; Orpheum, Atchison, 16-19.
 Mills, Tom, Electric, Joplin, 13-15.
 McIntyre, Jim & Bee, Electric, Joplin, 16-19.
 McKay & Ardine, Orpheum, Tulsa, 13-15; Orpheum, Okla. City, 16-19.
 Mellon & Renn, Odeon, Bartlesville, 13-15; Joie, Fort Smith, 16-19.
 Morton, George, Orpheum, Okmulgee, 13-15.
 Nada, Norraine, Orpheum, South Bend, 16-19.
 Nipp & Martin, Grand Opera House, St. Louis, 13-19.
 Nihla, Orpheum, Okla. City, 13-15; Orpheum, Tulsa, 16-19.
 One On the Isle, Orpheum, South Bend, 13-15.
 Original Three Regals, The, Orpheum, Sioux City, 16-19.
 Princeton Five, Electric, St. Joe, 13-15.
 Pruitt, Bill, Empress, Omaha, 13-15; Apollo, Belvidere, 16-19.
 Parks & Co., Frances, Empress, Omaha, 13-15.
 Phillips & Co., Evelyn, Majestic, Bloomington, 16-19.
 Perrone & Oliver, Orpheum, Peoria, 16-19.
 Reflow & Co., Hite, Grand Opera House, St. Louis, 13-19.
 Reilly Co., Robt, Grand Opera House, St. Louis, 13-19.
 Rubeville, Orpheum, Sioux City, 13-15.
 Rasso, Orpheum, Sioux City, 16-19.
 Reno Sisters & Allen, Liberty, Lincoln, 13-15; Globe, Kansas City, 16-19.
 Roach & McCurdy, Majestic, Grand Island, 13-15.
 Sampson & Douglas, Orpheum, Tulsa, Orpheum, Okla. City, 16-19.
 Sawing a Woman in Half, Orpheum, Tulsa, 13-15; Orpheum, Okla. City, 16-19.
 Schlicht's Manikins, Joie, Fort Smith, 13-15.
 Story Book Revue, Logan Square, Chicago, 16-19.
 Sawyer & Eddie, Liberty, Lincoln, 16-19.
 Stratford Comedy Four, Empress, Hastings, 13-15; Auditorium, Norfolk, 16-19.
 Sigsbee's Dogs, Springfield, 13-15.
 Scanlon, Denno Bros. & Scanlon, Champaign, 13-15; Hipp, Terre Haute, 16-19.
 Sternads Midgets, Palace, Rockford, 13-15.
 Sully & Thomas, Orpheum, Sioux City, 16-19.
 Taylor, Macy & Hawks, Columbia, Davenport, 13-15; Casino, Marshalltown, 16-19.
 Taketa Bros., Orpheum, Okmulgee, Okla. Thelma, Liberty, Lincoln, 16-19.
 Three Regals, Liberty, Lincoln, 13-15.
 Three Boys, Orpheum, Sioux Falls, 13-15.
 Two Roxellas, Hipp, Terre Haute, 13-15.
 Velly, Primo, Globe, Kansas City, 16-19.
 Worden Bros., Hippodrome, Terre Haute, 13-15; Springfield, 16-19.
 Wright Dancers, Orpheum, Madison, 16-19.
 Walton, Buddy, Orpheum, Sioux City, 13-15; Orpheum, Sioux Falls, 16-19.
 Walton & Brant, Majestic, Bloomington, 13-15.
 Wright & Earle, Globe, Kansas City, 13-15; Grand, Topeka, 16-19.
 Wayne Trio, Clifford, Joie, Fort Smith, 13-15.
 Wilhat Trio, Apollo, Belvidere, 13-15.
 York & Maybelle, Electric, Joplin, 13-15; Electric, St. Joe, 16-19.

