

ALLOONS

"Always Something New" Gross
No. 70—Extra Heavy Transparent Gas Bal-a noolis 4.00 | 4.00 | 125 - Kewpie Balkoon with Valves. 7.50 | 120 - Extra Heavy Transparent Gas Baloris Yellow Flying Birds with Feathers Large Size Yellow Flying Birds. Tissue Shakers, all Asst. Colors. Tissue Shakers, all Asst. Colors. Eight-Point Celluloid Pinwheels, Asst. Colors 2-in, Tongue and Eye Balls. Colored Feather Ticklers. Per 100. | 1.25 | TERMS-ONE-HALF CASH WITH ORDEB.
BALANCE C. O. D. D. & I. READER, Inc.

SHOW

121 PARK ROW, NEW YORK CITY

Heralds, Tonighters, Dodgers, Tack and Window Cards, Half Sheets, One-Sheets, Three-Sheets, Cloth Banners, Card Heralds, Letterheads, Envelopes, Etc. Type Work Only. No Stock Pa-Card Heralds, Letterheads, Envelopes, Etc. Type Work Only. No Stock Paper. Everything Made to Order. Don't order from old price lists. Save delay and misunderstanding by writing for present prices on the forms you want. GAZETTE SHOW PRINT, Mattoon, III.

THE BRAZILIAN AMERICAN

The Only American Publication in Brazil.

Illustrated. Filled with news and information about the richest and most fascinating country in two continents.

SUBSCRIPTION PRICE, \$6.00 A YEAR. BRAZILIAN AMERICAN, Avenida Rio Branco 117, 2 Andar Rio de Jeneiro, Brazil

OMAHA'S WELCOME!

Crescent Orangeade Powder, the old reliable, for Orangeade, Emough for 30 gallons (600 glasses), postpaid; for 60 gallons, 8100 pestpaid; set orange favor and bright orange colorabide is to please the most particular. The best and est profit paying orange drink on the market, add cold water and sweeten. Fully complies the Pure Food law Colored alors furnished Sample of powder, 10c postpaid. Lemon, ry, Straberry put up the same and same price, CHAS. T. MORRISSEY CO.,

1417 W. Madison St., CHICAGO, ILL.

FOR SALE SLOT MACHINES OF ALL RINDS FOR SALE CHEAP. Checking SICKING SIPG, CO., 1931 Freeman Ave.,

Per Pack

Spearmint and All Flavors

WE SUPPLY ALL KINDS AND SIZES HELMET GUM SHOP, CINCINNATI

Doz. Quality-Flash

WE SHIP SAME DAY BIG
ORDER RECEIVED. HIT
Wire Money with Order. Free
Circular, Quantity Price.
SALESBOARDS. 100 A SALE.
1000 HOLE BOARD, \$20.00
600 HOLE BOARD, \$212.00
12 PILLOWS - . \$12.00
Shown in Colors on Boards.
WESTERN ADT SEATHER CO

WESTERN ART LEATHER CO. 8 STYLES
Tabor Opera Bidg. DENVER, COLO. \$1.75 Dez.
BOX 484 \$1.75 Dez.
\$18.00 Gross.

DOLLS

\$12.00 PER 1,000

WE ALSO SUPPLY NEARLY ALL THE BIGGEST CONCESSIONAIRES IN THE COUNTRY WITH OUR

Large Size Giveaway Box, \$15.00 PER 1000

Largest and flashiest box on the market. Filled with our Famous Brer Rabbit Molasses Kisses.

IF YOU WANT GIVEAWAYS OF QUALITY, WE HAVE THEM SHIPMENTS SAME DAY RECEIVED. SEND 100 STAMPS FOR SAMPLES AND SPECIAL OFFER.

BRER RABBIT CANDY CO.

4650 ST. AUBIN AVE. DETROIT, MICH.

TELEGRAPHICAL PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERT

handle cheap cotton blankets, when you can buy the PURE WOOL in wonderfully designed genuine CAYUSE BLANKETS for \$6.00 in any quantity?

25% deposit required with all orders, balance C. O. D. All orders will be shipped the same day they are received. WIRE IF YOU ARE IN A HURRY.

320 MARKET STREET, A. ALBERT, SAN FRANCISCO, CAL.

ESMOND INDIAN BLANKETS AT CUT PRICES

(Packed in individual boxes, 60 to case)

Heavy quality, size 66x80, New Indian designs, 3 colors.....each \$3.50 44 " 66x80 (best quality), Navajo, bound edges, 3 colors " 4.75 Extra heavy, Finest quality, size 72x84, Navajo, 1½-inch Silk Binding, 5 colors, " 5.50

Small Crib Blankets, Men's, Ladies' and Children's Bathrobes at cut prices. Immediate Delivery. Terms: 20 per cent. deposit, balance C.O.D.

Wholesale Dry Goods. F. DESSAUER & CO., INC., Adams & Market Sts., Chicago.

THE BAYLESS DOG IS THE ORIGINAL

- 4 inches, No. 2-\$.90 a Doz. 46 2.00 " " - 6 46 4 3.00 " " 46 " 5-10 7.20 ** ** 46 6-12

Ribbons and Tags included

It is still the best novelty on the market. TRY IT!! Write for catalogue. We handle Dolls, Baskets, Glass, Vases and Slum of all kinds.

BAYLESS BROS. & CU., Inc LOUISVILLE, KY.

"Begular Vamp." Altired in finest all metal rib-bon suit (all flashy colors), French marabou trim-ming, also Fompon and Head Band to match. Eng-lish Mohair Wig. HEADQUARTERS FOR FAIR, BAZAAB AND CAR-NIVAL SUPPLIES.

NIVAL SUPPLIES.

Don't fall to get our very low prices on the following Merchandise:

BEACON BLANKETS

ROGERS SILVERWARE

ESMOND BLANKETS DOLLS DOLLS FELT RUGS FELT PILLOWS MANICURE SETS

ROGERS SILVERWARE VINO ALUMINUM WARE BEADED BAGS LEATHER NOVELTIES CHINESE BASKETS FRUIT BACKETS BOSTON BAGS

CLUB ROOM FURNITURE

Magical Goods - Stage Money Send for Free Catalog Today

PRIVILEGE CAR SUPPLIES

TRICK CARDS MAGIC DICE Every Description All Kinds

HUNT & CO. Dept. G, 160 N. Wells St., Chicago, III.

Carnival Novelties of all sorts

Toy Balloes, Whips, Canes, Blow Outs, Tick-lors, Horns, Mice, Bird War-bless, Jap Birds, Confetti, Flags, Fireworks and Decerations Catalog Free BRAZEL NOVELTY

MFG. CO. No. 1700 Ella Street,

Cincinnati, Ohio

Best Workmanship-Prompt Service TYPE and BLOCK WORK

Dates, Cards, Heralds and Banners Stock Pictorial Paper for practically every attraction.

The Donaldson Litho Co. NEWPORT, KENTUCKY

EVERYONE'S VARIETY

ATTENTIONI
LLS Gross Gross Gross

OPTICAN BROS., St. Joseph, Mo. 119 North 3d Street

FLOSSMORE SWEETS

EVERY PACKAGE SATISFIES YOU AND THE OTHER FELLOW

FLOSSMORE SWEETS ARE THERE WITH THE FLASH

A GENUINE GILLETTE RAZOR IS INCLUDED IN EVERY SHIPMENT OF 250 PACKAGES.

25 Big, Beautiful, Magnificent, Valuable Ballys in Each and Every Assortment of 250 Packages.

A large variety of articles of a useful nature in each and every package.

THE MONEY in any Vaudeville, Legitimate, Burlesque, Moving Picture House, Circus, Carnival or Tent Show.

OSSMORE SWEETS IS A MONEY MAKER GO TO IT—RIGHT NOW IMMEDIATE SHIPMENTS SATISFACTION GUARANTEED. NO DELAYS. WE FURNISH A SET OF BEAUTIFUL SLIDES FREE UPON REQUEST.

\$55.00 PER THOUSAND PACKAGES SHIPPED BY PREPAID EXPRESS AND DELIVERED STATES

500 PACKAGES

1,000 PACKAGES

2,500 PACKAGES

\$13.75

\$27.50

\$137.50 | **\$275.00**

ALL STOCK SHIPPED 259 PACKAGES TO A CARTON.

A DEPOSIT OF \$10.00 REQUESTED WITH EACH THOUSAND PACKAGES ORDERED.

SEND FOR OUR NEW ILLUSTRATED CATALOGUE

THE UNION CONCESSION AND DISTRIBUTING FACTORIES, 337 West Madison Street, CHICAGO, ILLINOIS LONG DISTANCE PHONE, FRANKLIN 3082 WHEN IN CHICAGO COME IN AND LOOK US OVER

MARDI GRAS

SEPTEMBER 19-24

East Boston, Mass.

WANTED—Legitimate Grind Stores of all kinds, clean Shows and Rides. Auspices of East Boston Post, 608, Veterans of Foreign Wars. Wire prepaid, or address all communications J. W. COSTELLO.

4 Saratoga Street, East Boston, Mass.

WANT-

WANT

C. D. SCOTT'S **GREATER SHOWS**

FOR STRING OF TEN FAIRS

Aeroplane Swings to join at once. Concessions of all kinds, come on. Grind Shows, Ten-in-One, good proposition. Help for Merry-Go-Round and Ferris Wheel. Talkers and Grinders for shows. Newland, N. Car., week Sept. 12th; Lebanon, Virginia, week Sept. 19th.

LAST CALL FOR BIG FESTJ-

VAL AND EXPOSITION

DANBURY FAIR

DANBURY, CONN., WEEK OCT. 3

WANTED-Several Shows, no Girl Shows. Address by mail only. 701 Seventh Avenue, New York City

MEDICINE MEN, OIL WORKERS, STREETMEN

A full line of samples will be mailed CURITENA MEDICINE CO., 1424 Ridge

WANT Athletic Manager and people to take full charge of complete show, all except mat load on wag use same for inside ring. Comessous Pop Corn and any other convesions that do not conflict with w I have Fer Sale—One 74-foot Bagage Car and one 55-foot Box Car. Goling to buy more flat cars son for selling ears. Hamburg (lowa) Fair Sept. 12 to 17, Auburn, Nebraska, auspices of Fire Departms Sept. 19 to 21. E. A. Watten, General Agent ISLER GREATER SHOWS, Louis Isler, Mgr. & Owner,

AGENTS, DEMONSTRATORS, STREETMEN, PITCHMEN, BIG MONEY TO BE MADE AT THE FAIRS WITH THIS ORIENTAL NOVELTY.

GENUINE CHINESE HORN NUTS

Growing plants furnished for demonstration, 15c for sample, THE CANTON CHINESE HORN NUT IMPORTERS, Lakeside Park, Daylon, Ohio.

Six big days and nights, starting September 26, Oakland City, Ind., hub of Indiana coal fields. WANTED—Shows, Rides and no X on Concessions. Money here for you. No hard times. A harvest. Wire and write at once. No time to dicker. O. L. SMITH, Secy., Chamber of Commerce.

KINGSTON, OHIO, OCT. 6-7-8, 1921

Wants Rides, clean Shows and Concessions. No spinules; no gambling. Address HAROLD MINSHALL, Secretary, Kingston, Unio.

WANT SHOWS—ATHLETIC, ANIMAL, 10-in-1, HAWAIIAN, PLANT, MOTORDROME and other Shows that do not conflict. No IMMORAL SHOWS. WANT RIDES—Carry Us-All, Scapiane, Whip, Ferris Wheel, Over the Fails, WHEELS—All wheels go except buy-back \$25.00 each; exclusive, \$10.00. This biblief under the anspices of U.R. Kinglists of Pythias. Local K of P. Lodge has 500 boosting members for uniform rank. During this week Crawford County celebrates its 100th anniversary and all concessions and amuscinetts will be under our (1. R K of P.) aminors hearten as he through higher from desslons and anuscinents will be under our (If R. K. of P.) ausplees located on a lot three blocks square. Whe or write at once. H. A. SLEE, EUGLOUIS, Ohio. All correspondence and telegrams swered. Pay your own, I pay mine. ORGANIZED CARNIVAL PREFERRED.

OPERA CHAIRS

Necessarily good, because

Made in Grand Rapids, the Furniture City. ALL STYLES, VENEERED AND UPHOLSTERED.

Low prices on quality goods. Send blue print or sketch for Free Seating Plan.

STEEL FURNITURE CO. Depl. B, Grand Rapids, Michigan NEW YORK CITY—Albert E. Bobo, 28 E. 224 34. CHABLOTTE, N. C.—Lawtan D. Jordan, 205 Trust

Bidg.

PINE BLUFF, ARK.—Sauthern Film & Supply Co.

KANSAS CITY, MO.—Opera Sup. Co., 601 Shukeri
Ridg.

SCENERY

Diamond Dye, Oil or Water Colors. SCHELL SCENIC STUDIO, COLUMBUS, OHIO.

SCENERY and PLUSH DROPS

AMELIA GRAIN, Philadelphia.

GLADSTONE HOTEL

8. W. Cor. 9th and Oak Sta., KANSAS CITY, MO. Homa Phona: Victor 8555. Bell Phone: Main 3614. Special Rates to the Theatrical Profession.

PIT CURIOSITIES FOR SALE

With or without Banners Price list for stamp. NELSON SUPPLY HOUSE, 514 E. 4th St., So. Boston, 27, Massachusetts.

Musician's Uniform Coat and trousers, white gold trimmed, brand new, very fine, size 38. Barrain at \$30.00, WICHITA COSTUME CO., Wichita, Kan.

AT LIBERTY—Trap Drummer Theatre. Reliable. Experienced in Vaudeville, tree and Road Attractions. Prefer Vaudeville, complete outfit of Traps, Bells and Tympani, n. tecete only. Please state all in first cometation. Write or Wire RAY H. BECKER, 104 ligton Ave., N. W., Grand Rapids, Michigan.

Clarinetist Open Engagement
In locitimate orchestra. Now employed, but deeler
change. Experienced in vauderille and moving picture work. Use one stick. A. F. of M. References
upon required address CLABINET PLAYER, care
isillipoard. Cincinnati.

LIBERTY A-1 MALE

gose. Young, good habits, neat dance work. Give all particulars on. Write or wire. A. E. VEST,

LIBERT

First-Class Piano-Accordion Player

Experienced. Address L. C. BUDY, care Billboard, Chicago.

AT LIBERTY

The real snapsy Jazz Drummer, for dance, orchestra er stock company. (an also double in band or orchestra. Address GEO., care Billboard, Kansas City, Miasoul.)

AT LIBERTY

Drummer and Trombone

Experienced Drums Bells and Tymps, Married. References. Permanent location only, John or single, References, A. B. FREEMAN, Drummer, Orpheum Theatre, Oklahoma City, Oklahoma.

Violinist—Symphony and Theatre Experience desires position in Movie Picture Crchestra or other engageme.ts. Town from 50,000 to 100,000 in Middle West or West preferred. State best salary, house etc. Address CONPAD PAULSEN, 3314 3d St. No., Minneapolis, Minnesvi

AT LIBERTY, A-1 Clarinet

Double Second Violin, Travel or locate, Twenty years' experience, A. F. of M. Address NEIL SEGARD, General Delivery, Mobile, Alabama.

AT LIBERTY—DRUMMER

or pictures or dance or tabloid. Troupe or locate, one reader, good taker. Flay some bells and xylo-hones. Southern State preferred. JOHN McGLOTH-IN, 323 S, Jefferson St., Feora, Ill.

AT LIBERTY, Piano Leader

Man for high-class Vaudeville or Pictures, by experienced iteliable and capable. Large Union. Married. Age, 20, G. SCHULZE, burch, Spartanburg, South Carolina.

PROJECTIONIST AT LIBERTY

Exterienced. General theatre man. Bill-state hand. Wire or write LAWRENCE General Delivery, Indianapolis, Indiana.

AT LIBERTY—After Sept. 17th, String Bass Player and Drummer. Ver's of experience in all lines. Will go together or suparate. ROBERT P. SCHNEIDER, care Old Orchard Pier, Old Orchard, Me.

AT LIBERTY—Jack Moran, H. F. S. D. Comedian or Straight, Acts. Speciatries and Piano, Schaffer Hotel, Duquesne Way, Pittsburg, Pa.

AT LIBERTY Union Carpenter or Propa, Do Bits, Can join on wire, EDGAR L. BENN, 211 North Wayne St., Piqua, Ohio.

BARNES & CO., STOCK BROKERS

Phone Broad 814

WE SELL, QUOTE AND BUY

LOEW'S **ORPHEUM** FAMOUS PLAYERS

MAIN OFFICE, 35 BROAD STREET, NEW YORK UPTOWN BRANCH, 1493 BROADWAY SAME FLOOR, RIGHT NEXT DOOR BILLBOARD OFFICE

MONROE HOPKINS PLAYERS WANT DRA-

MATIC PEOPLE, ALL LINES

Piano Player, one doubling stage preferred; General Business Man to handle stage and work. State age and all you can and will do, and send photo. Opening Stamford, Texas, Oct. 3rd; rehearsal Sept. 19th. Address

MONROE HOPKINS, Alcove Theatre, Stamford, Tex.

WANTED -- COLORED PERFORM-ERS AND MUSICIANS

Good Teams for Specialty, also Stage Manager. Perry and Clara Smith, write or come on. MORRIS MILLER, Scottsboro, Ala.

REAL FLUTE AND PICCOLO AT LIBERTY

Opera to Jazz. Years of pit experience. Read Miss. fast. Union, but will work unorganized Union Leaders, note, don't import if there isn't room in your local. That's resent of this H. MATTHEWS, Flutts, Gayet Theatre, Omaha,

AT LIBERTY-MUSICAL DIRECTOR (PIANO) A. F. OF M.

All Liberts

Wife anything. Wife A-1 Chrous Girl and Chorus Producer. Fourt therefore Arranger. Wife anything. Wife A-1 Chrous Girl and Chorus Producer. Fourt therefore and musical comedy and tabs. Prefer stock, but will troupe. Responsible managers only. State d. Also experienced Pano Leader, with library for theater, feature netures and ramivalle. Will be also be a produced by the producer of the producer. All there are respectively and the producer of the producer. All there are respectively. All WALTER L. BROWN, 760 Nest 3rd 3l., Sedalia, Me

B. H. NYE, AGENT OR MANAGER

Just finishing up the season as General Agent Jas. M. Benson Shows. Have companistand, and open for winter proposition. Write or wire to Genesse Hotel, Buffale, Alter that date mail and wires to 594 East Rich St., Golumbus, Ohle, will be forwer

Four Chorus Girls immediately. State size and weight. Salary, \$30.00. Wire. Week Sept. 12th, Marlowe Theatre, Jackson, Tenn.; week Sept. 19th, Diamond ek Sept. 12th, Marlowe Theatre, Bowling Green, Ky.

FOR FRENCH'S NEW SENSATION FLOATING THEATRE

orille Acts, double Musical Comety. State ages. Give descriptions. Address New Marthaville, Virginia, September 13; Powhatan, Ohio, 16; Moundsville, West Virginia, 17 and 18; Misabeth, pitana, 19;

WANTED!-MED. PEOPLE-WANTED!

Novelty Man, Magician and other all-round people. Change strong for week. Year around work salary right. It's regular. Join on wite. Address HALL BUTLER, Goe'l Del., Kansas City, Mis

THE BILLBOARD

Published weekly at 25-27 Opera Place, Cincinnati, O. SUBSCRIPTION PRICE, \$3.00 PER YEAR,

Entered as second-class mail matter June 4, 1897, at Post Office, Cincinnati, under act of March 3, 1879,

132 pages. Vol. XXXIII. No. 38. Sept. 17, 1921. PRICE, 15 CENTS.

This issue contains 53 per cent reading matter and 47 per cent advertising.

The Greatest "Ad"

FOR SPECIAL SALE WEEK OR GRAND OPENING

Live merchants get wise and book this big noise your next big week. Conyne's Man Lifting Kites and Si-Coe, the Foof Flyer, are now booking for Fall sales and openings. Don't wait for TOM to spring this big "ad" in your city. You have the first chance, as Tom has not heard of it yet. Write at once for photo and information.

SI-COE, The Fool Flyer, 3316 Palmer Street, Chicago.

MODEL THEATRE

Sioux City, Iowa

Now booking special attractions in con-nection with regular Tab. Shows. Write or wire, prepaid, to NATHAN

FOR SALE—In Louisville, Ky.

a well-established and money-making Picture Show ocated in the downtown business section. Has long lease and reasonable rental. Good reasons for selling. Also a spiralful neighborhood picture show. For further details write, wire or phone MAX L. SIMONS, 309 W. Market St., Louistille, Kentucky.

PAMAHASIKA'S PETS

and A HIGH-CLASS SOCIETY CIRCUS

For open time, descriptive matter and photos address GEO, E. ROBERTS, General Manager, 2325 M. Faithill St., Philadelpha, Pa. Phote, Diamond 4087. We now oxuny four large buildings, containing every convenience for the comfort of our animals. Can use ladies and gentlemen that can work acts, so assistants. State all in first letter.

elso assistants. State all in first letter.

FOR SALE AT A BARGAIN—Finest and most complete Alfrome ever built. All new this spring. All shaid. Including stags 2x12. 3 oil drops, plano ticket boxes, masking netting, 60 fise-people causas benches, 12 lengths of fine blues, 8-tier high, mith exits seat plank; electric wiring, prop boxes, trulks and everything to make a complete outfit and one oil the flashless and neatest ever framed. Stage Tent. 20x40, with 22-fr. opening. Wall all hancs on cable, 400 feet of Parking House Light Cable. Excel Green and White Stripe Marquee. Stake Puller. All Khaki Nide Wall, 300 ft. Everything all painted up. Outfit will be in air, working 2 weeks here in Eigin yet. Shapshot of outfit sent on request. Will self or \$350 cash. Wire or write FBED A. STOCK. Mgr. Oay's Fun Show, Elgin, Ill., or come and look it over.

WANTED

NON-UNION DRUMMER

Pictures, Vaudeville and Shows. J. S. BURNHAM.

Cortland Theatre, Cortland, N. Y.

WANTED-ARTISTS

Med esperience preferred. Producing Blackface Co-median, Sketch Teams, Singles, men and women; Pi-ano Player Man with picture machine and films State all positive first letter. No med, Opera bours, often atomi, Oct. 1st. Address MGR, TI'XEDO EN-TERTAINERS, Gen. Del., Cierciand, Obio.

WANTED MUSICAL TABS, STOCK COMPANIES

Vaudeville Acts of all descriptions, also one or two Medicino Shows for one or more ulight stands. That the now playing only subleville in city of 5,000, thouse scale 450. Write PALMCE THEATHE, Lawrenceburg, Indiana.

WANT BAR PERFORMER

Blackface Act, quick. CHAS, DE VARO, 1361 N. Dearliern St., Indianapolia, Indiana.

Wanted for Vaudeville Sketch Light Comedian Must be member of A. E. A. Send photo, also atalo aze, height and salary Act is broard. J. C. BATES. 18 Franklin St., Apt. 4. Buffaio, New York.

WANTED FOR MED. SHOW

Sketch Team that can change singles and doubles for one week. Tell all in first fetter and be able to som on wire. Mussquawkie ladica Mad, Ca., Sterling, Neb-

WANTED—PIANO PLAYER and all-round Med. People. VANE MEDICINE CO., Fleetwood. Peimsylvania.

WANTED-COMPETENT OPERATOR

Endeavors ever to serve the Profession honestly, intelligently and usefully

AGREEMENT REACHED

MANY INJURED

Rubin-Cherry Minstrel Car in Contact With Electric Wire

W. J. Lewis and Wife and Son and Mrs. Burdett Dead

Accident Occurs on N.Y., N. H. & H. R. R. at Norton, Conn.

New York, Sept. 12.-The minstrel car of the Rubin & Cherry Shows, moving over the N. Y., N. H. & H. R. R. from Hartford, Conn., to Reading, Pa. came in contact with a high tension electric wire at Norton, Conn., September 10, and three Negro performers and a three-year-old boy were killed and one person seriously injured.

Mr. and Mrs. W. J. Lewis, of Springfield, Mass., who were seated in front of the open door of the car, and either jumped or were knocked off when the shock came, were killed. Mrs. Lewis' neck was broken and she died in a few minutes. Her husband's skuil was frac-tured and he died in an hour at Stamford liospital. Their three-year-old son, Waiter, who was being held by Mrs. Lewis, sustained a fractured skull and died after the mother had passed away. Mrs. Rubin Burdett, of Montgomery, Ala., was badly injured about the head and body, and died later. Marie Sterling, of Rockhill, Ga., was badiy injured.

Every one of the sixteen people in the car, which was next to the caboose, was more or less injured from the shock. On account of the heat the side doors of the car were kept open, and the occupants say that the whole interior seemed ablaze when the accldent occurred.

Railroad men say that a two-inch water pipe projected eleven inches above the top of the car and formed an arc with the high tension wire, conducting the current thru the car and

(Continued on ps 124)

FOUR DEATHS: Between American Federation of Musicians, Lo-MURDER CHARGE cal No. 802, and International Theatrical Association

IN CARNIVAL 1920-'21 WAGE SCALE MAINTAINED ARBUCKLE, THE

R. R. ACCIDENT Speedy Settlement Now Expected Between Mu-SCREEN sicians and Vaudeville and Picture sicians and Vaudeville and Picture Theater Managers

> tween the American Federation of Musicians, Local 802, and the Interna-

H. H. FRAZEE

But Frazee Office Denies That He Is No Longer a Member

New York, Sept. 10 .- H. H. Frazee is no longer a niember of the Produc-ing Managers' Association. So far no information is obtainable as to the reason for this, and the Frazee office here denies that he is no longer a member. However, The Biliboard has learned on unimpeachable authority that he is not in the fold of the P. M. A., tho whether it was due to his resignation or whether he has been ousted is not known.

H. H. Frazee has one of the big hits of the season here in "Dulcy," playing at the Frazee Theater. "Dulcy," now Theater. This piece is looked upon as a sure winner both artistically and financially.

PECTED IN NEW ORLEANS

New Orleans, Sept. 9.—Unofficial re-ports received from managers of the day. several theaters and officers of the al-lied stage crafts indicate a settlement of the wage scale before the opening of the season, Monday, September 12. (Continued on page 124)

New York, Sept. 12.—Settlement be- tractions, will be maintained during the coming season.

Several compromises, involving pre nounced that the wage scale adopted last year, which provides for a minimum salary of \$45 weekly for dramatic productions and \$50 for musical atand also for payment of such penalty in the event that extra musicians were moved into another house before completing an engagement of four weeks in the first, was modified after considcrable discussion, the second clause being eliminated from the agreement, aling eliminated from the agreement, al-tho the managers fought hard to re-move all penalties. Negotiations are being conducted for the purpose of modifying the rulings providing for a minimum number of musicians in thea-ters and for limited rehearsal periods. Althorencesontatives of the musicians. Altho representatives of the musicians'

(Continued on page 124)

INTOLERANCE

Is Scathingly Denounced

By Trenton's Director of Public Safety-Scores Those Who Would Stop Sunday Shows

New York, Sept. 11.—Trenton the-atrical managers announced that they would not attempt to operate today, pending arguments and decision on injunction to be heard September 20 requiring Sheriff Firth to show cause why he should not be permanently restrained from closing theaters on Sun-

Walter Firth, beginning today, has until September 20 to show cause why he

AGAINST "FATTY"

Held by the Police for Death of Virginia Rappe

Tragedy Follows Alleged Orgy in Arbuckle's Apartments

Case Declared To Be Shockingly Sordid and Brutal

San Francisco, Sept. 11.-Held on charge of murder in connection with the death last Thursday night of Miss Virginia Rappe, screen actress, following an alieged orgy in his rooms at the Hotel St. Francis, Roscoe (Fatty) Arbuckle, motion picture comedy star, is in a cell in the city prison here. He was arrested last night shortly after his arrival from Los Angeles, where he went immediately following the death of Miss Rappe. A grand jury indict-ment holding Arbuckle to answer to the murder charge is expected tomor-

Miss Rappe died in a local hospital of peritonitis, superinduced, according to surgeons, by an internal injury, after to surgeons, by an internal injury, after having been stricken in Arbuckle's apartment. Her last words were an accusation against Arbuckle charging a criminal attack. She is alleged to have declared that the screen actor had been waiting five years to "get her." Officials of the police department here declare that the case, as summed up against Arbuckle, is more sordid and brutal than the recent San Francisco gangster cases, which resulted in the lynching of three and the commitment of three more to life terms in prison.

Arbuckle, when taken to jail, refused to make a statement, referring his would-be questioners to his attorney. Those in the alieged party in Ar-Trenton, N. J., Sept. 10.—Sheriff buckle's room are said to have been, in addition to Arbuckle and Miss Rappe, Ira G. Fortlouis, of New York; Miss an arc with the high tension wire, con- of the season, Monday, September 12. til September 20 to show cause why he Ira G. Fortlouis, of New York; Miss ducting the current thru the car and The unions asked for a continuation of should not be permanently enjoined Alice Lake, local cafe entertainer; Mrs. shocking the occupants. The train was the present compensation. This was from interfering with Sunday theatric- 'B. M. Delmont, companion of Miss being hauled over the electrified sec- met by a counter proposition by the als in this city. This is under a rule Rappe; Fred Fischbach and Al Semantion of the road by a steam locomotive, managers, acting as individuals, askfoliowed by Chancellor Walker, on apacher, Los Angeles motion picture men, and was not in contact with the wires ing for a reduction of ten per cent, with plication of the theater managers of and Miss Zey Pyvron. Miss Rappe, it thru regular electric connection. Some the same working conditions as now Trenton. The rule does not restrain is stated, was engaged to marry Henry of the performers were asleep when prevail. It is said that the proposition the Sheriff or any of the other county Lehrman, Los Angeles motion pleture (Continued on page 124). (Continued on page 124)

Last Week's Issue of The Biliboard Contained 1,746 Classified Ads, Totaling 7,592 Lines, and 725 Display Ads, Totaling 27,310 Lines, 2,471 Ads, Occupying 34,902 Lines in All The Edition of This Issue of The Billboard Is 72,000

CINCINNATI'S LEGIT. SEASON

To Open Sept. 18 With Neil O'Brien's Minstrels at Grand Opera House-Shubert Theaters Nearing Completion

Cincinnation legitimate season begins Septhe initial attraction will be "The Passing tender it will not be boards at the Grand Opera House. The beseen, headed by Eugene and Willie Howard, the showner of pictures at this house, which The opening of the new theater will be made has been continuous thru the summer, will keep a gala occasion, Mr. Gerrity stated. has supervised a pregram of work and reco-vation that places things in first-class condition. He has retuined Heavy Froelich as orchestra-teader and Neil McGuire as stage carpenter. George Schoettle, formerly of the Keith bex office, is pressurer, with Hareld E hard as as-sistant. Jack M how is assistant memorer and George Schoettle, formerly of the Kelth bex this year was the biggest and best ever presented, as the price of the sentence of the sentence of the sentence of the sentence as sentence. As it has been four years since Continuations were privileged to view a ministrel show the wise cree predict that the O'Brien aggresation will hank up a heavy business on the week. The top price will be \$2. Wright Armstrong, in the prande was that of the allied ampage. tion will hang up a heavy business on the week.
The top price will be \$2. Wright Armstrong,
in advance of the blackface functors, was on
hand September 10 and spoke enthusiastically of the showing made so far this season in other

The "Passion Flower," with Nance O'Neill, 'ollows the O'Brien Minstrels at the Grand, which, until the Shuberta' new George B. Cox Memor, al Theater is completed, will have a clear field in the Queen City

clear field in the Queen City

Ben L. Heldingsfeld, representative of the
Shuberts in Cinelinant, is attending a conference
in New York this week at which it is expected, a decision will be made as to the mantager and other members of the honse staff.

John J Garrity, Chicago representative of
the Shubert interests, was in Cinelinant late
last week to arrange the final details for the
opening of the new Shubert Theater, reprenfer 25 is announced as the opening date, and

NEW KEYSTONE THEATER At Towanda, Pa., To Open About Oc-tober 15

Towanda, Pa., Sept. 9.-The New Keystone Theater is nearing completion and will be ready for occopancy about October 15. The old house, Imilt in 1887, was a second floor theater, but it has now been lowered to the street. The work of remodeling was commenced last May and the entire inside has been torn out and when finished it will be one of the most com-plete and up-to-date show Louses in the State. plete and up-to-date show Louses in the State. The lobby is made handsome with tile, martile well-secting and a Mesale ceiling, and marble stairways lead to the mezzanine balcony. There are rest rooms for ladies and smoking rooms for men, and an excellent heating and ventilating system has been installed. Every detail for the comfort of patrons and performer has been carefully looked after. The stage is 25x45 fect square and 55 feet high. New scenery is being painted and a \$5,000 lighting system installed. Manager Wm. Woodlu is now booking Oswogo and Waverly. North is new booking Oswego and Waverly, N. T.; Savre and Towonda, Pa., thus being able to give a company four rights with twenty mile jumps. The Cutter Stock played here three times in five months and will return the first week in November,

SOUSA SEVERELY INTURED IN FALL FROM HORSE

Philadelphia, Sept. 7 .- John Philip Sousa, Philadelphia, Sept. 7.—John Philip Sousa, noted band master, was severely but not seriously injured yesterday by a fail from Libborse. He was taking his daily ride when the horse picked up a public and shied. Sousa was repetered meconscious by his fail and was carried to the Huntingten Valley Hunt Club, where examination by physicians showed that while Sousa was builty thaken up and suffered a cut over his right eye, there were no internal in-lusies. He will be confined to his rooms for

Mrs. Somea, who is visiting at Center Harbor, can Mark the N. H., was notified by her son, the Pallon Sonsa, Jr., who is in New York, I the accident of her husband, and while she was told that his ninries were not serious, she is ready to join him at a moment's notice.

OLD AGREEMENT RENEWED

Canton, O., Sept. 10 .- Musiciana employed in leading Canton theaters, following a conference that week with managers of the various play-houses, succeeded in renewing their old agreement without reduction in wages for the com-

Motion picture houses, with the advent of a national revival, have increased the size of business revival.

EQUITY PROMINENT In K. C. Labor Day Parade

Kansas City, Sept. S .- The Labor Day parade tainly not least the Actors' Equity Association, the company will have power to purchase, lease,

ing of George H. Hinkman, its manager, Frank Rawlings, alias Frank Rollins, who was caltured shortly after the holdup, was ordered hold for the county grand jury after a coroner's larger returned a verdict charging him with pre-

held for the county.

Sur returned a verdict charging him with premeditated murder.

W. C. Michos, of Atlanta, Ga., and Rodney
K. Smith, local trainab chauffent, were taken
into custody on suspicion of having been imthe robbery.

CONTRACTS SIGNED

Hagerstown, Md., Sept. 10.—The Maryland, the Colonial and Nixon's Academy have signed contracts for the season of 1921-22 with the I. A. T. S. E. and M. P. O., Local 591, and with the American Federation of Musicians, Local 770. Everything has been settled satisfactority and everybody is working.

PETROVA INJURED

New York, Sept. 9 .- Olza Petrova was acverely injured last night when the automobile in which she was riding was struck by a trolley car and overturied. Three of the actions' ribs were broken and she was severely bruised.

NEW THEATRICAL CORPORATION

Augusta, Me., Sept. 10 .- The attorney genin the parade was that of the allied amuse-eral has approved a certificate of corporation ment erafts, consisting of the I. A. T. S. E., of the Robert Downing Production Company, motion picture operators, etc., last, but cer-organized at Riddsford, Me. Under the charter

OUTING OF THE HOOKER-HOWE COSTUME CO.

The Hooker-Howe Costume Company of Haverhill, Mass, which specializes in costuming ministrel and musical shows, held its annual outing recently at the summer home of C. E. Hooker, on the Maine Cost. The program as arranged by the host, consisted of an old New England clam bake, deep sea fishing, dancing and other diversions. The guests were comprised of the employers and a few of the representatives who were able to be present. They have one hundred and five representatives covering all States east of the Mississippi. This house is probably the only one in the States which has adopted the policy of a strictly mail order tusiness. As the greater part of a costume business must necessarily be handled by mail they decided to adapt their system to best serve the greater number and with this aim in view they closed their doors to the transient public three years ago and since then lave accepted only mail and telephone orders and received committees by appointment. The increased volume of business, accompanied by letters of approvidation of a service almost impossible to raisder in any other method, convinces them that there must be something in this unusual policy.

There were about ten ears carrying the members or hire plays; to purchase, lease, or hire the-There were about ten ears cattring the members of this organization, and a goodly showing of matchers. Mr. and Mrs. Bilty Graves and Mr. and Mrs. Harry Craves, of the "Saucy Baby" Company, showing at the Empress Theater here, furnished their own ear with a bancer automoting the fact that the "Saucy Baby" Company was 100 per cent union. Then came a car with the chorns of this company, followed by the matches around the company, followed by the matches around my mass Frank Del. (Earlier, Carlier, treasurer, and Joseph by the matches around my mass Frank Del.) (Carlier, Carlier, Carli the marchers, aming whom was Frenk Delmaine; then the car furnished by Mr. and Mrs.

The same Larbin and escupied by Mr. and Mrs.

The same Larbin and escupied by Mr. and Mrs.

HIS MAJESTY'S THEATER

SOLD BY TREE FAMILY

New York, Sept. 10—According to cable nd
New York the name of the car donated and driven by Harry Dworkowitz, proprietor of the Gladstepe Hotel, head-quarters for the Actors' Equity Association and theatrical folk in general. The writer was un-able to secure the names of the others kind enough to furnish cars for the A. E. A., but able to secure the names of the others kind enough to furnish cars for the A. F. A. but they all made a good slewing. All cars were decorated with hig A. F. A. banners, and a similar banner was carried by the marches. Some twenty thousand people took part in the parade, and the rest of Kansas City applicated the own. It took two hours for the parade to its own. It took two hours for the parade to

MORE ARRESTS FOR HICKMAN MURDER

ing pictures and to instruct pupils for the stage ing pictures and to instruct pupils for the stage or lecture platform by correspondence course. The capital stock is \$10,000, all of which is common, with nothing paid in. Arna Cartler is president. Eva Cartler, treasurer, and Joseph Cartler, clerk. They are all directors and all

New York, Sept. 10 - According to cable advices from London, Joseph Henson, "Nitrate King," has bought His Majesty's Theater from The family. The purchase for C5 000 the Tree family. The purchase for C.5.000 was actually agreed upon between Mr. Renson and the executors of Sir Herbert Reerbohm Tree in 1918, but the Tree regime ended only recently thru longevity of "Chu Clon Chow."

Mr Renson has paid ever the balance of C1.500. Mr Reeson has paid over the balance of \$1,500.
"Mecea," under another title, will shortly be presented there.

"NO-RESERVED SEAT" PLAN NOT A SUCCESS

St. Paul, Minn., Sept. 8.-The New Liberty HICKMAN MURDER

Management, after several triguits, has been forced to abandor the "poteserved sent" plan.

Jacksonville, Fla., Sept. S.—Two additional It was the intention to sell all seats on the arrests have been made in connection with the main floor at one price, out numerous complaints robbery of the Palace Theater here and the kill-resulted.

Ottawa, Cun., Sept. 10 .- A strike was cailed in all local theaters with the exception of the Dominion, Local and the Princess, on Sep-tember 1, by the operators, stage hands and musicians. It lasted until last Seturday evening, when the unions accepted a cut of ten per cent in wages and agreed to make no stipulation as to the minimum number of musicians

iation as to the minimum number of musicians or stage hands a theater should have.

The Dominion Theater signed up at the union scale previous to September 1, as did the Princess. Loew's, under the management of Wm. Brooker, made a temporary arrangement with the unions to deduct ten per cent of wages and leave to the lands of union treasure. and leave it in the hands of union treasurers to either be distributed among the men or re-turned to Mr. Brooker. The managers of the other theaters affected, viz.: Russell, Regent, Imperial, Center, Rex, Casino, Francals, Fern. Laurier and Eden, made a determined stand on the ten per cent cut and won.

FOR "LITTLE MORE LIGHT"

Philadelphia, Sept. 9—Messrs, Turner and Meredith, producers, annonnee that they have engaged Edith Hart for the part of Maggle Cassidy, and Catherine Seymonr, well-known vaudeville artist, for the part of Vivian Harris, for their forthcoming production, "A Little More Light, Please." Other members of the cast are Mae Kent, Arline Ennis, Annabel Turner, Joseph B Dilion, Jack Hines, James D Land, M. T. Ancker, Owen F. Cunningham Rehearsals have attarted and the opening data will be announced acon. James D. Land will handle the stage, same ca last season.

SPANISH OPERETTA COMING

New York, Sopt. 9 —Manuel Penella.
Spanish writer and producer, will bring out
his operetta, "The Wild Cat," this season
According to all accounts it will be a splendid
production. One of the scenes is said to be
a lunge Spanish shawl need for a back drop.
It is fifty feet wide by thirty-five feet high
and the fringe on it is said to be ten feet long
The posters for the show are by Sorolla, the posters for the show are by Sorolla, the noted Spanish painter.

FIELD MINSTRELS OPEN NASHVILLE LEGIT. SEASON

Nashville, Tenn., Sept. 7.—Nashville's legiti-mate season will be ashered in on September 12 and 13, when the Al G. Field Minstrels ap-pear at the local legitimate theater, the Or-

theum, for their enstomary yearly engagement.

Manager Harry Anderson is ugain in charge
of the local theater and George Curtis is in
charge of affairs back stage. Happy Sadekum is the house agent.

LANSING ARCADIA

Lansing, Mich., Sept 8 .- The Banquet Hall, which will be known as the Lansing Arcsdis-built by the Lansing Arcade & Theater Com-pany, has been completed and was opened September 3, under the management of W. S But-terfield, with park plen dancing. The floor has a capacity of 500 couples and is one of the largest dance floors in the State of Michigan This Arcadia is located in the Arcade with the Stiend Theater.

"THREE LIVE GHOSTS." TO THE UNDERTAKER'S

Chiergo, Sept. 12.-"Three Live Ghosts." which came to the Shubert Central inst week. went to the undertaker's Saturday night. That there was excellent acting in the piece was was excellent acting in the piece was Dalsy Belmore, especially, were artists, but the critics generally agree that the title pat "the smell of death" on the production.

SUES BIRMINGHAM THEATER

Birmingham, Ala. Sent. 8 - Alleging thit B'rmingham, Ala, Sept. 8.—Alleging that her mileo daughter, Iantha E Ross, was acriously injured white an employee of the defendants when she fell down a flight of stairs, Ankney bean Ross has filed suit against the Lyrle The ater and Jack H Ayers, claiming \$100.000 Negligence of the defendants is alleged.

TO MANAGE PORTLAND HOUSE

Portland, Me., Sept. S.—Edgar Healy, of the Shullert Interests, arrived in this city yester day to take over the management of the Jefferson Theater, which will soon reopen as the Shullert-Jefferson, playing the best of attractions.

IN "FOREVER AFTER"

Maxwell Delscoll has been engaged by William A living to play Tom Lowell, caplant of the Harvard crew in "Forever After," on tour, present stable na' re credito this c pot as be the the te tra w chergo yet n rallyc

LE

Assul

Henti last Iren rentat

Taylo foliov Perm Satur "Tak night Cor orche Bake TI V

> erigi CO

11

LEGITIMATE ATTRACTIONS

Assured for Shubert-St. Charles Thea-ter, New Orleans

New Oriesns, Sept. 9.—It has been definitely parameted that legitimate natiractions will be presented by the Shuberts in this city at the Shubert-St. Charles Theater, opening Sunday matree, September 25. II. J. Jackson, accredited as the resident manager, arrived in this city yesterday. The opening attraction has not as yet been announced. Week stands will be the rule, and pre-war prices will prevail. not as yet been announced. Week stands will be the rule, and pre-war prices will prevail, the tep being \$2. The stage erew and orchestra will be tocal, but the box office will be in charge of a representative from New York, not yet named. The manager, Mr. Jackson, is a native of Bowling Green, Ky., and has been Hentified with the amusement business for the past thirty years. Last aenson he managed "Irene," but prior to that was general representative of Henry W. Savage in New York City.

PLAYING ROAD SHOWS

Lansing, Mich., Sept. 12.-The season of oneregist large attractions began at the Glad-rer Theater last Wednesday evening, with Taylor Holmes in "Smooth as Silk," which was followed September 10, matinee and night, by Permar Thompson's "The Old Homestead." On Saunday, September 17, the musical comedy, "Take it From Me." will return for matinee and night performances. This theater will continue

a usual picture policy.
Commencing September 4 the Gladmer Theater
whestra of ten pieces, directed by Carl W. Baker, resumed playing after having suspended during the summer.

nial Theater, under the management of Claude E. Cudy, continues its picture policy.

WATERLOO THEATER BURNS

Waterloo, Ia., Sept. 10.—Pire of undetermined erigin today guited the Pisza Theater here causing a loss of \$100,000. The pipe organ of the theater was ruined.

COUNTESS MIRAFIORI TOURING THE STATES

Chicago, Sept S.—Countess Miraforl, col-craturs soprano, a member of the Royal Italian Opera Company, is making a tour of the United States, according to a letter to The Billboarl from her secretary in Montreal.

FUNDS FOR RUSSIAN RELIEF

New York, Sept. 11.—Despatches from Riga state that the local manager of Theodore Challapine, the noted Russian basso, announced yesterday that the singer had received permission from the Soviet Government to appear in America to aid in raising funds for Russian relief, the will probably appear at the Metropolity of the Country of the Metropolity appears at the Metropolity appear. will probably appear at the Metropolitan Opera flouse here, and will also visit South America.

AL JENNINGS IN NEW YORK

New York, Sept. 10.—Al Jennings, the ex-Oklahema landit of "Beating It Back" fame, is in New York in the interest of his moving picture enterprises. Incidentally, he will deliver a lecture on "O, Henry" at the Belmont Thenier on the 18th.

ANOTHER SHUBERT LEASE

Portland, 3le., Sept. 10.—The Shuberts have obtained a lease on the Jefferson Theater, which is a road combination and stock house. Road shows will be presented here this fall, but no home-memeraph has been made regarding Shubert vindeville. However, it is rumored that their vaude, shows will be seen in the house.

HALL DIRECTS DISPLAY FOR STRAND AND REGENT

Lansing, Mich., Sept. 10.—Much attention is being attracted by the work of Frank Itali, publicity mun and artist for the Strand and Regent theaters. Several national magazines have carried articles and photos on his displays in the Strand where he staged some exhibitions in advertising forthcoming productions. in advertising forthcoming productions.

DUFFY IN "G. V. FOLLIES"

New York, Sept. 0.—Jimmy Duffy and his "Horrors of 1922" have been added to the cast of the "Greenwich Village Follies of 1921," tow playing at the Shubert Theater here. Duffy has played the act in vaudeville for some time and is assisted in it by four young women. He has been placed in the show to least up the comedy and will appear in his specialty only.

GEORGE HANLON IN DETROIT

Detroit, Sept. 10.—George Hanlon, one of the three surviving members of the six Hanton Brothers, world famous a generation ago as the producers of the "Sujerba" and "Fantasma"

spectacles, has been a Detroit guest for a fortnight. years old, has been visiting his daughter, Mrs. Louis Myll, formerly Alma Haulon, star in "The Whip," and incidentally watching the Haumsworth International trophy races.