Loew's

- Ankar Trio, Kansas City, 16-19.
 Aitken, Jas. & Bessie, Springfield, 13-15; Holyoke, 16-19.
 Aronty Bros., Toronto, 13-19.
 Around the Clock, Metropolitan, 16-19.
 Amoros & Jeanette, Victoria, 13-15; Boulevard, 16-19.
 Anthony & Arnold, Gates, 13-15; State, 16-19.
 Australian Delsos, Orpheum, 16-19.
 Andre & Girls, Palace, 13-15.
 Arnold & Grazer, Delancey St., 13-15.
 Ara Sisters, Delancey St., 13-15; Fulton, 16-19.
 Billy Barlowe, McVickers Theatre, Chicago, 13-19.
 Guy Bartlett Trio, Houston, 13-15; San Antonio, 16-19.
 Brower Trio, Houston, 13-15; San Antonio, 16-19.
 Bigelow & Clinton, Springfield, 13-15; Holyoke, 16-19.
 Lester Bernard & Co., Montreal, 13-19.
 Bayes & Fields, Montreal, 13-19.
 Broken Mirror, Boston, 13-15; Providence, 16-19.
 Bernard & Meyers, Providence, 13-15; Boston, 16-19.
- Barron & Burt, National, 13-15; American, 16-19.
 Jean Boydell, Victoria, 13-15; State, 16-19.
 Hank Brown & Co., State, 13-15; Gates, 16-19.
 The Braminos, Orpheum, 13-15.
 Barnes & Worsley, Orpheum, 13-15; Fulton, 16-19.
 Dorothy Burton Co., National, 13-15; Lincoln Sq., 16-19.
 Olive Bayes, Fulton, 13-15; Lincoln Sq., 16-19.
 Three Belmonts, National, 15-19.
 Brava, Barra & Trujillo, Newark, 13-19.
 The Brightons, Warwick, 13-15.
 Bender & Herr, Washington, 13-19.
 Clark, Hughie, Avenue B, 16-19.
 Cooper & Lane, Springfield, 13-15; Holyoke, 16-19.
 Crystal & Anderson, Hoboken, 13-15.
 Cortez & Ryan, Hamilton, 13-19.
 Cornell, Frank & Co., Washington, 13-19.
 Chalfonte Sisters, Orpheum, 13-15.
 Coate, Margie, Greeley Sq., 13-15; National, 16-19.
 Curley Trio, Pete, Greeley Sq., 13-15; American, 16-19.
 Cutting A Woman In Two, Gates, 13-15; Greeley Sq., 16-19.
 Connors & Boyne, Delancey St., 13-15; Lincoln Sq., 16-19.
 Class & Jazz Revue, Atlanta, 13-15; Birmingham, 16-19.
 Cameron, Grace & Co., New Orleans, 13-15; Houston, 16-19.
 Carbone, Altina & Co., Kansas City, 13-15; St. Louis, 16-19.
 Conroy & O'Donnell, Pittsburgh, 13-19.
 Carl & Inez, American, 16-19.
 Cowboy Williams & Daisy, Atlanta, 16-19.
 Carlton, Ubert, Atlanta, 16-19.
 Dance Follies, Atlanta, 16-19.
 Dimond & Granddaughter, Col., Kansas City, 13-15; St. Louis, 16-19.
 Dennis Bros., McVickers Theatre, Chicago, 16-19.
 Driscoll, Long & Hughes, Dayton, 13-15.
 Downing Lee Revue, Dayton, 13-15.
 Dave & Tressa, American, 13-15; Boulevard, 16-19.
 Dance Evolution, American, 13-15; Victoria, 16-19.
 DeLong, Maidie, National, 13-15; Greeley Sq., 16-19.
 DeWolf Girls, Lincoln Sq., 13-15.
 Diaz Monks, Anita, Springfield, 13-15; Holyoke, 16-19.
 Dancing Surprise, Montreal, 13-15.
 Dura & Feeley, Buffalo, 13-19.
 Doyle, Bert, Washington, 13-19.
 Dorney, Ashley & Co., Washington, 13-19.
 Dyer & Co., Hubert, Ottawa, 13-19.
 Ernesto, Lincoln Sq., 13-16; Victoria, 16-19.
 Earl & Matthews, Gates, 16-19.
 Evans & Sidney, Kansas City, 16-19.
 Flagler & Malia, Lincoln Sq., 13-15; American, 16-19.
 Four Ballioths, American, 16-19.
 Flying Henrys, Metropolitan, 16-19.
 Fox & Britt, Greeley Sq., 13-15.
 Fletcher & Pasquale, Gates, 13-15; Greeley Sq., 16-19.
 Frey, Henry, Delancey St., 13-15; Boulevard, 16-19.
 Fields, Sally, Boulevard, 16-19.
 Flying Howards, Gates, 13-15; Warwick, 16-19.
 Fein & Tennyson, Providence, 13-15; Boston, 16-19.
 Flynn & Co., Josie, Toronto, 13-15.
 Franchini Bros., New Orleans, 13-15; Houston, 16-19.
 Feiber, Jess & Milt, Memphis, 13-15; New Orleans, 16-19.
 Forrest & Church, St. Louis, 13-15; Dayton, 16-19.
 Four Musketeers, St. Louis, 13-15; Dayton, 16-19.
 Four Paldrens, St. Louis, 13-15; Dayton, 16-19.
 Gossler & Lusby, Victoria, 13-15; State, 16-19.
 Gates & Lee, State, 13-15.
 Gilmore & Dancers, Ethel, Gates, 13-15; Delancey St., 16-19.
 Green & Band, Hazel, National, 13-15; Gates, 16-19.
 Golden Bird, Fulton, 13-15; Warwick, 16-19.
 Great Howard, Holyoke, 13-15; Springfield, 16-19.
 Goetz & Duffy, Boston, 13-15; Providence, 16-19.
 Gilbert & Brady, Hoboken, 13-15.
 Gill & Co., Chas., Ottawa, 13-19.
 Garden, Geo. & Lily, Memphis, 13-15; New Orleans, 16-19.
 Gaylord & Langdon, Memphis, 13-15; New Orleans, 16-19.
 Grady, Jas. & Co., Kansas City, 13-15; St. Louis, 16-19.
 Howard & Brown, State, 13-15; Delancey St., 16-19.
 Hall, Billy S. & Co., Fulton, 13-15.
 Honeymoon Inn, Boulevard, 16-19.
 Hilton, Dora, Holyoke, 13-15; Springfield, 16-19.
 Hilton Sisters, Warwick, 13-15; Hoboken, 16-19.
 Haney, Lewis & Grade, Warwick, 13-15; Hoboken, 16-19.
 Hill & Quinell, Windsor, 13-15; London, 16-19.
 Hall, Paul & Georgia, Windsor, 13-15; London, 16-19.
 Harlequins, 5, Providence, 13-15; Boston, 16-19.

One of the very individual evening gowns which characterize the Mary Walls Shop. Other original garments for professional or private wear—day-time or evening—at interesting prices.

Also

All the new things from the great French makers

At

Mary Walls
Shop

2 EAST 46th STREET

Phone 5760 Murray Hill

(Continued on next page)

BEAUTY IS GOLD

YOU certainly won't find it in the street. You cannot spend it and keep it both. Yet when you have it, it pays interest bountifully.

You need not mine for Beauty as you would for gold. But you must strike the "vein," and then you will have no further difficulty. Mme. Helena Rubinstein has been the gold mine for beauty seekers for a quarter of a century, in Paris, London and in New York. A chat with her will settle your beauty problems for years. Calling on her puts you under no obligation beyond the one to yourself to do what is best.

It is a fallacy to buy a beauty preparation without regard to individual needs. It may be one woman's salvation and another's damnation. Before you buy know what you buy.

Herewith a few gold nuggets of the rich beauty mine:

Valaze Beautifying Skinfood: By its use the tissues grow robust and firm. Wrinkles become faint. The skin becomes clear, smooth and lustrous. The cheeks gain in succulence and color. Those who enjoy to the full the glories of complexion charm know that Valaze Beautifying Skinfood prevents skin blemishes. It is as essential to the skin as air to life itself. \$1.25, \$2.50 and \$7.00.

Valaze Skin-Toning Lotion is an anti-wrinkle preparation which tones the skin amazingly. Should be used in combination with Valaze Beautifying Skinfood for normal and oily skins. \$1.25, \$2.50 and up. For skins that are dry and chapped easily, Valaze Special Skin-Toning Lotion should be used. \$2.25, \$4.50 and up.

Valaze Foundation Cream, the choicest of creams for use under powder. It compels the most rebellious of powders to adhere loyally. Used for oily skins. \$1.10, \$2.20 and up. For normal and dry skins Valaze Cream of Lilies is its equivalent. \$1.50 and up.

Valaze Complexion Powder: Unsurpassed for delicacy and covering powder. For normal and oily skin. Its variant, **Nevena Powder** for dry skin. \$1.00, \$1.50, \$3.50 and up.

Valaze Beauty Grains: This is a truly sensational skin rejuvenant, whose importation Mme. Rubinstein has only now succeeded in resuming. Renders the skin creamy-white and checks deterioration, pore enlargement, blackheads or oiliness. For washing in place of soap. \$1.25, \$2.50 and up.

Valaze Whitener: The woman who dances a great deal or the actress will find in this a veritable godsend. During the entire evening this whitener will maintain a smooth, dazzling-white surface, will not rub off on partner's clothes, and will not come off until washed off. Covers dark spots and discoloration. \$1.25, \$3.00 and up.

All above prices plus tax of four cents per dollar. Interesting literature will be forwarded on request.

Mme. Helena Rubinstein

126 Faubourg Saint Honore, PARIS
24 Grafton Street, W. LONDON

46 West 57th Street, New York
1515 Boardwalk 30 N. Michigan Ave.
Atlantic City, N.J. Chicago, Ill.

Depots in representative stores in all leading cities.

Hallen & Goff, New Orleans, 13-15; Houston, 16-19.
Howe & Faye, St. Louis, 13-15; Dayton, 16-19.
Holland, Dockrill & Co., Pittsburgh, 13-19.
Hart, Wagner & Eltis, San Antonio, 13-15.
Howard & Bruce, Dayton, 13-15.
In Argentina, Avenue B., 13-19.
In Wrong, San Antonio, 13-15.
Jess, John & Co., American, 13-15.
Jennings, Choddy & Dot, American, 13-15; Metropolitan, 16-19.
Johnson Bros. & Johnson, Newark, 13-19.
Josslyn & Turner, McVickers, Chicago, 13-19.
Jonia's Hawaiians, San Antonio, 13-15.
Kawana Duo, Holyoke, 13-15; Springfield, 16-19.
Kimberley & Page, Newark, 13-19.
Kingsbury & Co., Iona, Washington, 13-19.
Kennedy & Co., Jas., Houston, 13-15; San Antonio, 16-19.
Kerr & Ensign, Dayton, 13-15.
Kneeland & Powers, American, 13-15.
Kanazawa Boys, Boulevard, 13-15; State, 16-19.
Kibel & Kane, Orpheum, 13-15; National, 16-19.
Kennedy & Martin, Fulton, 13-15; Orpheum, 16-19.
La Sova & Gilmore, Toronto, 13-19.
Lubin & Lewis, American, 13-15; Greeley Sq., 16-19.
Lind & Treat, Boulevard, 13-15; American, 16-19.
Leach La Quinlan Trio, Metropolitan, 13-15; Greeley Square, 16-19.
La Pearl, Roy, Greeley Sq., 13-15; Victoria, 16-19.
Lockhard & Leddy, Gates, 16-19.
Lloyd, Elva, Palace, 13-15; Warwick, 16-19.
Lane & Freeman, Palace, 13-15.
Lucky & Harris, Metropolitan, 13-15; Palace, 16-19.
Lambert, Fulton, 16-19.
Livingston, Murray, Atlanta, 13-15; Birmingham, 16-19.
Let's Go, New Orleans, 13-15; Houston, 16-19.
LaMaze Trio, Memphis, 13-15; New Orleans, 16-19.
Lehr & Bell, Kansas City, 13-15; St. Louis, 16-19.
Leon & Mitzi, Houston, 13-15; San Antonio, 16-19.
Lynn Bros., Avenue B, 13-15.
Liebert & Co., Sam, Springfield, 13-15; Holyoke, 16-19.
LeFleur & Portia, Boston, 13-15.
Laughlin, Jack & June, Warwick, 16-19.
Mills & Miller, Atlanta, 13-15; Birmingham, 16-19.
Melody Festival, Kansas City, 13-15; St. Louis, 16-19.
McGowan & Knox, Kansas City, 16-19.
McKay's Scotch Revue, McVickers, Chicago, 13-15.
McRae & Co., Tom, Birmingham, 13-15; Memphis, 16-19.
Mills, Bob, Houston, 13-15; San Antonio, 16-19.
Margy Duo, Pittsburgh, 13-15.
Melville & Stetson, San Antonio, 13-15.
Manning & Hall, Dayton, 13-15.
Morley & Chesleigh, Avenue B, 13-15.
McCabe Trio, Robinson, Montreal, 13-15.
Mura, Jean & Jeanette, New Orleans, 13-15; Houston, 16-19.
Mary's Day Out, Windsor, 13-15; London, 16-19.
Mora & Reckless Duo, Sylvia, London, 13-15; Windsor, 16-19.