NEW INCORPORATIONS

Albany, N. Y., Sept. 12.—Among the new orporations the past week were the following: Brown Place Theater, Bronx, \$250,000; D. Blank, M. Pirsky, M. Kiepeck; attorney, 1. J. Rose, 116 Nassau street.

Estelle Amusement, Company, Manhattan theatters, \$18,000; R. sml M. Deibel, M. Wieder; attorneys, Krakower & Peters, 309 Broadway, Rochester Progressive Picture Corporation, Rochester, \$100,000; A. Beck, F. A. Vnhue, E. liershaw; atterney, C. Tsggsrt, Rochester.

TENOR MUST PAY WIFE

New York, Sept. 11.—Justice Lydon of the Supreme Court yesterday announced that he would enter an order declaring John Steel, "Fol-llea" tenor, in contempt of court unless he paid his wife \$500 weekly as alimeny and back pay-ments now due on it. Steel is to pay \$250 week-ly and liquidate back alimeny amounting to

AT THE EMPRESS, LANSING

Lansing, Mich., Sept. 10.—The Empress Theater has launched into a sesson of varied attractions and is doing fair business. Split week vaudeville and musical comedies are being offered. Manager J. M. Neal is considering giving two shows a day instead of three. The week of September 4 was occupied by two big

has been a Detroit guest for a ham Enterprises, Inc., owners. The new the-Mr. Hanton, hate and hearty at 85 after will have a senting capacity of 1,500 and has been visiting his daughter. Mrs. will be of the most modern construction, with il, formerly Alma Hanton, star in an elaborately decorated interior, spacious and ip," and inclidentally watching the handsome lobby, rest and smoking rooms, the International trophy races

GIBSON BUYS DUNBAR THEATER

New York, Sept. 12.—The Dunbar Theater, Philadelphia, assessed at \$300,000, has been sold by the Dunbar Amusement Co. to John Gibson, owner of the Strand Theater, Philadelphia. on the deed indicate a consideration of

MRS. PARR SEEKS FUNDS

Mrs. Violet Parr, or Parry, is ssking any-Mrs. Violet Part, or Parry, is saking anyone in the profession who knows her to help
her obtain funda to go to Colorado, as she is in
an advanced stage of consumption, and only a
change of climate will save her. Mrs. Parr's
addless is 1802 Lyadale avenue, North, Minneapolis, Minn.

WINTER PLAYHOUSE

To Be Sought by Recently Organized Cincinnati Art Theater

The Cincinnsti Art Theater, recently organ-ized by Miss Ruth Allen and a number of other Cincinnati players, and which has been giving performances in an open-air theater on

giving performances in an open-air theater on Walnut Hills, Cincinnati, is now in quest for an indoor location for the winter.

A few daya sgo Miss Allen, who heads the players, took the first step toward securing a winter location by sending out an appeal to Cincinnatians for subarciptions with which to continue the work. It was thru Miss Allen's efforts that the outdoor theater on Walnut

NEW PANTAGES THEATER, KANSAS CITY

This new house, just recently completed, is one of the finest in Kansas City. Architecturally and in its interior decorations it is beautiful, and it is provided with every convenience for both patrons and performers.

musical comedies—"Abe Martin" appeared during the first half and LeComte and Flesher's in the undertaking by hundreds of Cincinnatians "Some Girl," the latter half,

'MIMIC WORLD" CLOSES

New York, Sept. 10.—"The Mimic World of 1921," playing at the Century Roof, renamed the Promenade Theater, will close tonight. This makes only twenty-six performances for the piece and is the first closing of a musical show produced here this season.

Thursday night prohibition agents visited the restaurant on the roof and arrested the lessee and the head waiter on a charge of selling

and the head walter on a charge of selling liquer. The prohibs, say they bought a halfpint of whisky from the head walter for seven dollars. The srrests then followed.

NEW FILM-VAUDE. HOUSE

Canten, O., Sept. 10.—John A. Calhour, president and general manager of the Continental Clay Company, announces the proposed erection of a ten-story theater-hotel building in the main business district. The structure will cost \$1,500,000 and the playhouse will sent 1,500 and be devoted to motion pictures and vandeville. It will be one of the most modern in

QUARTER-MILLION-DOLLAR MOVIE FOR BIRMINGHAM

ltirmingham. Ala., Sept. 10 .- A lease for the site has been signed, plans drawn and work will start early in the spring to construct a new motion pleture theater which will cost \$250,000. It will be known as the Strand, replacing the present house of the same name. Official announcement of this was made by the Birming-

lills was constructed, and the laterest shown in the undertaking by hundreds of Cincinnatians led Miss Allen to make the appeal for funds. It has been the aim of the company to make the Art Theater a permanent institution in the city, where the work of recognized authors may be produced. According to Miss Allen the company has no desire to compete with the commercial theaters, but on the contrary wishes to present a number of worthwhile plays that have little or no appeal to the average thest-rival manager.

have little or no appest to the average thest-rical manager.

To continue the work it will be necessary to secure by October 1 one thousand subscriptions to sesson seats at \$5 each, plus war tax. If the subscriptions are not secured the players will disband and return to the professional stage.

IRISH PLAYERS ARRIVE

New York Sept. 12.—Twelve members of the Irish l'layers who are to open Henry Miller's Theater on Thursday in "The White Headed Boy," arrived yesterday from Queenstown on the White Star liner Celtic. Among them are Marle O'Neil, Arthur Shelair, Sidney Morgan and Arthur Shields.

OUT OF "PUT AND TAKE"

New York, Sept. 10.—Irving Miller, one of the principal atockholders in the all-colored "Pnt and Take" show at the Town Hall, has sold out his interest in the venture, it became known today. He will, however, remain with the show as an employee.

GATTI-CASAZZA TO SAIL

rector of Metropolitan Opera House, will sail 27 W. Sth street, New York City. Pap. 85 for New York on September 20. New York, Sept. 11.-Giulio Gattl-Casszza, di-

SHUBERT-MICHIGAN IS TO BE HOME OF DRAMA

Detroit, Sept. 10.—The Shubert-Michigan, formerly the Cadillac, has undergone a thoro renovation and decorating, reseating and recarpeting by a force sent on from New York. The basic tone is mahogany red on the walls, inlaid with gold leaf thruout, relieved by black. iniald with gold leaf thruout, relieved by black, gray and other blending colors. Or the lower floor walls are striking figures in gold representing muses of srt. This is now one of the cozlest theatera in the city.

Williem Hodge, a local favorite, is to have the bonor of opening this new Shubert-Michigan, with "Beware the Dog." September 18, followed by "The Man Who Came Back," "The Bat" and Mine Oler Between he are relieved.

and Mme. Olga Petrova in a new piar.

Foss K. Hilbard, for many yesrs with the Garrick and Shubert-Detroit, will be manager. and Wm. Loll, treasurer of the Shnbert-Detroit. will act in the same capacity at the new house.

ILLINOIS CHRONOLOGY

Chicago, Sept. 7.—A few nights ago several veteran contracting agents sat in front of the Raleigh Hotel, a mecea for the show people. Among them was a reporter for The Billiboard. Ed Garretson, Ed Schrimpf, Walter Roles and other fangous veteran one-night contractors were talking. Somebody wanted to know what Illinois had contributed to the stage, Chicago excluded. Karl Way, well-known leading man; Billy Champ, comedian, and others got interested. The hasty summary, incomplete, of course, was something like this:

Shelbyville—Ralph Ketterling, Chicago playwright and general representative of Jones, Linick and Schaefer; Charles Wagner, famous manager of concert stars; also Elisworth Cook, famous manager of minstrels.

Streator—"Honey Boy" Evans, late minstrel king, and one of the foremost monologista of the world.

Bloomington—Margaret illington, famous

mington-Margaret Illington, famous Bloo

Bloomington—Margaret Illington, famous dramatie star—everybody knows her.

Pans—Besch & Bowers' Minatrels, thirty years ago the finest organization that made the smaller cities of the West. Col. Hayward, noted circus man, started them out. Lottle Walters, early monologist on big time, and J. M. Pusby, for a quarter of a century a minstrel owner, also halled from here.

Springfield—Ross Snow, excellent character comedian.

comedisn.

Mattoon—Billy and Charley Cosad, minstrel

The Chicago office of The Biliboard is ready for more lllinois "dope."

CARMAN'S TRIBUTE TO BACON

New York, Sept. 8.—Bliss Carman paid a tribute in verse to Frank Bacon on the ocasion of the latter's departure from this city.

as follows:
TO FRANK BACON
Lightnin', I 'spose you know
We hate to have you go
Out to Cheago!
You've just about become Nou've just about become
An institution, some
Way or another.
You're so simighty resi,
A lot of us fellows feel
You're our own brother.
There's nothing more worth
Nor lovelier than Lightsin's. lovelier than Lightain's smile,
I'll tell Chicago. Nor When things were sil in n mess,
He made us sort of guesa
They'd soon be brightnin'.
If he wasn't all n saint,
Why-human neutre air's nnture sin't Why-human nature sin't.
God bless you Lightnin'! -Bliss Carman.

BLOCKS TRAFFIC; FINED

New York, Sept. 12.-Charged with causing an New York, Sept. 12.—Charged with causing an altercation with a taxicab driver, which resulted in traffic being tied up about twenty minutes on Queensboro Bridge Saturday nfternoon, Garland P. Davidson, an netor, residing at Bayside, L. I., was fined \$10 in Yorkville Court yesterday on a charge of disorderly conduct

NEW BOOKS

On the Theater and Drama

FOUR ONE-ACT PLAYS; The Clod, A Guest for Dinner, Love Among the Llons, Brothers-By Lewis Beach, 96 pages, Breatano's, Fifth ave, and 27th street, New York City. \$1.25.

ONE-ACT PLAYS-By Alice Gerstenberg. 256 pages. Bientano's, Fifth ave. and 27th street, New York City. \$2

Partial contenta: Overtones, the Buffer, the l'ot Beller, Reyond, Fourteen.

THE WIDOW'S VEIL-By Alice Rostetter. A comedy in one act, as played by the Province-town Players. 31 pages (The flying stage plays for the Little Theater, No. 9). Egmont & Areas.

-VAUDEVILLE

The Latest News and This Week's Reviews

SHUBERT VAUDEVILLE SET FOR NEXT MONDAY

Will Inaugurate Season With Five Houses-Others Frank Ducrot, Fred Estelle, Great To Be Added From Week to Week - Winter Garden Will Be Representative Broadway House

the inaugural of Shubert vaudeville. ry-foorth Street Theater, in the avent.

Rialto, and the Shubert-Crescent. Brooklyn.

will open their doors with popular priced vande
will on that day. It will be the Winter Garden, however, that will be the Shuberts' representative Broadway house, it has just been
amounced. This house will open September ry-fourth Street Theater, in the heart of tha announced. This house will open September 26 with Shubert vandeville, instead of the

25 with Shubert vanderille, inatead of the new Imperial Theater, as previously announced. The latter house will be used by the Shuberts for their musical productions.

The change from the new Imperial is due to the desire of Al Joison to open the new play-bouse in a production now in rehearsal, according to the Shubert office. The real reason for the change is attributed. the change is attributed, however, by vaude-ville men to the fact that the Shuberts have found that they must have a representative Broadway house if they would compete with the Keith-booked Palace,

the Keith-booked Palace,
Accordingly, the Winter Garden, which has been the home of a series of unique and brillant revnes and extravaganzas, will, beginning Monday evening, September 26, play vandeville, while the Imperial, opening later, becomes the permanent home of productions which in the ordinary course of things would be made at the Winter Garden.

The bills to be presented at the Winter Garden will be aver from the house of the production while the will be a presented at the Winter Garden will be aver from the house of the presented at the Winter Garden will be aver from the house of the presented at the Winter Garden will be aver from the house of the presented at the Winter Garden will be aver from the house of the presented at the Winter Garden will be aver from the house of the presented at the winter the house of the presented at the Winter Garden will be aver from the house of the presented at the Winter Garden will be averaged the presented at the Winter Garden will be averaged to the presented at the Winter Garden will be averaged to the presented at the Winter Garden will be averaged to the presented at the Winter Garden will be averaged to the will be the presented at the Winter Garden will be averaged to the presented the will be the will be will be the will be the will be the will be w

The bills to be presented at the Winter Garden, The bills to be presented at the Winter Garden will be away from the beaten path of the usual so-called variety, it is announced. Two performances dally, including Sunday, are

The Winter Garden, one of the best advertised theaters in the country, recently celebrated its tenth anniversary. It was constructed by Lee and J. J. Shubert and opened cele. Laughlin.

structed by Lee and J. J. Shubert and opened under their direction March 20, 1911. It has a scating capacity of 1,533 and one of the best equipped stages in New York.

Simultaneously with the two New York openings scheduled for the 19th, three important out-of-town theaters of the new chain—the Majestle Theater in Roston, the Euclid Avenue Opera House in Cleveland and the Detroit Opera House in Detroit, each occupying the most desirable central location in the city named—will get under way making cupying the most desirable central location in the city named-will get under way, making a unit of five theaters to open. Similar units will be opened on each succeeding Monday un-til the entire new circuit is in active opera-tion, including the Forrest Theater in Philadelphia and the huge Chestnut Street Opera House in the same city, Wood's Apollo in Chicago, the Shubert in Pittsburg, the Acad-emy of Music in Baltimore, the Shubert-Re-Chicago, the Sandert in Pittsburg, the Academy of Music in Baltimore, the Subert-Relacco in Washington, the Rialto in Newark, the Liberty in Dayton, 0.; the Capitol in Springfield, Mass.; the Strand in Louisville, the Shubert Theaters in St. Louis, Kansas City, Indianapolis, Toledo, Buffallo, Rochester, Stranders, Providence, Toursallo, Westerl

the Shubert Theaters in St. Louis, Kansas City, Indianapelis, Toledo, Buffalo, Rochester, Syracuse, Providence, Toronto and Montreal. This spectacular development is without precedent or parallel in the history of the theater through the world. Great circuits, as for instance the chain of so-called legitimate theaters controlled by the Messrs. Shubert devend to dramatic and musical comedy offerings, have grown up as the fruit of a lifetime effort, but never before has any management undertaken to launch so vast and far-reaching an effort, as it were, overnight.

Messrs, Lee and J. J. Shubert control the playing rights to dramatic and musical successes without number, both current attractions and those that are enshrined in he happy traditions of the past. Each program sent over the new circuit will include a big dramatic success, condensed from hours into minutes, and presented by a carefully selected cast of players, whenever possible the original cast of players, whenever possible the original cast. The same treatment is being accorded favorite musical productions, which will bring the Shubert vaudeville bills to a spectacular

New York Sept. 12.—Next Monday marks sational offerings, and these are supported by the inaugural of Shubert vaudeville. The For- a colossal array of the established standard products Street Theater, in the heart of the acts. This radical departure in the way of thato, and the Shubert-Crescent. Brooklyn, doing things in the two-a-day will involve marked changes in the organization and operation of randeville. Instead of scampering about the country here and there individually, the performers will be grouped into units, each unit comprising a complete bill, which will be held intact until the entire circuit has been

Each unit will carry its own musical director, doing away with jerky, uneven opening per-formances, and at the same time the Monday morning rehearsal that is the bane of the performer's life.

Both the local theaters that will pioneer the Both the local theaters that will planeer the way for Shubert vaudeville, the Forty-fourth Street and the Shubert-Crescent, are undergoing complete overhauling and refitting for the changed purpose to which they are to be adopted, and will present a new aspect when reopeued under the vaudeville policy. The Imperial is being rushed to completion, and much is promised for the house in the way of beauty and complete when the completes the metapolitical. and comfort when it completes the metropolitan triangle of the Shubert international chain of two-a-day theaters.

Managers of the houses comprising the Shu-ert Circuit will be as follows; Forty-fourth Street, New York: Sam Tauber. Creseent, Brooklyn: Frank L. Girard, Academy, Baltimore: Charles McClinteck. Majestic, Boston: Henry Taylor, Euclid Avenne, Cleveland: Robert J. Me-supchila.

Aughlin.
Chestout, Philadelphia: Whittaker Ray.
Sam 8, Shubert, Pittsburg: Louis Allmann.
Detroit O. H., Delroit. Chris Brown.
Rislto, Newark: Frank L. Smith.
Shubert-Belasco, Washington: Ira J. LaMotte.
Strand, Louisville: William Massaud,
Capitol, Springfield, Mass.: Albert Walle,
Liberty, Dayton, O.: C. J. Gross.
Manuscr, for Chicago, and other cities where

Manugers for Chicago and other citics where hubert vaudeville is to be shown are as yet Shubert vauc

Arvoey, Harry Stymer, Robert Elroy, William Meyenberg, Charles Hill, Lew Rullman, John C. Murray and Jay Essoff.

OLD OPERA STAR IN VAUDE.

New York., Sept. 12.—Mme. Caterina Marco, famons as a grand opera star a quarter of a century ago, has made a comelack in vaude-ville, appearing at the Harlem Opera House today for the first time. Mme. Marco is now sixty-eight and proudly claims the title of the oldest prima donna in active service. She made her debut in this city in 1872 and has sing all the famous operatic roles in all of the leading continental cities.

The singer comes of the famons family which has simplied many representatives to the

has supplied many representatives to the American atage, namely, the Smith family. She was born in New Orleans (1850) the She was born in New Orients (1854) the danghler of Mark Smith, I., who was a noted actor and long a member of the Wallack Company here. She is the granddanghler of Sol Smith, and sister of the late Mark Smith, long a popular baritone in opera.

NEW SYNDICATE IN BRONX THEATER PLAN

New York, Sept. 12.—A new syndicate has atepped into the breach of a large theater development in the Bronx, undertaken by Haring & Biumenthal, who purchased last February the entire block bounded by Brook arenue, Brown place, 13th and 15th aircets.

The Brown Place Theater, Inc., just organized, has purchased the Hock and plans to complete the enterprise Laif out by the former owners. The buying empany includes D. Blank, M. Klepeck, and M. Pinsky, who in addition to carrying out the theater plans calling for a two-story structure coating \$400,000, intend to erect a three story Inspecs atructure on the Brook avenue frontage.

OPERA STAR IN VAUDE.

New York, Sept. 10.—Frances B. Roeder, daughter of the late "Gus" Roeder, newspaper man, fernicity on The New York World, is to enter vaudeville aoon under the direction of James Deville. Miss Roeder has appeared of James Devill. Miss Reeder has appeared will success at Cevent Garden in London and other continental cities, having sung the role of Stephano with Melba and with John McCormack in Romeo and Juliette, sa well as having appeared in many other operatic productions.

JOSEPH HART BUSY

New York, Sept. 12.—The Svengall Club is the name of a new magical organization which was formed tast week with thirteen charter members. The club will hold weekly meetings at Trilby's restantant, in Greenwich Village, the first of which was held tonight. The

PROFESSIONAL JEALOUSY is a BA EEL on which many an actor SLIPS.

vaudeville is one of the few vocations wideh STRUGGLE is NOT NECESSARY SUCCESS.

We wonder if the performer ever stops to THINK that he is the only toller who has to PAY for the PRIVILEGE of WORKING?

it takes but ONE UNCLAN UTTERANCE to put the most meritorious vaudeville act in the same class with Shakespeare's GOODLY AP-PLE ROTTEN AT THE CORE.

There is an old indian proverb which says:
"Fool me once—shame on YOU. Fool me twice—shame on Mile." When we think of how many times some performers have been fooled, we wonder they can lift their heads for shame.

James Milien and Ann and Madam Burnell.

DUNCAN SIS'
New York, Sept.

The four corners of the world have been. The co-operative movement is both a means econred by Shinbert agents for novel and sea- and an end in the revolution now surging thru

BANANA the economic world. This includes the thea-irs. ter as well as any other line of business.

N. O. PALACE STARTS

New Orleans, Sept. 13.—The Palace Thea-ter, Junior Orphenm, opened the season with a matinec today. The house has been re-decorated and many improvements made Manager Howard McCoy and his wife re-Manager Howard McCoy and his wife re-turned from a vacation at Minneapolia Priday turned from a vacation at Minneapolia Friday evening. Prices are the bame as last season. The bill for the first balf of the week is: Peart's Glisy Revue in "Six Frollekers in a Romany Night;" Elsine Sisters and Hurd: Jaines Millen and Anna Franck; Jean Middleton

DUNCAN SISTERS' NEW ACT

New York, Sept. 10.—The limean Sisters have started rehearsh as a new act under the direction of that have. Sid Corey, a Chicago "find," has been engaged in support.

C. E. HODGES PANTAGES' NEW PERSONAL REPRESENTATIVE

Chicago, Sept. 10.-Charles E. Hodges, who, Chicago, Sept. 10.—Charles E. Hodges, who, for several years has been booking Sonthern liouses for the l'antages Circuit, in Chicago, has been appointed personal representative for Mr. Pantages, with full anthority over the Chicago and New York offices and all houses east of Kansas City, including the houses embraced in the Canadian Circuit. According to Mr. Hotges all, checks within the houses embraced in the Canadian Circuit. According to Mr. Hodges all checks within the specified area will be made payable to him. His headquarters will be in Chicago. The appointment is regarded as a big promotion. Mr. Hodges also told The Billboard that the Pan offices have closed a contract to look the Empress Theater, St. Louis, for the next twenty years. This is a very valuable.

next twenty years. This is a very property in the Missouri metropolis. very valuable

BUTTERFIELD CIRCUIT OPENS

The twenty-three theaters operated in the State of Michigan by the Bijou Theatrical Enterprise Company and the Butterfield interests, got under way between September I and 5. The circuit plays vaudeville, pictures and read shows. Reports indicate that all the operations were satisfactory and the options.

read shows. Reports indicate that all the openings were sutisfactory and the outlook is o. k. for the coming season.

The Briterfield interests in Michigan for the season 1921-22 will have a compact circuit of picture theaters, as they are now interested in picture houses in the following key cities of Michigan: Ann Arbor, Battle Creek, itay City, Flint, Jackson, Kalamazeo, Port Huron, Saginaw and Lansing. This gives the circuit a booking of from forty to fifty days on special feature pictures.

MELODY DUO GOING SOUTH

The Melody Duo la the name of a new act recently formed in Cincinnati. The duo consists of two "loys," one a violinist and the other an accordion player. Their work in recently formed in Cincinnati. The dno consists of two "loys," one a violinist and the other an accordion player. Their work in theaters and at clubs in Cincinnati and vicinity has been giving great satisfaction, and it looks as the these two clever musicians have a rosy future before them. Last week they were handed contracts by Amy Cox, of the Vircinia-Carolina Managers' Circuit, to play the Imperial Theater at Anderson, S. C., September 19-24, and the Casino Theater at Greenville, S. C., the following week, with prospects of many more weeks if the act meets with approximately the second secon proval. The duo will leave Cincinnati about September 15 for Anderson.

KANGAROO INJURED

New York, Sept. 10.—An injury to the spine of Bob, the boxing Kangaroo, resulted this week in Joe Gordon, manager of the Gordon Brothers and Hob act, canceling fifteen weeks of fair dates. Bob is being treated by Doctors M. Culler and Alfred Boilinger, two of the country's greatest animal experts.

ACTOR GETS JUDGMENT

New York, Sept. 10.—Charles (Pewee) Williams, formerly of the "Chocolate Brown" Company, thru his attorney, M. Strassman, 853 Breadway, obtained a judgment again trying C. Miller, now of the "Put and Take" Company, playing at the Town Hall Theater, for salary due, the judgment amounting to \$125.

AUTHOR PRODUCING

New York, Sept. 10 .- "Mother Heart," featuring Jean Mosa, will be the first offering of Milton II. Gropper, anthor of "The Charwoman," In which Sarah Padden is appearing, and the latest addition to the ranks of vaudewille pro-ducers. His second production will be "Super-atition," in which Hamilton Christie will be featured.

SEEKS FREMAN POWERS

A letter to The Billboard from Mrs. Lou A. Hayes, R. F. D. 9, Rox 127, Manchester. N. H., under date of August 28, atates: "I am anxious to learn the whereabouts of mi brother. Fremau Powers, hast heard of ou the Keith Circuit as "Powers and Joyce," because of the death of our mother.

SIGNED FOR ENGLAND

New York, Sept. 12,—Bert Gordon and Gordo Ford, appearing in George White's "Scandals," have been signed for a tour of the Moss Empire's Time in Great Britain, be-glinding July 4, 1922.

look thru the Letter list in this fasts.

Palace, Chicago

(Reviewed Monday Matinee, Sept. 12)

The Palace Theater opened today with a fair ouse. Marthn Pryor, billed as "The Kentucky dri." took first honors easily. The opening number was Peggy Bremen and

The cheding numer was leggle to the cheding and some new festures. It took nine minutes of fass work, full stage, and a bow.
The Two Rosellos, in what they call "A Musical Stew," opened in two and gave a very remarkable exhibition in harp and singing. They

are good. Eleven minutes, and could have been

Carl McCuijough in his sketch which he Squirrel Heaven." Mr. McCullough has fren and kindly mentioned in this col though asid. God speed him; he's better than

ever.
Lyons and Yosco, old favorites and justly so, came on with their wop stuff. They haven't charged it any, but it does not need changing—always good and welcome. Twelve minutes,

in two.

The Silvertona came on and cansed a lot of fun with a jitney act. Henry Ford should see it it is a case of a Lizzie that won't work, and you can guess the rest. Full stage to make way for the Lizzie and about fourteen minntes;

Martha Pryor atopped the abow without of-

Martha Pryor atopped the abow without effort and held it. She is an artist and, speaking from a vaudeville standpoint, has arrived. Twelve minutes, in two.

Crane Wilbur and Martha Mansfield, in "Right or Wrong." presented a very remarkshie dramatic sketch. It showed up some excellent taient. Of course the sketch was written with that end in view. It is a tiny play very wonderfully played. The actors are W. Il. Barwaid. Martha Mansfield, Crane Wilbur sand liarry L. Hanson. Twenty-five minutes, fuil llarry L. llanson. Twenty-five minutes, fuil stage: three bows.

tage; three bows.

Kellsm and O'Dare in a dancing act, in two, see pleasing and entertaining. It is a clean ct and runs ten minutes. It is eccentric stuff and met with a good reception.

Bert Melrose closed the bill with an acro-

Ten minutes, full stage; one bow .-FRED HOLLMAN.

Majestic, Chicago

(Roviewed Monday Matinee, September 12)

A fairly entertaining bill was presented at this theater this week with nothing really standing cut as a feature. Tuscano Brothers. standing ent as a feature. Tuecano Brothers, skilled wielders of Roman axes, have a beautiful yet very novel stage setting and the curtain goes up showing them at work. They pay the audience the distinction of having sufficient intelligence to grasp the full significance of the marvelone feats that they perform. Their act 's almost wholly devoid of the usual stell and pose so characteristic of this line of work. They present a matvelous, sensational and really dangerous lot of feats that win applause.

great applause. Willie Solar gets away by the use of a freak-lsh threat and voice that is a study in vocal symmetries and training. He is a polyphonist of rare and entertaining ability and as an imitator of monkeys he is a howling success and

won hearty applause.

Marion Weeks and Henry Barron, formerly of the Chicago Grand Opera Company, open with a special stage effect that beined to work up the expectation of the andience, and they did a number of songs and scenes and finally won real enthusiasm at the very close of their

Dave Kramer and Jack Boyle have some good Dave Kramer and Jack Boyle have some good jobs a that were told without any evidence that would cause one to think one of them was an Ethiopian, but the burnt cork covered this defect and they won fair applause. Their old-fashioned style of singing and dancing was healily received and they closed strong. They had plenty of appeal for the claquers that showed splendid showmarship which sent them over hig. over big

Patricola, assisted by Irene Delroy. They lot of time with useless efforts before Tom Patricola, assisted by irene nearty, any, kill a lot of time with uscless efforts before they get down to business. They should atualy the art of conservation of effort and develop greater polse, because this is needed in make this act what it could be made. But the last part of the act wins great applause and de-1+

Charles Irwin, assisted by Rose Kessi Charles Irwin, assisted by Rose Kesaner, Jack and Jnne Laughlin, Edith LaRos, Eddie Hefterman, has a feir vehicle in "On Fifth Avenue" that gives all hands a chance to do a livile dancing, sing a few songs and crack some lakes. Then a regulation tabloid chorus is introduced and the usual school of fancy Cappers dressed to fit the color scheme and lighting effects to suit the action moved along in a riot of color and was dragged out to a con-

riot of color and was dragged out to a pro-longed end, coaxing for a hand.

Trixic Friganza has her same old hag of tricks. She commandered the bass violin and then atruggled for a half Nelson that did not materialize, so she returned it to the man in the orchestra. Her usual monelog worked up

(Reviewed Monday Matinee, September 12)

Daphne Pollard, that piquant little charmer of the European music halls, returns to Broadway this week, after an absence of five years, as the headline attraction at the Palace. The applause honors of Monday afternoon's show
were hers. Taken all in all, the bill is far above the average.

1—The orchestra jumped ahead five points this week. Truly the day of
miracles has not passed.

miracles has not passed.

miracles has not passed.

2—The Pathe News Pictorial displayed a thousand feet or so of interesting events, foremost of them being the striking miners of West Virginia, the screening of which was heartily applauded by the audience.

3—Erford's Oddities gave the vaudeville portion of the bill a splendid start. This act is a real vaudeville novelty. Skilfully presented acrobatic feats on a fast moving voiplane contrivance make up the routine, to which is added a novel bell-ringing bit for a finish. Here is an act that can hold its own with the best of 'em. A first-class opening number for a first-class battse.

is added a novel bell-ringing bit for a finish. Here is an act that can hold its own with the best of 'em. A first-class opening number for a first-class house.

4—Huston Ray, billed as "America's Youthful Concert Pianist," had little difficulty in getting by in second spot. This chap is without doubt a corking good "vaudeville" pianist, but he is stretching it a bit far when he refers to himself as an artist of the "concert" variety. His repertoire consists of show pieces, admirably suited to vaudeville, in which there is afforded ample opportunity for a display of digital fireworks. However, the youthful Huston calls himself a "concert" planist, and reviewed as a "concert" planist he shall be. To start with, his technique is not smooth. There is an ever audible evidence of the passing of the thumb under the four fingers. There is a frequent blurring of tone, due to faulty pedaling, and there are also mannerisms which retard the general effectiveness of his playing. Young Huston has all the faults of the average small-time concert artist, to say nothing of an obviously deep, ingrown ego. Be that as it may, however, we still stick to our original assertion that this chap is a corking good vaudeville pianist. Mr. Huston should be honest with himself and not attempt to call a cabbage a rose, 5—Charles Withers, in "For Pity's Sake," that diverting travesty on the old melodrama, sowed his humor on fertile fields and reaped a harvest of laughter. Especially entertaining is this little sketch to those who remember the day of the ten, twenty and thirty. Here is a cleve bit of nonsense if there ever was one.

there ever was one.

there ever was one.

6—Joe Darcey, the "Dark Cloud With a Silver Lining," brought home the bacon with his well rendered plantation songs. Darcey is worth his weight in gold as a song plugger and obviously there were those of the music publishing fraternity in the house who appreciated the fact.

7—Frederick Burton made his initial appearance on Broadway as Abraham Lincoin in a condensed version of Thomas Dixon's "A Man of the People" in closing the first half of the bill. According to all comparative standards Burton measures up to the requirements of the role, both in physiognomy, carriage and speech. He is assisted by a most capable company, including Louis Alter, Charles Bartling, William H. Turner, Byron Doty, Kitty Cosgriff and Robert B. Ross. This sketch is about as entertaining a bit of vaudeville writing as we have ever seen. It is cnacted in three scenes and an epilog, the latter being a most impressive bit of stage setting.

8—Aesop's Fables has turned Cohanesque, 9—William and Joe Mandel, in their laughable acrobatic burlesque, were every bit as much of a hit as when reviewed at this house but a few weeks ago.

weeks ago.

weeks ago,

10—Daphne Pollard in the next fifteen minutes or so proved that she
has lost none of the vim, charm or artistry which made her such a hit with
the Parisians when we last saw her several seasons back in "Zig Zig." Her
characterizations are superb. Following each number the audience waxed
enthusiastic to a degree that made the walls of the Palace fairly quiver with
their plaudits. Daphne Pollard is not only "England's greatest comedienne
and highest salarled artist," as the program would make us believe—she is an
American product who has well earned the title of an international charmer
par excellence. par excellence.

par excellence.

11—Val and Earnie Stanton garnered a few laughs in their satire on English as it is not spoken, in next to closing. This twain appeared at the Palace not so far back, and if memory serves us right were much more of a hit at that time. However, in all fairness to the Stanton Brothers, it must be said that the spot was a tough one to fill.

12—The Ford Sisters, also paying a return visit, held the audience fairly well in closing the show with their dancing specialty.—EDWARD HAFFEL.

so that it was unusnaily effective and kept the audience in a roar. She was heartily applauded and closed very strong, almost stopping tho

Winion Brothers have worked out a new sct-ting that is good if a trifle slow, but it camonifiages the usual aerobatic feats so effectively that very few of the commuters started for the train. They do a number of started for the train. They do a numbe exceptionally clever stunts -FRED HIGH.

Look thru the Letter List in this issue. There may be a letter advertised for you,

"TOWN GOSSIP"

Reaches Boston With Past Week's Salaries Unpaid

Sept. Boston, Mass., Sept. 12.—Ned Y Town Gossip" has reached Boston. "Town Gossip" has reached Boston. Salaries for the past week have not been paid, owing to poor business in Baitimore, and money had to be borrowed to make the jump here. Stanley Ford, Equity depnty, will give Waybarn every chance to get a good opening here and pay up.

Proctor's Fifth Ave., N.Y.

(Reviewed Thursday Matinee, Sept. 8)

There would be a good bill at Proctor's Fifth Avenue Theater for the last half if it were not for the atrocious manner in which the orchestra played. This is the first time we have visited this theater since the regular orchestra men left their jobs and a feminine musical organization substituted. Here is without doubt the worst orchestra we ever had the misfortune to listen to. It is a nerve shatterer, both for the performer and the audience. During the time Bobby O'Neil and Company were on the stage the orchestra became so bad as to completely break up the act. O'Neil, his patience gone, hurled directions pitward, which, however, only aerved to put the musicians more at sea. At one time he left the stage cold. It is donbtful if he would have gone on with the act if the stage manager had not obviously pleaded with him to overlook the shortcoming of the musicians and return. This act began in a hlaze of discord and finished in a similar manner. Mr. O'Neil and his little company deserve to be complimented on their gameness. for against O'Neil and his little company deserve to be complimented on their gameness, for against heavy odds they put their act over and scored

complimented on their gameness, for against heavy odds they put their act over and scored a decided hit.

The X. L. O. company of three men opened the show with a rather entertaining xylophone offering, which took from the very start. This trio proved itself to be made np of finished artists. They render their various numbers with a deal of showmanship and with a marked attention to musical details. This is a first rate opening act for the better class houses.

Clinton and Chappell have a good No. 2 act. The "wop" characterizations of the feminine member of the team were excellent. She would

member of the team were excellent. She would member of the team were excellent. She would do well, however, to pay strict attention to her head tonea while vocalizing, having a tendency, in the upper register, to sing flat. They scored a fair hand. Billy (Swede) Hall and Company, in the spot

Billy (Swede) Hell and Company, in the spot following, garnered a number of laughs with their nonsensical patter. Their material, however, could stand a little cleaning.

Frank Johnson and Company, following, proved an entertaining act, worthy of an early spot on a big-time bill. Johnson is a corking good baritone of the concert variety. Obviously he is new to vaudeville, and once he has become familiar with the ways of the variety stage he should go over like a house after. The only worthless thing in this act is a plano solo, rendered by the "and Co." This could be cut or changed without injuring the entertainment value to any great extent.

Creedon and Davis are a big-time pair. Their line of talk is without doubt the best we have ever heard. It is just one hearty langh after mother. The finish, however, is a bit weak. With a little fixing the act could go into the Palace and clean up.

Bobby O'Nell and Company came next.

Palace and clean up.

Bobby O'Nell and Company came next.

Wellington Cross, doing much the same act as Will Morrisey at the oj.ning performance of Marcus Loew's new State Theater, appeared in the spot following and scored a fair hand. This

act runs a tribe tong.
Sutter and Dell closed the show with a nor routine of cycle stunts.—EDWARD HAFFEL

Orpheum, San Francisco (Reviewed Sunday Matinee, September 11)

The Orpheum bill has so many full atage acta

Anna Vivian and Evelyn Defrusne, trick rife shots, open, and Nanon Welch, with a condensation of "Raby Mine," follows. The former act is distinctly small time, but Nanon Welch extracted a few laughs from the hard Sunday and lane. audience.

Frank Farron, holdover, continues with his

Wilbur Mack and Company, in the next spot, is the first thoroly artistic turn. After several months' lay-off, Mack is as debonair as ever, and his supporting company measures up to his high standard. The skit they present is a gem and class marks it from start to finish. Sarah Padden continues in her new sketch, "The Charwoman," and meets with an ova-

tion of applause.

Edith Clifford also repeats in next position

Edith Childred also repeats in next position with one new song.

Riggs and Witchie, with Mack Ponch, violinist, strike a delightful note with their 'Dance Idyils,' which deeply impresse local audiences.

Their scenic settings and orchestra scoring, sup-Their scenic settings and orchestra scoring, sup-plied by Ponch from the pit, admirably set off work of this clever tesm

Here work of this ciever tesm.

Here was the most disastrous film interruption, two reels of pictures being run next to closing, while the full stage act of Harry Casteel and Company was made following the dancers. One of the motors did not work Sunday afternoon, which gave the act an unfavorable opening. The motor that did work, however, showed the turn to be a spectacular one.
—STUART B. DUNBAR.

Keith's, Cincinnati

(Reviewed Monday Matinee, Sept. 12.)

Dooley and Sales easily top the bill of ave erage entertainment quality which ushers in the new season. Singer's Midgets, programmed in

(Continued on page 125)

ANOTHER SMASHING HIT

THE MILL BY THE SEA"

writers of the famous Bell Song, "THE BELLS OF ST. MARY"

"WHERE THE LAZY MISSISSIPPI FLOWS"

The most popular waltz hit since "MIAMI SHORE"

THROUGH YOUR TEARS"

A beautiful ballad with a tender appeal. Featured by JUDSON HOUSE and GEORGE DALE, Tenors, at the New York and Brooklyn Strand
Theatres and many other prominent Artists

SEND FOR PROFESSIONAL COPIES AND ORCHESTRATIONS

CHAPPELL-HARMS, Inc., 185 Madison Ave., NEW YORK CITY

ALBEE'S "JIM CROW" N. V. A. SCHEME TAKES A FLOP

Efforts To Stage a Rally for the Promotion of Non-Union Club for Negro Artists Is a Fiasco

New York, Sept. 10.—Mr. E. F. Albee's attempt to plant a "Jim Crow" branch of his warfund Vaudeville Artists, inc., among the Negro actors in Harlem has taken a flop, it was the original plan of the head of the Keith Circuit to establish an organization of colored performers for the propose it is said of offenting a process. Negro actors in Harlem has taken a flop, it was bearned tids week, it was the original plan of the head of the Keith Circult to establish an organization of colored performers for the purpose, it is said, of effecting a movement among them for an attiliation with organized labor. From all reports, however, it appears that the colored actors want none of Mr. Albee or lis N. V. A. organization.

It became known this week that those furthering the promotion of the Albee scheme arranged for the leasing of the lafayette Theater, an up-town colored playhouse, for last Sunday night, where it was claimed to stage a rally. This, however, falled to materialize for inexylained reasons.

At the office of the theater it was stated that a colored performer representing himself as an emissary of Mr. Albee arranged to take the playhouse for that night. It was said that no deposit was requested by the management, who considered the name of Mr. Albee sufficient guarantee. Accordingly other bookings for the house were canceled. The management is now wondering who is going to foot the bill.

According to several colored performers an effort was made among their ranks to get together talent for the performance, at which it was promised there would also be speech making by the officials of the N. V. A. For the most part, it is said, those approached on the subject were emphatic in signifying their unwillingness to take part in the performence. Pailing to muster enough acts to even make a fair showing and meeting with a cold indifference on all sides, it is said that the backers of their race, have acquired some degree of self-consciousness. They have in recent years gotter away from the idea of having the better things of life handed them and are exhibiting a tendency to appreciate the fact that it is difficult to retain their self-respect and at the same time be objects of philanthropy. The irressing Room Ciub, the Colored Vaudeville Beneficial Association, the Clef Cluh and the Aussterdam Association of Negro Musiclans are the loc

N. V. A. boosters. "They are indegnant that it should be thought that such leadership could

BELLE BAKER VACATIONING

New York, Sept. 10.— Following a two weeks' vacation at the Thousand Islands, Belle Baker will begin her Kelth time bookings at the Tem-ple Theater, Detroit, September 19.

just closed summer engagement with the 'Friendly Enemies' company on the White-Meyers Chautauqua Circuit in the Middle West, in which he played the role created by Sam

Bernard. He is now resting at his home in Grand Junction, Colo. Last season Mr. Lavalliere played the town mayor in Waiter D. Nealand and Company's circus sketch, "The Fixer," on the Western Vandeville Association Time. He contemplates playing in vaudeville again this company season. ville again this coming season,

SOUTH MAIN GARDENS

Akron, O., Sept., 11.—O. L. Beck, manager of the South Main Gardens, opened the season Friday last, "The Maryland Sls," which have been installed for an indefinite engage-ment, includes in its personnel "Saxi" Strabi, saxephonist, and "Rags" Anderson, xylo-ribonist. phonist,

RESUMES OLD POLICY

The Empire Theater, Glens Palis, N. Y., re-The Empire Inenter, Glens Fails, N. Y., resumed its policy of vaudeville shows and read attractions week of September 6-12. Verna Mersereau and Co., in 'McInchungion,' a dancing act; Kincaid and Kincaid, Kelly and Wilson, Frank Mansfield, and Clayton and Clayton were on the program the first days. Bernard Daly held forth in " September 8.

NASHVILLE HOUSES

Waiting for Depression To Pass

Waiting for Depression To Pass

Nashville, Tenn, Sept. 7.—For the first time since vaudeville was introduced to Nashville, Labor Day found this city without the variety entertainment. Loew's Vendeme, playing Loew popular vaudeville, which was damaged by fire early in July, and the Princess, playing Keith family time, which closed its doors one week after the Loew fire, both had their doors leeked on Labor Day with no signs of an early opening in sight.

The damage done to the Loew huilding by the fire has alout the repaired and the house is again ready to open. No work has been done on the Princess aince the doors were first closed but it is understood that the house could be placed in readiness within twenty-four hours.

Business around all of the local movies and the local steek house has picked up wonderfully during the past three weeks, according to the managers, but the vaudeville theater heads claim that they are waiting for the general depression to pass completely before they

to the managers, but the vaudeville theater heads claim that they are waiting for the general depression to pass completely before they epen their hous-

MACK MANAGER FOR YOUNG

Chleago, Sept. 9.—Ernie Young, of the agency in the Masonie Temple here that bears his name, is to be complimented on the selection of Roy Mack as booking manager, a position recently held by Max Halperin. Mr. Mack has an exceptionally large acquaint-ance in the amusement business and an exception reputation. He worked his way up from the bottom and knows all the hard knocks a performer must go thru to gain success. For the past three years Mr. Mack successfully produced the revues for Electric Park, Kansas City, Mo. Previously he was with the famous Century Secenaders, who played the best dates in this country. Messrs. Young and Mack make an exceptionally good working combination as loth are producers of the highest character, having worked out some of the best acts and revues on the stage in recent years.

NO PAN. VAUDEVILLE

In Prospect for Several Canadian Cities

Edmonton, Can., Sept. 9.—Until the disagreement between the Itrown brothers and Alex Pantages is settled there will be no Pantages vandeville in Edmonton, Saskatoon, Regina or Calgary, unless Mr. Pantages decides to go alead with the building of the new houses in Calgary and Edmonton which have been on his program for the past couple of years. Dunean Inverarity, for a number of years Cantages Calgary representative, is in Edmonton looking after the interests of Mr. Pantages.

SUN ADDS THREE HOUSES

New York, Sept. 12.—The Gus Sun office has added three houses to its books. They are the Majestic, Alliany; The Empire, Gleas Falls, N. Y., and the Capitol, Clinton, Ind. The houses will be booked out of New York by Wayne Christy.

KEENEY AT BAY RIDGE

New York, Sept. 12.—Beginning next Mon-day Frank Keeney will take over the termer Fox Bay Ridge Theater, Brooklyn. The bouse will play seven sets of vaudeville and feature

PATHE CARTOONIST IN VAUDE.

New York, Sept. 12.—Hert Green, the Pathe News carteoulst, made his first appearance in vandeville in a new act at the Majestic Theater, Paterson, N. J., last week. The act is booked thru the Ray Hodgdon office.

MEXICO

What do you know about the achievements of men and women in Mexico during the past ten years of Revolution?

What do you know about the achievements of organized labor and of the great Pan-American Labor Convention held in Mexico City in 1920?

C What do you know about the achievements of merchants and of the great First Centennial Exposition of Interna-

tional Commerce held in Mexico City in 1921?

¶ What do you know about the plans of President Harding and those of President Obregon in behalf of international friendship and trade relations between the United States and Mexico?

¶ Mr. Rafael Mallen has spoken effectively for the past seven years before large gatherings in universities, churches, commercial and industrial organizations and social clubs of men and women. He is exceptionally well qualified to speak before international Lyceums and Chautauquas of the country.

 Send for prospectus, dates and prices of his wonderful lectures on Mexican history, geography and commerce, illustrated with a large collection of beautiful stereopticon slides.

American Committee on Mexican Friendship 127 North Dearborn St., Room 1439, Chicago, Ill.

JUST O

PRICE, ONE DOLLAR PER COPY

Gigantic collection of 149 pages of new, bright and original Comedy Material for vaudeville stage use, embracing everything that can be of use to the performer, no matter what soit of an act, monologue, paroly or fill-in bits he may require. Notwithstanding that McNally's Builetin No. 7 is bigger in quantity and bet-ter in quality than ever before the price re-mains as always \$1.00 par copy. It contains the following gilt-edge, up-to-date Comedy Material:

20 SCREAMING MONOLOGUES

Each one a positive hit. All kinds, including liebrew, Irish, Nut, Wop, Kid, Temperance, Black and Whiteface, Female, Tramp and

12 ROARING ACTS FOR TWO MALES

Each act an applause winner.

11 Original Acts for Male and Female 57 SURE-FIRE PARODIES all of Broadway's latest song hits. Each

GREAT VENTRILOQUIST ACT entitled "A Chip of Wit." It's a riot.

A RATTLING QUARTETTE ACT

two males and two females. This act is with humor of the rib-tickling kind. 4 CHARACTER COMEDY SKETCH

itled "Maggie O'Malley." It's a scream m start to finish, 9 CHARACTER TABLOID COMEDY

12 MINSTREL FIRST-PARTS

side-splitting jokes and hot-shot cross-

GRAND MINSTREL FINALE

titled "The Art of Fabrication." It will HUNDREDS

cracker-jack Cross-Fire Jokes and Gazs, ch can be used for aldewalk conversation two males and male and female. BESIDES

other comedy material which is useful to the vaudeville performer. Remember the price of MeNALLY'S BULLETIN NO. 7 is only One Bollar per copy; or will send you Bulletins Nos. 6 and 7 for \$1.50, with money back guarantee.