McKenna & Fitzpatrick, Buffalo, 13-15.
Morrell Sextette, Buffalo, 13-15.
Mills & Smith, Toronto, 13-15.
Murray, Chas., Newark, 13-19.
Marks & Wilson, Ottawa, 13-19.
Molera Revue, Hamilton, 13-19.
Miller, Packer & Selz, Orpheum, 13-15; Victoria, 16-19.
Victoria, 16-19.
Mason & Co., Harry, DeJancey St., 13-15; Mack & Dean, Lincoln, 13-15; Orpheum, 16-19.
Moore & Fields, Boulevard, 13-15; National, 16-19.
Marston & Manley, Toronto, 13-19.
Nixon's Revue, Carl, Boston, 13-15; Providence, 16-19.
Nathan, Joe & Clara, Hamilton, 13-19.
Old Black Joe Land, Kansas City, 16-19.
Obala & Adrienne, San Antonio, 13-15.
O'Connor, Clifford, Metropolitan, 13-15; Fulton, 16-19.
Phina & Co., Holyoke, 13-15; Springfield, 16-19.
Phillbrok & Devoal, Buffalo, 13-19.
Pippifax, Little & Co., Hoboken, 16-19.
Russell & Co., Marie, Lincoln Square, 13-15; Gates, 16-19.
Russell & Hayes, Delancey St., 13-15; Lincoln Square, 16-19.
Royal Sidneys, Warwick, 13-15; Palace, 16-19.
Roberts & Boyne, Palace, 16-19.
Royal Trio, National, 13-15.
Reed & Blake, McVickers, Chicago, 13-19.
Reynolds, Jim, Pittsburgh, 13-19.
Reiff Bros., St. Louis, 13-15; Dayton, 16-19.
Regal & Mack, Providence, 13-15; Boston, 16-19.
Ross & Dell, Baltimore, 16-19.
Royal Pekinese Troupe, Baltimore, 13-19.
Roof Garden Trio, Ottawa, 13-19.
Ring, Flo, Ottawa, 13-19.
Rawles & Van Kauffman, Hamilton, 13-19.
Snappy Bits, Pittsburgh, 13-19.
Summer Duo, Montreal, 13-15.
Stanton & Co., Will, Hoboken, 13-15.
Stevens & Lovejoy, Palace, 13-15; Hoboken, 16-19.
Shaw & Co., Leila, Buffalo, 13-19.
Spoor & Parsons, Providence, 13-15; Boston, 16-19.
Shayne, Al, Holyoke, 13-15; Springfield, 16-19.
Salle & Robles, Hamilton, 13-19.
Sullivan & Co., Arthur, Atlanta, 13-15; Birmingham, 16-19.
Swain's Cats & Rats, Kansas City, 16-19.
Stanley & Sister, Geo., Birmingham, 13-15; Memphis, 16-19.
Shirley, Rita, American, 13-15.
Sinclair & Gray, Fulton, 13-15; American, 16-19.
Shields, Frank, Victoria, 13-15.
Snyder & Molino, State, 13-15; Boulevard, 16-19.
Sunbeam Follies, State, 13-15; Lincoln Sq., 16-19.
Stele & Co., Lillian, State, 16-19.
Step Lively, Boulevard, 13-15; Palace, 16-19.
Smith & Inman, Boulevard, 13-15; DeJancey St., 16-19.
Taliaferro & Co., Mabel, Victoria, 13-15; Orpheum, 16-19.
Toylard Frolics, Greeley Square, 13-15.
Turner & DeArmo, Palace, 13-15; Avenue B, 16-19.
Tid Bits, Hoboken, 13-15.
Terry, Frank, London, 13-15; Windsor, 16-19.

The New Acts

A male piano accompanist is carried with the usual piano solo being wisely eliminated.

GILLESPIE.

The White Sisters

Kiddie sister act, fourteen minutes in one. Reviewed at the Palace on February 14th.

THIS is perhaps one time that we are slightly grateful to the *Gerry Society*. Because if it weren't for the afore-mentioned organization, we undoubtedly would not have enjoyed the *White Sisters* as much as we did, and the novelty of seeing them wouldn't have been so great. Or perhaps we shouldn't be grateful to the *Gerry* people. Perhaps if they weren't so strict, we would have the pleasure of seeing kiddies on the stage who were just as clever, or even more so than the *White Sisters*, *Thelma and Marjorie*.

Thelma and Marjorie are about eight and fourteen years old. Whether that is respectively or not, we can't say, but each of the names belongs to one of them, according to the programme. The kiddies sing pleasingly, and dance more pleasingly. And the younger of the two, clowns in a most agreeable manner, although at times, is inclined to overdo it somewhat. However, as this is the natural inclination of a child, we can readily forgive the younger *White* sister. All the more so because of that wonderful Russian dance which she does.

Yes, we like the *White Sisters*. And we've decided that we are not grateful to the *Gerry Society*. For perhaps, if it weren't for that organization, we may have had a chance to see them before. At any rate, we hope we'll see them often again.

HOFFMAN.

The BEAUTIFUL and DAMNED

The new novel by
**F. Scott
Fitzgerald**

Author of

"*This Side of Paradise*"

Sidney Howard says of it:

"Brilliant, and it cuts horribly deep. Now we know that 'This Side of Paradise' wasn't all. There's no stopping him. He will make them all look up this time."

At all Bookstores - - \$2.00

Charles Scribner's Sons

GET RID OF THAT FAT

Free Trial Treatment on Request

Ask also for my "pay-when-reduced" offer. My treatment has often reduced at the rate of a pound a day. No dieting, no exercise, absolutely safe and sure method.

Mrs. E. Bateman writes:—
Have taken your treatment and it is wonderful how it reduces. It does just as you say. I have reduced a pound a day and feel fine.

Mrs. Anna Schmidt writes:—
I weighed 178 pounds before I started your treatment and I now weigh 138 pounds. You may print this if you like.

These are just examples of what my treatment can accomplish. Let me send you more proof at my expense.

DR. R. NEWMAN

Licensed Physician

286 Fifth Avenue, New York, Desk M-1

Reports From Out of Town

Boston

THEATRE conditions in Boston continue as favorable as in the month past. The leading successes which hold popular favor are, "Red Pepper," formerly at the Wilbar, and now at the Shubert, George Arliss in "The Green Goddess" at the Plymouth, and "Liliom" at the Wilbar. These three attractions are playing to excellent business, the latter two especially, as they are selling standing room only at practically every performance. Fred Stone in "Tip Top" continues at the Colonial, and with the exception of one week, when the extreme cold affected all theatres, is playing to nearly capacity houses.

William Gillette closed an excellent two weeks' engagement at the Hollis Street Theatre in "The Dream Maker" and Miss Billie Burke followed him in "The Intimate Strangers." Miss Burke closed her run there on March 4th. "The White-Headed Boy" was presented at the Hollis Street for a short engagement on March 6th, and will be followed by "Dulcy," with Lynn Fontaine. At the Tremont Theatre, Griffith's master picture "Orphans of the Storm," closed March 4th, and Lionel Atwill came into that house with "The Grand Duke." Harry Lauder appeared at the Boston Opera House, now under Shubert direction, for one week starting March 6th.

HART.

Chicago

PLANS for making this city more important theatrically grows apace, the latest and most far-reaching action being that of the contemplated realignment of Erlanger and Shubert, heads of the great rival booking organizations. A. L. Erlanger and Lee Shubert are, at this present writing, in this city in conference with the proposed merger. It is rumored that the first Chicago playhouse to be affected by this would be the Colonial and the Apollo, Shubert vaudeville moving to the Colonial in May, and the Apollo taking Musical Comedies beginning, perhaps, with Ziegfeld's smash hit, "Sally."

The La Salle and Central Theatres, and possibly one or two others, it was said, would be closed as "superfluous" or turned over to the movies. However, matters, according to Mr. Shubert, have not yet been decided.

The Chicago theatres involved in the new plan are the Illinois, Blackstone, Colonial, and the Powers—the "syndicate" group: Garrick, Apollo, Princess, Great Northern, and Central, all Shubert houses, and the La Salle and Playhouse, whose affairs are more or less closely allied with those of the Shuberts.

Holding the boards at the present time in this city is the best aggregation we have had in a decade, to wit: Lionel Barrymore, in "The Claw;" Frank Bacon, in the perennial "Lightnin';" Walker Whiteside, in "The Hindu;" Frances Starr, in "The Easiest Way;" Genevieve Tobin, in "Little Old New York;" Ina Claire and Arthur Byron, in "Blue-

beard's Eighth Wife;" Eleanore Painter, in "The Last Waltz;" Elsie Ferguson in "The Varying Shore;" Otis Skinner, in "Blood and Sand;" Mary Ryan in "Only 38;" Francine Larrimore in "Nice People;" Lawrence Grossmith and Violet Kemble Cooper, in "The Silver Fox."

SEGALL.

Atlanta, Ga.

ATLANTA has seen little of the sun for the past thirty days, consequently the theatres have suffered accordingly, and only special attractions have drawn the people from their home fires. Neil O'Brien's Minstrels and "Dear Me" with Grace LaRue and Hale Hamilton each enjoyed good business. Nance O'Neil playing in "The Passion Flower" was the best attraction presented at Atlanta this season. A new circle stock company is being organized in Atlanta, which will use the new Woman's Club Auditorium for the Atlanta showing, but as yet no name has been decided on. As there is no stock company now in Atlanta this will be a step forward in local theatrical enterprise. Announcement was made on February 7, that the Atlanta headquarters of the Marcus Loew organization will be discontinued, and that E. A. Schiller, the Southern Representative will go to New York to become representative for the entire United States. Mr. Schiller will take his office force with him, L. H. Keen, who has been his assistant during the past three years, his secretary, Miss Rita Aron, and Mr. Keen's secretary, Miss Helene Aron.

PALMER.

Los Angeles

MASON OPERA HOUSE.—The Russian Opera Company has been here for the past two weeks doing wonderful business with a Tschaikowsky - Rubenstein - Rimsky-Korsakow and other ussian Opera scores. The company is excellent and has brought out all the music lovers. Following the Russian Company, Ethel Barrymore is booked for two weeks. Then comes David Warfield in "The Return of Peter Grimm." Then the Mason will house the "London Follies" for a week or two depending upon business. Most bills are playing two weeks at the Mason now.

Vaudeville.—Orpheum threw a happy bombshell into the local colony last week by announcing that hereafter acts will be booked out of Los Angeles. The rush is on. A little vaudeville war is on here now. The critics are complaining about the length of the shows. Pantages is giving the public as many as eight acts, with a feature and a comedy picture. Loew's State is doing a tremendous business with a long bill. Orpheum now has nine acts and standing room only prevails. Orpheum Junior is due to open on the fifteenth of March. That will give Los Angeles three first class three a day small-time houses within two blocks of each other. All houses are doing capacity and over. REED.

(Continued on next page)

The Convenient Kind of Coffee

Mr. Washington's refining process removes all waste matter and leaves just the goodness of pure coffee. Always delicious. Available anytime.

You merely add hot water. No coffee pot. No grounds. No waste.

Quality uniform. Every can guaranteed to give satisfaction.

Booklet Free. Send 10c for special trial size.

G. WASHINGTON COFFEE REFINING CO., 522 Fifth Ave., New York

G. Washington's
COFFEE
CONVENIENT AND ECONOMICAL

BEFORE YOUR MIRROR

Crow's - feet, Flabby Skin Over or Under Eyes Removed Invisible. Immediate Method.

Lift Up one side of your face. Compare it with the other side. Makes face years younger and sweeter.

CALL, WRITE OR PHONE, 25 PENNSYLVANIA

DR. PRATT

FACE SPECIALISTS
Interview Free
40 West 34th Street

FACIAL SURGEON DR. W. E. BALSINGER

Formerly

FACIAL SURGEON U. S. ARMY
Hump and Other Deformities of Noses
Corrected Through Nostrils—No Scar.

Sagging Cheeks Lifted

Baggy Eye-Lids Corrected

Double Chins, Scars, Etc., Removed

190 N. State Street, Chicago

TAYLOR TRUNKS

210 W. 44th St., New York

28 E. Randolph St., Chicago

The Maligned First-Nighters

(Continued from page 101)

selves (or they hope to go through it in the near future) and they lack sympathy and fellow-feeling all over the place.