WM. McNALLY

81 East 125th Street, New York

DEAL WITH THE ARTIST

SERVICE 15-17-19 W. 20th St., CHICAGO.
OPERATED BY 5
SCENIC ARTISTS

SCENERY & DRAPERIES

ors in Stage Pumps.
ists in Ballet and
meing Slippers. Mall
promptly filled.

CHICAGO THEATRICAL SHOE CO.

PHOTO AGENTS Big Money

nd for our new catalogue. Photo Me-litons, photo medaliton clocks, photo

buttons, photo jewelry. Four Days Service. Satisfaction guaranteed. GIBSON PHOTO JEWELRY CO., 608 Graves and Ave., Brooklyn, N. Y.

THEATRICAL SHOES

WHAT SELBIT HAS TO SAY ABOUT HORACE GOLDIN

New York Sept. 10.—Of interest to maglicians, and vandeville performers as well, is a communication appearing in The Performer, the English variety paper, under date of August 25, from P. T. Selbit, the European Hinstonist, concerning the rights 'to the illusionist, concerning the rights 'to the illusion known as 'Sawing a Woman in Half,' which Horace Goldin and the Great Jansen are presenting in this country by virtue of a decision of the Vaudeville Managers' Protective Association. Selhit's letter is reprinted herewith: with:

cision of the Vaudeville Managers' Protective Association. Selhit's letter is reprinted herewith:

At the risk of restating facts, I produced my net in December, 19.0, Five months later Horace Goldin produced in America what I allege to be a copy act. I immediately protested to the N. V. A.—of which I am a member in good standing—asking for an lujunction against Goldin, A few weeks later a Mr. Leon toroduced in America a similar effect to Goldin's ser to intue—in respect of whech Goldin asked the N. V. A. for an injunction. The inquiry was held on July 12, at the office of the Vaudeville Managers' Association. I was not represented, so far as I can learn, and Mr. Henry Chesterfeid, the N. V. A. secretary, has kindly forwarded me a copy of the odicial 'judgment.' No reference is made therely to me or my claims and the 'judement' is:

The joint Complaint Bureau cannot rule otherwise but that Mr. Goldin, as the first to present this Illusion, is entitled to the sole and exclusive right of producing and offering same lu this country and in the theaters that are members of this Association.

I take this to mean that I may not now produce or offer my original act in America, If I do, I presume members of the V. M. P. A.—which embraces all the leading Vandeville managements of America, excepting Sluberts—will be debarred from booking me. It may be that I have sinned ugainst the V. M. P. A. by listening to an offer from the opposition. If this is so, I am Indeed unfortunate by reason of the Shuberts' inability to coutrul my booking "en account of a similar net which is being played in towns by members of the V. M. P. A. by listening to an offer from the opposition. If this is so, I am Indeed unfortunate by reason of the Shuberts' inability to coutrul my booking "en account of a similar net which is being played in towns by members of the V. M. P. A. by listening to an offer from the opposition. If this is so, I am Indeed unfortunate by reason of the Shuberts' inability to coutrul my booking for a count of a similar net

ABE ATTELL OPENS "SALON BOOTERY DE LUXE"

The popular ex-featherweight champion, Abé Attell, has embarked in the shoe business and has opened the Ming Toy Bootery in co-partnership with E. M. Tausend, at 1656 Broadway, New York. Both these boys are well known in the sporting and business worl? of the Metropolis. The Ming Toy Bootery is catering to the exclusive styles of ladies' footwear only.

to the exclusive styles of ladies' footwear only.

The Interior of the Ming Toy Bootery is elegantly furnished and has an Oriental air, and the show room for display of women's footwear is very elaborate and handsomely furnished. Messrs. Attell and Tansend extend an invitation to all of their many friends to visit this calon de luxe of bootery.

VAUDEVILLE TO FILM

Chicago, Sept. 9.—Hal Wales has informed The Billhoard that he has quit both vaudeville and musical comedy and is now with the Lea-Bell Film Co.

BROWN AT SHUBERT-DETROIT

Hetroit Sept. 10.—Chris Brown, a seasoned showman of superior qualifications, came on from New York this week to be resident manager of the Shubert-Detreit.

HARRY FOX'S NEW ACT

New York, Sept. 12 .- Harry Fox is appearing at the Riverside this work in a new act called "Interruptions," from the pen of none other than Willie Collier. The comedian is again asthan Willie Collier. The cosisted by Beatrice Curtis.

FRANKIE FAY FOR STATE

New York, Sept. 10.—Among the stars who have been engaged as special attractions at Marcus Loew's new State Theater is Frankic Fay, Fay has been acting as a host at Reisen-Break Your Jump weber's.

LAWRENCE, MASS., SPLIT WEEK
New York, Sept. 12.—The Rialte, Lawrence,
new York, Sept. 12.—The Rialte, Lawrence,
new Assistance as a solit week

Acts going North, South. East or West. Two works in Cincinnali, Write, wire or phone. PEOPLE'S THEATRE, Cincinnati, O. Geo. Talbot, Mgr.

Ladies'
Ring
Solld gold
mounting.
Has a guaranteed genuine Tiinite
Gen almost
scaratin size.
Price \$12.60;
upon arupon ar-

Put It Beside a Diamond

In appearance and by every test, these wonderful TIFNITE GEMS are so much like a diamond that even an expert can hardly tell the difference. Have wonderful pure white color of diamonds of the first water, the dazzling fire, brilliance, cut and polish. Stand every diamond test—fire, acid and diamond file. To introduce TIFNITE GEMS into every locality, we will send them absolutely free and on trial forten days' wear. Payonly\$3.50 on arrival; balance \$3.00 a month if satisfactory.

Solid Gold TIFNITE GEMS are Mountings set in solid gold mountings, exclusively fashioned in the latest deasinoned in the latest designs. Send coupon—no money—for your choice today. No reference—no obligation. If you can tell a TIFNITE GEM from a genuine diamond, or if for any reason you do not wish to keep it, return it at our expense. ------

How to Order

Cut a strip of heavy paper so that the erds exactly meet when drawn tightly around second joint of finger on which you want to wear the ring. See that the measuring paper fits snugly without overlapping and be sure to measure at the second joint. Send the strip of paper with order coupon.

THE TIFNITE COMPANY 511 S. Plymouth Court Dept. 1932 Chicago, Ill.

Send me Ring No......on 10 days' approval. I agree to pay \$3.50 upon arrival, and balance at rate of \$3.00 per month. If not satisfactory, I will return same within 10 days' at your expense. In ordering ring, be sure to enclose size as described above.

Name....

Chautauqua, Lyceum, Vaude-

SONG-O-PHONE BAND INSTRUMENTS

For Professionals or Amateurs, You can play them if you can talk. Make a sure-fire hit. Sold by Musical lustrument Dealers cretywhere, or sent direct on receivt of price. Write for FREE CATALOG, showing styles and particulars. 1-3 deposit on C. O. D. orders.

Straight Cornet. Bugle Keyed Cornet. Saxophine Base Horn

BEGINNERS TAUGHT A SINGLE DANCE TO A COMPLETE ACT

ANY STYLE—ECCENTRIC. AMERICAN CLOG. BUCK AND WING, WALTZ CLOG, SOFT SHOE, CHORUS, ETC.

PROFESSIONALS TAUGHT, BEGINNERS transformed into FINISHED PERFORMERS. All details attended to. Photos, Reinearsals, Music and Bookings. HARVEY THOMAS, Room 316 Athenaeum Bidg., 59 E. Van Buren St. (Phone, Wabash 2394), Chicago, Illinois.

STEIN'S WHEATCROFT

"A liquid powder." For the neck, arms and shoulders. Bottle or can, 50c each, Made by Stein Cosmetic Co., New York, Mfrs. of

STEIN'S LOOKLET MAKE-UP

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "1 SAW YOUR AD IN THE BILLBOARD."

SCENERY UNIVERSAL

SCENIC

SETS **ARTIST**

DRAPES STUDIOS

Call or write. 626 STATE-LAKE BUILDING, CHICAGO. PHONE, DEARBORN 1776,

LET OUR EXPERTS PRODUCE YOUR NEXT FABRIC SETTING.

H.S. Walsh H. W. Porter Thos. Fannelle

PORTER **MUSICAL BUREAU PRODUCERS**

Furnishing the best of Concert or Novelty Companies, Male or Mixed Quartettes. Orchestras, etc., for Lyceum and Chautaugua.

Grand or **Light Opera Companies** a Specialty

Arthur Deane, formerly leading baritone of Carlo Rosa and Savage Opera Companies, is Coach and Stage Director exclusively for Porter Musical Bureau.

Suite 804 McClurg Bldg., 218 South Wabash Ave., Wabash 5221. Chicago, Ill.

25 Photos 21/4×31/4 \$1.50 500 PHOTO POST CARDS, \$10.00

Send Your Photo and Check. We Quote On Photos, Any Size, Any Quantity.

PHOTO CO. Minneapolis Minn.

WRITTEN TO ORDER

PLAYS, SKETCHES AND ACTS.

Up to the minute, Original and Exclusive Material. Write for Liberal Terms Now. Our Material Will Assure Bookings. Old Acts Made New, Weak Acts Made Strong. We also have a number of Sketches and Acts to lease on royalty basis. Special Sonize written. If in the city, call. W. E. NELSON PLAYWRITING CO.

1992). NEW YORK CITY.

BEN and JOHN FUL

AUSTRALIAN VAUDEVILLE TOUR ALSO MELODRAMA STOCK.

Always ready to negotiate Attractions. American Representative A. BEN FULLER, Room 408, Delger Bidg., 1005 Market St., San Francisco, Callf.

Wholesale and Retail Make-Up

SPECIAL MADE WIGS OUR SPECIALTY

Write for Illustrated Catalogue

F. H. NACK, 1421 N. Clark Street,

CHICAGO.

QUEEN VICTORIA LYCEUM BUREAU

BOOKING EXCHANGE
CE A NUMBER OF LADIES' ORCHESTRAS AND MUSICAL COMPANIES.
FIRST-CLASS ARTISTS WANTED AT ALL TIMES.
NICOLAS BLUESTONE, General Manager, Suite 410, 59 East Adams St., Chicago, III.

VAUDEVILLE NOTES

Fred Gray is rehearsing a new act called "The Bell Boy."

Dunn & Coobley have a new act written by Searl Alien.

Marion Wilkins and Marvel, the dancer, will be seen in a new act shortly.

Lucilie Harmon and Violet Palmer have a new act by Kalmar and Ruby.

Manning and Lee begin a tour of the Pan-ages in Wheeling, W. Va., this week.

Ethel Belmar, formerly of George White's "Scandals," will be seen in a new act shortly.

Oakes and De Lour have changed the name of their new act from "Knick-Knack Shop" to "The Art Shoppe."

Smith and inman, in their act, "Saily's Vis-it," have been booked by J. H. Lubin for a tour of the Loew Time, opening in Atlanta, Ga., Oc-tober 6.

William Gordon Dooley, assisted by the Morin Sisters, are headlining on the Poli Cir-cuit. It's one of the funniest acts ever seen on that circuit.

Suzette (Anna Vincenti), a number of years with the "Peerless Trlo," announces her return to vaudeville in an "Accordion De Luxe" act, to open about October 1.

Enos Frazier, "The Ace of Thrillers," will have an entirely new aerial act on the Kelth Circuit this coming season. There will be special musical settings by Al. Fox.

Arthur La Delle, female impersonator, is re-hearsing a new act with R. A. Payne saxophone player. The act, which will open in a few weeks, will be billed as "Ray and La Deli."

Bob Hail, vandeville rhymster, entertained the Rotary Club of Schenectady, N. Y., at ita weekly Inncheon. Hail was on the bill at the local Proctor House. He is a Rotarian of Houston, Tex.

The Strand Theater, Lansing; Palace Theater, Flint, and Jeffers-Strand Theater, Saginaw, all Michigan, opened their vaudeville seasons on September 1st, booked out of the Keith office, Chicago. The booking this year is being handled by Gienn Burt, who is now booking all of the Important towns out of the Western office. booking all of th

The "Joe Jenny Trio," Joe Jenny, soprano; Bohanon, tenor, and Barnes, bats, was one of the applause hits of the aeven-act vaudeville bill which opened the regular winter season at the Palace Theater, Cincinnati, beginning with Labor Day matince. Vaudeville could atand more such acts. Joe Jenny, who formerly had the "Empire Comedy Four," will take his trio, upon the expiration of his present contracts, for a tonr of Eurone. Other acts on the Palace upon the expiration of his present contracts, for a tonr of Europe. Other acts on the Palace opening bill were "Bert Kenny and I. R. No-body," Robert DeMont, Welsch and Hazelton, Mr. and Mrs. Waiter Ziegfried and Grace Wal-lace and boys.

Manager Fred Beecher of the Orphcum Theater, Slour Falls, S. D., opened the house Sunday, September 4, after a temporary summer closing, with a vaudeville program. "The Nifty Tho," booked over W. V. A., headlined in a singing, dancing, talking and violin act; SHIY FIG. Dooked over W. V. A., headlined in a singing, dancing, talking and violin act; Kale and indetta. Hawaiian Melodiats: Harry Haywood & Company in "The Firefly," and Hall, Ermine & Brice in "A Night on Broadway," completed the bill for the first half of the week. The theater orchestra is under the direction of James Ballad. "Listen to Me," a musical comedy, is booked for September 14. Acta will go there this winter from Des Moines and Sloux City, Ia., Omahs, Neh., and a few from the Twin Cities. They are to come over the Junior Orpheum circuit and W. V. A. combined.

Thursday night, September 1, marked the opening of the Regent Theater, formerly the Bijou, and the beginning of the 1921-22 vandsville scann at the Strand, both Butter field houses in Lansing. Mich. The Regent has been artistically redecorated and several important changes have been made in the foyer and lower floor. A feature of the reopening was the new \$15,000 Moeller pipe organ, which was played by I'aul de Launay. He will be heard at each performance, "Courage" was the title of the opening photoplay. The Strand was opened with an excellent itill, including Zelayy, the plannst; Valentine and Belle, cyclistic Baldwin, Austin and Gaines, sluging connediants; Stone and Ilayes, in "Green Goods," and "The District School." Under the new policy the shows and Gaines Hayes, in School." School." Under the new policy the shows change Mondays and Thursdays. Two performances are given daily except Saturdays, Sundays and holidays, when three shows are presented.

Photographs

PIEREERIEEREERIE

SIZE BXIO 16ta.

SP SEND PHOTO AND MONEY-DEDER

BRASSINGTON PHOTO SYSTEM IGG NORTH STATE ST. - CHICAGO, ILL

BEST FLASH FOR ALL SHOW PURPOSES.

Note—We sell the material only. Send for Samples and Prices. What colors do you want? Call on us when in Chicago.

A. HOENIGBERGER.

16 South Market Street, CHICAGO, ILL.

FOR YOUR NAME

Send with address, manager's or company name and receive our

Professional Discount Card A Real Saving in Dollars on Your STAGE & STREET SHOES

Without Card, 5% Discount J. GLASSBERG SHORT VAMP SHOES 225 W. 42d ST., NEW YORK

CHILDREN'S SCHOOL, ROCKFORD, ILL. Tenth Year, Individual Care of the High Character,

offering a permanent home to a lingted few between the ages of 3 and 6. Kindergarten—Grade work—supervised playground. Write for particulars, Highest references exchanged, ADAH WORDEN YATES, Director, Phone, Parrest 1973.

PHOTOS AND POST CARDS Reproduced From Your Photo

25 8x10, 1 subject, 92.75; 100, 38.50.

For more than one subject, 65c each extra.

PHOTO POST CARDS: 100, 1 subject, \$2.18; 1,000, 316.50,

For more than one subject, 35c each extra.

MINIATURE PHOTOS: Size 1%x2% inches, 100,
\$1.35.

other sizes and larger or smaller quantities write our special low prices. PROMPT SERVICE, the with order, Satisfaction guaranteed, ALLRAM PHOTO SERVICE, 634 Edmund St., St. Paul, Minn.

EVERYTHING IN STAGE SHOES

BALLET, ACROBATIC, DANCING FOOTWEAR,
Send for Calalog. AISTONS, Inc.

Makers and Retailers Since 1875 CHICAGO. 14 W. Washington Stract,

CANARIES

St. Andreasherg Bollers. Shipped to all parts U.S. A. All singers guaranteed, MRS, JOS LUSTEN RERGER 219 E. Liberty St., Cin'tl, O. Canal 122-L

ZEISSES HOTEL

JOHN O. H. MYPHS, Ownership and Manager.
CATERING TO THE PROFESSION EXCLUSIVELY.
Hot and cold running water and characteristics. Newly remoduled.
Grill Lunch, 40c. Special Dinner, 75c.
620-22 Walnut St., PHILADELPHIA, PA.

ST. DENNIS HOTEL, DETROIT, MICH

Corner Cifford and Dagley.

5 Minutes From Ali Theatres. Professional Rates
JAS. J. HOLLINGS.

VARDROBE FOR SALE

Wardrobe Trunk full of Wardrobe, about nd 50 odd Plenes. \$55.00 takes trunk and deposit, balance C. O. D. You pay expl BOB SHAW, Orpheum Theatre,

The DUNBAR **American School** of Opera

RALPH DUNBAR, President

A School with the definite purpose of training talented young Americans for light opera and grand opera in English.

The School maintains a separate department for the training of young people interested in Lyceum and Chautauqua work.

This School maintains a faculty of distinguished artists.

Students, when their training in this school is completed, if they so desire, will be employed in the Ralph Dunbar productions.

Students accepted now.

For further information send for catalog. Address

ARTHUR E. WESTBROOK, Director

5401 Cornell Avenue **CHICAGO**

WIKI BIRD LEI (ANNA) RANSOM

Direction of JOE MICHAELS

singing, dancing and musical surprise from h. Now touring Loew Circuit and profting to listing novely it all theaters. Miss Ramsom at her lione in Hay City in a week, titl Oct. to they will resume their Western tour of

PHOTOGRAPHS

CHANDRA OPENS IN BOSTON

Boston Sept. 9 .- Chandra, whose crystal gazlng act had a successful run at leading einema and independent houses in Chicago lust season. 1021-'22 season here at the Dudley Theater under favorable circum-stances. The seer is booked for seven more weeks at local theaters. John J. Wilson is business manager.

NEW AMERICAN OPENING

Auburn, ill., Sept. S.—The New American Theater opened for business Monday, the at-traction being the photoplay, "Dream Street." This new amusement house, owned by Domenick Frisina, of Taylorville, ill., has a seating caof 650. It will play pictures, vaude-and road shows. Tony Bianchi is resipacity of 650,

NEW COLORED JAZZ ACT

New York, Sept. 10 .- Bailey's Jazz Band, New York, Sept. 10.—Bailey's Jazz Band, a new colored musical specialty, opened the let half of this week at the Wilson Theater, East New York, N. J., under the management of R. II, Rinear. Arthur Bailey, the consedian, two other men and five girls constitute the cast, Eddie Baint, of the Joe Michaelson office, is booking the act.

UNIQUE BOHEMIAN RESTAURANT

New Orleans, La., Sept. S .- Constant Greco and Jee Toro, two restanatours well known in the night life of this city, have leased the old Brasco Restaurant on Bravier street and will open a Rehemian resort and specialty restau-rant this month which will be unique in ita appointments.

YVETTE WITH SHUBERTS

"BARREYS"
654 8th Ave., N. Y. City

New York, Sept. 10.—The Shuberts this week took another headliner away from the Reith books. She is Yvette, the violinist, who will open for the Shuberts at the Crescent, Brooklyn, on Monday, September 19.

LOEW AGENTS OFF FLOOR

Stid. 10c each, ordering 100.

23 for \$3 00. D. W. from any size.

24 for \$3 00. D. W. from any size.

25 for \$3 00. D. W. from any size.

26 for \$1.75, 100 for \$1.00. 500 \$12.50.

27 STALN. 50 for \$1.75, 100 for \$1.00. 500 \$12.50.

28 for \$0. M. Twenty-four-hour evrice.

28 for \$1.00 for \$1.75, 100 for \$1.00. 500 \$12.50.

29 Moriton Picture Products.

20 Moriton Picture Products.

20 Moriton St. Chicago.

20 Michaels were debured from the Loew booking door this week.

20 Moriton Picture Product State of the Springs of the Sp

QUICK DELIVERIES OF COSTUMES, TIGHTS, WIGS AND MAKE-UP

Manufacturers and renters of costumes—all descriptions. Amateur shows and minstrels our specialty. Just received fine, fresh stock of Silkolene Tights, silk and mercerized Opera Hose, in white, flesh and black, all sizes. Write for Price List.

CHICAGO COSTUME WORKS

116-120 N. Franklin Street, (New Address).

- CHICAGO, ILL. Phone State 6780.

COREGA HOLDS FALSE TEETH IN PLACE

Eat, Talk--Blow Your Horn

PREVENTS SORE GUMS

35c, 60c and \$1.00 at Druggists and Dental Supply Houses COREGA CHEMICAL CO., - Cleveland, Ohio

Drop Curtains and Stage Settings, embracing unusual ideas in design and color. Each Setting distinctive and individual. Prices and rental terms submitted on request.

NOVELTY SCENIC STUDIOS, 220 West 46th St., Phone Bryant 6517,

PERFORMERS, ATTENTION! Do You Want To Improve Your Act By Adding SNAPPY DANCES?

Soft Shoe. Eccentric, Character, Picture. Russian and Bailet Taught. Professional Rates. PERRIN SCHOOL, AUDITORIUM BLDG., Chicago, III.

GROTTA'S COLD CREAM

Lyceum Work

Amateur Productions

MADE IN THE

Modern Way

WITH EFFECTS TREATED IN

PLUSH

SATIN

GAUZE

SATEEN

and other fabrics with drops or settings

painted on muslin when required to com-

plete the suggested idea.

SUITE 201, 177 NORTH STATE ST.

CHICAGO

SATISFACTION

H The Fabric Studios, Inc.

Opposite State-Lake Theatre

SILK

CABLES FROM LONDON TOWN

SEPT. 11

RESOLUTIONS CARRIED AT TRADE UNION CONGRESS

TRADE UNION CONGRESS

The British Trude Union C nagress duly held the week's easient at Cardiff last week, and resolutions regarding the unionizing all places of amissement and the licensing of managers, proprieters and agents, on while Affred Lugg, of the Asters Association; Monte Bayly, of the Variety Artistest Federal u., and Mr. Cantion, of the National Association of Theatrical Employees, s. ke, were unan monely carried.

James Forrester, representing the railway and steemship clerks, and W. J. Spencer, representing the building trades, were frustrust delegates from the A. F. of L. Mr. Forrester suche as an ardeat disciple of probibition, but Mr. Spencer took the opposite view. In a security in the presentative of The Hillboard Mr. Forester said he spoke on prohibition by request of Reliabs friends, Moderate minds in the congress were surprised that Forrester pulled the prohibition stud, hence this explanation. Forrester gave "Westcent" a survey of the American situation as regards the Four A's and is, incidentally, a regular reader of The Billboard.

CHAPLIN CENTER

CHAPLIN CENTER OF ATTRACTION

Charlie Chaplin is dominating the news and pictorial press of London, his reception ex-celling that given Douglas Fairbanks and Mary Pickford. Toots Webster and Ernest celling that given Douglas rainbanks and Mary Pickford. Toots Webster and Ernest Edelstor met him at Southampton and a bost of friends, known and unknown, were on hand to greet him at Waterloo. Charile visited C. B. Cochran's "Leogue of Notions" last night. "LOVE THIEF" A WINNER

Norman Mikitnell has a winner in "The Love Thief," which was produced at the Comedy Theater Sectember 6. McKinnell's performance of Neri was tremendous, with Ernest Thesinger pureling in sincere work as the poet, Gianetto, and excellent support from Cathleen Neshitt and Dozethy Helmes Gore.

TO RANGUET MALL HOLL AND

TO BANQUET MULHOLLAND

The Magicians' Club will give a banquet to John Muthelland, treasurer of the American Society of Magicians, on September 13, with Carl Hertz presiding.

LOOKS LIKE A WINNER

"Woman to Woman," produced at the Globe Theater September 8, has every prob-ability of a long run. Willette Kershaw, in a difficult and trying part, is getting a great

"SALLY" UNQUALIFIED SUCCESS

"Sally," produced at the Winter Garden last night, proved an unqualified success. Doro-thy Dickson was enthusiastically received, with Leslie Henson and George Grossmith scoring with comedy spots, while the Jerome Kern melwere immensely praised.

WARBLE WILSON'S WALTZES

A song clothing the happy thought of Love and Marriage in real poetry and inspired music will live forever. Such a Song is Marriage in real poetry and inspired music will live forever. Such a Song is with the song in the such as the s

WALTZ WILSON'S WALTZES

Trunks, Bags, Suitcases

REDINGTON CO.,

Scranton, Pa

WANTED TO BUY

ution Trunk Escape, Asrah Illnston, Swinging and Carrying Perch. All must be in good con-BILLY MERRIAM, Gilman, Illinois,

TEIN'S MAKEUP All colors. Cold Cream, Cork, Pow-

TIGHTS, WIGS, Puffed Trunks, Laced Hose. All you want for \$1. Rest C. O. D. BICTON, 401 Provident Budg., Cancannati, Chio.

For Sale—One Set of First-Class Tympani at reasonable price. Address J. D. Z., Box 185, Merced, California.

WANTED—Vaudeville, Dramatic or Musical Comody Company, must be A-1, for week of Sept. 25-foct. I week of local county fair. State end first etter. Ad-dress E. L. Churchill, Mgr. Opera House, Eaton, Obio.

"THREADS" CLOSING

"Threads" will close at the St. James The-ater September 17 and Grayson and Harding are putting up "The Speckled Band," with H. A. Saintsbury, as a stop-gag.

TINNEY'S IMITATORS WORRIED

The return of Frank Tinney is worrying his copylists, notably Vernon Watson.

"CISSY" LOFTUS AT MET.

Cecilia Loftus opens at the Metropolitan to-

For

BEERS AT VICTORIA PALACE

Lee Beers made his first appearance at the Victoria Palace September 5. He will do bet-ter with stronger material,

"WAY DOWN EAST"

D. W. Griffith's "Way Down East" at the Empire has too much padding, but it gets thru with the ice scene.

OPENINGS AND CLOSINGS

"Out To Win" closes September 24 at the Shaftesbury and will be followed by "Timothy," with Cyrll Maude.
"The Gypsy Princess" transfers from the Prince of Wales Theater on October 3, as Charlotta takes repossession of the theater.

NEEDS RECONSTRUCTION

"Mutt and Jeff," produced at the King's Theater, Hammersmith, by Bud Fisher, will want more reconstruction before getting a

central location, but may sult No. 2 town

"DAWN OF WORLD" BANNED

The Manchester Watch Committee has placed the ban on "The Dawn of the World."

TO PRODUCE "THE BLACKBIRD"

Tommy Dawe and Willie Gaunt hope to produce "The Blackbird" September 30 at the Adelphi Theater. Dawe is Ella Itetford a

THE MUSICIANS' UNION

The Cinema Exhibitors' Association (an employers' organization) has done more than all ployers' organization) has done more than all the persuasion in the world to fuse these rival musicians' unions, namely the Amaigamated Liu-sicians' Union and the National Orchestral Union. While pretending to be opposed to the N. O. U. when meeting the A. M. U. officials, and pretending to regard the A. M. U. as inferior when discussing matters with the N. O. U. officials, the C. E. A. when called on for a definite reply to the demands that had been put in by both societies clearly indicated that they had no regard for anything except getting musicians at the lowest possible rate. Thus the the lowest possible rate. C. E. A. instead of weskening the position by encouraging the old antagonism actually strengthened the musicians' position by effecting the fusion of the two unions as from July 1 last. It is officially asserted that there is a deliberate intention on the part of some em-ployers to smash trade unionism and that the commences its career with a big batsolution to fit. The officials think that a good fight on a clear issue would weld the society together and show what an united front can do.

can do.

Three months' notice has been given by the above society of West End theater managers (as distinct from vauderille managers in the same district) to terminate all their agreements with the musicians as and from September 30 next. New conditions are being put forward and signs are not wanting that reductions are gaing to be attempted in the selections are going to be attempted in the salary

FIDDLER USES \$10,000 FIDDLE

Michael Dore, the bandmaster of the or-chestra at the Metropole Hotel, Northumber-land avenue, newly redecorated after its de-mobilization from government service, was a

(Continued on page 17)

We offer for two weeks only a special lot of best quality Cotton Tights and Shirts in following

White, 3-4; Black, 1; Flesh, 2-3; Brown, 1-2-3-4; Pink, 1-2-3-4; Blue, 1-2-4; Yellow, 1-2-3-4; Purple, 1-3; Red, 3-4.

PRICE, \$1.23 EACH

A few Leotards in red or green orsted, finest quality, at \$4.58 Each.

Union Suits, worsted, in black, hite, red, green, sizes 32, 34, 36 white, red, green, sizes 32, 34, 36 only, at \$14.85 Each. A few black mercerized sleeveless at \$12.00 Each.

IMPORTED SILK PLAITED TIGHTS AT \$5.00 Each.
Silkolene Tights, while they last, at \$3.85 Each.

We have only a limited amount of the above goods and can guarantee to fill orders only while present stock lasts. If unable to fill your order your money will be promptly returned.

No C. O. D. No. Exchanges. No Samples. Make several selections. Add 10 cts. postage to each article.

KAMPMANN COSTUME WORKS. 237 South High Street,

COLUMBUS.

ANTED—A young lady at once for assistant in my agle Show. Well split fifty-fifty with right party, use the good looking and neat dresser. Not over 15 pounds and 5-2 tail. Show must start October 0, 1921, Act at once, B. H. Hatlaway, Kinaten, Ala.

PAMAHASIKA'S PETS

MATERIAL WRITTEN

QUALITY

CARL NIESSE

Phone, Randolph 1842

SERVICE

WIRE - - WRITE 2616 East Tenth St., INDIANAPOLIS, IND.

Lyceum Arts Conservatory

A SCHOOL OF MUSIC AND DRAMATIC ART

Courses in All Branches

MASTER FACULTY, INCLUDING

ELIAS DAY, Director and President. THEODORE HARRISON, Director Music Department.

LUCILLE STEVENSON ORA PADGET LANGER ANNA IMIG JAMES HAMILTON THIRZA MOSHER PARMENTER EDWARD CLARKE

MAURICE ROSENFELD KATHARINE HOWARD WARD JEANNE BOYD

ORANNE TRUITT DAY RACHEL STEINMAN CLARKE CHARLES MITCHELL MIXER

DIPLOMAS-DEGREES-TEACHERS' CERTIFICATES

Fall Term Opens Sept. 12, 1921

DORMITORIES AND STUDIOS IN OUR OWN BEAUTIFUL BUILDING IN THE HEART OF THE NEW ART CENTER

We Have a Greater Percentage of Successful Professional Students Than Any Other School

Write Secretary Jeanne Howard for Free Catalog. Box B, 1160 N. Dearborn St., Chicago. Tel., Superior 2104.

READ THIS LIST

OF THEATRICAL SUPPLIES

The Shoes, vicil kild, lined with leather, Bight weight, less workmanelly throughout.

17.00

The Shoes, vicil kild, lined with leather, Bight weight, less workmanelly throughout.

17.00

The Shoes, vicil kild, lined with leather, Bight weight, less with street, opposite the Plymouth Theater, will be opened next Monday night.

The first attraction will be Mr. Berlin's "Musle Box Revue" with a cast headed by William Coller, Sam Bernard, Plotence Moore, Berlin himself and others.

OPERA LENGTH HOSE

In pick, white and black, A fine mercerized atocking, that will give you good service. Special at. 1.50

opera length hose
in pink, white and black. A fine mercerized atocking, that will give you good service. Special at. 1.50

IIGHTS
Mercerized, ane quality pink, white and black. 2.50
Mike and black. 2.50
Mike serviced, ane quality pink, 2.50
Mike serviced at a cost of a million dollars.

BUYS BATH BEACH SITE

New York, Sept. 10.—For the purpose of erecting a combination vaudeville and motion picture and Thirty-fifth street, Bath Beach.

CHARLOTTE WALKER IN VAUDE.

New York, Sept. 10.—Charlotte Walker, the dramatic stage star, will be seen shortly in vaudeville in a playlet, entitled "His Affinity." by Albert Coles and Roy Bryant.

OPENING THE MUSIC BOX

& SON
Philadelphia, Pa.

Sew lork, Sept. 10.—Charlotte Walker, the dramatic stage star, will be seen shortly in vaudeville in a playlet, entitled "His Affinity," by Albert Coles and Roy Bryant.

'top-notchers' the greatest novelty published in years. Played by Paul Whitemann Max Fischer, Art Hickman, Rudy Wiedoeft and a score of others.

ANOTHER GREAT WALTZ BALLAD BY THE WRITER OF "TOMORROW LAND"

PROFESSIONAL MATERIAL TO RECOGNIZED PERFORMERS ONLY.

W. A. QUINCKE & CO.,
430 South Broadway, LOS ANGELES, CALIF.
PORTLAND (Oregon) - - 215 Columbia Bidg.

NEW YORK-Plaza Music Co., -

18 West 20th St.

WE ARE NOW ON BROADWAY HERE ARE THE SONGS RESPONSIBLE FOR OUR SUCCESS:

"THE SWEETEST ROSE OF ALL"

WANT TO BE LOVED LIKE A BABY

(A Waltz Number That Will Satisfy Any Audience).

Professional Copies and Vocal Orchestrations are FREE to artists. Send for your copy Today.

Dance Orchestrations of 14 parts and piano, including Saxophones, 10c.

Singers in N. Y are invited to call for copies or rehearsals at our main office on Broadway.

AMERICAN MUSIC PUB. CO.

BROADWAY CENTRAL BLDG., 1658 BROADWAY, NEW YORK CITY.

SECOND-HAND TRUNKS

Sizes 25-23-20 SPECIAL AT \$12.75

One-half eash with order, balance C. O. D. Prompt service.

COMMERCE TRUNK CO., 174 W. Van Buren St., CHICAGO

Headquarters for New and Used Luggage.

SONG AND MUSIC WRITERS

me do wur publishing. Goed work and prices low I compose mude to words and arrange music for setuments: I do my own engraving and printing I have my own band and orchestra and singera publishe music in my own jark. Address J. C. BAROLET, Heights P. O. Bex 6, Haisden, Texas

WANTED--Vaudeville Acts and Free Attractions

WANTED, MUSICIANS, MINSTREL Talent of All Kinds

must play 3 hours dance after show nightly. It and O Loader, Piano, doubling Brass; Violin, doubling Brass; Violin, doubling Brass I pay at L. Snow opens here October 1. State lowest Letter only.

KING'S JAZZY MINSTRELS, Hamlet, Neb.

EVERY ADVERTISER WANTS TO KNOW WHERE YOU SAW HIS AD.

LOOK A Bargain LOOK

IF TAKEN AT ONCE IN THE BEST OIL AND COTTON COUNTRY IN THE SOUTH

Complete Dramatic Outfit Top, 80x120. Paraffined. Good for six months, 275 two-people Canvas

Benches, 4 Sections of Blues, 9 high, Stage, 36x20; Foot Lights and Borders; no Scenery; Marquee, two.

Ticket Boxes, 3 Steel Center Poles, Stakes Side Poles, Quarters, just jainted; Plano, Stake Puller, 2

Stedge Hammers, Rope, Electric Wiring for whole tent. \$750.00 cash takes it, \$750.00

JACK MEYERS, Box 54. Homer, Louisiana.

Something new, is patented and never been shown. Can be used in big vaudeville house or tent. It is known as the Bow of Beath. Address all communications to

JOHN KELLY, 1049 Media St., Columbus, Ohio.

WANTED QUICK FOR **BROADWAY HIGGINS SHOW**

BETTER CLASS MUSICAL COMEDY PEOPLE

Prima Donna who can play one light character, Straight Man with voice, Juvenile Man who can handle top tenor, General Business Man, Union Leader, must arrange; twelve young, experienced Chorus Giris. This is twenty-five-people show, carrying three productions. If you haven't and ability, don't answer. Send photo Wire if I know you. Address EDDIE RAYE, 418 Land Titla Bidg., Philadelphia, Pa.

"A DIFFERENT FOX-TROT"

Featured by all Leading Dance Orchestras.

"ALABAMA BALL"

Send for FREE orch, and copies. You'll enjoy playing this one. YOUNG MUSIC PUB. CO., ... - - Columbus, Ohio.

WELCOME, LYCEUM AND CHAUTAUQUA FOLK

New Tremont Hotel

Newly decorated and furnished. Rates, \$1.50 and up. Pre-CHICAGO, ILL. Dearborn, Between Madison and Monroe,

WANTED FOR ONE NIGHTER

Rand Actors, Men for Rube, Tramp and Genteel Heavy; Woman for Adventuress, also Woman for Hopkina part, Plano Player who doubles Band. Rehearsals here 2th. Show opens 19th.

STATES THEATRICAL EXCHANGE, Calumet Building, St. Louis, Mo.

IN REPERTOIRE

Communications to Our Cincinnati Offices

La VERN STOCK

Now on Tour in Northwest

Begins Season at Luverne, Minn.-May Return to Sioux City, Ia., for Winter

Shour fails, S. D., Sept. S.—Following a very encessful week in reneared in the city at the tripleum Theater, members of the Dorothy La-Vern Stock Company have departed upon the first lap of a tour which will include a number of towns in this section of the State, part of Minnesota and thru the central part of South

Dakota.

Al Jackson, menager of the company, and husband of Miss Lavern, who is sterred in nearly all of the plays, stated: "We expect to tour for four or five weeks with a series of productions that were obtained in Chicago en our recent visit there in August. After our tour it is predable that we will refurn to Sloux City, la., where we played last winter, and go into stock again."

The tour began Laber Day at Luverne, Mann., where the company was booked for a week, then going to Rock Rapids, Ia., for a week, Some of the plays to be presented are: "The Sign on the Door," "She Walked in Her Sleep,"
"Seandal," "The Love Burglar" and others.
The eas' is nearly the same as fast winter a: Shoux (i'r. The company played at the Or-pheum, Sioux Falls, for several months this

A. E. A. REPRESENTED IN LABOR DAY PARADE

One of the features of the monster Labor Day parade in Hannibal Mo., was the float en-tered by Dubinsky Bios.' Stock Company (No. The parade was in five divisions, all crafts and trades being represented. The I. A. T. S. E., A. F. of M., Actors' Equity and the M. P. O. all had floats and benners. Dublisky M. P. O. all had floats and benners. Dublinsky Bros.' float was decerated with two 10x5-ft. lanners, one on each side, bearing the Equity emblem, the misseinns' emblem and 100 PER CENT UNION in letters two feet high. The weather was cloudy, but enthusiasm was muni-fest as the fleats wended their way thru the crowded streets. Considerable comment was crowded streets. Considerable comment was leard as the Equity emblem was seen, and after ir was explained to the other unions that it stood for the actors' organization and was affiliated with the American Federation of Latter it was cheered repeatedly.

GILMORE HAS MISFORTUNE

Vernon Gilmore, leading man of the Mae La Porte Stock Company, has certainly had more than his share of misfortune this summer. Recently while playing Ashtabula, O., with the Pelham Stock Company, he was taken seriously fill and narrowly escaped an operation. Because of this he was felled to close his engagement. After recovering sufficiently Mr. Gilmere joined the Msc La Porte Company and on September he received a message informing blm of his the Mse ker 3 he received a "Mrs. A" er's oMrs. Alice Millert, death at Urbans, He attended the funeral and rejoined the w at New London, O., September 6.

RO NERO IN HOSPITAL

ers, well-known versatile repertoire nusicion and novelty vaudeville artist. successfuly underwent an operation for bowleas Sectionher 9 et St Joseph's Hespital. Gmaha, Neb. Both less, which had to be broken below the knoes, will be straightened permanently. He will be hald up, hospital authorities are from eight to twelve weeks, during which lime he will take a correspondence course to the correct use of the Fuglish language. Help him small of frends, during his confinement with a word of eneer.

CHANGES ON "COLUMBIA"

The program on the Columbia Showboat is now presented under the direction of Carl D. Clark, who recently joined the east. The bill is being changed preparatory to the trip up the Monongahela River and the down trip on the Ohlo. "Stark" Robertson recently re-placed Lee Edmonds, who returned to Cincin-

national after a short stay on the boat. Mr. Ed-Coshocton, O., to join the California Steek Commonds is rebearsing a musical tab, show which pany, of which Ray Shedeker is owner and manhe expects to open this week to play circle ager. A trip thru The Billboard plant to see stock in the Queen City. Mr. and Mrs. Walt the publication in the process of making was Anderson, who have been on board all season, a treat for Mr. Hamilton, whose visit was the left the show at Moundsville, W. Va., and are first in sixteen years.

EXPECTED

Capacity

**Capacity

WHERE IS DOLLIE GROOMS?

After a f-uitless attempt to learn the whereabouts of Doile Grooms, Mrs. J. A. Martyn, lyric writer and retired dramatic actress, has appealed to The Billboard for a helping hand. In 1915 Miss Grooms, according to Mrs. Martyn's letter, was stricken with paralysis while ;laying in "Slaves of the Orient" with a small road company. The stroke caused her to lose the use of her right arm and temporary loss of the use of her right arm and temporary loss or speech. A second stroke rendered her unconscious and she was taken to the Thiane Hospital in New Orleans for treatment. Mrs. Martyn Danny Lund's musical comedy show at the visited the Institution later, and altho Miss Priscilla Theater in Cieveland, O., are with

natl after a short stay on the boat. Mr. Ed- Coshocton, O., to join the California Stock Com-

This week finds Lectic E. Kell's Comedians playing the Marshfield (Mo.) Fair. Marshfield. by the way, is the winter quarters of the Kell show and Mr. Kell is looking for a big week. The Musical Grays (the eight-piece band) are a big crawing card and have signed with Mr. Kell for the winter season. The personnel at present numbers fifteen people and, according to Ben J. Clark, business is good.

RAPIERS IN "REP"

FABRIC STUDIO'S THEATER

private theater in Fabric Studio's showroom, Chicago. This haby playhouse shows patrons aperies and stage settings will look after Fabric Studio builds them for theaters. The little theater own lighting system. It is said to be the only detrice of its kind in any similar studio.

Grooms could not speak one word she recognized the fermer and showed great happiness. Mrs. Martyn received a letter from the Sonshine Society, which took charge of Miss Grooms, stating that the latter was taken to a bome for incarables. Any information regarding ahe whereabouts of Miss Grooms will be greatly appreciated by Mrs. Martyn, who gives her address as San Juan, Tex.

The Flora DeVosa Company. Their last engagement in the Flora DeVosa Company. Their las

The Conger & Santo Show will close October 1 near Maskegon, Mich., and the members will take a two weeks' vacation before opening the season in houses. The show will offer short cast dramatic playlets and vaudeville, with special scenery and lighting effects. The show will tour Michigan.

GEO. C. ROBERSON PLAYERS

Delayon, Ill., Sept. 8.—E. N. Jackson, business manager of the Geo, C. Roberson Players, is in town making preparations for the coming of that show for a week's engagement, opening Monday night. The Curtis-Shunkland Stock pany, a high-class tent show, played here comes highly recommended by the European ral weeks ago and gave splendid satisfac.

JACK HAMILTON VISITS

CONGER & SANTO SHOW
TO CLOSE OCTOBER 1

Chic Pellett, for many years comedian with
TO CLOSE OCTOBER 1

Close with that attraction September 17 and Chic renew.

Pullen's Comedians and Musical Revers,
close with that attraction September 17 and
motor to Tampa, Fla., where he says he will
go in husiness. His wife, Stella Peliett, who fine been doing second business on the show, and their five-year-old son, Jack, together with Flo Sinuckier, Mrs. l'eliett's sister, will proceed to Detroit to visit the "folks" for a few weeks, Detroit oit to visit the "folks" for a few weeks. Pelicit will fater join her husband in

MADAME LOEBEL RETURNS

Madame Loebel arrived in this country from urope September 3 and will take up her nurses at once with the Berrotein Jewish Stock at Imperial Theater in Chicago, Miss

SMITH OPENS NO. 2 SHOW

Lesier A. Smith opened his No. 2 "Night in Jack Hamilton, appearing last with the Cur. Honolulu" Company recently in Illinois, and will tis-Shankland Stock Company, consumed Several tilay the one night and week stands in the hours in Cincinnati last week as route to Middle West.

EDWARD CLARKE LILLEY

Replies to Nancy Duncan's Criticism

In answer to the article captioned, "What's the Matter With Preaent Day Managers?" from Jamestown, N. Y., under date of August 24, in which the contributor lauded Namey Duncan's ability as an actices published in the Issue of September 3, Edward Clarke Lilley, owner and manager of the Pauline MicLean Players, writes The Billboard as follows:
"Nancy Duncan was the Ingenue with our company during the winter season at Akron, O., and the summer at Jamestown, and I bare

company during the winter season at Akron, O., and the summer at Jamestown, and I have never employed any ingenue during the four years I have been operating the Pauline MacLean Players who has given such genuine satisfaction both to the management and patrons of our company as Miss Duncan. She is, as Isfaction both to the management and patrons of our company as Miss Dunean. She is, as our critic (?) proclaims, a talented little lady and deserves every possible consideration and encouragement toward advancement in her profession. But fet us all be fair. The particular objection I desire to register in a denial of our critic's statement that Jamestowa has been raying over Miss Dunean all summer, that she was purposely cast in inferior parts and that when she was finally given a chance in the closing play. 'Nightie Night,' she 'walked awsy with the whole show.' The last statement is so ridientously ludierous it results. in the closing play, 'Nightie Night,' she 'walked away with the whole show.' The last statement la so ridicalously ludicrous it really needs no comment. Our ambitious annotator goes on to say. 'It was the same each week I visited the theater and I searcely missed a week' In other words, Miss Duncan 'walked away with' every play of the season, whether she was doing the maid in 'The Naughty Wife.' the younger sister in 'Civilian Clothes,' the young wife in 'She Walked in Her Steep.' Flora Dora Dean in 'Forty-five Minutes from Broadway,' or whatever she happened to be doing. Rot, silly, piffle. Going back to 'Nightle Night,' I happened to be doing the principal comedy part in the play opensite Miss Duncan and I am just a little too proud—or you may call it egotism—to think that anyone can run away with the play 'Nightle Night' in the part of Molly, while I am deing 119 siles of one of the hest light comedy parts I have ever done. I can assure you I found much stronger competition in Francis Sayles' per formance of Bill Balley, to say nothing of Miss MacLean's delightfully original and genulnely artistle pertrayal of the actress.

"It is quite evident that the author of the projudicial communication to The Billboard is not aware of the friendship existing between

"It is quite evident that the author of the prejudicial communication to The Billboard is not aware of the friendship existing between Miss MicLean and Miss Duncan, of the absolute harmony that always prevails among the members of Miss MacLean's east and the unquestionable fairness Miss MacLean employs in the easting of fur plays. While Miss MacLean is featured in the advertising, the star system has never prevailed in the easting, rehearsing or preducing of our plays. Miss MacLean plays the part she is most suited to and casts the other members in the same manner. This method very often places Miss MacLean in an inferior part, but nevertheless she has always been able to please her admirers and hold her following, which is indisputably an enviable one fer such a young actress with so few years to her credit.

"When Miss MacLean left her company for

"When Miss Maclean left her company for a ten-week vacation in llorida she placed Miss Duncan in her position and plays were selected for the ten weeks that would allow leading parts suitable to Miss Duncan. When Miss MacLean returned to the east she insisted that Miss Duncan share the tremendous annualment accorded for the custain calls. These applause accorded fier in curtain calls. These facts are merely mentioned to prove the absolute untruth of the Jamestown party's insignation that in spite of the fact that Miss MacLean was featured at the head of her stock ameteran was featured at the head of her stock organization, Miss Dnnean 'ran away with the shows.' Knowing Nancy Dunean, as I believe I do, and believing her to possess a good sense of humer. I am sure the article I am referring to afforded her at least one good, wholesome faugh. I am inclined to believe there is an niterior motive behind the Jamestvan completed. fangh. I am Inclined to believe there is an ulterior metrice behind the Jamestown communication of which Miss Duncan is innocent. So I invite our communication to come out in the epen and tell us why he writes auch an untruthful, misleading communication to The Biliboard one month after we have left the city. Let me add—Miss MacLean's farewell in Jamestown this summer surpassed by far any previous demonstration by her admirers. If I had supposed, or if the management of If I had supposed, or if the management of the theater had supposed, that there was any-one in the east who could replace Miss Mac-lican the season would not have closed month ago when Miss Maclean decided to re-tire from the stock work for the present. On tire from the stock work for the present. On the contrary, we would have been too glad to have continued with another popular member of the case in Miss MacLean's place if we had feit that Miss Dincan, er any other member, could have satisfactorlly filled the vacancy feit

"Misa MacLean is now in New York consider-"Mess MacLean is now in New York considering offers for a different line of stage work for this season. It is possible she will return to stock in the spring, Miss Duncan is now playing the ingenue parts with the Pell Stock Company in Worcester, Mass., and coincident with our Jamestown communication. Miss Duncan opined her present engagement in the same part in 'Nightie Night' that she 'ran away with' in Jamcatown.

"Best wishes and sincere hopes for big things for Nancy Duncan—she's worthy,"

NEW POINTS

Additional Items in Paul Dullzell's Notes When He Held Chicago Equity Meeting

Chicago, Sept. 9.—When Paul Duilzell, assistant caecutive secretary of the Actors' Equity Association, held a meeting in Chicago last week, he darted into town and the next morning darted out again. It was very late in the week for a Billiboard arory anyway, but the story appeared just the same.

It was agreed between Mr. Duilzell and a Billboard reporter that anything Mr. Duilzell might have in mind, aside from a straight account of the meeting, he would write out before he went to hed and mail it to The Illiboard for additional emphasia in this pub-

necount of the meeting, he would write out before he went to hed and mail it to The illiboard for additional emphasia in this publication. He did so and here are some excepts from his supplementary request.

"Judge Mack's ruling upholding the Equity Shep was of such importance that I will ask you to tell every actor you meet about the things you have heard tought and ask them if they do not think it was a great victory. By this means help to kill the propaganda."

Mr. Pullzell called attention to a remarkable newspaper situation in New York following Judge Mack's decision:

"The New York Telegraph and the New York Review, hitherto hosille to our cause, have evidently decided we are fair and have been very fair to us since Judge Mack gave his decision."

Mr. Dultzell called attention to the case of r. Cohan's "O'Brien Girl."

Mr. Dulizell called attention to the case of Mr. Cohan's "O'Brien Girl."
"Friendships cannot be considered when great questions of policy are concerned," he said, "particularly when that policy is just and equitable. The chorus in "The O'Brien Girl" Company was placed by ns with the Ed Wynn Company, Mr. Wynn was one of the heroes during the actors' strike and has a 100 per cent Equity show. The wonderful loyalty of Fritzi Scheff, Jim Marlowe, Stantey Forde, Jack Cagwin and others who belonged to this company, was immense. No association or organization is worth while until it has gone thru the fire. Neither is any individual worth while until he has done some nuselfish arc. Let us march toward victory without threat or boastfulness, toward victory without threat or boastfalness, or any feeling of antocraey. Let us march to the manager the same amount of equity, when he is right, that we demand when he is wrong. But do not permit him to intimidate you or loosen your hold on what you have won."

MILLIGAN AS INDIAN CHIEF

R. L. Milligan fulfilled a special engagement as "Evening Star," the Indian medicine chief, leader of Canada's Red Men, in the grandstand Wild West spectacle, "Over Here," at the Toronto exhibition, Mr. Milligan will go on the road shortly in his own play, under the management of Harry Dawson. agement of Harry Dawson.

"BIZ" WONDERFUL IN ILLINOIS

Billy Terrell'a Comedians, according to a letter from "Billy," are doing wonderful husiness in Illinois. "If the price of cotton goes a few cents higher the show will probably close its tent season in this vicinity and jump South in opera houses. We have about twenty w booked in Southern Illinois," says Terrell. weeks

HAYES TO COAST

Ottawa, Can., Sept. S .- Harry L. Hayes' Dramatic Company presented "David Garrick" at the Russell Theater September 3 in aid of the Ayemer fire sufferers. Mr. Hayes has beeing for three weeks in the maritime proving before proceeding westward to the Const.

STETSON'S "TOM" SHOW

St. Panl, Minn., Sept. 8.-"Uncle Tom's ager, is the attraction at the Metropolitan this week. There are forty people with the show, inclusive of twenty colored performers. The performance is highly entertaining

HARRY LLOYD REDUCING

Harry E. Llovd, character man with the Harry E. Llord, character man with the Newton-Livingston Dramatic Comedy Company, la taking acientific treatment for the removal of his surplua avoirdupois. He reports successful results, reducing two pounds in weight each week. Mr. Lloyd, as a rule, joins the claure ranks during the cold meeths, but thinks so well of Messrs. Newton and Livingston that he has decided to "carry on" this winter. He writes that the show did not make a "barrel. writes that the show did not make a "harrel (Continued on page 21)

Reno Stock Co. Wants at Once

General Ruseness Woman with Child, and useful liepertatre People with Specialties, Strong Cornet, Trombone and other Musicians for B and O. Ten weeks longer under canvas, then long, sure money scasson in theatres. Address C. R. RENO, Berlia, Maryland, Will buy Small Plano.

AT LIBERTY - To Join At Once, Stock or Road

RAY

With best, newest and most up-to-date Script Bills in Tabloid, with big special openings. My Repertoire has no equal. Absolutely original, sure-fire and owned and played by me exclusively.

PRODUCER AND VERSATILE COMEDIAN.

Address RAY ADAIR, Billboard, Cincinnati, Ohio.

Wanted People in All Lines for Musical Comedy Stock

Six Cherus Giris. Mediums Must be good tooking, young and experienced. A-1 Producing Comedian with real Farce Comedy Scripts, funny and good votce. First-Class Second Comedian Must make good. A-1 Straight Man. Must be young, good dresser and have good votce. Southertte, young, gepty and ambitions to Produce Novelty Numbers. Also young Juvenile Woman. Other us-ful people write or wire, prepaid, at once to NATHAN DAX, Model Theatre, Sioux City, Iowa. All people must be in Sioux City not later than Sept. 25. Show opens Oct. 2. Real Salary, Exceptionally Good Treatment to the Right Propie. Will advance tickets to those who have worked for me before.

WANTS TO JOIN GRAHAM STOCK CO. ON WIRE

General Business Man; also Leading Man. If you do Specialties, say so. useful Repertoire People with Specialties, write. Week Sept. 12th; Newton, N. J.; 19th, Kutztown, Pa.

DRAMATIC or MUSICAL COMEDY COMPANY

weeks on per cent. over SURE-FIRE ROUTE, for No 2 Show, all ready. Will let reliable manager use our title.

SWAIN SHOW CO., Dresden, Tenn.

SECOND-HAND TRUNKS

COMMERCIAL TRUNK CO.,

VAN BUREN TRUNK SHOP, 163 W. Van Buren St.

CHICAGO

TO ACT AS SECT. AND TREAS, for big mystery show in its elevanth season, fully enoughtes, exclusive features, tilusions, etc. Billed like a circus and booked in real and winter. Previous experience not necessary, but some business acumen required hundred dollars. A real chanca to make money. Particulars to those meaning but the property of the prope ther. Provious experience to make money. Particulars to those meaning follows. A real chance to make money. Particulars to those meaning full invESTIGATION INVITED. Address. FULL INVESTIGATION INVITED. Address. J. E. GORDON, Hotel Bartiett, Mannington, W. Va., week of Sopt. 19.

Wanted, Comedian with good Specialties

Scenic Artist to double stage, Second Business Woman, Bass Player. Those that answered last ad write. State age, height, weight and salary. PULLEN'S COMEDIANS, Belleville, Ill.

WANTED, CORNET, B. and O

\$25.00 per week and transportation. Wire SWAIN SHOW CO., Dresden, Tenn.

AT LIBERTY

W. FRED'K WAGNER

Stage Director. Plays Comedies or Gen. Bus.

TISH EVANS General Business. "Ingenue Type."
Address 516 Lesher Place, Lansing, Michigan.

WANTED, BYBEE STOCK COMPANY

A-1 General Business Man with good line Specialties, A-1 Plantst, Other useful people write, No Equity contracts, Address M. E. BYBEE, Hazeitan, Kanpas, week September 12th; Beaver, Okla., week 19th.

WANTED QUICK, KRAMER'S TEN NIGHTS IN A BAR ROOM, UNDER CANVAS,

prilone or Bass, have both instruments; also Clarinet, also good Dramatio Southerite; preference to Mu-tans doubting Stace. All wardrobe furnished. Salary, Twenty and Meals. Season until Christmas. This wais a success. Wire or write fully. Perryston, Texas, 16th; Spearman, 17th; Goodwell, Okla., 19th; ratford, Tex., 20th. L. W. PETE KRAMER, Mgr.

Wanted for The Convict's Daughter Co.

Man for Genteet Heavy, Woman for Incenue Lead. One double Plane, one or both do Specialties. OTTO JOHNSON, Summer, 15th; McFail, 16th; Jameson, 17th; all Missourl. Join at once; no tin correspondence. Do not misrepresent.

WANTED FOR THE ELLA KRAMER STOCK CO. Now playing week stands, People in all lines. Must be Equity. No specialties. Address ELLA KRAMER STOCK CO., Malone, N.

JOHN LAWRENCE STOCK CO. WANTS IMMEDIATELY

t'er tent reperfoire. Alt winter's work in Florida. Peopte in all lines. Musicians to double B, and lingenue Leading Woman. Make salary in accordance with conditions, JOHN LAWRENCE, Mt. Carmel, lilinois.

WANTED FOR PERMANENT STOCK, Fremont, Nebr., 2 Bills a Week (Gen. Bus.) Poeple, Comedian, Character Woman, Leading Man, Plano Player to double Stage. All must do Specialites, Wardrobe and ability absolutely essential. State your lowest salary, as it is sure. Prepay your wires. W. O., HARPER, Frement, Neb. P. S.—Chas. D. Rhea and Dick Peebles, withe or wire.

WANTED AT ONCE FOR COOKE STOCK CO.

Piano Player, sight reader; General Rus, Man with Speciatties, capable of playing some Leads; Charrente Was with Specialties. State lowest salary. Those who wrote before write a a.n. RAYMOND COOKE, Charleston, Tena,

WANTED FOR MUSICAL COMEDY PERMANENT STOCK Specialty Team. Man for Comedy, must sing Lead or Tenor in Harmony Trio. Wife, Chorus, Lead Numbers. Two experienced Chorus Girls that Lead Numbers. Other useful people write.

MANAGER STAR THEATRE, Louisville, Ky.

MENTION US, PLEASE—THE BILLBOARD.

FIELD WILL CLOSED

Chicago, Sept. 10.—This is not a show item but it will be of interest to a lot of the older actors. The will of Eugene Field, late poet actors. and patron of the theater, was not closed this week. This means that the will been in probate for twenty-six years. Field was unaware that the will should until should have Field was closed until her attorney discovered the

CABLES FROM LONDON TOWN

(Continued from page 14)

violinist at the court of the late Czar of Russia. He records that their Russian Majes-ties had a taste for tender, gentle music, and the program of the Imperial Orchestra had at all times to be dreamy love songs or waitzes. Dore thinks he would have been sent to the salt mines in Siberia if he had ever attempted a jazz melody or anything else with a drum in it. As for a Klaxon horn—that would have been death in the fortress of St. Peter and St. Paul. He wears—when working—the ribbons of two decorations conferred npon him by the late Czar, and plays on a Stradius—in which Paul. of two decorations conferred upon him by the late Czar, and plays on a Stradivarius for which he has refnsed \$10,000. Writing of this calls to mind the lack of knowledge of the "Emperor" Stradivarius, which for many years was lent to Joachim when he made his visits to England, and nitimately became the property of Kubelik before the war.

THE BOYCOTT IN HOLLAND

NONE BETTER FOR THE PROFESSION

Trunk Only \$12.00

We carried recently a notification that the Nederlands Artistes' Organization had declared a boycott of vande, honses and cinemas which played acts as a means of settling the unem-

played acts as a means of settling the unemployment question. Tambo and Tambo, playing the Eden Variete, Amsterdam, Holland, write us as follows:

"Dear 'Westcent'—In The Biliboard of July 23, under the heading, 'Boycott of Theaters in Holland,' the manager of the Eden Variete, Amsterdam, has asked us to write you and say that he is not reducing the period of his contracts from 15 days to 7 days, and that he has no intention of doing so. He has American and English acts booked right into 1922 with a 16-day contract. Will you mind correcting the error. This ought to prove to performers that The Biliboard is read by all managers, no matter what country."

There is no error as far as Billyboy is concerned, as the information was supplied by the (Continued on gae 115)

(Continued on gae 115)

SOCIETY CIRCUSES Are Now All In Style

We can put one on for you the way that it should be. For full particulars address

PAMAHASIKA'S PETS, Geo. E. Roberts, Mgr., 2324 N. Fairhill St., Philadelphia, Pa. Bell Phone, Diamond 4057.

Reno Stock Co. Wants at Once

General Business Man. General Business Woman with Child; Ingenue for some Leads and other useful Repertoire People, with Specialties. Also want strong Cornet, Trombone and other Musicians for Band and Orchestra. Address C. R. RENO, Berlin, Md.

AT LIBERTY GEO. P. HAINES

Characters, General Business. Speciattles if required. Anything cast for, GEO, P. HAINES, Gen. Del. Ft. Scott, Kansas.

WANTED AT ONCE

Cornet, Clarinet, Trombone or Baritons, od. Others write or wire. G. M. SHEA-, Shearouse's Palatka Band, Palatka Fla. Job Printer.
Must be good
ROUSE, JR

WANTED

For the Remodeled New Auditorium Theatre, a first-class Dramatic Permanent Stock Company, two bills each week. Will consider also Musical Stock Can open any time. Splendid opportunity for the right attractions. Address J. F. HEAD, Auditorium Theatre, Hot Springs, Arkansas.

WANTED

Hamilton and Gardner Vaudeville Show

Week stand, Piano Player. Long, pleasant engage-ment. Don't write; wire. Address Snowhill, N. C.

WANTED Two or three-people Vaudeville ber 6, 7 and 8. State full particulars in first letter. MIDWAY THEATRE, Burlington, Colorado.

PET WOLF Male; 6 mo. old; bottle raised tame, playful. Holds cigars shakes hand. \$25.00 cash with order. SAM JOHN SON, 794 B, 6th St., La Crosse, Wisconsin.

RAMATIC STOCK

Communications to Our Cincinnati Offices

SOUTH

To Have Stock Circuit

Stanley Whiting To Promote Venture-Jack Hayden Is Right-Hand Man-Headquarters in Nashville

Nashville, Tenn., Sept. 10.—Having thoroly realized the wonderful opportunities in store for stock organizations in the South and having reaped quite a harvest during his sixteen successful weeks. In Nashville, Manager Standy Whiting, of the Hazel Burgess Players, announces plans for the formation of a stock circuit in the South and the general increasing of his activities down here.

of his activities down here.

The original plans call for the admittance of seven cities to the stock circuit, with the general offices and headquarters in Nashville.

The various stock organizations in each town will be known as the llazel Burgess Stock Company, and will be under the jurisdiction of Mr. Whiting, who will be permanently located here. Robert Clark, his personal representative, will handle the detail work of the ortive, will handle the detail work of the organization and will spend most of his time on the road traveling in the interest of the circuit. A special resident manager will be located in each tewn to look after the affairs out front, and the circuit will be handled on the order of the leading vandeville circuits.

The cities include Nashville and Chattanooga, Tenn: Louisville and Lexington, Ky.: Birmingham Ala: Miaml and Jacksonville, Fla.

ham Ala; Miaml and Jacksonville, Fli.
While this lineup is practically complete, Mr.
Whiling said that it was subject to change,
and intimated that other cities would be added
just as soon as Mr. Clark could complete the contracting.

contracting.

In the stock lineup the various shows will be produced in Nashville, given a showing and then sent over the circuit with the original sets, which will be designed and painted by Harry Tyler, the Burgess scente artist. In some cases the players cast in the feature roles will accompany the various productions over the entire route. Mr Whiting will remain in Nashville to superintend the first showing and place his personal stamp of approval on the shows before they start their journey. An expert director will be located here, and another director will handle the shows in each of the towns. towns

The new stock circuit will mean that about sixty new players will be added to the banner of Mr. Whiting, a first-class company to be located in each town. The personnel of the companies located out of Vashville will rem in intact, but one or two performers will travel with each production. The permanent established artists located with each company will receive the featured honors on all occasions. the traveling artists simply handling the more strenuous roles,

Hazel Burgess will go on your and officiatly open each of the towns. After the com leve circuit is placed in operation she will devote part of her time to call of the towns, spending about three weeks to the city. After Mis-Burgess has opened the town a competent lead Burgess has opened the town a competent leading lady will step in and assume the leading roles and Miss Burgess will depart. It is undertsood that Jack Hayden will be located in Nishvite to assist in the production work, but Mr Whiting sald that he would probably send him over the circuit at various intervals as a special added attraction. Miss Burgess will also be billed as a special feature.

complete somic department is already as placed in operation. Harry Tyler hav-fitted up a n w stedie and workshop. A his been engaged and the Burgess

certain intervals.

t certain intervals.

While it has not been officially announced, is generally understeed that Jacksonville, in, will be the first of the towns to open. All ando, Mr. Whiting's director, has been in Lando, Mr Whiting's director, has been in Jacksonville for the past week at work on the theafer. Miss Burgess is taking a much-needed rest, and it is said that she is preparing for the jump to the city mentioned for the official opening.

NEW STOCK CO. FOR AKRON

modern props. A competent electrical engineer list already at work on some elever electrical Phipps is director, assisted by Jack Bull, who is stage manager. The business management is Colonel Whiting will maintain a complete publicity department in Nashville, and a publicity agent will travel with the various shows at certain intervals. hill.

The company will remain in Little Rock in-definitely and will present the following prays during the next three weeks: "What's Your Hisband Doing?" "The House of Glass" and "Seven Keys to Baldpate."

for GREAT RECEPTION FOR TOLEDO (O.) STOCK

Toledo, O., Sept. 8.-If a hearty welcome and enthusiastic greeting are worth anything as a criterion with which to judge the future

But is, who has been leading man for the past season with the Horne Stock at Idora Park, town, O., has been re-engaged for the International Theater, Ningara Falls, N. Y., engagement, the company events Settember 26. Mr. Buttis has made an evivable reputation among the the-clientele of Youngstown. Both press and public have conceded him to be one of the most verteading men the company has had in a good many years. He has all the requirements of a lead-

with matinee Labor Day by the new Music with matinee Labor Day by the new Music Hull Players, which organization supplanted the Pauline MacLan Players, "Nightie Night," the Initial offering, was well received. Patti McKinley and Ray Eldridge are the leads, and the supporting east includes Ethel Estes, Del Sherrard, both of whom have appeared one previously. The ingenue parts are taken by Hose Mullen, and others are Russell Webnesbas, Jack Boyle, Margaret Merrinan and Wit Will. Jack Boyle, Margaret Merriman and Walt Wil-

All of the players engaged will report to Music Hall has been redecorated, and other tashville, where they will be organized under insprovements which add much to its exterior me was house of Colonel Whiting.

Harry Eldricge is the manager of the Music

HAWKINS-WEBB CO. OPENS

Little Rock, Ark., Sept. S.—The Hawkins-Webb Stock Company opened its second season here September 5 with J. Harley Manners' comedy secress, "Peg o' My Heart," which was enthusiastically received by a capacity house Boch Miss Lewin and Mr. Whitaker were given a good hand. Miss Lewin's "Peg" to hard to beat, and the authoric fixed her in it.

The cast for this year includes Florence Lewin, G. Enimet. Whitaker, Vid. B. Murrel, Edwin Scribner, Harvey, J. Maxwell, Eva. Sargent, Little Rock, Ark., Sept. S .- The Hawkins-

he a world-beater in spite of the general

pessimistic predictions.

The capacity audience enthusiastically greeted the old members of the company and cordinly welcomed the new ones. Spring Bylazton. last season's popular favorite, was literally bursed in roses, while Abrich Bowker com-pletely stopped the show for several minutes on his first appearance. Herald Holstein again pletely stopped the show for several minutes en bis first appearance. Herald Holstein again demonstrated his marked ability as managing director in the selection of "The Pipes of Pan" for the initial offering, and a capable cast to present it. The present cast includes the fol-lowing: Railth Derst, John Sears Story, Elisie Bartlet, Carrell Ashburn, Alighe Burker, Ale lowing: Ralph Derst, John Sears Story, Elsne Bartlet, Carroll Ashburn, Aldrich Bowker, Ade-laide Hilbhard, Barbara Bever, Mary Stephens, Spring Bylngton, Neil Pratt and Rexford Bor-nett, Joseph II, Graham has been retained for the second season as stage director. Mr. Holstein announces "Scandal" as the

offering for the second week,

POLI PLAYERS SAY FAREWELL

Hartford, Conn., Sept. 8 - The Poil Players closed Saturday night in "She Waiked in Her Sheep" after a successful stock run of three months. Members of the company were very popular in this city and their friends extended Pott Players f the company were very them a royal farewell,

LOTTIE SALISBURY

Leaves National Players—Jane Miller Takes Her Place

Chicago, Sept. 8 .- The National Players this week are playing Victor Mapea' and W Collier's farce comedy, "The llottentot," large and appreciate audiences, who were con-vulsed with the antics of Kenneth Bradshaw the sterling comedian, as Swift, the creje hanging butler, and Howard Hall, as Sam Harrington, who was not much of a horseman, but a peach of a liar. The east was as follows: Celise, Marjorie Morris; Ollie Gliford, Arthur Buchanan; Mrs. Ollie Gliford, Lottie Salishary, Swift, Kenneth Bradshaw; Alec Fairfax, Ar-Switt, Kenneth Bradshaw; Alee Fairfax, Arthur Holman; Mrs. Chadwick, Florence Arling ton; Peggy Fairfax, Jane Miller; Larry Craw ford, George Connor; Perkins, Byron Hawkins, Sam Harrington, Howard Hall; Capt. Reggie Townsend, Arthur Bell.

Townsend, Arthur Bell.

Announcement has been made that Lottle Sallshury, the ingenue, will leave the company at the end of this week to join a production in New York. Her place will be taken by Jane Miller, present leading lady, who is of the ingenue type. Arthur Holman, the producer, deserves a full measure of credit for the splendid staging of the National's shows. A six piece orchestra will be installed next week. six piece orchestra will be Installed next we by Manager Mick, which will add further the enjoyment of the National patrons.

GETTING BUSY

Actors in Chicago Are Getting Back To Work

Chleago, Sept. 8 - Most any afternoon for the past two months the Actors' Club-what ever that is—has been holding its sessions in front of the Delaware Building, Randolph and Dearlorn. The main reason for this has been that the four principal booking agents who place dramatic people are located in that venerable edifice. They are Milo Bennett Larry Hyatt, Harry Armstrong and 0 H Johnstone. The effices of these agents have been jammed with refugees for weeks and the overflow extended out on the sidewalk in Randolph street. dolph street.

dolph street.

As show after show closed its summer season the "people" sauntered into the Delaware Emidding to call en the agencies. Then they sauntered out on the sidewalk to talk it all over. Now they are thinning out. They are getting lack to work. The repertoire companies are gathering courage, following the perpleving season, and getting out again, taking their entourages away from the Delaware meeting place. The stock companies also have drawn heavily from the Delaware corner. There's cough left, goodness knows, who want work, but not so many as two weeks ago. The movement, albeit singpish, has begun toward the autumn hegira.

EMPIRE STOCK SOON

Syracuse, N. Y., Sept. 10,-A winter s Syracuse, N. 1., Sept. 10.—A winter season of stock has been announced by Manager Howard Rumsey, of the Empire Theater here. Mr. Rumsey, manager of the Knickerbocker Players, which company has held forth at the Empire for the past six summers, recently took over the house for the winter and shortly after announced his intention of organizing winter stock.

Nancy Fair will head the stock company, Mr Rumsey at first signed his wife, Florence Eldridge, as leading woman, but she received offer to play the leading role in the Theater dailed attraction in New York and accepted that. Other members of the stock company will be Hal Salter, leads; Walter Abell, light leads and juvenile; Alice Handley, Margaret Cusack. Mabel Colcord, Philip Sheffleld and Ralph Mur.

HORNE CO. LEAVES YOUNGSTOWN

Youngstown, O., Sept. 8—With the presentation of "Bought and Paid For" Monday night the Horne Players bid farewell to Youngstown after a most successful summer engagement. It was the fifth consecutive summer season the Horne Players have held the boards of the lake Park Theater. The Horne Company will return to Columbus again next summer. Horne Company wi again next summer.

RUMSEY LEASES EMPIRE

Syracuse, N. Y. Sept. 8—Howard Rumsey, manager of the Knickerbocker Players, which two weeks ago closed a sixteen-week run at the Empire Theater, has taken a lease on that playhouse for the present season. The first attraction will be "Oh, Lady, Lady," during the week of September 12, State fair week. The policy after that date has not been announced.

REJOIN WOODWARD PLAYERS

Richard Mack, comedian, and Laura Lee, ingenue, have returned to the Woodward Players at Spokane, Wesh.

STOCK SEASON ENDS

Binghamton, N. Y., Sept 8.—The Stone Operatouse Stock Company has ended its season.

MARGARET P. VAUGHN

Makes Professional Debut With Ma-jestic Players

itica, N. Y., Sept. 8.—The crowds wended their way out of the Majestic Theater last week with their sides a ching, after aceing the Majestic Players in "Scrambled Wives."

The burden of the entertainment rested on Ann McDonald and Doan Borup, and they kept the laught-pot boiling all the time. Miss McDonald, as fucile Smith, was good for thirty laughts a minute. This leading lady seems to be equally at home in farce, comedy and melodrama. Doan Borup played John Chivrick and made that unhappy, embarrassed, helpless husband a laughable and judicrous figure. Margaret P. Vaughn, well-known locally as a reader, made Vaughn, well-known locally as a reader, made P. Anughn, well-known locally as a reader, made her debut as a professional in an important role and won lustant recognition on her ability as an actress. Hers was an auspicious beginning. John Litte did not have much of a role issa week, hut made it seem bigger than it really s-jike a good leading man aiways does, is lioiton, Adrian Morgan, Maxine Flood, Wijhad Fester and J. Randail O'Neili handled minor parts with skill and definess.

SHUBERT PLAYERS IN "THE MASTER THIEF"

Milwankee, Wis., Sept. 8 .- A mystery play Milwankee, Wis., Sept. 8.—A mystery play so mystifying that even the actors seem a bit puzzled is receiving a fair presentation at the hands of the Shubert Players this week, "The Master Thief," by Edward Rose, a dramatization of the "Paymaster" stories, is interesting, but its machinery creaks and it does not en-tirely answer the question of "what's it all

about."

James Blaine, in the title role, has done much better work in the past, but, withal, he achieves a fair measure of success. Frances Melienry has only a couple of instances to show her ability, which she does. Probably the most interesting thing in the entire perfermance is the playing of Oscar O'Shea. For the first time since coming to Miwankee, O'Shea is seen as a villain, and he plays it in a manner that leaves nothing to be decired.

sired.

Blossar Jennings contributes a clever bit of acting as the harried father, as does William Gordon as Dean, but Otis Oliver and Bert coles. Brown were only passable in their roles. Eather Evans was very good as the Irish lady and caused much merriment. Others in the cast were Vada Hellman, Dore by Manners, Herbert Fielding and Russel itrice.

Manager Niggemeyer has mounted the play splendidiy and very good bustuess prevails —

SIX BLANEY THEATERS OPEN SEASON LABOR DAY

Organizing six stock companies to open the season and all the same week (Labor Day) the season and all the same week (Labor Day) requires no little activity and that's just what Ches. E. and illarry Clay Blaney accomplished. The personnel of each of the Bianey Players' stork organizations is as follows:

Yorkville Theater (New York City): Victor Sutherland, Ann Hamilton, Benedict McQuarrie, Watter Jones, Ada Daiton, Thos. H. Ciarke, Isabel Lamon, Grant Ervin, Barbara Berrand, illal Briggs director and Erner J. Watters

ital Biggs, director, and Elmer J. Walters, manager, "Adam and Eva" was the opening attraction beginning with Labor Day matinee.

attraction beginning with Labor Day matines. At the Prospect Theater (Rrons) will be found William Naughton, Ceell Spooner, Alfred Britton, Edna May Spooner, Loraine Bernard, Fred Heuse, Rogard Rechard, Charlotte Wide Daniels, Selma Alexander, Arthur Mack, James Garey, director, and Joseph Solly, manager, "To In Mahet's Room" commenced the season with Labor Day matinee.

At Rinney's Steinway Theater, Astoria, L. L. Norman Field, Dagmar Linnette, Frederic Ormoude, Grace Hayle, Sue Stott, Albert Veese, John R. Brown, Angusta Gill, Allan Ramsey will centr favor, with Robert Lawrence, director, and J. N. Montgomery, manager. The Labor Day offering was "Adam and Eva."

For Blaney's Gotham, Brooklyn: Clifford Alexander, Dorothy Reardsley, Sinniey Andrews,

ander, Dorothy Reardsley, Sinnley Andrews, Frances Gregg, Marie Laiez, Houston Richards, Edith Bowers, David Cailis, Edwin Varney, with

"SANDOW" FIBRE THEATRICAL TRUNKS

RUNKS ADE IN DALLAS Write for Catalogue. **WILKINS TRUNK** MFG. CO. Makers of the Goods We Sell"

LITHOGRAPH PAPER

r All Classes of Attractions: Dramatic, Musical Comedy, Minstrel and Uncle Tom Carried in Stock Ready for immediate Shipment. WRITE FOR PRICES ON ENGRAVED BLOCK, TYPE WORK, CARDS, DATES, ETC.

e and Date Books Malled Free QUIGLEY LITHO. CO. 115-117-119-121 WEST FIFTH STREET KANSAS CITY, MISSOURI

AT LIBERTY

FRANK-CONDON-DORIS

cters, Low Consedy. Height, 5 ft., 9; weight, 170. Ingenue Leads. Height, 5 ft., 1; weight, 105. Singing, Dancing Specialties. Equity. Address Care Billboard, Chicago, Illinois.

WANTED—GUY HICKMAN COMPANY

A-1 Rep. and Stock People, all lines, who can act. Those doing Specialties preferred. GUY HICKMAN, 311 Culbertson Bidg., Oklahoma City, Oklahoma.

LIBERTY--September 24th

General Business, man and woman, for Permanent Stock or One-Piece. Both young, Wardrobe and ability. Equity contracts. Write; don't wire. FRANK ANTON, General Delivery, Salisbury, Md.

Union Stage Carpenter or Property Man At Liberty

AL. H. STINE, care Opera House,

two seasons at Rinney's Prospect, leads; Arthur Edwards, Betty Sweeney, Belva Morrell, Ted Roberts, J. Harrison Taylor, Elia Cameron. Robly Livingston, Edwin Vickery, director, and Allan St. John, manager. "Adam and Eva" was also the opener here.

OVATION GIVEN MEADE

Germantown, Pa., Sept. 8.—The opening of the Ortheum Theater Stock Company on Monday night. in "Scandal," was a great encess. It wight A. Meade, formerly leading man or the Temple Stock Company and for three years a big favorite with andlences at the Anditorium Theater, Malden, Mass, was given a rousing

WESTCHESTER PLAYERS PRESENT THOMAS COMEDY

Mt. Vernon, N. Y., Sept. 8.—"Come Out of the Kitchen," the A. E. Thomas comedy, is the second offering of the Westchester Players at the Westchester Theater, All the company do well, particularly Corrine Cantwell and Smythe Wailace. The latter is delightful in the role of a "iady of the South." In it the local leading lady proves herself an actress of no small ability. Mr. Wallace is

Daniel Mailoy director and J. V. McStea manager. "Sinners" opened the season.

For the Nesbitt Theater, Wilkes-Barre, Pa.: Wailace acts like a rich young man should.

It was like a rich young man should.

Wailace acts like a rich young man should.

JOHN LITEL SCORES

Utica, N. Y., Sept. 8.—A master crook—a favorite character with authors and playwrights—is on view this week at the Majestic Theater, where the Majestic Players are presenting "Smooth as Silk," the Willard Mack melodrama. The play is of the theater and not of life, but Mr. Mack is a skilled hand at twenting out this kind of a players. not of life, but Mr. Mack is a skilled hand at turning out this kind of a piece and he always succeeds in giving his audience a few thills and grips, in "Smooth as Silk" he has done a fair job, but why the press matter stresses the fact that the play was an "instantaneous success" in New York is a mystery. John Litel is cast as "Silk" Mullane, the erack safebreaker, and makes him a resourceful, daring and highly interesting character. Mr. Litel plays the heavy scenes excellently and puts over the occasional himorous lines successfully. Ann McDonald lends her charming personality to the role of "Boots," the lover of "Silk," The love of an honest girl for a crook goes against the grain of many people. crook goes against the grain of many people, but it is a tribute to the ability of Miss Mc-Donald that she can play such a part and keep the andience's sympathy with her. All the other players do well with their roles.

Look thru the Letter List in this issue

...... HERE'S A MAN!

By WILL H. LOCKE

For a long time there's been a little eard running in these columns headed, "Omaha's Weleeme." For a long time I've read it over and felt

headed, "Omaha's Weleeme. For a long state of human affection. That little eard breathes an invitation born of human affection. Many a member of the profession has read it with a fervent prayer at heart for Father Brown. It's an advertisement that radiates goodness. Many times I have shown it to nonprofessionals and noted the good impression it registered, for there are thousands whose ideas of us are warped and distorted because their only knowledge of "showfolk" is gained thru the escapades and seandals of parasites and detrimentals of the profession who call themselves "actors" and "actresses" in the newspapers.

Here's a man with the Almighty's true creed in his heart, a man unafrald to come up and spread his faith and belief in the actor and his

unafraid to come up and spread his faith and belief in the actor and mappursuit.

Here's a man who earries in his breast a prayer for "those who may brighten the lives of their fellowmen, and, best of all, to bring home to human hearts and consciences the final Triumph and Righteousness, cheer their hours of loneliness and discouragement, and make them a power for God and for good."

Here's a man who is surely a lovable man, who gives out love and thereby surely receives it in return manifold. He offers service to those who serve; he is willing to go out of his way to do it.

Here's a minister who stretches out the glad, warm hand of Brotherhood to the same people whom some other man of the pulpit would censure. His creed is true, he turns not his back upon any creature, he would listen in sympathy to their griefs and lock their confidences within the sacred walls of his heart. He would help lighten the burden of the heavy laden and smooth the rough road of the weary.

Here's a man who lives in HIS Holy House by the side of the road and is truly a Friend of man.

and is truly a Friend of man.

The next time we are in Omaha, let's go seek that Open Door, walk right in and grasp that hand that beats upon the quick, sweet chord of life, for he is one of Nature's Noblemen—God bless him!

ORPHEUM STOCK OPENS IN OTTAWA, CAN

Ottawa, Can., Sept. 8.—The Orpheum Stock ompaty, under the management of Harold Hevia, opened its season at the Dominion Theater Monday night to a house packed to to doors, many being turned away, in spite of heavy rain storm. The company as a whole is one of the best that Otlawa has looked upon in many a year. The roster is as follows: Wm Courneen, leading man; Arthur S. Byron, char-acters; Norman Wendell and Perry Norman, dividing second business; Ramon Greenleaf, Juvenile and light comedy; Louis Wolford, general business; Alice Rentley, leads; Georgette Leyland, second woman; Virginia Richmond, Ingenue, and Anna Athy, characters. The stage is under the direction of John Ellis, with Lonis Wolford as the stage manager. Russen C. Senior will have full charge of all the scenie. Senior will have full charge of all the scenic settings.

The opening bill, "Adam and Eva." was what may be termed a knockout. Mr. Hevia spared may be termed a knockout, Mr. Hevia spared neither time nor expense in giving the people of this city the best that money could kuy, and to say that his efforts met with success is expressing it mildly. The play, produced nuder the direction of Mr. Ellis, was complete in every detail, nothing being overlooked. The scenic effects, by Mr. Senior, brought praise from expressing fortunate enough to witness the pereveryone fortunate enough to witness the per-formance. Arthur S. Byron, who last season was a great favorite in Montreal, appeared in the part of John King and literally cleaned up. Daily matinees are the rule, and judging from the sale of seats it looks as the the Or m Stock Company will enjoy a long and prosperous run here.

NEW YIDDISH STOCK

Chicago, Sept. 8.—The Imperial Theater, Madison and Western, a house owned for a number of years by Frank A, P. Gazzolo, who conducted a successful stock there, has been sold to Bernard Rernstein, who has opened a Yiddish atock. The opening bill this week was "Get Married," a comedy by Joseph Rumshinsky. In the cast were Z. Weintranb, Ida Dworkin, Molife Cohen, Louis Rokshitzky, Madame Sheingold, David Levinson, Sam Steinberg, Neilie Kastin, Bernard Bernstein and Mr. Silbert. Silbert.

A truck load of flowers was one of the fea-nres of the stage decorations on the opening

ABANDON SEARCH FOR BODY Carl Berch Among Missing in Sea Disaster

San Francisco, Sept. 8.—After weeks of searching, all hope to recover the body of Carl Berch, well-known performer, who was among the forty-odd passengers lost when was among wise steamship Alaska was wrecked near Eureka on the night of Angust 6, has been abandoned and it is probable that the sea will

be his tomb.

Mr. Berch, who was fifty-five years of age, was en route for Los Angeles after a season of dramatic atock in the Northwest when the vessel was wrecked. In the first reports reaching San Francisco his name was mentioned among those lost, but a later report stated that

(Continued on page 20)

BABY HELEN OLCOTT

been

engi

bay

ABANDON SEARCH FOR BODY

was safe and well at Furcka and to San Francisco by train. This report also stated that Mr. Berch had lost become a and personal effects tenesher with other pessengers on the II fixed constitute confit.

A slater survivae the dead actor, and thru

an attention in I on Angeles, when she resides, a petition has been filed to prolists his wilch, which, it is understood, leaves his entire

For many years Mr. Borth played leading terminess through the United States and Canada and was much beloved by all these who were as sociated with him. He had scores of friends who will be saddened by the news of the fate

Mr. Berch was a member of the A. E. A. and the Ellis, Lodge No. 206.

HAZEL BURGESS PLAYERS

Nashville, Tenn., Sept. 8.—The seventeenth successful week of the Hazel Burgess Players in Nashville was opened at a special Labor Day matinee, with a superb presentation of "Polly With a Fast." The matinee was a surmaway affair while the usual Monday night audience eas on hand, and the players won several rous

In role of Polly Shannon was in the capable lands of Hazel Burgess, and she never mised an opportunity to make the most of the many situations. Her several changes of costumes clearly brought out her many attractive features, and her local admirers rewarded her least efforts with storming applause. Jack Hayden, leading man, played opposite her in the role of Rex Van Zile, and he gave a very creditable performance. C. Itussell Sage portrayed the role of Clay Culum in his customery distinguished manner. Peggy Albuby was very charming as Myrtle Davis and won her share of the honors. Robert Armstrong was just as charming as Agrice Davis and won her share of the honors. Robert Armstrong was just as pleasing as usual. Other members of the company who aided in putting the production over were: Helen Scott, as Mrs. Davis; Ben Lander, Stiles; Hose Hubner, Mrs. Van Stiles; Bertha Brower, Parker; Hughie Mack, Commodore Bob; Ben Hadfield, Prentice Van Zile, and John Lander Lyone, the Stranger.

Lyons, the Stranger.

Harry Tyler painted two heautiful sets for the play, which was directed by Jack Hayden. For the first time in the past six weeks no new additions were introduced this week. Colonel Whiting seems to have at last completed the reorganization of his company.

MABEL BROWNELL PLAYERS TO LEAVE DAYTON

Distant, O., Sept. 8.—Theatergoers of this city are disappointed because Mabel Brownell and her players, after four successful summer seasons here, will be unable to remain during the winter, altho plans for such a venture had been cutlined. The Makel Record. been outlined. The Mahel Brownell Players, which will close their again September 25, will be back in Dayton for the new sesson to commence April 2 and to last 26 weeks.

MADISON'S BUDGET NO. 18 NEW!!!

PRICE, ONE DOLLAR

My latest and greatest comedy encyclopedia. If you've had a previous issue, of course, you'll want this one. If you've never seen MADISON'S BCUPGET a delightful fun feast awaits you. The new MADISON'S BCUPGET No. Is contains a tremendous assortment of my best suretime monologues, parodies, acts for two nates and male and female, an original sketch for four people (2m 27), 200 single agas, some dainly ministed first-parts, a lact farce for 9 people and other comedy et ceterna too numerous to themize here. AR told, the material in the new MADISON'S BUDGET No. 18 would coat you over five thousand dollars—If written to your special order, Remember the price is only ONE POLLAR per copy.

JAMES MADISON

JAMES MADISON 1052 Third Avenue, NEW YORK

WANTED—Pirst-class Stock Co., at Kuttaws, Kr., week Oct, 3rd to 8th for Fair Week, Must be A-1 Show, Address SECY, FAIR ASSN., Box 168, Kuttawa, Kv.

TO LEASE-Grand Theatre, Cleveland, Ohio Spiendidly equipped for Stock, Vaudeville and Moving Pictures. 1,400 seats. Corner Fast Ninth Street and Bolivar, Apply L. J. HALLE, Treas., 29 Broadway, New York.

FOR SALE WATCH YOURSELF GO BY

AL. G. FIELD

A book teeming with interest. The life story of the man who made minstrelsy an amusement institution.

> SEND \$1.00 FOR BOOK AND 10c FOR POSTAGE AND PACKING

BUCKEYE ADVERTISING SERVICE

47 E. Town St., Columbus, Ohio

WILLIS H. BROWN FRANK J. GREEN Sole Agents

THE SPOKEN WORD

WINDSOR P. DAGGETT

"THE WHEEL.

"The characteristic of the American sta; voice is, apart from a bad enunciation, a tot driven thru the nose, an inflexible upper lip, very insecutor placement in the threat, and tendency to misnotony. It has the distinction the American stage the worst voice on any stago in the

This is Stark Young's inditement of the Amer-

This is Stark Young's inditement of the American voice, which appeared in The Theater Arts Magazine" last spring.

I recently asked Frederick E. Bristol if he considered the American voice nasal. He did not consider "masality" the right word to apply. He prefers to call the American voice "white," due to the absence of chest resonance and to the habit of localizing voice production in the head chambers and in the top of the mouth. This is nesr enough to nasality to be offensive, even if the tone is not "driven thru the nose,"

While I was scarching for Mr. Bristol a week ago in Harrison, Me., I caught sight of a khaki-

ago in Herrison, Me., I caught sight of a khaki-clad youth whom I took to be a boy camper. I inquired for the famous tescher. Soon as the young man spoke I knew by his speech that he was a tener singer with a Leautiful voice, and presumably a pupil of the man I wished to

It was such a thrilling experience to meet a young singer whose speaking voice grew rich and beautiful along with his singing voice that I spent the day in Harrison and attended the annual concert in the evening. To dispose of the concert briefly, no singer on the program auggested masal resonance, to say nothing of a nesal There were tenors, basses and coloratura tono. There were tenors, basses and coloratura sourances. Every volce had its secure placement in the throat. Every volce had surprising range and vitality. The higher the note, the more ecure the chest resonance seemed to be. The deeper tie note, the more beauty came into the overtones. There was a bell-shaped fullness to the tone, and infinite smoothness. Voices that were naturally small took on richness, hearty and feeling. Even recome surpress and perfect.

the tone, and infinite smoothness. Voices that were naturally small took on richness, beauty and feeling. Even young singers had perfect command of the word as well as of tone.

At the concert I sat beside Olive Fremstal, pupil of Mr. Bristol. Next morning when I left by boat I passed the estiages of Alice Neilson, Madam Hawley Davis, Charles W. Harrison, Marie Sundelius, Beulah Gaylord Young, And Caldwell and Enrica Dillon, all of whom found their way to Harrison in the company of the veteran teacher. I even waved to Helen Freeman, standing on the shore. From this singers' paradise I was transported to the city of thaters, and my first September concert was the performance of "The Wheel" at the Gayety Theater, New York City.

In view of the voices which Mr. Winchell Smith has assembled for his play I must take my stand with Mr. Bristol, and agree that American voices are "white," due to restretions in the upper resonators and to the sense of fullness in the lower resonators. And I must agree with Mr. Young that "whiteness" is monotonous. Inexpressive and without attle.

love triangle to make that suspense valid. Stage sentiment is not enough. sentiment is not enough. Human depth is es-sential. That depth must be sounded in the

when Louis Calvert says that the theater must keep "the spoken word supreme," he is referring to the voice of the actor.

1 left the theater wondering what Mr. Smith was driving at in directing the play. Situation is there. Clever lines are there. Comedy rewas driving at in directing the play. Situation is there. Clever lines are there. Comedy relief is there. Are these things intended to carry the play. There is sentiment in the situation. There is some individual depth of feeling in the acting of Mr. Itoss. But as nearly as I can guess Mr. Smith practically excapped the triangle. Otherwise he would have east his play differently. He would have sounded some deeper notes in the voices. The

cast his play differently. He would have sounded some deeper notes in the voices. The lore story would have come across.

It so happens that Miss St. Leon, Mr. Laite and Mr. Ross, all have American nasality, a Cohanceque twang in the upper resonators. It is small-town Yankee resonance, it is a hit in "The Detour," and Willard Robertson is master of it. It is well adapted to drollery and te the whining vexations of "The First Year." It is not adapted to situations of hereic grandeur that deal with the heroic aspecta of emotion. I miss the triangle in "The Wheel." It is unbalanced. Vocally, it is "white."

My only quarrel with Mr. Laite is that his voice has too much nasality. In the accordact, when he and Miss St. Leon sat at the table, they might easily have lapsed into rural comedy as Mr. Laite nasalized his "thousands" and "thoughts" sind "last night," while Miss St. Leon responded in her head-localized white tones.

calized white tones.

culized white tones.

As an actor Mr. Laite is satisfying. His work is marked with personality and intelligence. He is of necessity the least active lover in the triangle. His volce could take on deeper resonances. It could suggest the lover more. It could do many things if the triangle were given more importance in the play, but as it is Mr. Laite was consistent and he was justified in putting the gambling munis first. His routet seene had artistic strength.

strength.