"Among Those Present"

LOOK out of the corner of your eye at the next first-night—at the world première, say, of "The Leprous Lover," by Joshua K. Pringle—and examine the mortals ranged in a row from your seat to the next aisle. There, for instance, is the playwright's aunt and uncle who, though they don't see much of him these days, do derive a little prestige over in Englewood from having this avuncular relation to the well-known Mr. Pringle. There is no need of paying them to applaud. Next is Miss Hortense Tiara, who had expected to play the lead until she was eased out of the cast at the third rehearsal. She is not precisely praying for the play's success. In fact she hopes and believes that the piece, absurdly miscast as it now is, will prove one of the swiftest and direct disasters of the year. But she is just enough of an actress to achieve an expression of fairly hearty good-will. It is her personal conviction that in the title rôle, Patty Swain is a gawk and a disgrace to her art, but as she has come to the first-night for no other purpose than to demonstrate her splendid broad-mindedness, she makes a point of expressing tremendous approval at every opportunity. There is no need of paying her to applaud. Next to her sits a slimy young man who is so afraid that no one will know he's been abroad that he cries "Bravo! Bravo!" in a well-managed staccato, though he feels within him that the Pringle opus is fearfully American and bourgeois and all that. Next to him sits Mrs. Amy Smithers, cousin of the little girl who carries on the tray in the first act. Mrs. Smithers has had to pay the little girl's laundry and cosmetic bills for many months, but if "The Leprous Lover" gets a real good start, that drain on her purse will let up for a while. So there is no need of paying her to applaud. Next to her sit the Francis Blairs. Blair has an irritable con-

tempt for Pringle's work and a secret aversion to Pringle himself. But he is uneasily aware that he is sitting within excellent focus of the lynx-eyed Mrs. Pringle. So he is quite hearty in his applause, quite pathetically eager to find something good to beam about, the while he whispers behind his program: "Isn't this ghastly?" And so it goes.

Can They Appreciate Art?

BUT most preposterous notion of all is that which pictures the first-nighters as incapable of appreciating the better work which the American theatre offers them. It is a fearful thing, the playwrights say, to have to subject their dear brain-children to the verdict of such a crew. As a matter of fact, that crew, whatever may be said of its taste in friends and clothes and behavior, is an especially sensitized audience for plays and never again in its American career does a piece come before one so alert, so responsive, so intelligent.

In all other respects, these first-nighters are, I fancy, a sorry lot. As I look them over, as I gaze upon the sea of upturned and calsominated faces, I sometimes think how much better off the town would be if the roof were to cave in. Wipe out these bootleggers with their hired girls, wipe out these golden-haired ruins of sixty-five summers, these illustrious courtesans, these flouncing degenerates of both sexes who (alternating, it is true, with normal and modest folk) flock, in varying force, to nearly every first night. Wipe them out and the per capita moral worth of New York's citizenry would take an astounding leap.

But considered not as citizens but as theatre-goers, they are not so bad. Of course, some subtleties and some path-finding ideas and some new intensifications of emotion may pass over their pomaded heads at first. But their response to a new work would at least be keener and more sophisticated and more aesthetically sound than such a play would get if, instead, it were first unfolded to an audience of bishops. Or of college presidents. Or of United States Senators.

Reports From Out of Town

Ashville, N. C.

San Francisco

AUDITORIUM. — Ashville has been particularly fortunate during the past month in having some excellent attractions. Among the best: Ruth Chatterton, in "Mary Rose," which drew a packed house. Madge Kennedy in "Cornered" was an exceptionally fine attraction and pleased a well-filled house. Lou Tellegen playing a return engagement in "Blind Youth" was thoroughly enjoyed. Among the better musical shows were "The Broadway Whirl of 1921," "Listen to Me." BRANCH.

AT the Columbia during the month there appeared to excellent business Terry Duffy in "Wait Till We're Married;" "The London Follies, with Harry Tate, which arrived here over the Northwest circuit; and David Warfield, in his old vehicle, "The Return of Peter Grimm." Ethel Barrymore follows for a two weeks' stay.

At the Century Colb and Dill in Aaron Hoffman's Comedy, "Give and Take," have been holding the boards for a month to capacity business and will remain indefinitely. DE LASAUX.

Office Space For Rent

Opposite the Lambs' Club

500 square feet with good light, partitioned into 2 private offices and a large outer office.

In modern building with elevator service, steam heat and all conveniences.

Apply to

Dramatic Mirror

133 West 44th St. New York

McK & R

ALBOLENE

quickly democratizes royalty; instantly changes King Lear and Lady Macbeth into every-day citizens. The most modern make-up remover.

1/2 and 1 lb. cans.

At first-class druggists and dealers in make-up

McKESSON & ROBBINS
Incorporated
Manufacturing Chemists
91 Fulton Street
New York

Screen Acting

By MAE MARSH, Famous Film Star.

Star in such pictures as "The Birth of a Nation," "Intolerance," "Polly of the Circus," "The Cinderella Man," etc.

Her book gives requirements for successful screen acting with illustrations. It teaches one how to become an actress or actor.

This is just a new book written by MAE MARSH this year, giving the latest lessons for screen acting, with illustrations.

In addition to this original book on screen acting, we shall supply you with proper individuals to get in touch with regarding positions for screen acting, the proper procedure and how to get into the movies. This service is granted and included in the above price.

Learn how to get into the movies, how to apply for a position with the studios, the necessary requirements, who to see and who to write, where the various companies are located, who the directors are, who the stars are, who the scenarists are, the various pictures now under way to be released soon, the coming pictures, etc.

Send to-day for the famous film star's book and our unequalled additional service that will be rendered at only one cost of THREE DOLLARS (\$3.00).

159 N. State Street Chicago, Ill.

Your money will be refunded at once if you are not satisfied with this book and service. Learn the secrets and success of Screen Acting.