Mr. Ross drops nasality in his great moments. In so far as the play has any palpitaring enrotion Mr. Ross is responsible for the
most of it. In his casual readings he is quite
Cohanceque of tone, but he has other resources
and uses them. The mobility of his features
suggests how the texture of his muscles change
under emption so that the resources enables. under emotion so that the voice music the depths of experience. Because of this deep undercurrent in his acting I would have given him an individual curtain call.

In view of the voices which Mr. Winchell Smith has assembled for his play I must take my stand with Mr. Bristol, and agree that American voices are "white," due to restrictiona in the upper resonators and to the sense of fuliness in the lower resonators. And I must agree with Mr. Young that "whiteness" is monotonous, inexpressive and without atyle.

I shall center my discussion on the three lovers: The woman, Misa Ida St. Leon; the two men, Charles Laite and Thomas W. Itoss. In so far as the roulet wheel in Act 3 creates a deep suspense it depends on deep feeling is the

In Act 3, after the big scene and after the sacrifice which Baker makes to save the girl and her iever. Mr. Ross again holds the play in the paim of his hand and he holds the au dience as well. "I have been keeping my premise to a lady, and it has cost me more than anything I ever did in my life." It is in speeches like this that Mr. Ross fills his voice with a chest resonance. His tone cavities are expanded under stress of emore. His voice his the human feel of experience. His voice has the human feel of exp conce, and heartache, and struggle. His canotion is not put on. It takes possession of him. It does not fall off like a spotlight. It has to fade out and wear away. That is getting acting under the skin. I like to watch Mr. Itoss at these moments. It makes me feel that the stage is not an idle mockery.

If Miss St. Leon made me cry I cried for I got home to think that such op-ortunity could count for so little. If that If Miss St. Leon made me cry I cried after I got home to think that such opportunity could count for so little. If that is Winchell Smith's idea of the part, let me cry again. Mr. Smith may believe that butterdies build beavers' dama, but I don't. Miss St. Leon is a pretty, gentle, boarding-school type of incente. She is a type more than she is an actress. She fits certain parts. As a passive object acted upon she makes a good pag. I take it that was her situation in "Mamma's Affair," which I didn't see. She could have played the ingenue in "Rollo's Wild Out." There is a place for her. But not for twenty years will Miss St. Leon graduate from a boarding-school type of acting. Miss St. Leon has a "white" voice. In terms

uate from a boarding-school type of acting.

Miss St. Leon has a "white" voice. In terms of art white means coloriess. She reads script with boarding-school propriety, not with emotional understanding. She knows spelling pronunciation, not spoken English. She can shed real tears according to stage directions liter emotion has no memory, no struggle, no dawning, no wearing away, no pain. Except for these stage-direction episodes her voice has no meetles. stept for these stage-direction episodes meroles has no mosds, no anxieties, no double meanings. It goes on reading lines, in white ones, with a sameaean that becomes monotones. Miss St. Leon even reads emotion, as a continuous were anything but a great feeling if emotion

for life!

In Act 3, after Morton, against his promise, had fallen victim to the wheel, he faced ruin. Then Katle entered. Her ajecch was one word. "Ted." Miss St. Leon picked up her reading at this tense moment in a limpid, white key of monotony. Morton in this act had shown great struggle. Baker had shown great struggle. Baker had shown great struggle. Both men gave every impression of having much on their minds. Two voices of the triangle caught something that suggested the great situation in the play. Miss St. Leon caught nothing. She just walked en

gested the great situation in the play. Majked en St. Leon caught nothing. She just walked en it was after this scene that Baker had his speech, "I have been keeping my promise to a lady..." I wonder that he got so much out of it, with Mice St. Leon leaving him so

dat.

In Act 4, after Baker's great friendship has cured Morton of gambling and united a happy couple, he calls to say good-by. I think Miss St. Leon's parting with Baker was the most four-year-old acting I have ever seen. A vamp couldn't have been so heartless. She said "Safe Journey" in a voice that conveyed nothing, with a look that conveyed nothing, it was just a butterfly seeing the win go down in this situation I am inclined to blaime the director of the play more than the actress. This rector of the play more than the actress. This weakness of the triangle brings the more credit to Mr. Rosa. He brought something big out of

a saucepan.

Oir. For played in good voice. He depicted
the excitement of the wheel with sympathetic
understrading. It was not easy to strike such
a happy medium between the gambler and the good fellow.

The comedy relief in this play comes nearer being the axle of the Wheel than the main plot. There are reasons. Harold Waldrige and Lella Bennett, typea as they are, are artists. Mr Waldrige's street finlect and effeminate lisp are waitingers street dislect and eleminate hap are excruciatingly finny. The significant thing is that these contagtously funny manners do not prevent him from doing the serious thing. Mr. Waldrige is a good lover. Fundamentally, he has a good voice. It is a voice that paints list picture. It has range, flexibility, and human sympathy. It makes single words cloquent if can earry an andlence from laughter to tears or will when the time comes. Miss Bennett consistent, adroit, captivating. Miss Bennett is

It was Frank Burbeck, with the w pliating tone of the mouth cavity and the free reasonances of the cheat, who suggested the fatherly and gentlemanly spirit of the cider Morton. Mr. Burbeck shows qualities of voice that we might pattern after-a bell-shaped fullness of tone, with a heart bigness and not a nasai twang.

\$13.95 Goodyear Raincoat Free

Goodyser Mg. Co., 2619-R Goodyser Bidg. Kansas City. Mo., is making an offer to send a handsome radicula free to one person in each locality who will show and recummend it to friends. If you wast one, write today

YOUNG MAN desires innucriate engagement with Magor and Illusion Act. thoost worker. Nest appearing and reliable. With tell all and send photograph with first letter. With or wire a "HILIP PIN-IELERO, care Billibard, New York."

STOCK COMPANY PRAISED

Al Luttringer Extends Run in Hershey, Pa.

The Ai Luttringer Stock Company, which has been playing at Hershey Park, Hershey, Pa., the entire summer season, was due to close its engagement there September 10, but upon rest of Manager Heliman and numerous patrons of Hershey Park to prolong the stay Mr. Lutt-ringer has decided to extend the engagement antil like end of the current month. In answer antil the erd of the current month. In answer to Mr. Luttringer's letter of thanks to the citizens of Hershey and surrounding cities for their very liberal patronage, The Hershey dress, in behilf of these concerned, had the following to say under date of September 1:
"For the good people of Hershey and surrounding towns "The Press' feels it can energy the say that the property of the say of the same of the same

rounding towns "The Press' feels it can entery art as agent. The above letter is acknowledged and in return is extended the heartlest wish that unmeasured success may always be the reward of the Luttringer Players.

"Personally, we have plready told to the entire company that there has never been seen at Hersley Park Theater n company of players.

Hershey Park Incaser a company of players mearly so good as the Luttringer Company. We have titled in the columns of The Press to convey the same thought and opinion to all AGAIN WE SAY THE LUTTRINGER PLAYER. AGAIN WE SAY THE LUTTRINGER PLAYERS IS A THEATRICAL ORGANIZATION
WHICH PAR SURPASSUS ANY COMPANY
THAT HAS EVER PLAYED IN HERSHEY
PARK THEATER. The plays were refined,
well selected, splendilly staged and excellently
interproted. The season has been a succession
of clean, first-class, wholesome and most enjoyable productions. Everyone who has seen a
lutteleser production, became immediately a Justinger production became immediately a stanch friend, whose admiration and friend-chip grew stronger with each succeeding production witnessed.

"Due to the many special requests they will oreestay their engagement which was to have closed September 10. They will not therefore say good by till later in September. At that say goodsty this inter in september. At that, the it is certain they will carry away with them the most sincere wish that fortune may smile roon them wherever they may go and that when the season 1922 is ushered in we shall see their return to the Park Theater."

HIS DILEMMA

re are still one or two of the oldtime theatrical companies touring the smaller towns, one of there has at least twenty plays on its list. Recently it was giving a show la a village hall. The performance was pretty bad, but the villagers found it quite interesting till, at the great ellmax in the third set, the here forget his part. After an embarrassing silence of about two minutes he hissed audibly to the prompter:

"What's the line?"
"What's the line?"
"What's the play?" the prompter lissed fact from his little box, as he grabbed a pite of two or three dozen books and began to run thru them feveriship."

The above joke indicates how little the gen-eral public knows about theater matters in general. To be up in fifteen or twenty parts with all the required business is no "joke" to the repertoire actor. The Equity would have had a larger field for its useful operations years ago, but its present need cannot be denied.

"DON'T LET THE INTEREST DIE"

Say Copeland Bros. in Renewing Much Discussed Subject of Tent Show Managers' Association

"How about a column under the heading of bramatic Tent Showmen's League Notes'?" muse Copeland Brothers, "Let's have it. Every prospective member and every one inter-ested please contribute, and chances are we'll mething.

start something.

"Have seen a great many letters on our association with requests for charter membership, votes on location for the first meeting this winter, etc. Let's keep it up, fellows. Let's hear from every dramatic tent manager in the country. There seems to be but little difference in the views of those who have written on the subject of organization. Four cities have been mentioned: Chicago, Kansaa City, Oklabuma City and Deliva.

been mentioned: Chicago, Kansas City, Oklaioma City and Dalbas.

"In the choice of city for our first meeting,
everyone should be taken into consideration,
balias or Oklahoma City would be advantageona
to ha who operate in the Southwest, Chicago
would be handy for the people of Michigaf, Indiana or Himois, but too far for the fellow in
Arizona or New Moxico. The choice of the
Copeland Brothers is Kansas City for the first
meeting, and one week in January the timeliowever, this is simply an individual vote and
the malority wilt rule, but we want a vote on
the time and place from every manager who is
interested and contemplates attending the meetmix or becoming a member of the association,
please enroll your names for character membership with your vote for the time and place for with your vote for the time and place for

the first meeting with The Billboard at once.
"In Panhandie, Tex., recently, we found the city tax five dollars a day, or twenty-five a

PROFESSIONAL TRUNKS

Can now be bought in New York City

Prices Reduced, \$55 Up

MAIL ORDERS FILLED F. O. B. NEW YORK CITY.

Used Trunks and shepwern samples of all standard makes always en hand.
Hartman, Indestructo, Bolber, Oenkech, Taylor, Murphy, Newscheak, Bal, etc.

SAMUEL NATHANS

TRUNKS IN THE EAST.

331 Seventh Avanue, NEW YORK CITY,
1864 Broadway, Bet, 51st and 52d Strécts.

Phone, Fitz Rey 0620.

Cerner 39th Street.

STAGE DANCING TAUGHT BY MAIL AS TAUGHT BY JACK BLUE

TO THE AMERICAN NATIONAL DANCING MASTERS AT THEIR NORMAL SCHOOL AND CONVENTION HOTEL ASTOR, New York City, Season 1921. Send for Prospectus

JACK BLUE

GEO. M. COHAN, ZIEGFELD FOLLIES STUDIOS, 233 West 53d St. New York. Tel. Circle 6136.

HUGO PLAYERS WANT

Juvenile Leading Man and General Business Man that doubles Band or Specialty. Also can place regular Plano Player that doubles Band. Wire HUGO BROS., Bloomfield, Neb.

WANTED-MANVILLE BROS.' COMEDIANS-WANTED

oder canvas. Southern tour. People all lines, except leads. Musicians, band and orchestra; B. an ader; Feature Vauderille Team, Specialty People This is a real show Long season. Make salary seent conditions. Wardrope, sality, essential. Give all particulars. Write; dort, were, Rheersai, Ochanas City, Manville, Bros.' Comedians, Box 168, Aledo, III. Geo. Dunnan, Bus, Mgr.; Chas. Manville,

WANTED-SMALL INGENUE

able of doing some leads. Must do specialties. Answer, giving age, heightfolier in houses. Address CHAS. A. MORAN, Bex 31, Duqueia, Hilleris,

WANTED TEAM, DOUBLE STAGE AND PIANO

WANTED FOR CHARLEY McGEE SHOWS

Prima Donna, Stright Man with good singing volce. Top salary Show opens the 18th. Write or wire WALLIE LEE, care Casine Theatre, Cierk & Line Sta. Cincinnati, Ohio.

THE ERNIE MARKS STOCK COMPANY WANTS General Business Man who can play some Hearins. Must join on wire. Those doing Specialty when parts present given preference. Write or wine tem Marks, Manager, Beaverton, Ont., Canada, September 15 to 17: Barria, September 15 to 21: Lindsay, last hair.

RALPH E. NICOL'S COMEDIANS WANT

Quick, to join on wire, first-class Tuba Player, B. and O. Prefer man doubling String Bass. I salary low. We pay all. Wire and pay them. Address RALPH E. NICOL, Colewater, Kansan, this week; Protection, Kansan, to follow.

TID SINGERS, DANCERS and MUSICIANS for Arthur Deming Crackerjack Minstrel MILLER & THOMAS, Mgrs., 121 W. High St., Lima, Ohio.

week. When I protested, the tax collector produced stabs showing where several tent dralaw, and, altho his town was entitled to but
matic shows had paid that price without protown's demand was \$10 and \$5, so stated above,
very explicit on the aubject. The tax collector and if the show refused to pay it didn't show,
was very agreeable on the subject and was
His reasons were that the shows always did
simply following a precedent set by former collectors, and when shown the law on the subprice demanded. The Copeland show passed
text accorded the three-deliar weekly tax which
the town up for the present, but will play there-

There the mayor informed us that the tax for the city was \$10 for the first, and \$5 for each telebrane that the tax for the city was \$10 for the first, and \$5 for each telebrane the care of first after the association between the city taxes knowledge of the law on the subject he adin that State vary from \$25 to \$150 per day

simply following a precedent set by former collectors, and when shown the law on the subpict accepted the three-dollar weekly tax, which
he was entitled to, without protest. Companies
visiting Panhandle in the future will be required to pay the correct amount.

"Conditions are different in Mismi, however.

There the mayor informed us that the tax for

"Altho out of our territory, New Mexico must

for a tent dramatic show. This is prohibitive, of course, but the association will regulate this and similar cases.

and similar cases.

"Let's hear from you, boys. Don't let the interest die. Every man who has had any difficulty with railways, city corporations, etc., which he considers an imposition, should write of it. We want to know just what the conditions are all over the country. We also want your names on the charter list and your vote on time and location. So come on, get the old typewriter to work."

EXCELLENT SEASON

For Justus-Romain Company

Satisfaction with the summer aeason, financially speaking, is voiced in a letter from Mattie Ziehlke, wife of J. F. Anger, members of the Justus-Romain Company. "Business in of the Justus-Romain Companny. "Business in the territory we have played has been excellent," she writes, "except for a few bad spota on account of rain, and we look forward to very good fall and winter business. Mr. Justus has added an airplane as a free attraction, and Russell Simpson and Virgil Pritchard have been causing the paties to game in wonderment at cansing the natives to gape in wonderment at their aerial stunts. The plane is also need

cansing the natives to gape in wonderment at their aerial stunts. The plane is also need for carrying passengers.

"We played Verdigre, Neb., recently, during the fair. The local committee had engaged a flying circus from Sionx City as a feature attraction, but the plane was damaged shortly after it left the ground as a result of engine trouble. The parachute expert from the flying circus was taken up in the Justus-Romain plane and the drop was made without any mishap.

"Mr. and Mrs. Justus have had their share of misfortune this summer. Mrs. Justus received a message July 19 that her father, John Romain, had passed away, and on Angust 10 Mr. Justus was informed that his oldeat sister, Mrs. Elia Trone, had also died.

Trone, had also died,
"The roster incindea: John Justus, con "The roster incindea: John Justas, comedy; Leon McReynoids, leads; Hall Russell and Fred Anger, general business; Ethel Romain, leads; Mattie Ziehlke, aecond business; Betty Brooks, characters; Mamie Russell, specialites; Harry Wohner, advance agent; Vrgii Pritchard and Russell Simpson, in charge of airplane; George Anderson, boss canvasman; Teddy Wagoner, properties and general utility."

PICK-UPS IN "REP."

Jimmy Denning's "Triangle Players" are now laying the lots in Kansas, and husiness has been exceptionally good. Jim and Hatty Doherty have joined. Mr. Doherty for many

years owned and managed a rep. of his own.
The Beach-Jones Stock Company, numbering fourteen players, is touring Wisconsin. A clever line of plays is produced by this com-

COLTON COMPANY WELCOME

Cromwell, Ind., Sept. 8.—The Colton Dra-matic Company opened here Labor Day for a week's stand. The Colton show has played this city for six consecutive seasons and has never failed to give satisfaction.

HARRY LLOYD REDUCING (Continued from page 17)

of money" this summer, but managed to keep under the wire and pay calaries regularly. Tom Hanlon, traveling representative of the A. E. visited the show in Miamisburg. O., and talked Equity Shop.

AT LIBERTY—GENERAL BUSINESS TEAM
ANYTHING CAST FOR,
TED BARTON—Age, 29; 5 ft. 8 in.; 165 lba.
MILDRED WEBB—Age, 26; 5 ft. 2 in.; 130 lba.
Both have appearance, wardrobe, ability. Single,
double, singing, taking, dancing, musical specialties. BABY HELEN—8 years; singing, dancing, speciatties, parts. Join immediately. TED BARTON,
Ithaca, New York.

PARTNER WANTED FOR REP. SHOW

Established territory, Solf and wife. Leads. Have scripts, paper; everything ready. Invest and split dollar for dollar. One hundred fifty (\$150.30) will handle. Open middle October. Frefer Gen. Bua. Team. If you mean business write MGR. IDEAL COMEDIANS, Gen. Del., St. Joseph, Mo.

ACTS TAKE NOTICE

Get my list of Songs, Hokum, Comedy, Doubles, Ballads, Quartettes. Send stamp for list, WILL G. FRY, Box 746, Reading, Michigan.

WANTED-S. & D. COMEDIAN

Sketch Team, Novelty Act that can change. State lowest salarg first letter. John on wire, NED WALKER, Gen. Del., Clearfield, Peunsylvania.

AT LIBERTY

Violin Leader and Planist, A. F. of Pleture library. Furnish Cornet, Cello Bass. H. N. LORD, Huffine Hotel, Green

JAZZ DRUMMER AT LIBERTY

efer vaude, act or musical control Just closed th Charlie Ahearn Troupe after five seasons. Stage pit. Address CHAS. (SNAPS) EVELAND, St. gis Hotel, Chicago.

ENT WANTED

READ WHAT TED NORTH SAYS

It isn't what "they" say, or "It is rumored," etc., but Ted North, manager the Ted North Players, S-A-Y-S:

"I received nearly 200 replies to my ad in the issue of August 13. While I was unable to answer a great many of them, I tried to answer people I knew personally, and I wisk you would thank all of them for me.

"I am willing to be quoted as saying that the showman of America will receive more value for his money invested in an ad in 'Old Billyboy' than all the theatrical publications in the world combined.

"Thanking you for your service, I am,

"Sincerely,"

(Signed) TED NORTH,

"Manager Ted North Players."

IT looks like a great year for THE writing man tried several times to get Elizabeth. On the strength of that UNBORN CHILD

Not only is the expected heir in "The First Year" some 400 performances old, but the dramatic layette makers have delivered outfits for a ccupie of more children to anxious And the season is not a month advanced.

William Anthony McGuire has dived into the baby clothes kit for the finish of "Six-Cylinder Love." Owen Davis brings the curtain down in "The Detour" with Effic Shannon dropping her nickel and dime egg money into a denatured butter savings bank for the day when she

will be a grandmother.

But the apogee of romantic creativeness is reached by Winchell Smith in "The Wheel," where a lot of sentiin "The Wheel," where a lot of sent-ment is sloshed over AN UNBORN HORSE. Leave it to Mr. Smith to find a novelty! While Mr. McGuire and Mr. Davis are content to attack the tear ducts of their audiences by way of the Lying-In Hospital, Mr. Smith directs his onslaught against the emotions of the Great American Mush Eaters via the livery stable. That "good" gambler, Eddie Baker, when bidding a foud farewell to the girl he has loved and lost, begs her to accept as a testimonial of his great regard the great little mare, Irish Girl, who is soon to become a mother. I weep every time I think sweetness of a thought like that. think of the

Now if Mr. Avery Hopwood, who is responsible for so many of the lofty ideas executed by Mister Al Woods, will only write a nice, clean farce, the plot of which revolves around a neck-UNBORN KOLINSKY, the birth rate in the drama will approach

I WISH to pay my profound respects and compliments to the cast of "The Triumph of X" for living up to one of the most neglected and necesprinciples of the actors' codekeeping faith with an audience. saw the play on Saturday night, There were about twenty people in the orchestra, and, not many more than that in the balcony. heat was most oppressive, and the perspective from the stage must have been ghastly. Yet not once during the progress of the play—and I sat near enough to see-was there the slightest indication of shirking by Frank Morgan, Helen Menken, Frederic Burt and the other members of the company. If the theater had been packed to the doors a more honest and saithful performance could not have been given. There were no asides, no outof-the-corner-of-the-mouth comments and no "counting the house" by the From beginning to end the actors kept their contract people who had paid money to see their best efforts. It was a fine exhibition of spirit and the sense of artistic responsibility. Once more I want to express my admiration not of "The Trlumph of X," but of the trlumph of conscience weather and the patronage of the

ACTORS are not the only ones from whom the theater takes a toil of bitterness. A young newspaper writer shed off last spring a set of scintillations for a weli-known musical comedy lady. When it came time to pay for the material the musical comqueen developed a severe case hardening of the ear wax. She became almost stone deaf. She could

his money by personal appeal, but failed. So he sat himself down at his typewriter and clicked out a quip to the lady who would not pay him. It

Dear —:
I did not know, until I met yeu, that the James Boys had a Very truly,

Would it not be terrible if he went into the lady's show some night and heard his letter inserted into the dia-Would it not be worse than that if it got a laugh?

MANY a good, promising fighter has been ruined by being sent into the ring too young and against a man of superior class and weight. The licksuperior class and weight. The lick-ing he is sure to get never leaves him Over in Jersey City, Day afternoon, a youngster in the flyweight class, who had been knocking out opponents with remarkable ease and dispatch, encountered the cham-pion in that division of fighters. The champion was ten years older, five pounds heavier, a finished boxer, a victous puncher, a crafty and experienced ring tactician, and a master of his business. The youngster was strong, willing, courageous, skillful. But he could not overcome the handicap of superior ability, experience and knowledge. After a terrific beating, from which he never winced, he was knocked out in the fifth round. left the ring, if you overlook a battered face, apparently not much worse off for his experience. The real dam-age done to him was inside. He had been forced too rapidly by his mana-Perhaps his previous successes swelled his conceit a triffe. had uld win. He will Doubtless he helieved he could But he knows better now. He will never forget his experience. His con-fidence in himself is shaken.

FIGHTERS are not the only public entertainers who are sent out of their class and rushed too rapidly with disastrous results to their careers. It happens not infrequently to young actors and actresses. The compari-son may not be pretty, but it is ap-plicable. The relative amount of self-esteem between an actor and a fighter is largely on the side of the actor. It must be so. No man or woman with a deep sense of humor and without an enormous amount of conceit can hope to arrive at histrionic prominence. No one with an abiding, upsweiling sense of humor can ever take himself with the absorbing seriousness an actor must in order to get on. No one without a vast volume of con-ceit can he guilty of most players' stage offenses and not die of shame the young actor rises irrepressibly superior to a public recognition of his faults, the young fighter seidom does. The licking the fighter has received "takes the heart out of

Take the case of Clare Eames, for There is no desire to cominstance. There is no desire to com-pare Miss Eames to Indian Russell, who encountered Champion Johnny Buff and Fate the same afternoon. But I saw Miss Eames' performance in "Swords" the evening of the day I witnessed the downfall of little Russell. That is what made me think of the similarity of the two cases. Miss Eames gave a very good characterization of the Princess Elizabeth—afterwards "The Virgin Queen"—in "The Prince and the Pauper." She had the metallic hardness which fitted the role. There was also a dim resem-

performance she was selected to play Mary Stuart in the Drinkwater play of that name. The characters of Mary and Elizabeth were as different as ice and fire. One was a Tudor, the other a Stuart. The family contrasts of character and temperament were Elizabeth sharp as day and night. was cold—externally at least. Mary was warm—historically speaking. Yet there was scarcely the breadth hair's change from Miss Eames'
"Elizabeth" to her "Mary." She
seemed unable to rise to the peak great emotion.
neither sen peak a great played sensuousness nor If single the passion. If he had not torrential felt all she mechanical art of showing it. But her performance was lavishly and somely praised by a group of play re-porters on the New York newspapers who have grown to be a menace to the theater. They play favorites either ignorantly—or deliberately—and they slop the molasses of indisplayer to whom a tea table fancy. I do that was the reason of the reason of manusterous praise of "Mary Stuart." criminate praise over every young player to whom they have taken a tea table fancy. I do not say of preposterous praise of Miss Eames as "Mary Stuart." But they were the individuals who were most brazen in their puffing of that But performance. They could see no fault in her at all. She was by experience and training unready and hy natural gifts unfitted for stardom, but she was shot into the firmament by William Now Brock Pemberton has Harris. tried to keep her there by casting her for a part in "Swords" which would exhaust the ability of an actress of tremendous native ability and a player who was a perfect mistress of the mechanies of acting. Miss Eames

Fiamma, the wife of Damiano, in "Swords," is presumed to be the type of woman for the possession of whom men from the beginning of the world have lost soul and fortune. She is supposed to have spiritual beauty and physical allurement, which attract the devil and the saint—for different rea-She has the visionary gift of a mystic in the real significance of that misused word. She has indomitable courage, a flaming heart, a dagger-keen mind and a spirit of self-immolation, backed by a Latin fury of action when roused. Verily, a woman to dream of playing if one were an actress. Miss Eames' Fiamma is a pleasant little hody without a spark of fire, a colorless female given to reading Mr. Howard's windy periods with all the virtuosity of a talking machine, and completely emotionless.

STARS can not be manufactured vernight. Gilda Varesi served her overnight. apprenticeship in the shop of the drawith all the weary labor of a blacksmith's kelper. That is the reason she can now play almost any kind of a woman effectively—and certain types magnificently. An actress to be presented to the public as a star should have served her time in the seasoning processes of the theater. She should know the ins and outs of her craft. If she has not been en-dowed with certain emotional gifts her craft. she may learn to simulate them at least respectably. Her training and technical skill will keep her from that inadequacy which is unforgivable in -in "The a star. Many a baseball pitcher has She had outlasted the strength of his arm for years and stayed in the big league be-cause his brain was growing strong not see to read her mail at ali. The blance between her and pictures of while his muscles were getting weak.

Miss Eames needs a long season on the sand lots of the theater before she is fit for the prominence into which she has been hoisted. For any manager to insist upon making her a star with her present equipment is unfair to her, an injustice to the public and a discouragement to a large number of women in the theater who have displayed larger talents, stronger grip on the tools of their trade, and wider possibilities than Miss Eames has in two short seasons. There is a lesson for Miss Eames and Brock Pemberton in the story of Indian Russeli's engagement with Champion Johnny Buff. Of course, Russell got the licking. The only injury the manager received was fifty per cent of his fighter's money.

THE new National Theater on Forty-first street, just off Seventh avenue, next door to what was in olden days a famous chiii-con-carne emporium, seems to me to be the most attractive playhouse erected lately. The interior, done in soft brown woods, lets the eye rest quietly. The spacing between the chairs permits the long-legged man to spend an evening a little less like a sentence in the stocks than do most of the New York playhouses. There is a curve in the chairs which allows the normal back a comfortable inset. There is a plain spaciousness about the auditorium that conveys a sense of liberality. The lines of the boxes are characterized by slender beauty. There is none of the rococo, gold and red paint idea of loveliness which Broadway calls "the real thing." I saw no sample of spotted fever marble lately rescued from some dismantied barroom to make a "snappy" lobby. Whether one can get a full view of the stage from the seats near the side walls I do not know. William Neil Smith, the architect who "designed, constructed, decorated and furnished complete" the National, has succeeded in giving to it an air of good breeding that is shocking. Mr. Smith should know, if he is any kind of an architect, that a theater has to be bright and colorful. As bright, for instance, as the stained glass windows in the Automat, and as coiorful as a Spanish omelet. Give it a look to the Ambassador, or the lobby of Loew's new State Theater, where one is irresistibly impelied to shout upon entering it: "Gimme a plate of beans, couple eggs fried sa-lami, and glass tea." Verliy, the National is a relief! Welcome, Mr. Smith!

THE actors to whom Brock Pemberton extended his surly expression of refusal of admittance last season of refusal of admittance last season should call around at the performance of "Swords," which he has produced. I have no doubt that Mr. Pemberton will he very glad to extend the courtesies of the house to any actor. no matter how "finger-printed" his ealling card may be. The choice be-tween empty benches and an audience of professionals should be easy-for any manager, with the possible ex-ception of Mr. Pemberton. The effect of a crowd leaving a theater they did not pay to enter has saved, for a time, more than one failure.

IT is hruited on Broadway there is a rift in the Fidelity lute. Rumor has it that Louis Mann and Henry Miller no longer embrace and salute each other like good members of the same club when they meet. The reason is said to be that Mr. Mann is supposed to believe that Mr. Miller has not played the game according to Fido rules, because Mr. Miller has engaged for his own company all the members of the Fidelity who can act leaving to Mr. Mann only those every-one knows can not act. If Mr. Mann. for instance, wished to revive "The Unwritten Chapter" at Henry Ford's behest, he could not get actors to do it. It is only a rumor, but it is funny

NEW PLAYS

MAXINE ELLIOTT'S THEATER, NEW YORK Beginning Monday Evening, September 5, 1921 LEE SHUBERT

WILLIAM FAVERSHAM

"THE SILVER FOX"
A Comedy in Three Acts by Cosmo
Hamilton. Freely Adapted From a Play by Franz Herczeg

a Play by Frank.
THE CAST:
Frankle Turner, a chergyman's daughter....
Vlylenne Osborne

Years ago a favorite topic of debate among "reading circle" members was "Can a hady be a hady and smoke a cigaret?" It was a grand old subject, but it has gone the way of "The One-lioss Shay." If the matter is to be discussed now at all there must be an alteration in the proposition so that it will read, "Can she be and not?"

In "The Silver Fox" Cosmo Hamil-

ton has raised a question of far greater importance to public morais than cigaret smoking, especially that section of it which languishes in the bonds of wedioek. Mr. Hamilton, "adapting freely" from Franz Herczeg Joe Miller, presents the polite

"CAN A WOMAN BE TRUE TO HER HUSBAND IF SHE

ROLLS 'EM DOWN?'
In other words, if a lady wears socks that barely cover her ankles, is it a sign that she is playing hooky from her marriage vows? In "The Silver Fox" there is some doubt about t. Or was. From first night reviews inferred that, while Helen Quilter's hose might have siipped when she called on a young flying man, there was assurance that her foot had not. I also concluded from the story, as chashed in the reports of the play, that Heien returned to her husband pure and unspoiled, and they fived happily ever after. Now that I have seen the play I am not sure. Neither am I the least concerned whether am I the least concerned whether llelen's standards of connubial fideli-ty were long or short. Personally, after listening to her talk, I think she loved to run around in her bare feet. But imagine William Faversham slop-ping around in such muck. The morping around in such muck. The mor-ais of the world in which "The Silver scampers are-to keep up tho vulpine atmosphere—those of the chicken coop. The only consolation is that there is nothing real in the play, neither real men, real comedy, real drama, real women nor real any-thing. "The Silver Fox" is a collection of cardboard figures rustling around in a waste paper dump. But why Mr. Faversham should permit himself to be engaged in any such enterprise is a mystery. The first and last acts are a deluge of talk—stupid, amateurish talk into the bargain. There is an impression of situation in the second act, thanks to the acting, but the whole thing is so poverty wiricken in the hare necessities of ex-istence for a play 1 marvel anyone could be interested in it for an intant. Perhaps Mr. Faversham's fall from presumed knowledge of what constitutes entertainment may be explained by his appearance in a Loolo Mann collar, the brand known as "The Fidelity Special." One expects quite anything of the wearer of a neck harness like that.

Lawrence Grossmith was excélient in the role of Heien's husband, who is a decomposition of ass and cad. His "damns" and "helis" furnished most of the merriment of the evening. Violet Kemble Cooper gave a magnificent place in connection with the play.

But it is an ill wind which blows rect them. I am rapidly coming to Cooper, whose portrayal of the de- no one good. People who enjoy such the conclusion that the amount of

generate duchess in "Claire de Lune" was the sensation of that garbage pail classic, is thrown once more into the stream of upper-class rottenness. Helen Quitter is just another species of Duchess of Beaumont. Like the Duchess she, too, wants a good beating, but not for the same reason. That is, she would if she were a reai human being, which she is not. In her complete assumption of a nauseous character Miss Cooper displays genuine acting ability. Her Helen characterization, considered as a bit of acting, is well-nigh perfection. One

speculation will find pleasant pondering on the question of whether the Hamiltonian Law of Matrimonial Infidelity goes to lengths rolled down to tea to opera tea danee longitude or only to emasculated socks. The theater's ptomaine is the reading circle relish!-PATTERSON

COMEDY THEATER, NEW YORK Opening August 24, 1921 LEE SHUBERT AND JESSIE BON-STELLE Present

"THE TRIUMPH OF X"

A Four-Act Play by Carlos Wupperman. Staged by W. H. Gilmore and Jessie Bonstelle.

PROMENADE THEATER, NEW YORK

Atop the Century Theater

Direction the Messrs. Lee and J. J. Shubert

The MESSRS. LEE and J. J. SHUBERT Present

"THE MIMIC WORLD OF 1921"

An Intimate Revue

Music by Jean Schwartz, Lew Pollack and Owen Murphy. Book and Lyrles by Harold Atteridge and Owen Murphy. Scenery and Properties designed by Watson Barratt. Entire production staged by Allan K. Foster. Under the Personal direction of Mr. J. J. Shubert.

On the roof of the Century Theater one night last week two ablebodied and fairly intelligent men sat down to watch an entertainment called "The Mimic World of 1921." For well over two hours they stewed in the fetid heat that surged up from the pavenients on the street; they suffered the agonizing noise, stupidity and senile comedy of the "intimate revue," hoping against hope that the sweet and unusual simplicity of little Dorothy McCarthy, who spoke the prolog, meant something equally pleasant to follow. The highest moment of the evening came to them when Ann Toddings sang "Daddy, Buy Me a Bow Wow!" Just before Miss Toddings released this noble and delectable bit the girl ushers came down the aisles and handed to each easily reached male biped a squawker. To keep up the delightful illusion the song created the squawker had the metal head of a dog. The dog's mouth was open. Attached to the neck of the animal was a rubber bulb. By squeezing the bulb a queer, croupy noise was expelled from the open mouth of the metal dog's head! Understand?

Miss Toddings (searching the front rows for the most stoping forehead and making her appeal to it): "Daddy, buy me a bow wow!"

Sloping forcheads (business of using squawkers): "Croup! Croup-ed!" with the other imbeciles. There was nothing else to do. A fine way to spend an evening! With Central Park down below, a patch of leafy, grassy coolness!

The Century Promenade has seen some pretty bad shows, but "The

The Century Promenade has seen some pretty bad shows, but "The Mimic World of 1921" is the very peak of worthlessness. Moran and Wiser tessed hats: Cliff Edwards played the ukulele and sang "blues"; Flo Burt looked clearly out of place; Llosa Hoffman offered three songs which were greeted wildly by the aimost unconscious audience; there was a "straight" and "Dutch" talking act, brewing of 1843, which made the promenaders guffaw (which gives you a fine line on the promenaders), and Mae West wiggled. Yes, Miss West certainly wiggled. And wiggled. AND WIGGLED.

wingled. AND WIGGLED.

James Barton, from "The Last Waltz." and Lon Hascali, from Freeport, L. L. did their burdesque boxing bit for a finale, just to show what
could be—and was not. There was during the evening a poetic lyric which
said something about "Mr Shakespeare, Shake That Shimmy." But it
did not matter. After "The Mimic World of 1921" nothing matters.

Death, disgrace, despair, poverty, famine, fire and pestilence are as
nothing. Only "The Mimic World of 1921" is terrible.—PATTERSON
LAMES nothing. Only "The Mimic World of 1921" is terrible.—PATTERSON JAMES.
P. S.—How do they get away with it?

"The Silver Fox' patters on its liny paws from one icoberg to another, seek-ing, seeking, and finding nothing-and all it craves is love, flattery and un-divided attention."

Vivienne Osborne, as the vicar's daughter, with the ideals and actions of a motion picture vampire, acted quite as well as Mr. Hamilton built his play. Ian Keith was a good look-ing flying man, carried himself like soldier and spoke like a man. Mr. mannerisms, which fit ito doublet and hose, Faversham's pleasantly into doublet and hose, made him appear as foolish in the part of the poet as his name is out of piace in connection with the play.

deliberately. She should either stand squarely or see that her skirts are lengthened to cover her feet. Her Maid Ingrid Dillon footwork is very bad for a female sitver fox as Mr. Hamilton describes that animal.

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

"The Silver Fox' patters on its liny paws from one feeberg to another, seek"

It looks as if "The Triumph of X" would be short-lived. It is a pity the absurdities of the piece were not eliminated before it was brought into the market place, because it has a real idea. Its deficiencies of construction are so obvious it is amazing that the producers, Lee Shubert and Jessie Bonstelie, did not detect them and have them remedied. Once more I rise to remark that it is the insoluble mystery of show business to me how managers can look at a play day after day in rehearsal and not recognize its weak spots and do something to cor-

real brains, discrimination, analysis, sense of proportion and judgment in the producing end of show business is zero—minus. If you stand too close to a work of interpretative art you can not estimate its exact value. Constant watching a piay in rehearsal may amount to the same thing as standing too close to a picture. Stili it would seem that the criticism of someone whose viewpoint is fresh and whose vision is not overstrained might be enlisted before a production comes to New York to be killed and damned for want of a little competent preliminary alteration. A runaway horse would know that "The Triumph of X" was doomed in its present form. There is such a thing as stage or dramatic license. There is also such a thing as common sense. More people know something about common sense than they know or care about stage or dramatic license. Nobody delights in having his intelligence slapped in the face thru-out an entire play by dramatic deout an entire play by dramatic de-velopments which outrage all the laws of reason. In Carlos Wupperman's play the giri Phillis is the daughter of a drunken father and a prostitute A great deal of stress is laid in the opening act upon the irresistible force of heredity. (It is amusing the way the stage scientists ignore the existence of the faculty of the human will.) The compulsion of inherited tendencies is well set up as one of the walls of the play structure. But because Philis' father died a gutter dipsomaniac is no reason why the very first swailow of wine she takes should make her decidedly tipsy. Nor that she should show all the signs of well-matured intoxication immediately after her introduction to the cham-pagne bottle. Hereditary influence never manifested itself that rapidly unless Phillis was born with a prenatal jag and for nineteen years suf-fered from an unconscious hangover. Neither could she recover from an alcoholic fainting fit, leave her guardian's library, change her dress, pack a bag, and escape from the house in about the time it would take to open and shut the kitchen door. These are only two samples of the easily remedied violations of common sense, to say nothing at all about sensible play construction. While they may appear insignificant in themselves, they leave an unfortunate impression on an audience. The accumulation of them audience. The accumulation of them in "The Triumph of X" is fatal to the play's success. The scene in the park, where Phillis encounters the tendency she has inherited from her mother, is preposterous in situation and so pre-cipitate in development as to be idi-But all these things might have been changed in rehearsal and the play given a chance for its life if it falien into intelligent had hands. There are excellent phases to it.
presents the elash of opin
between two schools of se opinion of soci-with unusual speculation oiogieal and cogent expedition. There are no wearisome speeches. The lesson of the play is the evil effect of the gospel of personal inability to overeome inherited impulses, and is indicated, but not smashed home with the relentlessness it merits. In a word, the possibilities of "The Triumph of X" are suffered to remain only possibilities. Nevertheless, many a worse play has run-and will runinto a comparative success.

Helen Menken gives a magnificent performance as Phillis. Her drunken bit was lifelike without being gross. Her sentiment was real without being slushy. She has a well-washed look, she reads simply, naturally and effectively, and she has a wholesome-ness of manner that is a revelation. The most promising young aetress I have seen. If she is permitted to develop normally and without the log-rolling assistance of the critics of Our Set she should have a bright future. But if she falls under the influence of reporting

(Continued on page 27)

HE DRAMATIC STAC

(All communications, Patterson James, Billboard, 1493 Broadway, New York, N. Y.)

EMMA BUNTING

On the Stage for the Money There's in It-Personality Main Thing in Stage Career

EMMA BUNTING

lioen in Wellsville, O., in 1886 (1) Most of experience has been in stock.
First appearance at 14 in "The Black lag" in Pittsburg stock.

Has been in stock companies in Seattle five seasons, in San Antonio, Tex., one win-ter; in New Orleans, three seasons: at Fourteenth Street Theater, New York (head of the famous stork company); in stock at

Memphls, Atlanta and Birmingham, On tour with "Scandal," "The Girl in the Limonsine" (leading parts). New going to tour South in "Miss Lulu

Bett".

It's kinds tough to be been so they that you are kinds tough to be been so they that you have to play ingenues, sweet and sugary, when you yearn to emesh all over the place a la Sarah Bernhardt. But Emma Bunting manages to grin and bear it. At least so much as it is possible for a diminutive, red-headed person, check full of pep and rather intense, to do so. Asile from her half of a divine color, there

Aside from her hair of a divine color, there Aside from her halr of a divine color, there are a number of other unusual things about her. Miss Bunting is niterly frank, and incisted upon being, even after her husband warned her that "it wasn't good policy to have such statements quoted in black and white," thereby proving that her square little chin wasn't square for nothing.

chin wasn't square for nothing.
"Of course, I'd love to play tragedy, and
often I wish I could. But I don't think I'm
fitted for it, and I know my audiences wouldn't
stand for it. I've been in stock so much I can tell justry accurately when they like me best. I am known and liked jown South, and Southern people are quite different as audiences from the Northerners. They are more conservative the Northerners. They are more conservative and know what they want, and they prefer mo in ingenue and light comedy parts." "How did you happen to go on the stage in the first place?" we asked Miss Bunting

one of our stock questions, expecting the stock answer about "love of art," "struggle and hard-ship," and "sacrifice." But we were pleasantly surprised and enchanted by her frankness.

DIDN'T WANT TO DO ANYTHING ELSE

I went on the stage because I didn't want to be a school teacher or sit in nn office all day long. I didn't like it when I started, and I don't like it now, and I rever will. I think it's a rotten life."

it's a rotten life." .
"You ought not to say these things for pub-lication, Dear." said her husband, coming from

the other room.

And there rose a general discussion as to the advisability of anyone telling the truth for newspaper publication, and especially we touched on the wisdom of an actress in doing

A tall young men, who was Miss Bunling's protege, altho he was perhaps thrice her height, objected to her statemert. "But, Emma," he said to her, "how can you play the way you do when you hate it?"

do when you hate it?"

She thought for a moment, "I don't know," she replied simply. "Except that I go after a part fast as any one would a business. It's part of my job, and I learn the part and play it the best way I can."
"Do you reslize that you are smashing Broadwar's put theory?" I said.
"It's Bunting laughed. "Does that matter?"

"Well then, hew do you account for your cossess" I queried triumphantly, sate that queried triumphantly, sale that had a sticker.

"I den't know" she replied, and that's all could not out of her on that point

Miss Bunting is ging to tour the South in the leading part of "Miss Lulu Bett." "The South is my country. They know me and like me better than the Notthern folks do. I've played stock in New Orleans, San Antonio, Meniphis, Atlanta, Burringham, and that's why, I suppose. If one could be a Southerner by association and inclination, I'dle one, I think,"

THE TEST QUESTION

All of which was sweet and lovely, but then stage i asked the test question.

"When were you bein?" Then I added; "Just as a natter of record, you know," anticipating difficulty.

"Oh, gracious!" she laughed. "I couldn't

"It sn't the thing to do. I'll leave it to

"Oh, dear," said I in mock distress.

"Oh, dear," said I in mock distress. "That puts all the responsibility on my shoulders."
"Ah, but I don't mind that," she responded elyly. "How old do you think I look? A woman's as old as she tooks."
"I don't know," I replied circumspectly. "In the late twenties I should say," I was very cautions, you see.

"Are you going to continue playing on the nge? What are your plans?"

"You aren't a girl," sald her husband.

Besides, you have talent," supplemented Miss Bunting. And the young man subsided, altino it was plain that he was rather disappointed that Miss Bunting hadn't raved about art and such.

As for myself, I feel sure that she was sin-cere. She has accepted purely commercial en-gagements througt her career consistently; she has ignored the Brondway lights; she has made her own audiences, and she is a business woman and is proud of it. For all her diminuive stature and dimples, there is an energy about her that is generally identified with the capable woman the late twentles I should say." I was very in business. I admire her ruthless honesty, cautions, you see.

And we left it there. That's why the biographical bex which beads this article has a question murk after the year of birth.

"Are you going to continue and her the year of birth.

Cecil Ynpp has been engaged to play in "The Blue Lagoon.

EMMA BUNTING

Miss Bunting will take the leading part lu "Miss Luin Bett" — Plants by Floyd, New York.

"Oh, no. I hope to make this 'Lulu Bett' engagement my forewell tour. I am only in this bisiness for the money there is in it, and this distinct for the money there is in it, and I've found something I think I'm going to like tetter. I am going to establish a series of small women's apparel slops in several Southern cities. I'm small myself and I know how hard it is for a small woman to get suited, so these shops are going to specialize in cluthes for the small women. We wen't carry any models over the 'syeareld size."

We touched on the strze-strick girl. "The girl that wants to go in the stage get, no encouragement from me," Miss Binning declared. "Anyone that has a good personality get over."

Everyone found in this discussion and the onsensus of opinion put personality first in se makeup of an actress. Personality counted 75 per cent; ability, 20 per cent, and heauty 5 per cent.

DOLSN'T ADVISE ANY ONE TO ACT

"I don't care how much personally she has, I wouldn't advise a garl to go on the stage. I'd tell her to try almost anything else first," continued Miss Bunting.

"But, Eugua, you told me to go on the tage." protested her tall protege in a uts-

PRESIDENT

Receives Colored Star

There has long been a disturbing anxiety as to just how thus, S. Gillelin would be received in the other cities than New York in his famous characterization of "The Emperor Jones."

ones.

Un September 5 the piece opened at the new
young in Baltonore and was most favorably
secreted. The reviews were lengthy and well Un September 5 the piece opened at the new Lyceniu In Baltamore and was most favorably received. The reviews were lengthy and well written, to say nothing of being manimously complimentary to Mr. Gipin. Each of the Baltimore dathes made the review of "The Enqueror Jones" the leading story of the theatrical paps in the issues of September 6, all using more than a column on the review. On Wednesday, September 7, Mr. Gipin was received by President Harding at the executive chambers in the Capitol. This adds another to the long chain of benors bestewed upon the best beloved of colored artists.

The company opened at the Physionse, Cap.

The company opened at the Phybouse, Co-cage. September II, and the colored members of the newspaper crafts have invited Giple to a bampuer of the Vincennes Hotel during the n banquer at the Vincennes Hotel during the opening week of his indefinite stay

"Spanish Love" opened in Newnik, N. J.,

ACTORS' MASS MEETING

Held in Kansas City-Speakers Give Equity High Praise

Kansas City, Sept. S.—The first mass meeting in Kansas City of the A. E. A., or rather the actors, regardless of union or non-union, was held at the Empress Theater Tuesday evening. September il, commencing at cleven o'clock p. m. and continuing until one o'clock in the meeting. The Empress is the home of the "Saucy Baly." Company, 160 per cent union, and the lower floor was comfortably filled with actors, stage employees, etc., in town Every one from every theater here was insited to attend and it proved a very successful open mass meeting. The purpose was educational, along the lines of the necessity of organization. Mrs. Ruth Delmaine, manager of the Kansacity office of the A. E. A., presented the chalrman of the evening. Griff Barnette, of Unleago, who was in Kansas City for the day on his return trip to Chicago from a vacation tour West. Mr. Barnette was formerly clusir man of the advisory board of the A. E. A. and presided very acceptably. His words wernet many, but well chosen and pithy. He presented as the first speaker Charles B. Nel son, accretary and business representative of the Central Labor Union, who made an in-Kansas City, Sept. 8 .- The first mass meeting

presented as the first speaker Charles B. Nelson, accretary and business representative of the Central Labor Union, who made an in teresting address. He mentioned that the banner on the car carrying the "Saucy Balty" Company, "Too per cent union," was a pleasing sight to everyone in the parade and that Monday, September 5, was the actoral first appearance in a Labor Day parade since its inception in Kansaa City twenty-seven years are.

ance in a Labor Day parade since its inception in Kansaa City twenty-seven years ago. Mr. Nelson gave many examples of the value of Equity to the actor.

The next speaker, Dr. Wesley Trayls, well-known chautauqua lecturer, won the house immediately by his simple, kindly manner of delivery and human remarks, and received an ovation at the close of his address Dr. Trayls has seen the profession from all angles and said that the spirit of fraternalism so preminent forty years ago must return and that it is returning thru the A. E. A.

Mrs. Sarah Green, president of the Wemen's Trade Union League, was next introduced. She spoke about erganization, what it accomplishes and has accomplished.

and has accomplished.

Then the audience had the pleasure of listen-ing to Frank Relmaine put in a very convinc-ing and carnest way the success of Equity, what it had done and was doing for its memwhat it had done and was doing for its members. Mr. Delmaine is the traveling representative of the A. E. A. and has been battling in that capacity for Equity since October 18, 1920. He said that he has left many companies 100 per cent after his visita and that no house, no matter how fine, was worth anything without the actor. Mr. Delmaine said that A. E. A. had done more to clean up the morals of the profession than any one thing or method. He then went into Judge Mack's recent decision and drew much applause.

Those appearing on the stage were: Mrs.

Those appearing on the stage were: Mrs. Sarah Green, president of the Women's Trade Union League: Mrs. Ruth Delmaine, Kansas City manager of the Equity office; trene Shelley, representing The Hillboard; Frank Delmaine, traveling representative of Equity; Griff handet, traveling representative of Liquity; con-larmette, chairman; fir. Wesley Travis, and tharles B. Nelson, secretary of the Central Labor Union here. There were a good many members of Local No. 13 of the T. M. A. and I. A. T. S. E. present. Everyone enjoyed the

MANY PREMIERES

Chicago, Sept. 12.—This week will see a number of premieres in Chicago. Among them are Frank Bacon, in "Lightlinh," at the Blackstone; "Over the Hill," a Fox 6lm, at the Woods; Florence Reed, in "The Mirage," at the Woods; Florence Reed, in "The Mirage," at the Subject-Northern; "The Bat," in its new home at Coben's Grand; "The tield Diggers," at the Powers, and Eddie Cantor, in "The Midnight Hounders," at the Apollo. By the way, this will be the last crack that any of the comedies get at the Apollo, and far as can be seen. When Mr. Canter moves over to the Garrick September 25, the Apollo will open up for Shubert vaudeville. Chicago, Sept. 12. - This week will see

"ONLY 38" PREMIERE

Hartford, tourn, Sept 8. A new three-act comedy by A. E. Themas, entitled "Only 38," was produced for the first time at Parsons Theater. Mary Ryan was in the leading role, appeared by Perry Pollock, Ruth Mero, Neil Martin, Margaret Shakleford, Leon Cumbing barrin, Margaret Shakleford, Leon Cuming-lum, Harry C. Browne, Kate Mabew and Helea Van Hosse, The councy was well received Sain B. Harris is the producer and the play is staged by Sam Forrestt.

HARTFORD, CONN., SEES "BLUEBEARD'S EIGHTH WIFE"

Hartford, Conn., Sept. 9.—The fact that the chief of police of New Haven had stouped the performance of "Bineboard's Eighth Wife" and the face drew to capacity Monday night play was well received by the patrons and the press; Inn. Units and the company were not molested, but scored a big bit.

ST. Tel. BRYANT. 2141-2 Paul N. Turner, Counsel CHICAGO OFFICE

1032-33 MASONIC TEMPLE BLDG

John Emerson, President Ethel Barrymore, Vice Pres. Grant Stewart, Cora Rec Sec Frank Gillmore, Secretary Treasurer

THE CHICAGO MEETING
Nearly 800 players attended the A. E. A. meeting held in the Masonic Temple Building, in Chicago, Saturday night, September 3. The

in Chicago, Saturday night, September 3. The assistant executive secretary made a trip to Chicago in order to explain the situation to members who attended this meeting.

The Phicago membera were urged to remember that Equity spirit is just as important in Clinion, i.a., or Shamokin, Pa., as on Broadway. The manner in which players in this territory have responded to the instructions of their council has shown that they know this already. Indeed, this meeting was quite as outhorisatic, in proportion, as the one in New siastic, in proportion, as the one in New

York.

The reading of Judge Mack'a decision upholding Equity Shop was cheered for many minutes. So were speeches by Frank Bacon, chairman; Grant Mitchell, Frank Dare, our Chicago representative; Blanche Ring, Thomas McLarnie, Sam Colt and Mrs. Frank Bacon.

WHERE FRIENDSHIP CEASES

Personal friendships must not keep Equity members from doing their duty and obeying the council. One of our members has worked for nine years for a certain independent manager. Nevertheless, when it came to a question

Nevertheless, when it came to a question ager. Nevertheless, when it came to a question of standing by this manager or standing by Equity, he left this management. And in his heart, his friend, the independent manager, probably thinks the more of this player because he made this stand.

THE ANTI-FILM TARIFF LOBY

THE ANTI-FILM TARIFY LOBBY
Our Washington representatives have notified as that a strong lobby is trying to defeat the prepased tariff on foreign films. This tariff is vitally important to the welfare of the American motion picture industry. Cut-rate foreign compelition, hased upon the fact that movies can be made with cheap European labor for far less than they can be made in this country, will close the deers of studies all over the country unless protection is provided. Unfortunately, a number of astute business men have seen the possibilities which lie in bringing these pictures in and underselling the American market. Still others are planning to close their studies here and make pictures abroad. They have every reason, from their own selfish standpoint, to fight the proposed tariff, and they are doing so. If they aucceed in defeating it the motion picture industry will suffer an unprecedented alump.

Therefore we urge our members to write personal letters to members of the Scnale Finance Committee, Senate Office Building, Washington, D. C., asking them to support this measure. It is a very small thing to do, but if we all

committee. Senate Office Building, Washington, D. C., asking them to support this measure. It is a very small thing to do, but if we all do it it will mean a great deal to our professional futures during the next five years. Menilers of this committee include Bols Penrose, Porter J. McCumber, Reed Smoot, Robert M. LaFollette, William P. Dillingham, George P. McLean, Charles Cartis, James E. Watson, William M. Calder, Howard Sutherland, Furnfeld M. Simroosa, John Sharp Williams, Andrieus A. Jones, Feter G. Gerry, James A. Reed and Bavid I. Walsh.

THE HOT SPELL

The "hot apell" of the sast fortnight has not helped business and several failures are perhaps attributable to this, Bul a number of the shows which are closing would have failed recardless of weather or anything clse. Plays worth while will survive—and are surviving. And cool weather will bring long employment to our members.

DEPL'TIES TO GET EQUITY

members.
DEPUTIES TO GET EQUITY

DEPUTIES TO GET EQUITY

If you don't get your copy of Equity while
en the road ask your deputy for it. Commencing with this month a copy of Equity will
be sent with each deputy report. It will be
the DUTY of each deputy to hand this copy of
Equity around to members who desire to read
it.—FRANK GILLMORE (Executive Secretary).

NEW MEMBERIS NEW MEMBBRS

At the last conneil meeting ninety new mem-

At the last conneil meeting ninery bers were elected, na follows:

NEW CANDIDATES

Waiter S. Baldwin, P. T. Barrett, Musa
Beall, Lorraine Bernard, Tedd Brackett, Bruce
Hudington, Virginia Lee Cathonn, Emerin Campbell, George Carter, Allve Cavanaugh, Thomas
Harwood Clarke, Florence Page Coleman,
J. mes A. Devine, Ceell W. Drummond, Arthur
Huwarda, Pamela Gaythorne, Anna Golden, es A. Devine, Ceell W. Drummond, Arinur ards, Pamela Gaythorne, Anna Golden, ster Grady, Ann Hamilton, Richard High-Win, T. Holden, Geraldine Karma, Claude all, Winifred Kingston, Derothy Leeds, ide McCullough, Richard Mansfield, John S. r. Hyman Meyer, Franklyn Munnell, Wilde McCullough, Richard Mansdeld, John S.

Ilyman Meyer, Franklyn Munnell, WilPhelps, Lela Mae Roberts, Florence Rees,

Jay Russell, George W. Sands, Harold,

Reeves Smith, Allen Strickfaden, Adele
kard Vaughan, Marguerite Zender,

MESHIRIS WITHOUT VOTE
unior members: Louise Carlton, Mat Carr,

Handing, Jean Hawthorne, Waldron P.

th. Packard

KANSAS CITY OFFICE

Regnlar members: Lena Brunk, Loitie Chagnon, W. R. Chagnon, Euislie Cravetta, Jack
Doly, John D. Ervell, James J. Hahn, Mrs.
James Hahn, Charles J. Lammers, Billie Lehr,
Eivira Lehr, Gene Lewis, Miss Billie Madden,
Kathieen Marsh, Daniel Schwalb, Mirlam
Schwalb, S. L. Lehr, Marsh, Victor, Marsh Elvira Lehr, Gene Lewis, Miss Billie Madden, Kathleen Marsh, Daniel Schwalb, Mirlam Schwalb, S. L. Ubag, Harry F. Vickery, Happy Jack Vinson, Irene De Armond Vinson, Olga

Worth.

MEMBERS WITHOUT VOTE
Mary Appell, I Junior members: Mary Appell, Fred C.

CHICAGO OFFICE

Regular members: Idabelle Arnold, Oneita Allen Faits, Guss Ginnako, Biliy Seymour, Lar-ry Sullivane, Robert Grove Lorenzo, Edward Mechan, Lou Stricker, Lew White, Hazel Wil-

MEMBERS WITHOUT VOTE Genevleve McCormick.

LOS ANGELES OFFICE

Maryon Aye, Margaret Estelle Davis, Florence Deshon, William Gillespie, Lars Lander, Carl Miller, Gregoric C. Parrilla, S. Ed Stafford, James T. Williams.

MARIE LOHR STARTS HER CANADIAN TOUR

Ottawn, Can., Sept. 10.-Marie Lohr and her Uttawa, Can., Sept. 10.—Marie Lonr and ner London Globe Company inauguraled their Canadian tour at the Russell Theater. There were capacity houses at each performance and Miss Long won unethod appreciation. Miss Long won unethod appreciation of the house the second of the capacity which are beautiful and artistic, and will carry them through Canada.

thee thruout Canada.

The first half of the week here "Fedora" was presented and the latter half Miss Lohr staged "The Marionettes." Among those in the cast are: Helen Haya, Herbert Marshall, Herbert Ross, Arthur Miller and others,

RAMSDELL LEAVES

Chicago, Sept. 2.—Lon B. Ramsdell, who has been associated with James F. Kerr as publicity representative of "The Bat" during the record-breaking run of that production, has notified The Billboard that he will leave Chlcago this week for New York. He will open ten days ahead of one of the four "The Bat" companies going on the road.

\$1.50 SEAT IS BACK

Chicago, Sept. 10.—The \$1.50 theater seat is back with us in Chicago—at last. The Olympic Theater has announced that its highest priced acater das annonneed that its highest priced acats for evening and matinee performances will be the above figure. Orchestra scata for the Wednesday afternoon matinee will be \$1. These prices will prevail during the preaent production.

DRAMATIC NOTES

in October by the Shuberts.

A. E. Thomas' new comedy, "Only 23," will open at the Cort, New York, October 13.

Ray Wilson has joined "We Girls," the Hatten comedy to be produced by the Klaws.

Mrs. James Sheagreen has gone to France with her son, who will attend school there.

W. G. Lindsay, the Lehigh Valley passenger man who handles theatrical troupes, is very ill. Ann Sutherland and Charles Waldro

been engaged for parts in "The Elton Case." Two more "Bat" companies have opened, one New Haven, Conn., and the other in Nor-

William J. Hurlbut is to direct his own play.

"Main Street" will be produced in New York Emery Potter, the author of "The Hero," will be October by the Shuberts.

Florerce Eldridge has been engaged by the New York Theater Gulid to appear in Arthur Richmen's "Ambush."

Avery Hopwood is writing the book for Chartte Greenwood's new vehicle, based on his lotte Greenwood's new farce, "Sadie Love."

Helen Namnr is playing the leading part in "Nightie Night," a Selwyn production, now on its preliminary tour.

George Ariisa is back at the Booth Theater, New York, playing his role in "The Green God-dess" after a slight indisposition.

Max Gabel's new Gabel Theater, 116th street New York, opened last week ed "Too Much Money." This and Fifth avenne, New York, opened last week with a play called "Too Much Money." This is the first Jewish theater to be opened in Har-"Lillics of the Field," with Marie Doro starred, lem. The next play to be presented will be

Furs

Exclusive Models

EXTRAORDINARY 2 SPECIALS-Ganuine Hudson Bay Seal. New Tux-edo Model. Collar and Cuffs of finest Sable Squirrel, lined with \$175.00 heavy Brocade. Value. \$350.

HUDSON SEAL COAT-42 inches long, trimmed with genuine Mink Coliar and Cuffs, elegantly lined. Value, \$250. \$100.00

Hudson Bap Co. 8 6th Ave., NEW YORK CITY th and 46th St. (Entire Building) 45th and 46th St.

Will sell privately beautiful Hudson Bay

Sell for \$125.00 Telephone Bryant 4778 for app

SHORT VAMP SLIPPERS

in Patent Leathers and Black Satins, in Stage Lasts with French Heels. One-Strap Effects.

Postpaid in U. S. \$10.00

Sizes 1-8. French Imported Models.

"Entire Companies Fitted Up"

WELLER'S

1586 Broadway,

New York

Men's ors. Material absolutely guaranteed Stage or Street wear our Clothes are passed. Try us and be convinced.

HIGH CLASS CARS

ALBERT'S AUTO RENTING SERVICE

NEW YORK CITY.

THEATRICAL TRUNKS

ught, Sold, Beratred and Exchanged.
SAVOY LUGGAGE SHOP

50 East 59th Street, New York Near Mad. Arenue, Open Evenings

"The Golem," the story of which is the same as the movie of that name. Mr. Gabel will play the part of the Golem.

It has just been learned that Norman Trevor, and not Gilbert Emery, is going to play opposite Marie Doro in "Lillies of the Field."

Milton and Dolly Nobles will head the cast Racon is going to be busy in this country.

Horace Fish'a novel, "The Great Way," will be produced in November with Helen Freen who has also helped the author in his dramatiza-tion.

Barry Macollum is still engaged in recruiting cast of Augustin MacHugh's new play. "True Those who were most recently added to the cast are George Graham, Eugenie Blair and Desmond Gallagher.

Giovanni Grasso, acclaimed as liniy's greatest dramatic artist since the elder Salvini, began his New York aeason of twelve weeks at the Royal Theater on the Bowery, Monday. A com-pany of twenty-one Siellian actors accompany

(Continued on page 125)

Nestolashes Art Eyelashes

In a minute-your eyes are made up No more beading, no more hot grease—nor streaks or burns! Nesto Lashes are made of real hair, long, heavy, already beaded and threaded to blue eyelid.

Slipped on instantly. Stay until you take them off. Removed easily. Durable for repeated wearings.

Also made in all shades for private wear.

At drug stores, beauty shops, or mail orders filled promptly.

No. 2-Stage Wear....\$1.00 pr.

No. 1-Private Wear __\$1.00 pr.

NESTLE'S Originators of Permanent Waving,

No. A-1—(Superfine) Private Wear.....\$1.50 pr. F-12 and 14 East 49th Street, New York.

GIBSON'S LINSEED, LICORICE AND **MENTHOL THROAT LOZENGES**

Have been used on both continents for 65 years by famous artists of

the stage.

Reputable physicians everywhere prescribe them for instant throat relief. No superior similar preparation is manufactured.

Sold by leading druggists in bulk only—coast-to-coast distribution.

Another excellent preparation for hoarseness is Rich's Menthol and Glycerine Jujubes—sold in package form.

Insist upon Gibson's L. L. & M's. or Rich's M. & G.'s—The seriousness of your ailment will determine your choice. Both act instantly without fail.

Manufactured by

E. C. RICH, Inc., Rich Bldg., New York City

MATINEE IDYLLS

A Department Devoted to the Interests of the Women of the Stage

Address all communications to Myriam Sieve, care The Billboard, 1493 Broadway, New York City.

THE SHOPPER

For information regarding the merchandiae described below call Bryant 8470 and ask the described below call Bryant Sid and ask the shepping eduter, if you are in town, and we will tell you the name of the shep where you may preclase the article. Correspondence from the women on tour is encouraged. Send your shopping troubles to Myrlam Sieve, The Billboard, 1439 Broadway, New York City. Be sure and state your size and color when sending in your orders to have present attention. ing in your orders to Insure prempt attention. State number of item.

An exclusive glove shop offers six-inch gaunt-let gloves in pearl, gray and tan for \$2.95.

Do you like those union suits with giove tops, finish with silk shoulder straps? can get them now for \$1.15 in all sizes.

A very smart shoe shop on the Avenue is hav-

ROSALIND FULLER

Inspired by American Enthusiasm To Go on Stage

If at any time in the future American audiences have any regret that Rosalind Fuller was allowed by the immigration authorities to land on these shores at all, let them blame their own American enthusiasm before anything or anyone clse. For it was the enthusiasm of a number of Americans in the audience who heard Rosa-

Ind Fuller and her sister sing their old English folk sorgs that put the idea into their heads. The Fullers lived in a tiny hamlet in Dorsey. They lad heen recked to steep with the quaint pre-Victorian ballads; the old folks were forpre-Victorian ballads; the old folks were for-ever humming them, and even the apple woman taught them a number. They sang them for their ewn anusement until they met Cecil. Sharpe, who at that time was making a col-lection of the old songs. He was delighted with them. But the suggestion that they bring them ever to this country on a tour came from American enthusiasts. So they collected their Victorian costumes and jewelry that had been in the family for years and toured the United States as the Three Fuller Sisters.

States as the Three Puller Sisters.

Rosalind, the youngest, is the one who sings "Snowflake" so sweetly in the "Greenwich Vitlage Follies 1921." The other two are happily married in England. Rosalind has no other ambitions—as yet. She was the Ingenue in "The Champion"—the little girl that kept running off and on the stage saying "Oh, Willie" adorfuely. And she confided in me that the one name on earth which she had always hated was "Willie." name on eart

was "Willie".

She isn't at all sure what she likes heat—
musical comedy or straight roles, but whatever
she is going to do she wants to be sincere.
Just at present she is working on a plan to
present an old English ballad in a musical comedy setting and work in a dance as well. She
will probably give a recital, if she does, she unt on one ticket already.

ROSALIND FULLER

Miss Fuller is the prima donna in "The Green-wich Village Follies,"

-Photo by Francis Bruguiere, New York.

sloes, all leathers, all heels, all sizes and all styles. Shows that have been from \$14.00 to \$20,00 are now \$7.50. High shoes are going to be worn this winter. Now's your chance:

A costume blouse in crepe de chine in black. rookie, navy blue or rust, with a white coul-collar and trimmed with faggoting, is \$29.50. There are very smart with their bishop eleeves and loug skirts

jurie, silk lined and fitted with a change purse? The clasp is attractive, the strap handle at the back is practical and the size is convenient.

tine of the biller stores on Fifty-seventh street ls having an alteration sale. Afternoon gowns of superior quality begin at \$45,60. There are a number of original l'aris models in the lot. Afterneon coats and wraps with novel treatment of fur trimming legin at \$75,00.

I know where you can get a wardrobe trunk, full size, with twelve hangers and five drawers, cretonic lining, with a top drawer that locks for \$55.00. It is an excellent value.

Chicago, Robert Was Stout tan walking boots with low heels and in the leading role.

Or perhaps you prefer fabric gloves? They may be had in ficelle, chamois, gray and block in six-irch strap wrist for \$1.35—and it is a well-made English glove.

t'all me up and I'li tell you the best place in town to buy furs.

Do you know the shop that specializes in \$5.00

A lovely collection of gowns, every one of which is a copy of an imported model, is being effered in one stote for \$55.60. The features are metallic embrodery, Astrakhan trimming. Vionnet cut work, shashed sleeves, fan pleation crepe, crepe de chine and Georgette crepe, and the materials are Canton crepe, crepe de chine and Georgette crepe, and they come in all colors.

If you want a best gown that is a little different and well worth the money, do go to see these. The spirit of l'aris is in their unique uneven hems; the longer draped skirts; long, intribut eleves: lengthened waist lines; forestry browns, purple hues, and new crepe silks.

The view Point, the official organ of the Professional Woman's League, of New York City, in its September number carries a touching tribute to the memory of Leona Leonard Ross, who died recently. Mrs. Ross took an active interest in the affairs of the Professional Woman's League and as chairman of interest in the affairs of the Professional Woman's League and as chairman of reception was always a charming hostess. For the past few years she made her home in Los Angeles, Cal., but altho separated from the league by distance, she was always with the organization in spirit.

The tribute, written by Francesca Redding, concludes as follows;

"In their deep sorrow—for Mrs. Ross was situated family—our great situates, our

of you need a good-many content on the first of the first

CHANGES IN "NIGHT WATCH"

New York, Sept. 10.—Messes. Subject have engaged Olive Tell to replace Jean Eagles, and Perce R. Benton to replace Cyril Scott In the hig English melodrama, "In the Night Watch," which created such a sensation at the Century Theater last spring, "In the Night Watch" will open here September 12, and after five weeks will be sent to Boston. Philadelphia and Chicago. Robert Warwick will again be seen in the leading rule.

THE MISSING RIB

By MARCIE PAUL

cinnamen teast and tea to have a reast-beef dinner at Tenth Avenue Dooley's,

LOOKING FORWARD TO THIS Hear that Flora Finch that Flora Finch has a vandeville act that's a riot.

THEY WOULD A-COURTIN' GO It's a toss-up between Gareth Hughes and Jack Pickford-Mildred Harris (the ex-Mrs. Charlle Chaplin) is the prize in view.

HEAR YE!

HEAR YE!

David Griffith was asked in an interview last week what in his opinion the average life of a star was. Ills reply was somewhat laconic: "She lasts as long as she can ACT. A tilm actress of fine talent can change to older roles according to her years and still hold her audiences. The same is true of actors, Charlie Chaplin will be making us laugh when he as seventy, if he lives to that age."

VERSATILE BELLE

What do you think that girl, Belle Bennett, has gone and done? Her picture, "The Atheist," is running a close second to "Way llown East" in Maryland. It hasn't come to Atherst," is running a close second to "Way lown East" in Maryland. It hasn't come to New York yet because the run had to be extended. She has just finished her pleture with Vera Gordon. "Her Daughter-in-Law," In time to begin rehearsals for "The Wanderlug Jew," under David Belasco.

IT'S A CRAZY WORLD:

You've read of the theory which reasons that you don't run because you are afraid, but you are afraid because you run, of course? A Spenish scholar of reputation has modernized the legic. He claims that sharp featured women don't become school teachers, but that they become sharp-featured because they are closed teachers.

Know lots of girls who leave the Ritz after SULT of a stage career instead of part of nnamen toast and tea to have a roast-beef the heavy TOLL?

Queer thing that which Tallulah Bankhead said-it's been ringing in my mind all week: "You've got to be awfully affected and theatrical on the stage in order to appear natural to the audience."

RE SKIRTS

Ail clumsy men are in favor of SHORT skirts—it is impossible to trip over them unless one carries a stepladder.

ONE BORN EVERY MINETE.

"London now turns to startless plays," says a headline. But what will all the English satellites do? Come to the U. S., of course, Over here, the dimple and the curl's the thing, the play doesn't count!

A new frock gives a woman the kind of con-tidence that religion can't.

WHERE DO WE GO FROM HERE?

WHERE DO WE GO FROM HERE?

Ned Wayburn has issued an initimatum to the "oldtimers." He made a speech to a large number of girls the other day in which he considerately told those of them who had been with him for five er six or more years that they were back numbers. "Put your coats and hats on and go home," he said. They did. "Times have changed," went on Mr. Waxhurn. "We want youth now. It doesn't make any difference whether you can dance or sing so long as you have youth!"

Anna Ludmilla, who dances so beautifully "Tangerine," is a protege of Mary Garlen.

Spenish scholar of reputation has modernized the legic. He claims that sharp featured women don't become school teachers, but that they become sharp-featured hecause they are school teachers; he asserts that women do not go on the stage because they are heautiful, but stared out ity being a "Dollar Princess," note which she became a "Pulk Lady," we trust twice the proper shade; then evidently regreting her hasty move, she went back to a decade's experience can stand the airong "The Debutante" age; but her femiline carried light with make-up removed? Wouldn't it be wonderful if youth and heanty were the IE.

"The Sacred Bath;" and at present she is concerned with "Getting Gertle's Garter."

ANGELS

When little Eva starts to talk about the ingels, she isn't referring to the backers of he show-nor to any other kind of Broadway angels for that matter,

to Myriam Sieve, care The Billboard, 1493 Broadway, New York City.

The new musical comedy, "Page Miss ing a clearance sele of its entire stock of high high tops are \$10,00—and in a reliable store, shoes, all leathers, all heels all sizes and all too."

The new musical comedy, "Page Miss venus," following in the footsteps of "Tanshoes, all leathers, all heels all sizes and all too.

THE MODE

In the Theater

If you are looking for a bizarre fancy dress stune, go to see the "Greenwich Village Foles," but don't expect to get any ideas for our new frocks for the coming season.

lies," but don't expect to get any ideas for your new frocks for the coming season, There's a futuristic fashlon parade, but it would hardly be in keeping with probinition and the bline laws for one to adopt any of these for practical wear.

Irene Franklin wears three gowns, which look as the they had just been received from laris, althe the program appears to be undecided about it. Her first costume was CERISE—and she still has ted hair—which ought to encourage the scorea of henna heauties who love the color but never have dared to wear it. It was of geurgette and silver. The waist was quite simple, hanging loose with wide sleeves; and the skirt was made up of and wast was quite simple, hanging loose with wide sleeves; and the skirt was made up of squares of the georgette, nutlined with silver braid, and the her fashlonably uneven. A small hat with a point in front of the same color and a long plume, which started at the tip and hung down the back, completed the cos-

tume.

The gown which Miss Boston has sketched for you is of silver cloth and white tuile. Silver spangles were sewn here and there on the net, and silver ribbona dangled from various parts of the waist. Miss Frankin's other gown was rather ugiy. It was made of white satin with an enormouly bouffant hoop skirt and inserts of silver brocaded henna-colored recognition which ran down the from and have the form and inserts of silver brocaded henna-colored georgette, which ran down the front and back of the skitt like a panel and horizontally across the extended hips, thus giving the effect of a cross when she faced or turned her back on the audience.

French women are abandoning the wearing of black and taking gradually to lighter colors.

Tam o' shanters and scarfs of krimmer worn

Tain o' snanters and scarts of arminer some together are being shown.

Sleeves are being developed after the fashion of the Russian cossack blouse and Rumanian peasant blouse.

Sleeves are being developed after the fashion of the Russian cossack blouse and Rumanian peasant blouse.

Some of the new blouses worn with jacket sults are slip-on affairs, often being longer than the pepium of the jacket and showing below it, giving quite a new effect.

Many of the new evening gowns come within an inch from the floor. But it is predicted that smart American women will wear their street skirts from six to nine inches above the ground. It is to be expected that evening gowns will be longer.

A new girdle treatment is the stomacher. A sliver and pearl beaded one is fashioned on

A new girdle treatment is the stomacher.

A sliver and pearl headed one is fashioned on
a wire framework of oval shape which fits
across the stomach, finished at the sides by
strings of the material of which the dress is

made.

The new coats are cut along straight lines and would appear slender but for the huge square sleeves which give a fullness to the center of the coat and make it seem narrower at the bettern.

at the bottom.

Evening wraps fashioned of velvet and trimmed in wide soft furs are the newest from l'aris.

Gown which brene Franklin were in "G. V. Foi-lies of 1921."

NEW PLAYS

uent teas and God help her like a frequent studio 'affairs," career. She looks like a sensible girl, so perhaps she will escape the Little looks Brothers of the Theatrically Promi-nent. I liked Frank Morgan better than I ever did before. He has a bad case of natural monotone, but he did play with sincerity and appeal. Frederic Burt is, as always, masculine and human, and Robert Keith looked nice ami clean. Ben Hendricks was a warfior hold, but is pretty bloodthirsty for a colonel of engineers. Ingrid billon has the spirit of a true artist. Altho she played a maid she were cotton hose. When an actress makes that sacrifiee on the altar of detail she deserves to have it noticed. Whatover chance the play had, its title and the lack of proper treatment by the producers destroyed. Given half a chance, Miss Menken and its basic idea would have made it go.—PAT-TERSON JAMES.

Walter C. Jordan's NATIONAL THEATER, NEW YORK Walter C. Jordan and the Messrs. Shubert, Lessees Opening Sept. 1, 1921. BROCK PEMBERTON Presents

"SWORDS"

By Sidney Howard With

CLARE EAMES AND JOSE RUBEN

Production Designed by Robert Ed-mond Jones. Staged by Mr. Pemberton.

THE PRINCIPALS

AminaSophle Wilds
GovernaLillian Dix
Mauc'elina
CanetloJose Ruben
JacquoteJohn Saunders
The capitan of the garrison Edward Mackay
l golino Charles Waldron
The papal nuncto Montagne Rutherford
MariaJane Darwell
Flan ma
l'iorenzo
Diamiaro
OTHER CHARACTERS

1	turgher Netl Quinlan
A	isherman
.1	armer
1.	lottler
-110	Cheld
.1	oung Mother
A	'teler's Wife
	oluters. Musicians, Peasants and others

In order to get into the proper mental attitude for "Swords" I spent the afternoon at Mr. Boyle's Acre in Jersey City watching the sensational drama, "Punching Ilis Way To the Crown," with Johnny Wilson and Bryan Downey in the principal roles. There was a curtain raiser of passing merit, staged by Jersey City's well-known and popular leading man, Johnny Euff, and Indian Russell, the pride of the Sac and Fox Tribe, Harrisburg Local. The entertainment risburg Local. The entertainment closed with a fast-moving afterpiece in twelve scenes, called "Sock! Sock!" in which the blackface performer. Panama Joe Gans, and a rising young comedian, Mike McTigue, of Bally-na-slug-a-mug. County Ferma-nagh, Ireland, were featured. I thought "Swords" was a fighting was a fighting

Sidney Howard, who wrote it, must have taken an overdose of "The Jest topped it off with several volumes of

CARL A. WUSTL,
(Est. 50 Years) Tel., 1523 Stuyvesant. 40 Union Sq., New York.

Better Actors

Would you be a better actor? Would you have a better voice? Would you speak better English? Would you read better?

LEARN TO CORRECT YOUR FAULTS

Call on the Billboard editor, and teacher, of "The Spoken Word." Voices tried, with trial criticism, free of charge. By appointment. Private lessons and small classes. Send for circular.

WINDSOR P. DAGGETT STUDIO

327 West 56th Street Tel., Columbus 4217 **NEW YORK CITY**

old wives' tales about Italy Un-renascent, thrown in a few gouts of blood. "Pater Noster" (recited with the Italian "c" pronounced as "ch" soft Italian in "chicken"), many signs of the cross, and flavored all with the spirit of early Middle Ages, as interpreted at Harvard University, Cambridge, Mass.

Fiamma, the beautiful wife of Damiano, a captain in the forces of the Pope, who is a Ghibelline, is held mano, a captain in the forces of the Pope, who is a Ghibelline, is held hostage by Ugolino, a captain of the Emperor, who is a Guelph. She is confined to the tower of a castle on an island in the sea, just off the mainland, and by her beauty, holiness and gift of visions has made herself be-loved of the islanders. She has also stirred into flame the lust of Ugolina and the passion of his combination counselor-murderer-mountebank. netto. The Emperor has been defeated by the papal armies and the Guelph is driven to his castle. By all the laws of the period Fiamma should been freed. But Ugolino's lust and Canetto's passion will not permit it. Canetto brings to the castle Fiamma's little son as his page, and also entraps there her husband. Then he forces Flamma to promise she will give herself to him in exchange for the freedom of her husband and her boy child, whom he is about to have tor-Canetto frees the prisoners, ng his master, snoring in a fured. betraying drunken sleep, and creeps like a snake up the winding stair to Fiamma's chamber to claim the price of his treason. In the morning, Ugolino, roused from his stupor by the roar of the rescue party from the mainland, rushes to Fianma's door and tears it open. The dead body of Canetto pitches out into his arms. Fianma had stabbed him thru the throat the instant he crossed the doorsili of her

Told with the feverish impatience of lustful men and with the blunt feroeity of the time in which it is laid, "Swords" might have amounted to something. But Mr. Howard stops so constantly along the way to pick bouquets of speech and toss flowers of fancy into the air that he has very little time left to write in drama. Instead of setting his characters in motion and letting them play out the story themselves he has "made" a play out of them. And a very bail one. Clare Eames has all the fine Italian fervor of a block of ice. is completely technically unequipped to assume the role of Flamma, she is unsuited physically and emotionally. THEATRICAL COSTUMER HISTORICAL

Amateur Plays Correctly Costumed.

CARL A. WUSTL,

(Fat. 50 Years)

And emotionary, and emotionary, and emotionary, and emotionary, and emotionary, and emotionary and emotionary, and emotion competent assortment of players imaginable, Robert Edmond Jones de-

last act, thru which Ugolino, lucky dog, slumbered drunkenly, declares, "What does it matter how the world is lost," drove "Swords" out of my mind, and carried me again across the rived to Boyle's Acre, Jersey City. The same Idea came from the seconds of Johnny Wilson, present middleweight champion, during his performance with Mr. Downey. The Buff-Russell curtain ralser had a smashing climax and the Gans-McTigue engagement was a real drama. What a lacing Mc-Tigue gave the blackbird. And after that you ask is "Swords" a drama? Don't make me laugh!—PATTER-SON JAMES.

ASTOR THEATER, NEW YORK Beginning August 23, 1921 MESSRS. LEE AND J. J. SHUBERT

"THE DETOUR"

A Play in Three Acts by Owen Davis
With

EFFIE SHANNON AND AUGUSTIN

The Play Staged by Augustin Duncan
THE CAST:

THE CAST.	
Stephen HardyAugustin I	uncan
Helen, his w.feEffie Sl	nonner
Kate, their daughter Angela Me	cCahiii.
Tom Lane	erison
Dana Lamont	adrews.
Dora Lamont Eva	Condon
Ben Clenny	
WeinsteinJames R.	
JakeChester I	lerman

With a single match Owen Davis has burned his melodramatic bridges behind him. If he ever slumps back into the absurdities of the past at the behest of some money-hungry manager who wants a drama to feed a moger who wants a grama to feed a mo-mentary public appetite, he will de-serve no sympathy. Mr. Davis has committed himself irrevocably. He can do really worth while work for the theater, shrewd, human, observ-ant things. "The Detour" proves that. If he does not do them in the future he, and not the theater, will suffer. Never again can the excuse be offered for him that he did not know any better. He has uncovered a hand capable of writing a big play. How he determines to use it is his own business. For a long time he has had to put up with the sneers of play re-porters, "critics," and Our Set as a writer who could turn out only slops for the theatrical trough. That is all past with "The Detour." It is now Mr. Davis' turn to laugh. I hope he does.

"The Detour" is far frem a pleasant play. It is too close to the gravel of a certain form of existence to be sweet, but its hardness is only as re-lentless as the laws of life. It has ar-tistic and spiritual honesty. It makes only one or two slight sacrifices to the Baal of theatrical conventions, and it is almost disagreeably human. it has a sound dramatic situation, the bite of real humor, and the pulse of EXPERIENCE is the Best SCHOOL signed the production in one set, a genuine blood current. I do not inwe Coach and Contract To Place. Save Time and room in the tower of Ugolino. It is a tend to relate the story and so deprive slage Career Agency, 1493 B'way, Rm. 422, New York splendid example of simplicity and of the pleasure of anticipation any-

one who may read this and afterwards see the play. It is a scurvy trick to play on both author and playgoer. Let 'em find out for themselves, say I, and I say I'm right.

It will no do any harm to indicate that "The Detour" has to do with the clash of two strong wills, a man's and a woman's; the passion of a mother to see that her daughter gets a chance for a wider and more beautiful horlzon than the farmland which has taken her own youth and loveliness and illusion; the greed for more land by a tiller of the earth, to whose bitter black breast he has bound him-self by an iron chain in which there is not a link of pllant softness: a glrl, the stake over whom the contest rises, and the determined young man who knows what he wants and is determined to get it. Above everything else it is a battle of man with man against woman with woman. Married omen in the state of active or passive revolt against their situation in life will find an echo to their own feelings in Mr. Davis' play.

The work of the cast is irreproach-able, except for that indistinctness which is becoming the vogue even among players of training and sound sense. There is no reason why Effice Shannon should not speak so clearly that everyone could hear what she has to say. But she is frequently so muffled in her speech as to be irritating. Angela McCahill is another, but not so frequent an offender as Miss Shannon. The opening scene of the play between Miss Shannon and Miss McCahill was a matter of guesswork to me, and I sat in the center of the house. In spite of this deficiency, the performance is uncommonly fine. Shannon, as the disillusionized, ambitious mother, is poignantly effective in her moments of rebellion, and as tart as a frostbitten crab apple in the passages at arms with her husband and the youth who loves her daughter. Miss McCahill's exquisite daughter. Miss McCahill's exquisite voice has been commented on so often that it is now an accepted fact. is now showing signs of a mobility of emotion which is very encouraging. There is still a little stiffness, a tautness, somewhere in her work. Augustine Duncan makes a splendid man of the soil. His makeup was significant, he never roared as "plain blunt men" are prone to do on the stage, and he conveyed the impression of quiet inflexibility, with a restraint that was admirable. I doubt if he has ever done anything better. His pancake making business is funny, but grossly theatrical and something a little more theatrical, and something a little more plausible might be substituted without much being lost and a great deal gained.

The most finished and genuinely human characterization I have seen in (Continued on page 125)

DRAMA, ORATORY, MUSICAL COMDRAMA, ORATORY, MUSICAL COMEDY, STAGE AND C LASSIC DANCINE AND PHOTO PLAY ACTING.
33 W. 724 St., Near Costral Park Werf,
SCH001S

Telephon 225 Circle.
Celebrities who studied under Allement Harry Pilcer, Annette Kallerman, Nora Bayee, Mary Puller,
Mary Pickford, perfect, Taylor Holmes, Joseph SantJoseph Soletra, Florence and Mary Nash, Mills,
Dazie, and many other reasowned artists. Day and
Evening Coursee, Public Students Parformancea.
Write B, IRWIN, Secretary, for free catalogue, mentioning study desired.

THE NATIONAL CONSERVATORY OF DRA-MATIC ART

F. F. MACKAY

A Thorough Training School for the Stage and Platform. Vocal Exercises. Open all the year round. Mackay's "ART OF ACTING" for sale round. Mackay's "ART OF ACTING" for sain at Conservatory.

Reem 711, 145 W. 45th St., New York, N. Y.

At Liberty Sept. 18th LOCATE OR TROUPE

RUSSELL MACHAM-Trombone or Plano EDWARD HOOVER-Cornet. Band and or-neslra. Both A-No. 1.

chestra. Both A-No. I.

INIS M. LUCE—Jugenue. Sonbretle: young:
5 feet; 100 pounds; good apnearance on and off.

Joint or single. Week of Sept. 11, Strob.

Ind, care Ginnivan Dramatic Co.

IERICAN CONCERT FIE

and Classic Dancing

BY IZETTA MAY MCHENRY

KATHERINE RUTH HEYMAN

Advocates Greater Co-Operation Between Concert Artists and Composers-She Will Introduce Several New Compositions by Modern Composers This Season

Katherine Ruth Heyman, American paulist, who represented this country at the British Congress of Music in London, last June, has just returned and talked with your editor most just returned and talked with your editor most interestingly of het meetings with the members of the British Music Society for which Miss Heyman is Organizer of the New York branch. As has been stated before in our columns the chief object of the British Music Society is to promote greater interest in music—not the music of any one nation—ner of any one school—instead to create a demand for good music in sill lands, and thru Miss Heyman's efforts while in London a new prospectus governing the New York Branch was drawn and in order that our rouders may have authoric information as to the work which it is purposed the Branch shall do, we are printing the strospectus in full. ospectus in full BRITISH MUSIC SOCIETY (NATIONAL

AND INTERNATIONAL) Founded 1915

Rt. Hon. A. J. Balfour, O. M.

Patron: Rt. Hon. A. J. Balfour, O. M. M. P.
President: The Lord Howard de Walden.
Hon. Director: Dr. A. Eaglefield Huff.
Assistant Invector: Mrs. V. I. Balkwill.

m. Organizer New York Eatherine Ruth Heyman. York Branch! Miss

The purposes of the New York Branch

(a) Interchange between Great Britain ad America of exportunities and comth) First hearings of important cham-

te) An impetus toward original expression in American music.
(d) The decentralization of music.
(e) Improvement in conditions for the
production and presentation of American
and British contemporary music in order that the best may have a chance of being

that the best may have a chance of being created and marketed.

Although in many respects America is a leader of the world's thought, it is difficult, thru the circumstances of a limited musical tradition in the United States, to keep pace with contemporary musical interest and expression in foreign countries. Measured with the programs put forward by Kussevitski and by Guossens, American representation in orchestral composition at the International Congress of Music in London in June, 1921, was not felicitous. fellcitous.

fellcitous.
With such composers as Hollst and Goossens, Bax and John Ireland, and such crities as Bernard Shaw, Edwin Evans and Calvocoressi triking an active part in the British Music Society in England, with many older and younger musicians of distinction, the New York Branch feels that it has much to offer in the way of alliance and privilege, for members of one branch, being members of the society itself, are entitled to all benefits, including the publications Issued.

entitled to all benefits, including the publications issued.

The monthly Bulletin, with other printed matter, is issued from London and comes to each member. Flifty per cent of dues goes to the Central Office, 2 Berners street, London, W. 1, for the general up-keep of the society and its publications. To headquarters staff of three are the control of the staff of the control of the staff of the central deficials. Fifty per cent of dues is kept by each headch for its own express.

The New York Branch holds mouthly meetings from October to June, which take the form of a reception to an American composer of are r musical forms, with a program comprising his works and contemporary Brash composition. Where feasible, a third country is represented to intensify the international character of the British Music Servey.

British Music Soliety.

The annual dues are five dollars, payable to the local treasurer on application for membership, and in the roll of membership the British Music Society is mindful of the remark of its Hon. Director that

one enthusiastle amateur is worth five ded professionals." KATHERINE RUTH HEYMAN.

Hon. Organizer, 53 Washington square, New York.

Hon. Treasurer

Hon, Treasurer
R. W. BYERLY, Esq.,
141 Brondway, New York.
Miss Heyman reports that Dr. A. Eaglefield Hull, who was the first to realize the
possibilities of such an organization as the

KATHERINE RUTH HEYMAN

Katherine Ruth Heyman standing at the entrance of "The Dark Entry," a passage to the Chapter House of Canterbury Cathedral,

British Music Society and was its chief organizer, has been freed of all routine duties in order that he may have all his time for the exercising, of his great powers for speaking and urganizing, and the assistant director, Mrs. V. I. Balkwill, M.A., has assumed all official duties at headquarters. Inring the Music Congress Miss Hejman gave an address in which she urged greater co-operation between the concert artists and the composers. She called attention to the fact that concert programs are largely made up of the works of older composers and ambiences must listen time and again to the same compositions, whereas if the artist would but take time to obtain the works of some of the modern composers the programs would be varied, new music would be heard and greater heentive given the composers to continue their efforts in the cause of music, and she asks us to take this same plea to the artists of this land who

are preparing their programs for the coming season and to those from other lands who are now in this country for the purpose of making a concert tour. It is in this respect Miss Heyman expects the New York Branch of the land of the la British Music Society to be helpful to concert strikes Music Society to be helpful to concert actists in America, because every member receives a copy of any new publication which has been accepted and issued by the society. In addition to her Scribbin recital at Acollan Hall, in London, and her lecture on Modern Music, Miss Heyman enjoyed the high honer of helps, the first woman to give a concert in

Hall, in London, and her lecture on Modern Music, Miss Heyman enjoyed the high honor of being the first woman to give a concert in the Chapter Bouse of Canterfury l'athedral and for which permission had first to be obtained from the dean. In this famous old place she appeared in a concert at which three of her songs were head.

While in England Miss Heyman renewed many old friendshipe, among them that of Mary Anderson, famous and much loved actress, and in another issue we will tell of an interesting visit at the Anderson home, where she and Ben Greet and several other noted people were weekend guests.

An exceedingly longy season is before Miss Heyman and she laughingly told your editor the would have to live five lives, as her work takes her into five branches of the musical world: First, she will have her teaching class; second, a class in which she teaches professiousls; third, settlement work ffor several years Miss Heyman has been giving her professionals; third, settlement work for several years Miss Heyman has been giving her services to one or more of the Music Settlement Houses in New York Cityl, fourth, recital engagements; fifth, lecture work. She will give a course of eight lectures at Knox School in Tarrytown, N. Y. Another lecture engagement is that of a course of five lectures on shifther in which practice is labeled in matter. engagement is that of a course of five lectures on rhythm, in which rhythm is linked up with word, gesture and music, and this course will be itessented at the new school of Commedic dell'Arte in New York City. In the early spring she will appear in recitals in New York City, the programs of which will consist of works of contemporary musicians from France, America, England and Russia, and among them will be new compositions by Eugene Goossens, Frances Poulenc, Ravel, and, of course, Seriabin, The compositions of American composers will be announced later, as will also the definite dates of the recitals.