THE HILLYER COMPANY
Suite 610, Masonic Temple

Theatrical & Motion Picture DIRECTORY

can do three things for you

Place your proposition before every one connected with the business. Supply you free of charge a complete list, giving name, address and seating capacity of every theatre in the country. Send you daily reports on those in the market for your goods. Published by the Publishers of

DRAMATIC MIRROR

133 W. 44th Street, New York City

SCHNOTER'S SUSPENSORIES

Leaders For 51 Years

Perfect in every way, quality, fit and wear. Low price. Used in hospitals; prescribed by medical authorities. If your druggist does not carry Schnoter's—accept no substitutes. Order direct \$1.00. Booklet of other styles sent upon request.

J. C. SCHNOTER CO.
Midland Park (Dept. F) New Jersey

The New Plays

(Continued from page 115)

"The Rubicon"

"THE Rubicon," assuming that it is what it is not—a good play—is ten years too late. It is also very dull, very stupid, very old-fashioned, very preposterous and certainly has no excuse in an American theatre. It is this sort of thing which hurts the American theatre. Because Paris likes this sort of thing is no reason America should like it. Fancy a play in which the story cannot be told without a blush. A story so exceptional that the average person will say it is impossible. And the only interest (?) will be in the so-called naughtiness which, as I have said, I found incredibly dull. A thing which is vulgar may be amusing. This is coarse and brings the sort of coarse laughter I heard at the opening.

Yes, I see that just this sort of opinion may send the crowds. Alas. The only acting that matter was Kenneth Hill's second act. Miss Heming could do nothing with so absurd a part. Edna May Oliver took a rôle at a day's notice and gave a good account of herself. Warburton Gamble is a good actor but he cannot touch a French part.

"Your Woman and Mine"

THE program of the Klaw Theatre confides that "Your Woman and Mine" was staged by David Pennell. And that the production was "supervised" by Edward Elsner. And that it was presented by Lee Kugel.

I have no doubt that Messrs. Pennell and Elsner had a hand in it, but this does not look like the work of Lee Kugel. It appeared to me to have been a taking over of someone else's work. Mr. Kugel says that he thought perhaps our audiences might be interested in a sentimental play, if only as a relief from the hectic things that the audiences had been seeing. Yes, if the sentimental play is a good play, or if the sentimental play is splendidly staged.

"Your Woman and Mine" is neither a good play nor is it splendidly staged. On the contrary it is a very loose play. And very badly staged. And yet, in the right hands it could have been cut and pulled together and made into a popular success. All the elements are there. The governor in love with the young school teacher. The henchmen and the political fight. The mystery which should have been solved by the play and not by the program in advance. The sacrificing county clerk. The noble-hearted member of the legislature. His wife. Etc., etc., etc.

The cast has some of our very best actors. Byron Beasley, Reginald Barlow, Bertram Marburgh, George Stuart Christie, Malcolm Duncan, Royal C. Stout and Henry Mortimer, Regina Wallace was the school teacher and Minnie Dupree the wife of the old legislator. But this cast does not save this play. Henry Mortimer did a magnificent piece of work in the second scene of the second act.

The author of the play is Cleves Kinkead. Mr. Kinkead also wrote "Common Clay." This may be difficult to understand.

S. JAY KAUFMAN.

"Bavu"

I ASSUME that Earl Carroll set out to write a success, so that he would be able to pay for his new theatre. I wish he had set out to write a fine play. I say this because he has one of the finest equipped stages in the country. And I would like to have seen that stage used with something better than "Bavu."

"Bavu" is of the "Bat" school without being a murder mystery play. It is a story of Russia to-day. A story of a romantic half-Turk-half-Greek, who plunders as a member of the "Committee of Ten," in the Russian town of Balta. The entire play takes place in an attic, where "Bavu" is finally outwitted by a young ex-nobleman. It is this outwitting which is, of course, the interest, and while it furnishes an agreeable and thrilling evening's entertainment, I am afraid that it is not in any way important. The importance is in the possibilities for the Earl Carroll theatre.

The stage, the dressing rooms and the mechanical and electrical equipment have been designed to meet the requirements of a permanent repertoire company. I hope that Earl Carroll will bring about such a company, and he can do it by using his present cast as a nucleus.

Henry Herbert was not quite facile enough for the rôle of "Bavu," but it was due to the fact that the play had not had a complete dress rehearsal, and that the lighting was completely changed the opening night on account of the fire department regulations. Helen Freeman should not be cast for leading woman. She has some capabilities, but rather more for character rôles. William H. Powell had little to do. I am glad to see that Carlotta Monterey was given an opportunity to act. Here is more evidence of how our managers waste real talent.

S. JAY KAUFMAN.

Frank Fay's Fables

FRANK FAY began with an idea. In one of the boxes a character made up as a tired business man, made a wager with Frank Fay. He will give \$50,000 if he is satisfied with the evening's entertainment. During the course of the evening, Fay asks the man what he particularly wants, and everything that the man asks for is done.

There is no question about the novelty of the idea. But as is the case in so many performances of this type, it is all too uneven and unsettled. It lacks definiteness and certainty. The result is an impression of amateurishness which even the casual theatre-goer must feel. In the Ziegfeld and Anderson productions there is always evidence of production. The Fables enterprise was far too slipshod. S. JAY KAUFMAN.

WHEN THE WISEST

NEW YORKERS
GET TAILOR-ED
IN NEW HAVEN

WHAT
SHOULD

IT
MEAN

TO
YOU

?

ASK:

Donald Brian
J. J. Shubert
Al Jolson
Eddie Cantor
Harold Atteridge
Paul Lannin
S. Jay Kaufman
Bud de Silva
Fred Astaire

By appointment only:

Our designer visits New York weekly.

92-94 College Street, New Haven, Conn.

Out! April 10th! The 43rd Anniversary Number of Dramatic Mirror

¶ You know how good the Annual Numbers were when THE MIRROR was a weekly. Watch this one, now that we are a monthly!

¶ Special Chicago and West Coast Sections! Special articles! Special color illustrations.

¶ Forms close April 5th.

EDDIE MACK TALKS: No. 78

Oh, Boy! What a chance! If there is anything wrong with the style of the clothes you have been wearing, we can alter it. If there has been anything wrong with the amount of money you have been paying for clothes—we can alter that also. In fact, if you have had any kick about where you have been buying your clothes, or the price you have been paying, we'll alter it.