NUMEROUS COMPETITIONS

Offer Excellent Opportunities for American Composers

Between November 1, 1921, and the early spring of 1922 a number of competitive contests for compositions offering cash prizes ranging from \$50 to \$1,000 afford opportunity to the composers of America to demonstrate their ability as writers of music. The Mendelsson Club, of Philadelphia, has extended the time of its contest to November I. Then there is the Marinee Music Club, of Philadelphia, which offers \$200 for a dramatic or operatic selting of Longfellow's poem, "The Masque of Fandora," with solo parts, women's choruses and score for string orchestra with harp and plano. All compositions are to be sent to Class Estabrook, 620 W. Cliveden avenue, Germantown, I'a Mana-Zucca offers \$500 for a quintet of piano and strings, and M fothers, secretary of the American Music Optimists. piano and strings, and M Bother ry of the American Music Optimists, tet of piano and strings, and M tiotherg, socretary of the American Music Optimists, 4 W. 130th street, New York City, is the one to whom all compositions in this contest should be submitted. The Chicago North Shore Festival Association offers \$1,000 for an orchestral composition, and Carl B Kinsley, 621 S. Michlgan nyenue, Chicago, is receiving the manuscripts. Mrs. Frederick S Coolidge has renewed her annual prize of \$1,000 and again this is offered for a chamber music piece for the Rerkshire Festival of 1922, and a string quartet is desired. All manuscripts for this prize should be sent to Hugo Kortschak, care Institute of Musical Art, 120 Charemont ascene, New York City. The California Federation of Music Clulor is engaged in a competition contest for chamber music only and the Del'anw University of Greencastle, Ind., thru Its School of Music, is offering a \$50 prize for an organ composition, three to five pages long

FREDERICK WARREN

Will Continue Ballad Concerts in New York City This Season

Prederick Warren, who for the past Iwo years has presented a series of ballad concerts in New York City on Sunday afternoons, has announced that he will again give a series of these concerts at the Apollo Theater. The first concert will probably take place in Detober and Mr. Warren will shortly announce the artists ho will appear.

Many interesting musical programs are to be given in the series of eventa arranged by the Institute of Arts and Sciences of the Columbia University of New York. These inclinds the appearance of celebrated quantets and musical organizations as well as noted soloists and instructors. The Artone Quartet, which is composed of Dicle Howell, soprano. Mabel Redder, contraite; James Price, tenor; Walter Greene, baritone; Francia Moore, director and accumpanist, will give a series of concerts. Mrs. Mary Stevenson Calicott will be heard in a recital of cowbey songs and there will be song recitals by Vera Curtis, soprano, of the Metropolitan Opera Company; Ernest Davis, Iener, formerly of the Boston Opera Company; Geouge Ferguson, baritone, formerly of the Covent Garden Opera Company; Mary Kent. Many interesting musical programs are to George Ferruson, baritone, formerly of the Covent Garden Opera Company; Mary Kent, contralte; Giovanni Martino, basso, of the Metropolitan Opera Company, and Francis Hogers, baritone. There will be lecture recitals of songs and their interpretations by Gustave or songs and their interpretations by Gastare Fernri and Pr. Alexis Kail will give a lecture recital on Russian music, Of musical organizations an unusual array of talent is offered and subscribers to the Institute of Arts and Sciences will have opportunity to hear the Columbia University Gice Ciub, the Leta Quartet, the Mussurgia Club, which is made up of male solovoices, with Prof. Waiter Henry Hall as conductor; the New York Chamber Music Scelety. Carolyn Reebe, founder and planist, as director, with Gustave Langenus in charge of Wind Choir, and the New York Trio, which consists of Clarence Adler, piano; Sciplone Guidi, Willio, and Cornelius Van Vliet, violoncello. Several joint recitals will be given, of which the artists will be Grace Hothelmer, planist, and Michel Gustavoic violin; Mrs. Clara Mannes, plano, and Ferari and Dr. Alexis Kail will give a leeture hoff, violin; Mrs. Clara Mannes, plano, and David Mannes, violin; Roderick White, violin, and Francis Moore, plano. There is promised also a concert by the Fisk University Jubiles Singers, noted thruout the entire country for Singers, noted thruout the entire country for their excellent singing. Yvenne DeTreville, so prane, with Ruth Kemper, violin, will be heard in a costume recital, and Marie Bashin will appear in a costume recital of folk songs. Miss Sydney Thempson, reader, and George Harris, Jr., tener, will present "Vistas of Old Romane" in costume.

When one considers these concerts may be enjoyed at a cost of \$12.50, which is the price of a subscription to the Institute series, and that in addition to the musical events there is offered a series of lectures on art, literature. offered a series of lectures on art, literature, drama and current events, one can appreciate at least in part the good werk being done by the Institute towards beinging within the reach of the masses the best that is to be had and presented by men and women who are noted and distinguished in their various fields.

PAVLOWA ANNOUNCES

The Four New Ballets Which She Will Give This Season

Give This Season

Anna Pavlowa has announced then her manager. S. Ilurak, of New York City, the four new ballets which she will present during her two two weeks' engagement at the Manhaitan Opera House, New York City, commencing October 3I Each of these new ballets was presented by Mme. Pavlows during her recent engagements in Paris and London, where they were a great success. The new works are "Fauna," "Fairy Tales," "Pionystius," and a new Polish bailet. The "Pauns" is not at all fike the ballet of a similar title which has already been presented in this country, but is an entirely new arrangement set to music by Satz, and was produced for the first time last June in Paris. "Fairy Tales" is lossed on nursery legends set to Tschalkowsky music and introduces Little Red Riding Bood and the Wolf, Jack the Giant Killer, Pass in Boots and the Binebird. "Dionysius" is a spectacular novelty in which the scenic and lighting effects were originated by Lipski in Paris. For the Folish buillet the costumes and folk dunces of many districts in Polaud have been adopted, with special scenery by the Polish artist Drabik

ETHEL CLARK

To Be Heard in a Special Recital

Ethei Clark, sourano, who made her debut in New York City last season, will give a special recital at the Curtia Lycoun Theater, Statin Island, on September 22. Miss Clark will to assisted by Frank Kaltenborn.

SAN CARLO OPERA COMPANY

o Present "LaForza del Destino" as Opening Opera Instead of "Carmen"

Perture Gailo announces that owing to the ss of arrival of Estier Perrabini, who o sing the rele of "Carmen," it has been any to substitute for the opening perance of the San Carlo Opera Compan the Manhattan thera House, New York City, September 26, Verdi's "LaForza del Destino," and tids will serve to introduce to New York the Italian dramatic tener, thetano Tommasini, orf-rosance include Bianca Sareya. Josef Royer, Canadian buritone; Agnes Kraemer, American mezzo sopiuno; all of whom are new members of the San Carlo organization.

the Treaday evening Mr. Gallo will present the treather new member of his organization. Josephine Lucchese, coloratora seprano, who will impediate in "Repoletto" Merie Rappold as most arrist will be the featured singer of the Wednesday night performance, when "Aida" will be cited and other members of the cart. sing Gilda In will be given, and other members of the cast will be Nina Frascani. Italian mezzo suprano, as Anneris; G. Tommasini as Radames. Anna Fitriu will make her first appearance of the season on Thursday night as Mimi in "Laseason on Thursday night as Mimi in "La-Batenn" with Madeline Keitle as Musetin. The "Carmen" performance will take place Friday evening with Esther Ferrahini in the role of "Carmen," in which past she made her first appearance in New York City acveral years ago. The Saturday matines, for which "Mme. Busicity" will be the opera, marks the appearance of Miss Fitziu in the role in which she is new to New York antiences, that of Cholho San, in which she wen much praise at Ravinia Park, this past summer, Marin Winetzkeia, Itussian mezzo-appano, will be the Suzuki: G Carollo will be Pinkerton, and Graham Marr, Isatione, formerly of the Century, Post-Marr. laritone, formerly of the Century, Boston and Chicago Opera companies, will make its first appearance with the San Carlo Company as Sharpless. The first week's performance will close with "il Trovatore."

JOHNSON-TAYLOR-JOHNSON TRIO Traveled Over Three Thousand Miles and Gave Over Concerts Last Season

The Johnson Taylor-Johnson Trio, a convert organization, composed of Mrs. Marie Peeke Johnson, seprano, of New York City; T. Theodere Taylor, planist, of Chicago, and George Leon Johnson, tenor, of New York City, each an artist of ability, recently completed concert consequents which extended into fifteen States They gave over 200 concerts in a period of eight months, and traveled over 3,000 miles. They report musical injerest greatty increased, and repart ministral inverset greatly increased, and attribute much of this to the good work done in the South, especially by the Williams Singers, who, with their semi-classical program, have brought a larger group of people to the place where they are ready to receive a procram of more musical merit. The trio, after a few weeks' reat, will again take up their

MENDELSSOHN CLUB

Extends Contest to November 1

Asnouncement has been made that the Men-delssalm Club, of Plabadelphia, has extended the time limit to submit manuscripts for the third prize composition to November I, 1921. third grize composition to November I, 1821. The winner will be announced as soon thereafter as is possible. The three judges are Nicola A. Montani, conductor of the Palestvina
Chor: Charlea M. Boxd, of Pittsburg, conductor and teacler, and N. Lindsay Norden,
conductor of the Mendelssohn Uhb. Anyone
desiring any further information as to the
contest may obtain it by writing the secretary,
G. F. Mulpass, 6711 N. Sixth atreet, Philadelphila.

EXCELLENT CONCERT GIVEN At Frederick E. Bristol's Summer School in Maine

On August 25 occurred the Grand Concert y the pupils and tembers of Mr. F. E. Bris-ol's summer school in Harrison, Mc. Fifteen upils and contributing artists appeared on the

impose and contributing artists appeared on the program tilive Fremstad. Helen Freeman and Hornes Billion were seated in the audience. It was the younger volces of promise that attracted most attention Perhaps the youngest singer was Mr. William Jones, of Fittaliuts, Pa., tenor, "Fareweil," by Russell, and Wher er Ye Walk," by Handel, brought out the lyrle heavy of his voice. Great smoothness is characteristic of all Mr. Bristol's pupils Mr. Jones was no exception. His beauty of tone, reserve of power and maturity of feeling made a marked impression. His diction was munsually clear. With his tall, creet typing, artistic features, and excellent volce, grant and proceeding made and excellent volce, artistic features, and excellent volces. than the state of the state of

freedom to his tone. The very quality of his voice is gripping. It has an epic bigness of feeling that reaches the heart and lingers in

"Rigoietto," She is a young singer who re-cently came to the attention of Mr. Bristol. That her progress has been phenomenal was demonstrated in the beauty of her song. Un-usual beauty of tone and hirdlike freedom made her singing delightful.

made her singing delightrut.

Other philols or contributing artists were Miss Militred Scitz, Mrs. Florence Coolidge Seaford, Mrs. Clana D. Runchman, Miss Helen Kresel, who sang with much expression: Miss Gertrude Seiger, Miss Harrlett Woodruff, a singer of promise; Miss Elisbeth Jones, Miss Dorothy Parks, Mr. Lester Breatzer of Texas, who showed artistic brilliancy and a very pleasing voice; Mrs. Lillian Staape Woelerel and Mrs. Lillian Stradiag, both familiar to and Mrs. Lilian Stradilag, both familiar to the concert stage.

The next concert of the season will be hy Charles W. Harrison, tenot, one of the long-time pupils of Mr. Bristol.

DUNBAR OPERA COMPANY

To Be Attraction of Waco Exposition

The Texas Cotton Palace Exposition will be held at Waco, October 22 to November 6, In-clusive, and announcement has been made that the Dankar Euglish Opera Company of Chicago has been engaged for a week's appearance dur-ing the exposition. The programs for the week will include "The Mikado," "Bohemian Giri," "Martla," "Robin Heed" and "Carmen."

MISSED \$5,000

Chicago, Sept. 7.-When safeblowers wrecked be safe and offices of the Ravinia Opera Company last night they fell down, so to speak. Ladis Fessien, manager of the company, as taken \$5,000, the evening's proceeds, with bi-when he left the night before. He told it newspaper men that a "hunch" was responsib his precaution.

TWO GRAND OPERA SEASONS

Enjoyed in Milwaukee

The coming musical season in Milwankee will bring a wealth of opportualty to hear good music, as there are to be several performances of grand opera by two famons opera organiza-tions and two series of artists' concerts. The aeason opens with the first concert in the Pabet Theater Concert Course when Geraldine Farrar

will appear October 9, assisted by Edgar Schomedon to his tone. The very quality of his
dee is gripping. It has an epic bigness of
dee is gripping. It has an epic bigness of
dee in gripping. It has an epic bigness of
dee in gripping. It has an epic bigness of
dee in gripping. It has an epic bigness of
dee in gripping. It has an epic bigness of
dee in gripping. It has a point bigness of
dee in gripping. It has a gripping in the first of the Morning Musicale Series will be
given by Floreace Maebeth. The November conently came to the attention of Mr. Bristol. violinist, on the 10th; Rachmaninoff, Russian planist, on the 13th, and Lucrezia Borl, with an assisting artist, will appear in a costume

recital on the 18th.

Two concerts only will be given during December, the first taking place on the 8th and given by Aiherto Salvi, harpist; the other De-cember 16, when Erika Mozini, violinist, will be heard. January brings four world-famed so-loists: E. Robert Schmitz, planist; Joba Mc-Cormack, at the Auditorium on the 13th; Jascha be heard. Cormack, at the Auditorium on the 18th; Jasena Heifetz, noted violinist, January 16, and Fritz Kreisler on the 27th. February has as yet no concerts schedaled, but in March will occur the scason of grand opera by the Chicago Opera Company when the following operas will be enjoyed: "Jewels of the Madonna," "Monna Vanaa" and "Lobengrin" with an all-siar cast, of which Mary Garden Lucien Murator. Boas of which Mary Garden, Lucien Muratore, Rosa Raisa, Forest Lamont, Edith Mason and Ed-Raisa, Forest ward Johnson will appear is the leading roles. Not many cities have such an unusual array of musical celebrities offered during one season, but Milwankee people love good music and give hearty support to the concert courses offered the managers of the series and thus make possible to present only the best artists of the present day

MONTANA TO HAVE SEASON OF GRAND OPERA

According to arrangements made by the Shriners of Helena, Mont., the Chicago Graad Opera Compasy will probably give two performancea in the city of Heiena. While negotiations have not entirely been completed N. F. Walters, who is representing the Shriners, announces that at least one performance will be given and in all probability two. This will mark the first time both in the history of the State and is the city that graad opera by a famous company has been given in Montsna, and it is expected that the house will be sold out iong in Also Two Artist Concert Series To Be expected that the house will be sold out long in

SINGER RECOVERING

Chicago, Sept. 7.—Cyresa Van Gordon, so-prano, with the Chicago Grand Opera Company, who, with her husbanl, Dr. S. B. Muans, was injured in an automobile accident two weeks ago. has practically recovered. The singer's husband not badly hurt.

CONCERT AND OPERA NOTES

Timothy Adamowski, well-known orchestral conductor of Roston and head of the violin de-partment of the New England Conservatory of

Music, has returned from rance, where he speak the summer.

Tennessee will hold another Oid Fiddiers'
State contest September 22 in the Ryman Auditorium, at Nashville. Proceeds from the contest will be used for improvementa in the

anditorium.

The Floutaley Quartet will again be one of the special features of the chamber music series to be given by the College of Music of the institute of the chamber and the company of the chamber and the company season.

The Music School of Nov.

will appear December 13.

The David Mannes Music School, of New York City, will open its season October 6. The piano faculty is composed of well-known artists, including Howard Brockway, Ralph Leopold, tity Maier and Lee Pattison.

Ann Shaw Faulkner (Mrs. Oberndoeffer), well known in musical circles of the West, will give a series of fectures in the Chency Phono-

give a series of jectures in the Chency Phonograph section of Marshall Field & Co., Chi-

graph section of Marshall Field & Co., Uni-cago, beginning September 28.

Beatrice Kendall Eaton, of Philadelphia, has been engaged by Fortune Gallo as a member of the San Carlo Opera Company. Miss Eaton appeared several times at the Metropolitan in t'hiladelphia last season and has aiready enlayed much success.

the Itoliu, of Sionx Fails, S. D., who was formerly instructor in music in that city, has moved to St. Paul and assumed his duties as head of the St. Paul Academy of Music. Mr. Holm has had many years' experience as in-

According to a recent announcement of Ju-lius A Jahu, director of the Dallas (Texas) Academy of Music, a course in acting and dramatic expression, also a normal course in public school music, will be added during the coming season

The Colonial Male Quartet, which is compused of J. E. Davies, first tenor; R. E. Green, an
second tenor; R. B. Thralis, baritone, and C.
c. Metzger, basso, has just completed a sevneral weeks' tone of Virginia and Southern wi
Pennsylvania. They will immediately start W
out again on their annual concert tour of the su

Pavlowa and her Rallet Russe has been booked for an appearance in Cincinnati, O., on the towns in which they sang last season.

Music, has returned from France, where he speat the speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has a triple from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in which they sang last season.

Music, has returned from France, where he speat to the towns in whic

studying in Paris she made concert tours with Mme. Nordica and other noted singers.

Winifred Aimy, formerly connected with the plano and voice departments of the Warren School of Music, Minneapolis, has accepted an important position in Huntington, W. Va. Selma C. Johnson, a student in the plano department of the Warren School, has been appointed head of the music department at Marshall College, N. C.

F. Arthur Hepkel, conductor of the Nash-

lege, N. C.

F. Arthur Henkel, conductor of the Nashville Symphony Orchestra, has returned to take up his work for the coming season. Mr. Henkel spent his vacation visiting in several cities, among them Chicago, where he was afforded the privilege of studying the seores contained in the library of the Chicago Symphony, and enjoyed this privilege thru his personal friendship with Conductor Frederick Stock.

Edouardo Hesselberg, planist, composer and instructor, has joined the faculty of the Sherwood Music School of Chicago. He received his education at the Royal Conservatory of Music and Dramatic Arts at Moscow, and was a classmate of Seriabin, Lhevinne, Rachmaninoff and others, and appeared as co-artist in concerts given by Sembrich, Nordica, DeReske, Sousa and othera in Russia.

Edwin Arthur Kraft, well known in musical

aud othera in Russia.

Edwin Arthur Kraft, well known in musical circles of Cieveland, has been engaged as director of the Singers' Club of that city. Mr. Kraft held a similar position in Wheeling, W. Va., and in Atlanta, Ga. He is the head of the organ department of the Cieveland Institute of Music and is to be the first organist to play the new \$100,000 organ which is being installed in the new Municipal Hall.

Major M. Ciark Smith's "Folk Song Prelude" for tener solo, plano and orchestra, was given before Owar Saonger, and extended.

see 10 Major M. Clark Smith's "Folk Song PreInde" for tenor sole, plane and orchestra, was
given before Oscar Saenger and other memcombers of the Master School Faculty in Chicago,
freen, and so impressed was Mr. Saeuger with the
od C. composition that he urged Major Smith, the
sevnegro composer, to visit New York, bringing
athern with him his various settings of African and
start
West Indian folk tunes, and furthermore asof the cured him of a hearing at the Metropolitan.

"THE MARTYR."

A New Opera, To Be Produced Shortly by H. Lawrence Freeman

Announcement has been made by H. Lawrence ceman, composer, that he will shortly produces new opera, "The Martyr," which is in his new opera, nis new opera, "the Martyr," which is in two acts, the scenes of which are all laid in Egypt. The cast is as follows; Shiriah witt be surg by Carlotta Freeman; "Mirlamin," Marion Anderson; "Pharaoh." Edward Stelle; "Rei," Arthur Paine; "The Martyr," Valdo, Lawrence Freeman; "The Watchman," Henry Pleasant; "The Crier," U. Byrd; "Tua," Marie Woodby. Woodby. The costumes and scenic settings were all designed by a young Negro boy. Mr. Freeman has several other operas which he expects to put on and a company has been incorporated and many leading stagers have already been engaged.

MANY INSTRUCTORS

Will Open Studios During Next Two Weeks

Each day brings several of the noted musical instructors back to New York City to prepare for the coming season, and a number have already announced the openings of their stuffles. Among those who will resume their work in the next two weeks are Oscar Saenger, William Thorner, David Bispham, Mme. Novelio-Davies, Yeatman Griffith, Mme. Niessen-Stone. Mme. Moreill, George Fergusson, Alice Warwick and Beatrice Marcine.

MOTION PICTURE MUSIC NOTES

A feature on the musical program at the Rivoll Theater, New York, this week, is Korilloff's Russian orchestra. The soloist is George Richardsoa, haritone, and is addition Vera Myers, Grace Eastman and Paul Oscard, dancers, are appearing in a number specially prepared by Josiah Zuro.

Arthur Hackett, distinguished American tenor, is appearing at the Capitol Theater, Manhattan, this week. Mr. Hackett has won honors in the concert and operatic field and has also suag with the various symphony orchestras. This will mark it is first appearance in a motion picture theater. The orchestra, which was recruited recently by Erno Rapee from the rasks of Federation musicians, has now hecome a petmaceat organization and is proving one of the attractive features on the programs presented by S. L. Rothafel.

After a vacation spent in her home in the South, Mary Fahias, soprano, has returned this week as soloist at the Rialto Theater, New York City. Her number, "Love's Garden of Roses," is accompanied by Willy Siabi, violinist.

Dolores Farris, who has appeared with the

ist.

Dolores Farris, who has appeared with the Oumansky ballet at the Capitol Theater, New York, presented a dancing act as a prologue to the photopiay at the Newman Theater, Kansas City. Miss Farris has studied with Aibertieri and Tazasoff, of New York, and is at present visiting relatives in Kansas City.

KELLER LYRIC SOPRANO RECITALS-CLUBS

Will accept position in vaudeville act or high-class musical production. Address 862 E, 232d St., New Yark. Telephone, Olia-ville 345,

MODEST ALTSCHULER

Wilt accept Talented Singers desirous of acquiring the art of Russian song interpretation. 645 W. 160th St., New York City, N. Y.

MARION ARMSTRONG

SOPRANO.
Concert, Opera, Recital.
ANNIE FRIEDBERG, 1425 Broadway, N. Y.

LILLIAN CROXTON

COLORATURA SOPRANO.

ONDERT—RECTALS.

Address 490 Riverside Drive. New York City.
Tel., 282 Maraingside.

ESTHER DALE

Concert, recitals. Will accept a few talented pupils Tet., 8017 Col. Address 56 W. 75th St., New York

J. H. DALEY-PIANIST ACCOMPANIST, COACH, INSTRUCTIONS.
Special rates to those in profession. Address
59 Meadew Lane, New Rachelle, N. Y. Telephone, 3915-W, New Rechelle,

ELIZABETH TERRELL

DRAMATIC MEZZO-SOPRANO. ne, Aud. 7755. Address 176 W, 137th Street, Yark City.

PIANIST AT LIBERTY. Frackin Just returned from our with former tomeert Master of Boston Symphony Orchestra. CHARLES SHERMAN, 571 West 139th Street, Apart-ment 42, New York. Phone, 1470 Audubon.

BURLESQI

CIRCUIT AND STOCK SHOWS

Conducted By ALFRED NELSON

COMMUNICATIONS TO NEW YORK OFFICE.

SAM SCRIBNER MAKES DENIAL

Says He Has No Intention of Selling His Columbia Stock—Brands Statement He Stepped Into Lawrence Weber's Place Untrue-Well Satisfied With Strike Settlement. He Says

New York, Sept. 9 .- When a theatrical trade journal made its appearance on the street this morning burlesquers and others interested in theatricals were astonished to read therein a theatricals were astonished to read therein a lengthy report to the effect that Sam. A. Scribner, secretary and general manager of the Columbia Advisement Company and its allied corporationa, had placed his holdings ou the market. Their par value was said to be \$100,000, with a \$300,000 value on the sale to Max Spiegel if he wished to buy. The report further had it that Mr. Scribner had replaced Lawrence Weber reveial years ago as an executive of the company. Further on the report had Scribner as helding only a tithe of the capital stock, the major portions heing held by Mack and fitnicks with the stock holdings of the and Hynicka with the stock holdings of the Siegmund Estate, with the latter as the largest single stockholder.

The published report would make it appear that the cause for Mr. Seribner selling out his stock was a difference of coinien between him and the other executives of the Columbia Amusement Company over the cancelation of the Felher & Stea houses and the prolonging of the Open Shop policy.

In an effort to ascertain the truthfulness of the published report we called on Mr. Scribner and in the course of conversation he said: "The publication of that article was inspired by someone who at some time had been in our employ and now out of it, who at the time of

employment gathered a few half truths and since leaving our employment with a fancied grievance has drawn on his imagination for an article for publication, for I have no intention of selling my interests, which are much nearer the half-million mark than the hundred-thou-

(Continued on page 122)

BETTY LYTTON OR LITTON

R. A. Spangler is anxious to locate Betty It. A. Spangler is maxious to locate betty Litton, known by the stage name of Betty Litton, who was with "Cute Cuties" last season and was to go with "Ild Lifters" this season. At least it has heen so reported. Spangler's address can be obtained of "Nelse," care of The Billboard, 1493 Breadway, New York City. York City.

CHANGE OF PLAY DATES

New York, Sept. 6.-Inquiries at the offices New York, Sept. 6.—Inquiries at the offices of the Columbia and American circuita resulted in the information that, due to the recent controversy between burlesquers and house managers, various changes in play dates had to be made until the bookings of other attractious could be canceled.

In Utiea, N. Y., the Columbia Circuit attractions will play the Colonial instead of the

Gayety, for a limited time, opening this week

on Thursday with Al Reeves' Show.

Beginning the week of September 12 Perth Amboy and Flainfield, N. J., likewise Stamford, Conn., will be back on the circuit.

Just what will be done about Akron and Youngstown, O., is problematic, as footh of those towns have been climinated, but may be restored at a later date.

Youngstown, O., ia problematic, as both of those towns have been eliminated, but may be restored at a later date.

Due to a street car strike in Des Moines the Coinmbia Circuit attractions will not play there until the settlement takes place, which the local management says may not be until September 25, but it may come at any moment.

1. H. Herk, president of the American Burlesque Association, states that the A. B. A. opened at the Trocadero, Philadelphia, this week with "Broadway Scandais," but after this week it will be out of the circuit, as Col. Bob Deady, manager of the Troc. is going to put in stock burlesque. However, this will still leave the A. B. A. with two houses lu Philly, the Rijou and People's. The week lost at the Troc. will in all probability be taken care of in Pennsylvania in the near future.

Elmira has been restored for Monday; Binghamton, N. Y., for Thursday and Wednesday; Oswego, N. Y., for Thursday; Niagara Falls for Friday and Saturday.

The Penn Circuit opens September 12, viz.: Uniontown, Monday; Cumberland, Md. Tuesday; open date (to be filled this week) Wednesday; williamsport, Pa., Thursday; Lancaster, Friday, and York, Saturday.

From Philadelphia, I'a., for the week of September 12, the shows will play Allentown, Monday; Rucsday and Wednesday; Camberlay, Reading, Tucsday and Wednesday; Camberlay, N. J., Thursday; Trenton, N. J., Friday and Saturday.

SCRANTON BACK TO AMERICAN

SCRANTON BACK TO AMERICAN

New York, Sept. 10.—I. H. Herk, president of the American Burleague Association, announced at noon today that Scranton, Pa., would be restored to the American Circuit and their shows would play the Academy beginning Monday, October 3. This week will take the place of the Trocadero, Philadelphia.

SLIDING BILLY WATSON

Opens at Gayety Theater, Pittsburg, With Dave Marion's Latest Production

Pittsburg, Sept. 10.-The Gayety Theate Columbia Burlesque, opened the 1921-'22 season at the Labor Day matinee, with Dave Marion's latest production, "World of Frolics," featur-

at the Labor Day matinee, with pave marion's latest production, "World of Frolics," featuring Sliding Billy Watson. Mr. Mariou directed the entire production himself.

The show has plenty of good singing numbers, clean-cut comedy and clever dancing, and a magnificently costumed and artistically staged. Itilly Watson, if possible, was funuier

than ever.

Members of the company are: Sliding Billy Watson, Nell Vernon, Lillian Harvey Joe Bristol, Jack Cameron, Roy Feck, Ed Loeffer, Harry Brown, Anna Fropp and eighteen singing and dancing girls. Mmc. Bartoletti staged the musical numbers. Harry Newman is advance with Jack McNamer. with Jack McNamara.

ADDED TO COMET STOCK

St. Paul, Minn., Sept. S.—Two new artists were added to the cast of his buriesque stock company by W. C. Scott, manager of the Comet Theater, and they immediately sprang into favor. They are Dollie Winters, souleret, late of the Avenue Theater, Detroit, and Eddie Lowry, who until recently was touring with Eddie Collins. Maurice J. Cash, Sidney Fields, Babe Shepherd, soubret, and Marte Fields still continue in the cast. Frank Itegers closed on September 3 and at once reported to the Barbour offices, leaving a host of friends here.

Monday night yeggs put on a safecracking performance, collecting \$500 from the management. It is believed the thieves paid their admission to the show and the police are of the opinion that they hid themselves in the theater, and after the audience and everyone else had goue they leisurely used a sledge hammer and punded their way into the safe. They first took the safe from the office on the main floor to the basement.

to the basement.

IKE WEBER'S ENGAGEMENTS

New York, Sept 9-Harry Rudder, acoutinchief for the lke Weber Agency in the Columbia Theater Building, reports engagements, viz.: Jack Johnson, the colored puglilst, for a week's engagement at the Howard, Boston, as an added attraction to the "l'assing Review" burlesquers. Jack will do a sparring act, a monolog and other stunts, such as vocal and instrumental music, at the request of the audience. Ike also placed Raymond Taine as straight man in Frank Finney's Review to replace George Kiunear, who was forced to exit thra filness.

THE STATE-CONGRESS THEATER Policy Varies—Now Burlesque Stock-Cause of Change

Chicago, Sept. 8.—The State-Congress Theater, located on South State street, has had a multiplicity of policies since its revival two years ago, and after various changes is now said to be booked for burlesque stock. These plans are reported to have been made while the unions and furlesque were fussing prior to the recent settlement of difference between them. If this theater were located three tilocks to the north—toward the loop—it would be a bonanza, but it is not. You can go just so far north, south or west—no further. You (Continued on mage 122)

(Continued on page 122)

REDELSHEIMER REPORTS

New York, Sept. 3.—Louis Redelshelmer, at his agency in the Columbia Theater Building, reports engagements as follows: Charlie Burus and George Eanks, comics; Matt White, straight; Billy Newton, bits: Vera Sontague, prima; May Clark, soubret, and Mabel Ladonnair, ingenue, for the Gayety Stock, Philadelphia, Pa., week of September 5, and for the Folly Stock, Baltimore, Md., week of September 5.

THE CAST—Betty Weber, Ben Meroff, Babe Burnette, Ralph Singer, Maybelte, Bert Yorke, Franklyn fivron and Arthur Connelly.

THE CHOILUS—Geraldine Langtry, Helen Gli-Bley Armond, Iree Perry, Equice Howard.

ber 12.
For James E. Cooper's "Keep Smiling" Company, eighteen feet of harmony.
For George Jaffe's "Chick Chick" Company, Charles Collins, straight.
For Harry Thompson's "A Whirl of Giris" Company, George A. Barrett, leader,
For the "Passing Review" Company, Theodorg A. Merz Leader

dore A. Metz, leader.
For Tom Sullivan's "Monte Carlo Girls"
Company, Theodore J. Grah, leader.
For Joe Levitt's "Some Show" Company.

Sullivan, leader.
r Tom Sullivan's "Mischief Makers," Beu

Brown, leader.

Mickey Markwood and Sid Itogers, comics;
Al Marks, straight; Violet Buckley, prima;
Bessie Rosa, soulvet, and Emily Clark, Ingenue, for the Gayety Stock, Philadelphia,
week of September 12, and the Folly Stock,
Baitimore, for week of September 19.

DANCING SUCCESS OR NO PAY
Waltz, Tue-Step, Foz-Tret, OneStep, Guaranteed Te All.
- STAGE DANCING
- Buck, Jig, Chorus, Skirt, Teachers
Work, Etc. Taught Quickly. by P. J. RIDGE Americas Greatest Teacher
866 Cass St., Chicago, III.

THE CHOIUS—Geraldine Langury, Helen Gli-lls, Janice Armond, Irene Verry, Eunice Howard, Mae Cripps, Ethel Conneuv, Mazie Connelly, Freda Ityde, Evelyn Uritchard, Babe Hernard, Mae Kramer, Helen Hayley, Emily Franklin, Eya Sumner, Anna Monterey and Marie Folger,

REVIEW

Part one, Seeue 1. A seaside scene of Holand, with an ensemble of exceptionally chic choristers, whose singing, dancing and personal attractiveness caused many obs and abs from the audience and an ovation of applause.

Freda Ryde, a prepossessing brunet, stepped out of line and introduced the principals in their respective turns, viz.:

Frima Weber, an auburn-haired damsel, with an ever-smiling, more than usually attractive face and a gracefulness in carriage and dancing that is a delight to watch, furthermore a vocalist of ability.

Ben Meroff, a clean-cut juvenile of likable personality, who can sing, dance and play various musical instruments in an accomplished manner.

Souhret Burnette, a fascinating blond, who sings, dances and works in scenes. The more one sees of this girl the more you want to see her on the stage.

her on the stage.

Ralph Singer, as "Our Light Comedian," is all that, in addition to being a corking good

Straight Singer, Soubret Burnette and Prima Weber, as a singing and dancing trio, merited the encores given their number.

Bert Yorke and Franklyn Byron are the featured comedians. No one will deny that they are comical, but they are so different from what we are accustomed to see in furlesque that we probably din't appreciate their ability, for to us their comedy was somewhat off, althothey both worked hard to put it over for laughs, which were slow in comine. Hyron is a tall chap of the Harry Shannon order, and Yorke is a shorter fellow with a semi-wise book characterization.

On the Znyder Zee Prima Weber and Iten Meroff, accompanied by the Six Stella Girls, in a wooden-shoe dance, caught on instantaneously, and could have held the stage indefinitely.

Comic Yorke was well burlesqued by Comic Byron in the Sea Shore Hut Company bit.

Colornal costuming for Prima Weber, straight singer, and the chorister in the "Garden of Memories" number was really entrancing.

Seene 2—In front of a slik drop the six Stella Girls came on wheeling two hely carriages from which they produced foral bonquets concealing bells which they rang in a harmonizing marner until they made a quick change of costumes for an acrobatic turn that was remarkable for feminine strength, endurance and gracefulness that was encored continuously.

Seene 3—Was an interior with Byron in straight attire at a desk phoning to unseen persons and killing off each and every character that creme into the citice with his ever reary pistol. This caused more laughter and applicate than any other sketch we have seen in bur-

all that, in addition to being a corking good straight man.

Iugenue Maybelie, an ingenuic brunet, who makes a pretty picture and works well in any role cast for.

IN MEMORIAM In sad remembrance of my dear friend,

BERT BOHANNON

Who departed this life Sept. 91h, 1915. GONE BUT NOT FORGOTTEN. JACK MACAULEY.

REPROS. DISPLAY FRAMES. LIFE-SIZE LOBBIES

KANSAS CITY MISSOURI

FRED J. RIETBROCK BERT E. WETHERWAX

Props. T. M. A. No. 13 and Showmen's League

PRICES REDUCED. WRITE OR WIRE US AN ORDER FROM YOUR NEGATIVES.

BURLESQUE REVIEWS

TABLOIDS

INIALY MIPLIN and wife, of the Fox Riley tab, joined Mary Brown's "Tropical Malda" in Tennessee recently.

MINNIB BUINE, soubret, and a terpsichorean

MINNIB BUTHKE, soubret, and a terpsichorean nutist of recognized ability, will again troupe with 1911 Bailey's "Stanland Girls,"

11AL BATHRURN and wife, formerly with Lekey observis "Oh, My Lady" Company, has joined Mike Kelly's "Cabaret Girls."

THE RIVIERA THEATER, La Crosse, Wiss, will phy numberal comedy in the near future. It will be another spoke in the Hyatt Wheel, MANUAL TURNING THE MINNING AND RESIDENCE. HOWARD TURNBULL, who is well and ple antly remembered on the slock at Little Ro Ark, has joined Green & Lane's "Leve Bug "Love Bugs."

RAY CLIFFORD and wife, well-known nu-sical coincidy people, are at present rehearsing with July McGee's "Broodway Jingles," which spans shortly on the Hyatt Wheel.

spens shortly on the Hyati Wheel.

AllMME HODGE'S MUSICAL (OMEDY opened at the Empress Theater in Milwaukee recently to a turn away business. Don Lanning is co-median and Jim Everson company manager, VIOLET FANCHUR writes that she is recover-

ing from the nervous trouble from which she suffered early in the summer. Miss Fancher is now with the Triangle Players touring the West,

now with the Triangle Players touring the West, HARRY CARR, a comedian and producer, who is well and favorably known in tabdom, is now turing in a vaudeville act, styled "Kisa Me Revne". The act was first known as the "Follow Me Girls".

LOIS SCOTT, formerly with the Academy Theater hurlesque stock, Indianapolis, Ind., will head her own show of eighteen people this season. Baby Vernon Triestschel will be featured in a series of luck and wher and soft-shoes a series of buck and wing and soft-shoe

in a series of puck and another dancing "THE INTERNATIONAL REVUE" got off to a good start at Springfield, O., two weeks ago, and the next of Hal Heyt's attractions to leave headquarters is "Talk of the Town," which Gus Flaix, the producer, is whipping into shape for an early opening on the Sun Time.

JEMME LEH and his "Love Time Girls" banded a glowing compliment by Fred E.

JIMMIE LEH and his "Love Time Girls" was handed a glowing compliment by Fred E. Lisier, manager of the Garrick Theater at Rurlington, ia., when he said: "Jim has a most excellent show and is an eccentric comedian that is hard to follow,"

THE OHIO PRODUCING CO., of Cincinnati, has moved its headquarters to the People's Theater Building, Thirteenth and Vine streets. The change in location, according to Bryan & Howell, the owners, is for the purpose of taking care of the increasing business activities of that concern.

care of the increasing business activities of that consern.

CHAS, MORTON'S "Kentucky Belles" are being well received along the Sun route. Mr. Morton carries skilled performers, including Eddle Trout, Italy Mack, Harry He Grace, Flo Clark, Dalsy Be Grace, Ebba Kekman, Eva Gibson, Buth Vincent and Pergy Earl. Mr. Morton says business is very good.

CHAS, HOPKIHK, musical director, has rejoined Jack Lord's "Musigirl Comedy Company" for the senson. The company will close a ten weeks' engagement at the Empress Theorem, Seringfield, Mo., September 17 and open at Quitty, III., for two weeks for the States Booking Evolution, of St. Lenis,

FIGED HITRLEY faitnehed four shows within the past five weeks on the Gus Sun and Spiceoleberg Time. Each attraction rehearsed and Gened at Urlana, O., where they were viewed by several house managers and the censor of the Miniature Musical Comedy Owners' Association, Mr. Burley states that he is looking forward to a wonderful season with the assistance of the M. M. C. O. A.

HOWMED AND AGNES ALTON stopped off in Cincinnati last week, or route from Monroe, Mich., to Hot Springs, Ark., by way of anto-

HOWARD AND AGNES ALTON slopped off in Cincinnati last week, en route from Monroe, Mieh., to Hot Springs, Ark., by way of automobile. Mr. Alton, a vietim of rheumatism, says he has yielded to every kind of enre for his adment but Christian Science, with fittle success, home the trip to the Arkansas health resert. Harry Sutton, musical director, last season with Bert Howell's "Falm Beach Girls," accompanied the Altons to Chey, accompanied the Altons to Chey, accompanied the Altons to Chey, accompanied the Lyric theater, Cedar Ruddles" opened at the Lyric theater, Cedar Ruddles, Mich., for an Indefinite engagement September 4, following Martin's "Merry Maldens."

WANTED LOCATION

AT LIBERTY

suisteal comesty or girl act, Juvenile Man, Am also Chion Stage Carnenter, Good wardnote, Age, 28, So Singline, Attritute L. LINES, 225 West land, New York City, N. 1

WANTED—Small Road and Tab. Shows Hamden Opera House, Hamden, Onio, LEW MEESE, Mgr

Hyatt's Booking Exchange

BOOKING BETTER TABLOIDS. 36 W. Randolph, CHICAGO

Stein's Make Up.

Opera Hose, Union Suits, Cotton, Worsted, Silkoline, Pure Silk

Cotton No Goods C. O. D.

NEW YORK CITY, 1606 Broadway

WANTED People in all lines for "SUN TIME two Musical Tabs. playing"

Add 10c postage to above prices.

of 15 people each. Also Chorus Girls and two Piano Leaders. State lowest salary in first letter, and enclose photos. Address DICKSTEIN & CARTER, Burns Hotel, Detroit, Michigan.

Printed to your order—all one wording—100,000 for

T. SHOENER

SHAMOKIN, PA. \$15.50 UNION LABEL

CASH WITH ORDER-NO. C. O. D.

10,000 for \$4.50. 20,000 for \$7.50. 50,000 ler \$10.00.

MARTIN and LIEBERWITZ present THE METROPOLITAN REVUE with FRANK (SURE FIRE) QUEEN, Direction of Hyatt Booking Exchange, Chicago. greatest and most elaborate musical comody tabloid production ever produced. Principal starts and most elaborate musical comody tabloid production ever produced. Principal starts and dance). Sld Jaxon Plano Accordionist, write. Male members MUST Want a real Feature Soubrette. One that I can co-star with Mr Queen. Salary no deliver. Also want good Character Woman and Chorus Girls. Must be young, good coccid. Girls, if you want a season's contract with a regular show, where your salary is best of treatment guaranteed, you will make no mistake in siming with this show. In don't wire. State full particulars and salary. Send photos if possible. Jack Christie, nmy Doyle, Frank M. Roberts, wire. (Rully Cassidy recommends you.) Rehearsals start till Theatre, Kayser, W. V. articulars and salary. Send photos if possible. Jack Christie, eris, wire. (Rilly Cassidy recommends you.) Rehears as start a. Address PERCY MARTIN, Manager Metropolitan Revue, Md., next week.

WANTED-CHORUS GIRLS

For the Metropolitan Rerue. The greatest and most elaborate musical comedy tabloid production ever produced, featuring Frank t"Sure-Fire") Queen, direction Hyatt Booking Exchange, Chicago, Must be young, good looking and experiencesi. Girls, if you want a season's contract with a regular show where is sure, and with the best of treatment guaranteed, you will make no mistake in signing will salary, \$3000. Releasals start Oct. 3 at Keyser, W. Va. This is a 25-people above. Al Address PERCY MARTIN. Mar, Clarksburg, W. Va., this week; Cumberland, Md., to follow

SID JAXON, Piano Accordionist

Frank Queen recommends you. Can offer you a season's contract with my musical comedy tabloid pro-duction. The Methopolitan Resue, opening at Keyser, W. Va., Oct. 13. Rehearsals start Oct. 3 at Keyser, Wire if interested. Address

PERCY MARTIN, Mgr., Clarksburg, W. Va., this week; Cumberland, Md., to follow.

AT LIBERTY - Versatile Team, with Musical Comedy, Vaudeville and Burlesque Experience

GENT-Producing Comedian (feature Principal Irish), Singer, Dancer, Knockabont, with up to minute Comedy Script and Bu Buls that go, Black, Tramp, Jew and others. Will manage "Tab." Road Show, Soler and reliable LAHY-Singing, thereing, Ingenue, Good wardrobe and appearance. Double Specialities. Both lead numbers, fan join at once. State your best.

JACK SHEARS & MAE ELMER, 759 St. Paul St., Rochester, N. Y.

AT LIBERTY-THE MUSICAL BARTERS

ange strong for week, doing six singles and six doubles. Singing, talking, skelches and magio. Carry 5 mass. Have girl, 5, for small child parts. Keeps her place at all times. Congenial people. ELMER-35, 11, 8 in; weight 130. Afto in band. High-class novely musical act, charge strong for week, Gen. 5, comesty or straight in acts. FDNA-25, 5 ft., 7 in; weight, 115. Second business, works in six ules 130 one single and works some in musical acts. Works all acts. Can join at once. Rep., Med. Vaudeville.

WANTED COMPANIES

First-class Tabs., Musical and Stock. Time open for big Road Shows. Bookings now being received. Population, 20,000. The best show town in the State. Write or wire H. L. CURTIS, Manager. Ashland Opera House, Ashland, Ky.

AT LIBERTY, UNION PIANO LEADER

WANTED AT ONCE—Tabloid Musical Comedies. Nothing but salary and guarantee dates. CAN PLACE at all times Chorus Girls, Prima Donnas, Comedians, Souheettes, Ingennes and Tab, People in all lines, Vaudeville Acts, we can break your jump. States Thestrical Exchange, Calumet Bldg., St. Louis, Mo.

Miss Humphrey writes The Billboard that she Miss Humphrey writes The Billiboard that she has a snappy show of nine people and that business is pretty fair. Miss Humphrey's show established quite a reputation during its four weeks play at the Orpheum Theater in Cedar Rapids previous to the Lyric engagement.

AFTER A DIP in dramatic with the Toni Casey Players, Allen Forth opened last week in musical comedy atock at the Orpheum Theater. Grand Rapids Mich. The rester includes her

musical comedy atock at the Orpheum Theater. Grand Rapids, Mich. The roster includes, besides Mr. Forth, who is straight man, the following: Bud Hawkins, principal comedian; Frank Colton, Wilson Youngblood, Dorothy Hall, Theresa Colton, Lena Raborn, the Avenuc Trio, Miss Arnold, Milo Denny and a chorus of ten, under the direction of Katherine Hodges. Fred Griffith is the producer and George Earle musical

director.

DAVE BROWN'S "Girly Girlies" Company has left the Casino Theater, Ottawa, Can., and has left the Casino Theater, Ottawa, Can., and opened in Montreat at the King Edward Theater for a three months' engagement. "Dave" and the members of his company made many friends while at the Casino and were given a farewell "blowout." Oliver Guimond and Company opened at the Casino Labor Day. "Touzone," as Gu'mond is better known, has one of the most popular tab, shows in Canada. With Guimond wilt be Effie Mack, souhret; Arthur Pitrie, straight; Ned Finnigan, comedian, and a

THE ONLY TAB, In Seattle, Wash., at the present time is the Lyric Stock Company of 18 people, under the direction of Pete F. Reed, who is principal comedian and producer. House Manager Alex. Schwartz is boastful about Mr. Manager Alex, Schwartz is boastful about Mr. Reed's ability as a comic, and says he hopes to keep him at the Lyric for a long time. Mrs. Reed (Peggy Hooper) is prima donna, and is producing all her own openings and finales. Other members are Jerry Ilill, straights; Norma Connell, soubret; Ray Harvey, characters; Harold Fields, second comic; Lucille Sterling, chorus producer; Jess Wiggins, general husiness, and a chorus. chorus.
BHLY MAIN'S "KLEVER KAPERS" Com-

BHLLY MAIN'S "KLEVER KAPERS" Company is now playing houses after a profitable summer under canvas. Billy and Marie Main's relatives are scattered thruout the southern part of Illinois, where the show has been playing, and much social activity was indulged in during the summer months. Jimmie Doyle and Frank Roberts are returning to the show most any day from their vacations, spent in St. Louis and San Francisco, respectively. Roy E. Butler, blackface comedian, is leaving for a few days' rest, and is contemplating a visit to Kentucky. Virgit Williams, Ingenue and "blues" singer, is also expected to leave for the Blue Grass State to visit her parents. Mr. Meyer, advance agent, is walking ahout like a peacock since the arrival to visit her parents. Mr. Meyer, advance agent, is walking ahout like a peacock since the arrival of his son. He is spending a few days at his home in Paducah, Ky. Other members are Edith Barston, soubret, and Helen Durham, Anna Barston, Rickey Barston, Babe Reader and Rosa Franklin, chorus girls.