How? Simple. At EDDIE MACK'S ALTERATION SALE!

It's also a chance for our regular patrons, who we know haven't any complaint, to get some new clothing at lower prices than usual.

EDDIE MACK'S ALTERATION SALE.

It's going on now. Hop in!

1582-1584 Broadway
Opp. Strand Theatre

722-724 Seventh Ave.
Opp. Columbia Theatre

Suits

Gowns

Wraps

AN Apisdorf creation is invariably an achievement that delights the well groomed woman.

Each gown, suit or wrap assures individuality plus the greatest care in tailoring and the selection of materials.

Apisdorf

Seventeen East
Fifty-Seventh Street
New York

George Jean Nathan

the foremost of living American dramatic critics, is the editor of, and a contributor to,

The
SMART SET

a monthly magazine of literature and criticism

Few publications are as valuable and interesting to those connected with stage or screen.

Dramatic and literary criticism that is fearless, fair and honest; one-act plays and stories by O'Neill, Molnar, Dunsany, Lengyel, Cabell, Dreiser, and all others who are doing the best work of the day; satires, burlesques, epigrams and poems—all combine to make a year of THE SMART SET a year of greater enjoyment for player and producer alike.

Write your name and address and "Dramatic Mirror" on a piece of paper, pin a dollar bill to it and mail it at our risk, and we'll put you down for a four-months' subscription. (Regular price \$4.00 per year.)

THE SMART SET, 25 West 45th St., New York

SEE THE SHOWS IN YOUR TOWN

- ☐ DRAMATIC MIRROR issues a pass card to all of its correspondents. This card is good for two complimentary seats for every show that comes to your town.
- ☐ All you need do in return for this pass card is send in a report of the shows you see.
- ☐ If you want to become a correspondent tear out this advertisement, write your name and address in the margin and send it in to-day before someone else beats you to it.
- ☐ If you live in New York City or Suburbs come in and ask for Mr. Hoffman.

DRAMATIC MIRROR

133 WEST 44th STREET

NEW YORK

SELZNICK
REG. U.S. PAT. OFF.
PICTURES

JOSEPH M. SCHENCK presents

**NORMA
TALMADGE**
in "By Right
of Purchase"

by Margery Land May
Directed by Charles Miller

*Third in the
Norma Talmadge
Revival Series*

All Over the Country—Why?

The Major System is controlling the lights in a great many of the largest and finest theatres in the country. From coast to coast it is recognized as the one system capable of the most beautiful lighting effects, the simplest and most practical in operation and the less costly in the long run.

Men who are the leaders in the theatre and motion-picture field endorse emphatically the Major System because it places in the hands of their electrician the minute control of even the smallest circuits of light, in front and back of the curtain, both for brilliance and blending.

Older theatres can be modernized by installing one and new theatres made of greater earning ability by the Major Control.

Write for a valuable outline of theatre lighting requirements "The Theatre Lighting Questionnaire."

SOME OF THE MAJOR INSTALLATIONS

People's Theatre, Chicago, Ill.
 Lincoln Theatre, Belleville, Ill.
 Majestic Theatre, Bloomington, Ill.
 Erber Theatre, East St. Louis, Ill.
 Rialto Theatre, Elgin, Ill.
 Asher's Palace Theatre, Peoria, Ill.
 Fort Armstrong Theatre, Rock Island, Ill.
 State Theatre, Minneapolis, Minn.
 Capitol Theatre, St. Paul, Minn.
 Elk's Temple, South Ribbing, Minn.
 Victory Theatre, Evansville, Ind.
 Partheon Theatre, Hammond, Ind.
 Palace Theatre, Cincinnati, O.
 Hanna Theatre, Cleveland, O.
 Keith's 105th Street Theatre, Cleveland, O.
 New Colonial Theatre, Allentown, Pa.
 Illinois Theatre, Chicago, Ill.
 Strand Theatre, Greensburg, Pa.
 Miller's Theatre, Jefferson City, Mo.
 Mainstreet Orpheum Junior Theatre, Kansas City, Mo.
 West Englewood Theatre, Chicago, Ill.
 Granada Theatre, San Francisco, Cal.
 And others.

MORE OF THE MAJOR INSTALLATIONS

Tivoli Theatre, Chicago, Ill.
 Capitol Theatre, Davenport, Ia.
 Rialto Theatre, Louisville, Ky.
 Columbia Theatre, Baton Rouge, La.
 Strand Theatre, Lansing, Mich.
 Sheridan Theatre, New York City, N. Y.
 Tivoli Theatre, Chattanooga, Tenn.
 Majestic Theatre, Dallas, Tex.
 Hennipin, Orpheum Jr., Minneapolis, Minn.
 Lincoln Dixie Theatre, Chicago Heights, Cook County, Ill.
 Indiana Theatre, Terre Haute, Ind.
 Schaefer Theatre, St. Cloud, Minn.
 Orpheum Jr. Theatre, Los Angeles, Cal.
 Apollo Theatre, Chicago, Ill.
 Deland Amusement Company, Deland, Fla.
 La Fayette Square Theatre, Buffalo, N. Y.
 Melba Theatre, Dallas, Tex.
 Keith's Theatre, Dayton, Ohio.
 Orpheum Theatre, Wichita, Kan.
 Chicago Theatre, Chicago, Ill.
 Miller Theatre, Oakland.
 Orpheum Junior, Fresno.
 Tivoli Theatre, Chicago, Ill.
 And others.

Frank Adam Electric Co.
 St. Louis, Mo.

DISTRICT OFFICES
 Detroit, Minneapolis, New York, Dallas,
 Kansas City, Cincinnati, Chicago, New
 Orleans, San Francisco, Los Angeles and
 Seattle.

MANUFACTURERS ALSO OF
 Triumph panel boards, panel boards and
 cabinets, knife switches, safety switches,
 fan hanger outlets, reversible cover floor
 boxes, and A. C. and D. C. Distribution
 Switchboards.