BERT E. WILSON, of Burns and Wilson, who

BERT E. WILSON, of Burns and Wilson, who has been rehearsing with James Bova's "Curly Heads," No. 2 show, quit the latter and immediately signed for straight parts with Lee Edwords and Charles Levan's show, which is also preparing for a season of circle stock in Cincinnati and neighboring houses. Mrs. Wilson, who has a position with a local husiness firm, imparted this information last week during a right to The Eithbord office.

ing a visit to The Billbeard office.

180B SNYDER, comedian, with James Bova's

"Curly Heads," No. 1 show, accompanied by
his brother, Mark, trainer, and Georgie Spencer. prizefighter of San Francisco, paid us a call last week. Beirg a Rillboard advocate, in spite of the fact that he has never gamboled the boards of a stage. Specter thinks "Old Billy-boy" would increase its large eleculation then the installation of a department dealing with sport, in particular the falls world, Georgie is very popular with Queen City fight fans.

is very popular with Queen City fight fans.

MEVER & OSWALD'S "Peck-a-Roo Girl" Company opened at the Dome Theater, Lawton, Ok., to a well-filled house August 27. The company is booked by the Carrigan Amusement-Co., of Oklahoma City, Ok. The roster is as follows: Jess Myers, Bob Oswald, Buddy Wood, Harry Gordon, Guy (Ponzl) Lawrence, Mrs. Riddie Oswald, trene Meyers and Billic Fowler, principals. The choristers are Mary Laskin, Theima Ensar, Dorothy Fanst, Bessle Stanley, Ruth Horgis, Dalsy Robertson and Mabel Smith.

LAST WEEK It was our ideasure to gaze mean

Palsy Robertson and Mabel Smith.

Arrange and transpose. Wife for Chorus; height, 5-3. Experienced and reliable GEO, ADKINS, JR., Beaumont, Texas.

IMMEDIATE ENGAGEMENT!

for Chorus Girls, troducing Comedians, Straight Men, Soubrets, Specialty People to double Chorus and Parks. Pleased to hear from people that have worked for me. "BOB" SHAW, Orpheum Thearte, Lima, 0. Wire! Pay for Place people in all lines.

London Theatrical Exchange

We place people in all lines.

MANAGERS TRY OUR SERVICE

KANSAS CITY, MO.

Wardrobe and Trunks, Sexiery, Photo Frames, etc. All must be up to date and in good condition. State lowest cash-pelce. Just what you have, Must be reasonable, JOYCE PRICE, Mgr. Peppy Steppers Co., (Continued on page 33)

ACTS

SKETCHES, ETC., WRITTEN
CARL NIESSE, Author,
(Recognize)—Fatablished)
2010 E. 10th. Indianapolia, (Indiana)

MUSICAL COME COMIC OPERA - SPECTACLE - PAGEANTRY

Conducted by GORDON WHYTE COMMUNICATIONS TO NEW YORK OFFICES.

HENRY SAVAGE

Does Wonders in Reviving "The Merry Widow"-Sets New Musical Standard

"THE MERRY WIDOW"-An Speretta in three acts. Book by Victor Leon and Leo Stein; lyrics by Adrian Ross; music by Franz Le-har, Presented by Henry W. Savage at the Knickerbocker Theater, New York, Septem-

THE CAST

Raoul de St. Brioche	Ralph Sonie
Natalie	. Dorothy Francis
Camille de Julidon	Frank Webster
Khadia	Charles Angelo
Nova Kovlch	William H. White
Olga	Marie Wells
NishJ	efferson de Angella
Popoff	Raymond Crane
Prince lianilo	. Reginald Pasch
Sonia	Lydia Lipkowska
Marquis Cascada	Goorges Infrance
Meiltza	Margaret Schilling
Praskovia	Blanche Sermone
Little Willic	Wesley Hall
Head Waiter	Tolon Vorko
Head Walter	Post V Fline
Orchestra Leader at Maxim's	Taria- DaPala
7.0-7.0	The section Assess
17-F1	PERV ATTIBLE
To-In	Gwrn Stratford
Dn-Do	Evelvn Horn
Jon-Jon	Dorothy Gilbert
l'rou-Fron	Margery Wan
Clo-Clo	Frances Komana
Marget	Esther Morris
A lot of water has run	under the bridge

The book of the piece creaks a bit, independence on Pe Angelis and Raymond Crane do all that accomplished comedians can do to make it increasing. But what matters a more book when there are tunes like "Vilya," "Maxims" and the famous waltz?

imous waitz?
It is certain that the score has never leen so fell sing in this country as in the present evival. There is a Dutch tenor named Reginald. revival. There is a Dutch tenor named Reginald Pasch who has a glorious voice, just suited to the part of the Prince. He acts with ability, the he labors under the disadvantage of playing in an unfamiliar tongue. He has a pronounced accent and dances but fairly, but he is a manily actor and he can sing. Wow, how he can sing! Frank Webster, who halls from London, also has a magnificent voice. It is big and round, and he uses it very artistically. He can read lines, the code of the labors of a man.

Frank Webster, who halls from London, also has a magnificent voice. It is big and round, and he uses it very artistically. He can rend lines, too, and looks a fine figure of a man.

For the part of Sonia Henry W. Savage obtained Lydia Linkowska. The writer remembers her at the Metropolitan Opera House. He never heard a better Violetta. She sings with a pure voice, thoroly schooled, and the runsic of her part just suils her. Her singing of the "Vilya" namber is very nigh a perfect thing. In addition Miss Linkowska makes a very beautiful "widow" and acts her part well enough. Dorn-thy Francis, formerly with the Chicage Opera Company, has a fine voice, too. She handled her part extremely well, both as to voice and the reading of the lines.

Ralph Soule, Chartes Angele, William H. White, Marle Wells, Georges Dufrance, Margaret Schilling and Blanche Seymour, who compose the balance of the cast, were all well fitted to their roles, D'Andrea and Walters, a remarkable pair of dancers, appeared in the last

fitted to their roles. D'Audrea and Walters, a remarkable pair of dancers, appeared in the last act and were a genuine bit.

Joseph Urban designed the acts for this revival and provided scenes of no great distinction. Peggy Hort, who was responsible for the contumes, made a splendid showing with them. The orchestra, under the direction of Max Hirschfield, was just right. It is big enough to bring out the heartless of the score and the conductor held them down enough to allow the voices to be heart.

Merry Widow" was well worth reviving, "The Merry Widow" was well worth reviving, and Henry Savage has done a spiendld job in bringing it out sgain. It will be a tong time before such music and singing is heard on Broadway again. The stay is said to be limited to seven weeks, but it should be for the whole

season. There are many people who will go hear "The Merry Widow" more than once, a there are few operettas so deserving a rehearing.—GORDON WHYTE.

EXCERPTS FROM NEW YORK DAILIES

EXTERIORS FROM NEW YORK DATELES.
Times—". a sumpruous and generally
shie revival."
Heraid—"The first har of the score went to
the heads of the andlence, and the music stayed
there through the evening."

Fost—"It is many years since so delightful a performance of light music has been seen in this city in almost every respect—both to eye and ear."

Globe-"The andience, which came in a senti-mentally reminiscent mood, remained to ap-pland a rediscovery."

"BETTY" STARTING

"Betty of the Bright Lights," a musical "Betty of the Bright Lights," a musical farce in three acts by Harry C. Eldred and Tom Blackburn, is being produced in Chicago and will soon take to the toad. Vivian Purceil and Henry White will lave the leading roles and others in the company of thirty-five will be Dorothy Dairymple, Dolty Kirke, William Watsou, Frank Mason and Winona Watterson, Western time will be played. Eugene C. McCarthy, a Lushile street broker, is back of the show. He proposes other offerings that will tour from Chicago. Gus Woods will be the agent and Frank Dale company manager of the "Betty" show.

are Oiga Cook, Zoe Barnett and William Dan-forth. J. C. Huffman is staging the piece, which is due for an out-of-town tryout in a few weeks.

JOLSON'S NEW SHOW

New York, Sept. 9.-The new musical show in New York, Sept. 9.—The new musical show in which the Shuherts will star Al Jolson has been written by Harrold Atterldge and Sigmind Romberg. Gladya Caldwell will be the prima donna. Miss Caldwell was formerly with the Society of American Singers and appeared in their Gilbert & Sullivan revivals at the l'ark Theater here. Other engagements announced are Vera Bayles Cole, Janet Adair, Vivian Oakland, Forrest Huff and Fritzi von Busing. The latter pair were with Joison thru his three and one-half years in "Sinbad."

JOLSON AT IMPERIAL

New York, Sept. 9.—The new M Jolson Show will not play the Winter Garden, that house going into the Shubert Vandeville Circuit on September 26. "The Whirl of New York," now playing at the house, will close there on September 17, and the theater will remain dark until the vaudeville opening.

Jolson will open at the imperial Theater, the start house being constructed by the Shuberts.

new house being constructed by the Shulserts at Seventh avenue and Fifty-ninth street. This theater was to have lad a vaudeville polley. The Winter Garden celebrated its tenth anniversary as a production house last apring.

MUSICAL COMEDY NOTES

Guy Bolton has sailed for London to see the opening of "Saily" there.

Paul Frawley is the latest addition to the cast of "The Music Box Revue."

Carl Randall is staging the dances in Oliver musical production,

"Sally" has passed its 300th performance at the New Amsterdam Theater, New York, and looks good for 300 more.

Reginald Pasch, the Dutch tenor, in "The Merry Widow," has been placed under a three year contract by Henry W. Savage.

F. Ziegfeid, Jr., has returned to his office in New York after a long vacation spent on his yacht, eruising along the Atlantic Coast

Oliver Morosco will produce "Love Breams" in Philisdelphia this week. It will be presented New York later in the season, all heing weil

Mrs. Mabelle Webb has just sailed for Lon on. She is to join her son, Clifton Webb, here. He will be in a new revue at the Pa dos. Sh villon.

Leon Errol bet Ziegfeld ihat "Selly" not run six months. He lost that bet but has ninde nother that it won't last another half year. He says he hopes he loses.

Edward Golden has been engaged as the inderstudy for James Barton in "The Last faitz." He also plays the part of General understudy Waitz.** Krasian.

WRITERS RETURNING FROM TRIP

New York, Sept. 2.—Joe McKiernsu, the song writer, who is collaborating with Frank Bacon and Mitt Hagen on a new musical play, has just returned to New York after a three months' "working vacation" aboard "The Snug

During their vacation McKiernan and Milt During their vacation McNieraan and Mill Hagen completed the hook, lyrica and score of the play begun with Frank Bacon in New York early in the summer. The title has been changed from "Talioe," but the new name has not yet been announced. Milt Hagen is still in the wilds somewhere near Canada, but will return to New York within the next few weeks.

"PAGE MISS VENUS"

New York, Sept. 9.—"Page Miss Venus," a musical comedy by Louis Allen Brown, Adelaide French and Leon De Costa, went into reinearsals here this week. Leon De Costa is producing the show and Carl Lindaay is staging it. In the cast are Jaset Velle, Guy Robertson. Marie Flynn, Edward Begiey, Clara Thropp, Roland Bottomley, Molly and Helen Christic, Jean Livingstone and Felicia Murelle.
"Page Miss Venus" is slated to open at Baltimore on September 26 and come to Broadway on October 10.

"THE OLD HOME TOWN" New York, Sept. 9.—"The Old Rome Town" is the name of the rural munical piece which Barry McCormack will produce here shortly The book and lytics are by John E. Young and the music by Silvio Heln. Young is a wellthe music by Silvio Hein. Young is a well-known comedian in musical plays and this piece marks bis debut as an author. Hein is responsible for the music of "Flo-Flo," "Glorianna" and other musical comedies. Oscar Eagle will stage the show.

HIP'S BIG BUSINESS

New York, Sept. 9.—The Rippodrome is doing big business with "Get Together." While the money is not as big as other years, due to the decreased price scale, the number of admis-sions on Labor Day topped the best previous record by 18. The official figures given out by the management for the Labor Day attendance are 12,105 paid admissions.

"SADIE LOVE" TO MUSIC

New York, Sept. 2.—Charlotte Greenwood's new starring vehicle will be a musical version of "Sadie Love" Avery Hopwood will write the librette, Werner Janason will fit it to music and Oliver Moresco will do the producing "Sadie Love" was played some years ago as a farce, with Marjoric Rambeau and Pedro De Cordoba to she will be absoluted. Cordoba is the principal roles.

IRVING BERLIN IN REVUE

New York, Sept. 9.—Irving Berlin will ap-car in "The Music Box Revne" when it opens are at the Music Box. This will be his first phenance on the legitimate stage since he phenared in "Yip, Yip, Yaphank," a soldier how. He has appeared in vaudeville as a ingling act. ber couply singing act.

LONG RUN MUSICAL PLAY RECORDS

Number of consecutive performances up to and including Saturday, September 10.

IN NEW YORK

George White's Scandais	LibertyJuly 11 73
Ger Together	Hippodrome Sep. 3 13
Greenwich Village Follies 1921	
Last Wattz, The	Century May to 129
Merry Widow, The.	Kntckerbocker Sep. 3 &
Minule World of 1921	Certury Promenade Ang. 17 25
Put and Take	Town Hall Aug. 23 21
Sally	New Amsterdam, Dec. 21305
Shuffle Along	63d Street May 27 122
**Sonny	Cort Aug. 16 32
Tangerine Julia Sanderson	Casino Ang. 9 40
Whiri of New York	Winter Garden June 13 115
Ziegfeld Follies	Globe June 21 95
**Closes Sept. 10.	
IN CHICA	CO
111 011101	

Broadway Whirl of 1921 Illinois	Aug.	22	27
Midnite Rounders Eldie Cantor Apollo	Sep.	5	8
Tip Top Cotental Cotental	Aug.	7	45
I'p In the Clouds,	July	3	31)

"BLOSSOM TIME" IN OCTOBER

New York, Sept. 2.—"Bloasom Time," the three-act musical play based on the life of Franz Schubert, the composer, and with a score using his medodien as a nucleum, went into rehearsals this week. It is a Shubert piece and will be presented here some time in Oc-tober. The book and lyrica are by Dorothy Don-nelly, adapted from the original by A. M. Willner and H. Reichert, and the arrangement of the melodies has been done by H. Berte. Engagements for the cast as so far announced

WINNINGER IS CLEVER

Chicago, Sept. 2.—Churles Winninger, who is one of the luminaries in "The Broadway one of the luminaries in "The Broadway Whirl," is clever off-stage as well as on. He doubles in brass and done a lot of things with canal facility and effectiveness. He also is said to be gulf clumpion of the fambs' Club, the Country Club, of Long Island, and another in Westchester County. And, by no means the least of his distinctions, Mr. Winninger is the husband of that quite delightful star, Blanche Ring.

Chorus Equity Association of America

BLANCHE RING, President.

DOROTHY BRYANT, Executive Secretary.

Thirty-four rew members joined the Charus Equity in the past week. The majority Equity in the past week. The majority of these new members are working in companies controlled by l'dependent managers, that is, companies that must be one hundred per cent

We have been holding a check for Miss Frances Vernon for three weeks. The address we have in good standing for her is incorrect.

for her is incorrect.

Three-quarters of the people working in the Pokine and I to Skating Tailet at the Hippedrome are members of the Chorns Equity. Chorns Equity members in that production are covered by a blanket form of contract agased by their association. Chorns Equity members of the "Chu Chin Chow," "Mecca" and "Aphrodite" companies are also covered by a blanket form of contract. These contracts are issued in this form for the particular companies owing to the size of the companies and the number of Equity members in them. In large organizations of that kind it is almost impossible to issue individual contracts to each member during rehearesis. to have individual during rehearence.

Persons working the choruses of companies in which there are figuity members and which Persons working the choruses of companies in which there are tiquity members and which are controlled by independent managers must join the Cherus Equity Asselation. Our members hold a contract with the management which specifically states that all other members of the cherus are to be Chorus Equity members in most standard. The companies beld according to the cherus are to be Chorus Equity members. The ton m contract, derive the penetis of the association it is only fair that they should help to carry on the good work. This is a reason for their joining even if they are not compelled to do so under the contract. It should not be necessury for us to send representatives to the theater to enforce this

It is up to every loyal Equity member this season to try and see how many Equity mem bers they can bring into the association. A larger membership means better working or ditions for all of us. You are in a heiter posi-tion to recruit new numbers in your company tion to recruit new members in your company
than any representative would be.—DDRUTHY
BRYANT, Executive Secretary.

The revue at the Music Box is by Berlin.
Who is in partnership with Sam Harris in the
(Continued on page 34)

HOTELS

Commended and Criticised

By NELSE

Mrs. Griffin, who conducts an apartment house near Miner's Bronx Theater. New York City, has made many improvements in her apartments and is now ready to take care of her past and future tenants. Among those who stopped with Mrs. Griffin last season were: Jack Singer, filly Arlington, Dan Coleman, Ed Shillyan, Frank Dobson, James P. Morton, Netta Pynes, Jack Connelly and others, many of whom have already made reservations for their play date at Miner's this season.

The Hotel Aristo, on 44th street, New York ity, has been remodeled and redecorated in reparation for the incoming guests this season. in addition to the cozy rooms there is an attractive restaurant that provides all the delicacles of the season at moderate prices. Fred W. Barlaw is the manager, Fred Evans, day clerk, and Harry Reeves, night clerk. Among the guesta atopping there are: Mr. and Mrs. McCarry, Billy Thompson, Cooper and Simona, Frank and Moran, Jack Morley, Mr. and Mrs. Bolla, Mr. and Mrs. Jack McSorley, and Mr. and Mrs. Tapsfield. In addition to the cory rooms there is an at-

The Quiricos Hotel, on Eighth avenue, New York City, is a favorite stopping place operatic vocalists. Among the guests Antonia Hacher, Jeannette Tarcas. Ber are: Bertosai Antonia Hacher, Jeannette Tareaa, Bertossi Guido, Maria Paizi and others. Frank Quirico, the proprietor, is always there to see that the comforts of his guests receive attention.

The American Hotel, Columbus, O., ia under the management of Martin and Johnson, who have been catering to the theatrical profession for the past twenty-four years, which probably accounts for the popularity of the American, where they furnish free taxi service from the station to hotel, elevator service all night and hot and cold water in every room. In addition there is an attractive reatanrant and the entire place is under the personal supervision of Mrs. J. E. Wilson, who looks after the comfort of every guest.

When Aivin Samuela, a Billboard representative, called npon Louis Kreig, manager of the Gayety Theater, Brooklyn, N. Y., for a list of hotela, apartmenta, boarding and rooming houses catering to burlesquers, the obliging Kreig called Samuela' especial attention to the Palmer House, on Throop avenue, next door to the Gayety, and therein he found John J. Palmer, the proprietor; a warm welcome and as insight into the Palmer House register of 1890 in which appear the signatures of Mr. and Mrs. Charley Moreland, the Johany Ray Troupe, Pat Rooney (the original), Lew Fields, Gus Edwards, John L. Suillvan, Sam Devere and many other oldtimers who made the Palmer House their home while playing Brooklya. Proprietor Palmer has been busity engaged during the summer in having his house redecorated and refurnished, and everything is now spick and apan awaiting the oncoming burlesquers, who are requested to make their reservations in advance of playing the Gayety, as the house is not only convenient, but comfortable. the house is not only convenient, but comfortable.

TABLOIDS

(Continued from page 31)

"Curly Heads," accompanied the Boyas on the

In answer to J. H. McLaughiin's letter, pub-In answer to J. H. McLaughlin's letter, published in the issue of August 20, Hal Hoyt wr to as a follows: "In the first place I wish to make absolute denial of any and all assertions that Gus Sun is connected with our organization in any way, other than thru his hearty co-operation to further the success of the Miniature Musical Comedy Owners' Association, and does not expect to receive ONE PENNY for his co-opera-tion. Bob Shaw, the president of this association, has been identified in tabloid circles for the past twelve years, and was appointed presi-

Hotel Grenoble

56th St. and 7th Ave., New York City

Very desirable rooms with running water, \$13 week up. Double, \$15 week up. Rooms with pri-vate baths, \$17.50 up. Double rooms, with pri-vate baths, \$18.00 up. We cater to the profession.

STANWIX-ROOMS

deut in view of his untiring efforts to form an association that will positively benefit show owners, house managers and artists alike. Yeal Bob Shaw is the manager of the Orpheum Theater, Lima, O., and was, before he went over seas to do his duty, the Southern representative of the Gus Sun Circuit, with headquarters at Atlanta, Ga.

"You are right, Mr. McLaughlin, I am first vice-president, but I want it understood right here that I am not an employee of the Gus Sun office, and do not draw a salary from the Snn Circuit in any capacity. I have my office apace in the itegent Theater Building, Springfield. O, and the reason that I located in Springfield was because I have been for the past three years unable to work due to nervous spasma of the stomach and intestines.

"I am a show owner and I hope to always be in a position to offer an artist an engagement where he will derive the greatest amount of benefit. I have been a performer for twentyfive years and have held some excellent jobs, and were it not for the fact that I am in bad health I expect I would be out doing the frolies

daily the same as many of my pals,
"Homer Neer is the secretary and treasurer
of the association, and, in my opinion, a more
efficient man could not be found. Yea! Mr. efficient man could not be found. Yea! Mr. Neer draws a salary from the Sun Circuit, and I believe that Mr. Sun thinks him a very capable man, otherwise he would not have been so long et5 years) in his employ. "Fred Hurley, Art Gilbert, Mrs. H. D. Zarrow, Chas. Morton, Danny Lund and Chas, Solidar are still in the game and have been for

many years. Yes! They are on the Beard of Directors and they are all familiar with the workings of our association.

"First—The M. M. C. O. A. is not controlled

by any circuit, but it has the approval of the Sun Clicuit and its affiliations, "Second—Why should the tab, manager have

to pay more than 5 per cent? He does not pay to any circuit more than the usual 5 per cent. The weekly assessment goes for office rent, traveling censor, advertising in that valuable paper. Billyboy, and it is then advertising that the artists secure positions GRATIS. Better-ment of conditions on tour, less expense of baggage transfer, better hotel accommodations. more sanitary coeditions in theaters, this all looked after by our traveling censor. Free mailing of photos, property plots, et cetera, and many other features too numerous to men-

"Third-Not one tabloid manager pays more

"Third—Not one tabloid manager pays more than 3 per cent to play the Gus Sun Circuit. "Fourth—I have answered this in my answer to question No. 2.
"Fifth—This is a foolish question and does not deserve an answer, but, for the enlightenment of Mr. McLanghlin, any artist that is furnished thru this association will have to be exactly what he or she represents themselves.

exactly what he or she represents themselves to be otherwise they won't last.

"Sixth—Why is it called the Miniature Musical Comedy Owners' Association? Because. It is made up of members who own miniature musical comedy shows.

"Seventh—Who receives salary in this association? How much? And why does not some tabloid owner get the place? WHAT PLACE DO YOU REFER TO? And why abould PLACE DO YOU REFER TO? And why abould Mr. McLaughlin or anyone else who is not connected with this association sak for information that does not in any way concern him? Were Mr. McLaughlin a member in good standing and an owner of one or more shows I would be pleased to enlighten him on this particular point. As it now stands I do not consider this question any of his personal business and I trust this settles this point. "McLaughlin states that he doesn't want to be a killjoy, nor does he want to break up anyone's playhouse, but as he is a manager and expects to play some of these shows he desires to be enlightened. If Mr. McLaughlin will arrange to attend the meeting of honse

lin will arrange to attend the meeting of honse manangers to be held in Springfield, O., he will get all the inside information he desires.

will get all the Inside information he desires.

"A burlesque franchise costs in the neighborhood of \$5,000. What do you get thru that franchise? What are the benefits derived? Well, if Mr. McLaughlin were the showman he evidently claims to be he could quite readily see the advisability of any manager owning or controlling a show playing the burlesque circuit buying a burlesque franchise. Am I right, Mr. McLaughlin? Well, the same thing applies to our association, only on a much amaller scale. For practically \$200 a year you get absolute protection in contracts, talent furnished free, free mailing of photos, property plots, amaller bagage bills and a season's ronte. The circuit and its affiliations comprise a route of more than 125 weeks, and let me ask you where can you get contracts for that number of weeks unices you contracts for that number of weeks unless you are a member of the Minjature Musical Comare a member of the Minedy Owners' Association?"

ACTS, TAKE NOTICE! ROOSEVELT HOTEL, INDIANAPOLIS, IND. FOR THE ACTORS. Large alty Modern Rooms, Reasonable rates, Three Blocks all theatrea.

THE BILLBOARD HOTEL DIRECTORY

Conducted by ALFRED NELSON

es. Putnam Building, 1493 Broadway)

ADVERTISING RATE

ida. Hotel name, address and phone number. 80c for each issue. No ad cepted for less than fire issues. Payable in advance.

NEW YORK

ABERDEEN HOTEL	Pennsylvania 1600
ALCAZAR HOTEL	Pennsylvania 6600
AMERICAN	Bryant 6882
ARISTO HOTEL	Bryant 1197-8
BROADWAY CENTRAL HOTEL	Spring 5700
DE FRANCE HOTEL	Bryant 6710
DOUGLAS HOTEL	Bryant 1477
EMMET HOTEL	Fitz Rey 905
HOTEL GRENOBLE 56th St. and 7th Ave	
HOTEL LANGWELL	Bryant 1647
HOTEL MARYLAND 104 Wast 49th St	Bryant 2633
HOTEL SCARBORO	Bryant 1446
HUDSON HOTEL	Bryant 7228
KING JAMES HOTEL	Bryant 0574
NASSAU HOTEL	
REMINGTON HOTEL	Bryant 3363
STANLEY HOTEL 124-126 Wast 47th St	Bryant 2733-4-5
ST. PAUL HOTEL	Columbus 2905

FURNISHED APARTMENTS

BEVERWYCK APARTMENTS39 West 27th St	0476
CATHEDRAL PLAZA APTS	613
EDMONDS APARTMENTS	0004
LANSDALE-CANTON APARTMENTS1690-96 Broadway	1114
LINCOLN APARTMENTS	6040
MRS. GRIFFIN 654 Bergan Ava. (Bronx) Phone. Metrose	7435
WESTOVER COURT	5860
FURNISHED BOOMS	

FORNISHED ROOMS
EUREKA (F. J. Martine, Mgr.)
HILLIS HOUSE
JOSEPH WEST 203 E. 14th St Stuyvssant 2097
MANSFIELD HALL
QUIRICO'S HOUSE
RIECKE & DOSCHER

BROOKLYN, N. Y.

PALMER	HOUSE		
		ROCHESTER, NEW YORK	
		Meln 1821	

UTICA, N. Y. PALACE HOTEL.... CHICAGO

NEW JACKSON HOTEL BOSTON, MASS.

COMMONWEALTH HOTEL....

FURNISHED APARTMENTS THE LAUREL FURNISHED APTS., MISS FYOYD 132 Hemenway St. Phones; Back Bay 3368, 2306

CINCINNATI NEW RAND HOTEL

CLARKSBURG, W. VA. CLARKSBURG HOTEL CLEVELAND, O.

HOTEL HANNAM ms and Housekeeping Agartments COLUMBUS, O.

AMERICAN HOTEL..... Auto Phone, 3335 DETROIT

nd Cass. Phone, Cherry 20 Cherry 293 Phone, Cherry 1400 Cherry 1400 ance Gadillae 1962 Main 3161 Cherry 2143 FLINT, MICH.

FLINT HOTEL..... GRAND RAPIDS, MICH.

PANTLING HOTEL . HOMESTEAD, PA. 8TH AVENUE HOTEL.....

HOUSTON, TEX. MILBY HOTEL

INDIANAPOLIS

KALAMAZOO, MICH.

KITCHENER, ONT., CANADA CLARENDON HOTEL

LIMA, O. HOTEL WALDO.....Special Rates to the Prof.

LOS ANGELES

LOUISVILLE

PHILADELPHIA, PA. Markat 4567

PITTSBURG, PA. LANG HOUSE..... Frankija 9259

PEORIA. ILLS.

ROCK ISLAND, ILLINOIS ROCK ISLAND HOUSE

ST. LOUIS, MO. ut Sta. THE AMERICAN ANNEX..

MELODY MAR THE POPULAR SONG BOURSE

MUSIC MAKERS

Sid tame is the business manager for Jack Mills, Inc. As such he is the big efficiency expert about the place. But he is other things wish I owned it."

teo. He wrote the lyries for one of Mills' highlits, "Mazle," and is the author of "Heart of Mine," "Bobbie" and other songs. Sid of Mine," "Bobbie" and other songs. Sid Mills to,, who handles the jobbing trade, was so a tistled with the ogtlock that he left for Maine on a ten-day fishing trip.

SID CAINE

is the inventor of a system of bookkeeping for use in the music publishing business that re-duces the work to a minimum. When he is not keeping an eye on this he is tearing off a real two-fisted worker and a regular

FEIST NOTES

Kitty Gordon Is to Introduce "Sweetheart" to he vaudeville world in a new act, which opena letober 1. "Sweetheart" lends itself beauti-October 1. fully to the ballad type of singing, and her in-

rully to the ballad type of singing, and her interpretation of "Sweetheart" should be original and delightful.

Leo Feist, Inc., publishers of Caruso's compositions, are receiving orders from all over the country for "Dreams of Long Ago," the number for which Caruso designed and executed the

for which Caruso designed and executed the cover with a cartoon of himself. The number is being issued in a memerial edition.

"No One's Fool" has just been purchased in Chicago by Leo Foist, Inc. It is predicted that the song will be a natural hit.

Howard Johnson, who wrote the lyries for "Sweet Lady," the "Tangerine" feature, celevated his seventh anniversary as a Leo Foist song writer last week. During these years he has written many of the biggest hits the song world has known. world has known

world has known.

Alex, Sullivan, lyricist of "Georgia Rese" In
"Put and Take," and Harry Resenthal, who
wrote the music, have done so many songs together that they are called the "gold dust twins
of Breadway." "Georgia Hose" is their first
Southern song. "Absence" and "Beautiful

Southern song, "Absence" and "Beautiful love" are recent numbers by these writers.

The lyrics of "Ten Little l'ingers and Ten Little Toes," sung by Maxie in "Put and Take," were inspired by the year-old child of Ira Shuster, one of the writers, who thought during many beneity hours while on a business rilp of his baby's "ten little fingers and ten little toes," Mr. Shuster seems to take advantage of every opportunity. He got the idea for "Vamplire Rese" from an old Hebrew mel-ody played at his wedding. Harry Pease, Johnny White and Ed. G. Nelson collaborated with or on his recent number.

"WHO'LL BE THE NEXT ONE"

New York, Sept 9 -- Tom Moore of the Crown and "Jerry" of the Plaza, those two those two

Crown and "Jerry" of the Plaza, those two sharpsheeters of the music jobbing trade, predict a sale of 250,000 copies of Johnnie Black's "Next One" by the middle of October.

This is the way Tom Moore analyzes the situation: "Now that the first 100,000 copies have gone out, it is natural that this number will be doubled in the next six weeks with a 50 per cent increase. The Crown will easily dispose of 70,000 copies in that period and a 50 per cent increase. The Crown will easily dispose of 50,000 copies in that period, and

"Pealers who used to come in and pick "Xext One" up to 10 to 25 lots now go out with

"derry," of the Plaza, is a man of few fice words. He expressed bimself: "It's on every hims order and is coming stronger each day, I firm.

OPEN NEW OFFICE

Chicago, Sept. 10.—With the boom in music conditions in general comea announcement here from the publishing house of Williams & Piron of the opening of a branch office in New York

for the profession and the trade.

This young firm has been growing steadily for the past few years, creating song hils that were really too large for them to handle nlone. Discovering this, they sold their hit numbers after overing this, they some their int numbers after publishing them, until now, when they are big enough to exploit their own products. Their New York entry is well heralded with a catalog of ten songs, n few of which have already taken on the earmarks of real hits, with "Romania,"

un Oriental fex-trot, as the most promising.

Their New York office, in charge of Ed. Hurley, well-known press agent, will be somewhere around 46th street. Mr. Hurley just closed the

50 and 100 copies as their daily order. The summer season as press representative for the number occupies the place of honor in front on our countera."

Sells Floto Circus. Harry Golub, professional unanager, will remain in charge of the head of the lere, under supervision of Clarence Wilwords. He expressed bimself: "It's on every times, president and general manager of the

LEE WHITE'S STRING

New York, Sept. 10.—Lee White has just published a group of songs that he is putting much falth in as potential hit-makers. Among them are "How're They Gonna Get 'Hu Rack in the Army," comedy song; "You'll Come Back," song fex-trot; "Bahy's Kisses," song fex-trot;

NORTON'S HITS

New York, Sept. 9.—Leo Friedman, general manager for the Robert Norton Co., says that his firm'a two songs are coming along in great shape. Orders are coming strong for "Rigie" and "Pooling Me," and acts and orchestraa are using these in Increasing numbers, he states. Copies of both may be obtained from the publishers. 206 W. 40th actor that from the publishers, 226 W. 46th atreet, this

Look thru the Letter List in this issue. There may be a letter advertised for you.

are "How're They Gonna Get Tim Rack in the Army," comedy song: "You'll Come Back," song fox-trot; "Bahy's Kisses," song fox-trot; "Romona," a ballad of Spanish type; "She's Had it Before," one-step, and "See What You've Made Out of Me," a song fox-trot. Copies of these numbers may be obtained by addressing Lee White, Inc., 1431 Broadway, this city, and mentioning The Billboard.

MY SHOES ON MY FEET AGAIN

ONE-STEP SONG

TROPICAL BLUES—Fox-Trot Song CARING FOR YOU—Waltz Song

Full Orch. and Piano, including Saxophones, 25c Each.
Orch. Leaders, be sure to get these. Vaudeville Singers, send for Prof. Copy.

CHAS. E. ROAT MUSIC CO., Battle Creek, Mich.

JOS. F. KINEALY MUSIC PUBLISHING CO.

3146 CHOUTEAU AVENUE. ST. LOUIS, MO

CRUMIT AND "SWEET LADY"

New York, Sept. 9—Frank Crunit, who puts the tang in "Tangerine" at the Casimo Theater with his "Sweet Lady" acng, is an electrical engineer, graduate of Ohio Pulversity with a M. E. degree. But a preference for the ukulele so overbalanced his desire for mathematics and engineering that immediately after graduating he went on a vandevilletour with his trusty Hawaiian Instrument and a fraterity brother of the Phi Lette These.

tour with his trusty Hawaiian Instrument and a fraternity brother of the Phi Delta Theta. The tour lasted nine years.

Recently on a visit to the Philadelphia chapter of his fraternity he met Dave Zoob, an undergraduate who was writing several times for campus consumption, but who had not been able to place any numbers with a publisher. Crumit took an interest in him and found the germ of "Sweet Lady" among his many efforts.

found the germ of "Sweet Lady" among his many efforts.

After developing the time to its present popular state and giving it a name, Crumit took it to lloward Johnson, lyrie writer, and had the eatchy lines, which call for peals of applause every evening, put to the music.

When Carle Carlton, producer, heard the completed song he immediately acquired it, along with Frank Crumit, for "Taugerine." This number is published by Leo Feist, Inc., as are all the "Tangerine" songs.

McKINLEY'S NEW ONES

New York, Sept. 9—The McKintey Music Company has another stronghold in "There's Only One Pal After All." It has been released on Victor and Brunswick and is coming under special release with a few of the other large chonograph companies. "Main Street" and "It Must be Someone Like You" are growing In favor every day.

"HAWAIIAN EYES"

New York, Sept. 2.—J. Fred Cooles and J. F. Anthony have just written a fox-trot bullad entitled "Hawaiian Eyes" The music publishing film of A. J. Stasny Company is putting out the number and making preparations for early exploitation.

IRVING BERLIN'IN REVUE

IRVING BERLIN IN REVUE
(Continued from page 32)
ownership of the theater and the show. The
house is scheduled to open late this month and
the revue has been in rehearsal for a week
or two. The rest of the cast, in addition to
Berlin, consists of William Collier, Sam Bernard, Florence Moore, Wilda Bennett, Joseph
Santley and Ivy Sawyer, Hugh Cameron, Paul
Prawley, Mile, Margueilte and drank Gill,
Emma Haig and Richard W. Keene, Rose
Rolanda and Rene Riano.

ROSE DOLLY INJURED

New York, Sept. 9 -Rose Dolly, of the Bolly New York, Sept. 9—Rose Dolly, of the Dolly Sisters, injured her back wille dancing in London last Tuesday, according to advices re-ceived here. Her injuries are said to be not serious, the they necessitated her being sent to a nursing home to recover.

"LOVE LETTER" A HIT

New York, Sept. 9 — New York will not see "The Love Letter" as soon as was expected. This show, in which John Charles Thomas is starring, has had its stay in Philadelphila, where it opened this week, extended three weeks beyond the original booking. It is playing at the Forrest Theater and was expected here following that engagement. "The Love her following that engagement. "The Love Letter" is a musical version of Moinar's play. "The Phantom Rival," with a libretto and lyrles by William LeBaron and music by Victor Jacobt.

WHITE SOLE OWNER

New York, Sept. 9 -George White Is strendously denying the rumors heard on Broadwar that the tour of the "Scandals of 1920" will not be under his sole direction. White says that no one is interested in the show bitt himself and he wants the world to know it.

COSGROVE LEASES "BRINGING UP FATHER"

Richmond, Va., Sept 10 -Frank Congro Richmond, Va., Sept. 10—Frank Cosgove has leased the musical concedy, "Bringag I'p Father," from tins Hill and opened the Academy here on Laber Day, playing to \$5,100, matinee and night, at \$1 top. Leonard I' Mechan will manage the show to the coast, as Mr. Cosgrove returns to New York to get his colored show, "Lil Mose," trim and ready for the road. Mechan claims it looks like a big season for dellar top shows. H. J. Aren-602 will be shend of "Father" to the coast.

DOLORES BACK IN "SALLY"

New York, Sept. 9 -- Dolores, who left the st of "Sally" last suring for a trip to east of "Sally" last spring for a trip lo Europe, has rejoined that show and is again playing her original role. She returns to the part with a flock of Parlslan gowns designed for her by Lady Duff Gordon, it is said.

Look thru the Letter List in this issue. There may be a letter advertised for you.

COMPLIMENTS FROM THE PUBLISHER

OUR SENSATIONAL RELEASE OF THE SEASON FEATURED, PLAYED AND SUNG EVERYWHERE

HAS ALREADY CREATED A GREAT DEMAND

DRIENTAL ONE-STEP

Sister to "Oh, Mabel"

NOVELTY FOX-TROT

FOX-TROT BALLAD

0

G

S

THE ROSE OF MY

6

B

U

E

S

0

G

S

ORCHESTRA LEADERS, ATTENTION! We start you with 8 big Song Hits. Join our Orchestra Club. \$1.00 for 6 months. 3 more songs in preparation.

MUS

3131 Douglas Blvd.,

CHICAGO, ILL.

WE ARE OPENING OUR OFFICES IN NEW YORK, BOSTON, PITTSBURG, ST. LOUIS, CALIFORNIA

MUSICAL INNOVATION A HIT

With Cincinnati Movie Patrons—Di rector Risinger and Players Praised for High-Class Program

That jazz has as many friends as concert music was demonstrated last week at the Capi-tol Theater, Cincinnati, in the increased box-other receipts that accompanied the addition of a red lot combination of syncopators to the eigenists and symphony players conducted by

Buel B. Risinger.

As a leader and especially for his manner of blending music with a cinema program Mr. Bisinger Is an artist, and critics of the four Queen City dailies were manimons in adjudging his jazz innovation one of quality that desertes a permanent place in high-class motion matter. Description In 'ure houses.

Pi'ure houses.

This week's overture effers Franz Liszt's 'llingarian Rhapsody, No. 2,'' feituring two planes by the three units of the orchestra, and Greig's 'Teer Gynt Suite,' in which a solodancer takes part. The Capitel Mized Quartet is making its first fall appearance this week. The personnel of unit No. 1 includes l'aul White, Wallace Jackson, David Helguin and Sam Schane, first violinists; Louis C. Taylor and S. Schaler, second violins; David appaten, viola; Arthur Bowen, cello; Wm. Berker, bass;

Sander, second violins; David apsieln, viola; Artiur Rowen, celle; Wm. Rerger, bass; Max Hadrika, dute; Carl Rebinson, obec; Wm. Guin, clarinet 1; Fred Kulin, clarinet 2; Erick Sandberg, bassoon; Paul Sexeaner and Wilbur Contail, horns; Wm. Utermoelen, place, and Mich Swift, arranger; Unit No. 2 comprises Harry Willsey, plane; Amry Asbel, vielin; Prederlek Welss, cornet; William Braun, trom-Contad. one: Virgit Hoover, saxophone: Raymond Me-brinoit, banjo, and George Maulde, drums: with Edward Renedict as master organist, and

Recertly, while making a trip from here to Canada in their baby yacht, "The Snuggle," a terrifle storm was encountered. The small craft was badly damaged and the duo of composers with the filling publication, "La Folia," in a treatment editorial acclaimed the song tribute to Carso, "They Needed a Song lift in Heaven, So God Took Carso Away," to be worthy of the man who inspired it and staled it should be death of the famous tener and when the song felend of Carso, is greatly bereaved over the death of the famous tener and when the song deficated to bia memory appeared on the musels of the famous tener and when the song deficated to bia memory appeared on the musels horizon he immediately procured a copy.

:::: 6 BLUE SONGS ::::

1. AUNT HAGAR'S CHILDREN BLUES Eeatured Nightly in Put and Take.

2. LOVELESS LOVE BLUES

By W. C. HANDY, Writer of Saint Louis Blues. U

SAD AND LONELY BLUES 3. By EDDIE JACKSON.

HONEY, DON'T GO AWAY 4. By PHIL. WORDE.

YEAR AFTER YEAR 5. By DAVE HOFFMAN.

ALL THAT I CAN SAY IS THAT I'M SORRY 6. By BILLY CURTIS and ROY KING ADDRESS

HANDY BROS. MUSIC CO., Inc. 165 West 47th Street,

A SURE-FIRE SONG HIT

The Big Hit Introduced by ADAMS AND ROBINSON. ouisiana Blues"

nat Copies and Crehestrations ready. Dance Orchestration 25

JAMES S. WHITE COMPANY, 224 Tremont St., Boston 10, Mass. IF IT'S MUSIC.

PITTSBURG ACADEMY OPENS

With "Chick, Chick," George Jaffe's Own Company

With "Chick, Chick," George Jaffe's Own Company

Pittsburg, Sept. 8.—The Academy, playing American Wheel barlesque, threw open its doors at a matinee performance Saturday, September 3, when George Jaffe, lessee of the Academy, presented "Chick, Chick," a new production, featuring Harry (Hello, Jake) Fields. All of the scenery was new—painted by Russell Paimer—and very effective, as were likewise the costumes, by Mmme. Katz. Some of the gowns worn by the female principals were gorgeous and most dazzling, particularly the one worn in the song number, "Spanish Lou," by Annetta Stones and chorus. In the "Honey Rose" number by Betty Gordon and girls the rose effect was unique and especially pretty. Dixle Mason, a Pittsburg girl, also appeared in some attractive costumes, and sang a number of the latest songs, going over with a riot.

Fields was in fine fettle and got many good laughs out of his comedy, assisted by excellent male support. The dancing specialty of Charles Collins and Willie Mack was good. Bob Robinson, a local boy who has been song boosting for a New York publisher, played the straight with ease, inmping into the part at short notice, in place of Bob Hall, who was forced to leave the cast on account of illness.

The chorus is well trained, and assisted in putting the several numbers over with dash and pep. Others in the cast besidea those mentioned above was George Woods. Hnghey Bernard is manager, producer and stage director. Jack Levy is advance agent.

SINGERS - THEATRE MANAGERS NEW IDEA

ILLUSTRATED SLIDES

beautifully designed and colored on the POPULAR SONG HITS of the day.

Send for list FREE. STANDARD SLIDE CORP. W. 48th, St., NEW YORK

PRESENTED ORIGINATOR BY THE

SINGLE, DOUBLE, QUARTETTE AND COMIC VERSIONS NOW READY! WRITE, WIRE OR PHONE FOR PROFESSIONAL COPIES, BAND ARRANGEMENTS AND ORCHESTRATIONS.

RAY MILLER'S MELODY BOYS

Return to Broadway This Week With High Honors to Their Credit— Reception Planned

New York, Sept. 9 .- A rousing reception will he accorded Ray Miller and his black and White Melody Ross next week when they return to Broadway after an absence of many months in which the combination lung up several high honors and made a national reputation as a fazz band of rare excellence. The Miller melidista came here a few years ago from California, where their play was the talk of the Coast. After a series of ergagements at Broadway cafes Ed Wynn nonexed the attraction for his "Carrival" show, with which, for more than a year, it was a big feature. Then followed the recording of pieces for leading chonograph companies and the recent triumphant he accorded Ray Miller and Mis Dlack and White nograph companies and the recent triumphant onnograph companies and the recent friumphant appearance at the Beaux Arts, Atlantic City, On September 15 the Black and White Melody Boys open at the Follow Bergere for an in-country period and Broadwaytes may be pre-pared for a real treat in donce music. Mr. Miller, besides being a thore musician.

Mr. Miller, headles being a thore musician, is a clover business man, and a composer with executal promising songs to his credit. A couple of his latest pieces have the carmarks of being among the most popular numbers for the coming season, Jack Mills, Inc., is exclusive publisher of his compositions.

songs have been ble sellers through the country since he broke in with "Teasing" IS years ago, now gives "If You Only Knew" to the world of popular music, and from reports issued by the Broadway Music Corporation, this city, the Branday Misic Origination, this city, it looks as if he has turned out another "Goodbye, Sweetheart, Goodbye," the b't he wrote some years back. Neville Floeson wrote the lyric to "If You Only Knew" and, it is easy, surpassed previous efforts in this line, Charles Carl Thomas, famous tenor, has selected the piece as one of his feature numbers for the

TERSAND ENGRAVERS

of anything in Music by any process. Estimates gladly furnished. 43 years experience in music printing. Largest plant west of New York. 🔊

Established The OTTO ZIMMERMAN & SON Co. Cincinnati, Ohio

MONEY WRITING SONGS

A successful music composer and publisher writes a book explaining how to make morey publishing sones, i ontents: Correcting Your Faults, Writing a Melody, Directing the Ambitious Young Composer, Piacing Your Songs Before the Public. Lists over 500 Music Dealers—200 Band and Ornestra Dealers. Tou need this book, Only one of its kind on the market, Only \$1,00, postpaid. Money back if you say so. Send for circular, UNION MUSIC CO., Cincinnati, Ohis.

coming season. Altho the song is not yet on sale, professional copies have been given out the same role he is portraying this season, and and more than a hundred singers of class are rehearsing "If You Only Knew" for fall enhis reappearance at the Nixon September 5 was a tilture for more than the complete of the co gagements.

MUSIC TYPEWRITER

New York, Sept. 9 -Much interest is being manifested here by composers on the possi-bilities of the kromarographe, a music type-vriter recently invented in Europe. With the aid of this instrument, it is said, the composer may produce a typewritten ecroll without the "IF YOU ONLY KNEW"

New York, Sept. 10.—Allert You Tilter, whose longs have been big sellers through the country of the countr

"FRMINIE"

Opens the Nixon, Pittsburg

l'ittsburg, Pa., Sept. 10.—Of more than or-dinary interest to local theater patrons is the week's engagement at the Nixon of the revised production of the old comic opera, "Erminie," with Francis Wilson in the role of Cadeaux. When the Nixon was formally opened in 1901, Budolph Aronson's production of "Erminie" was

a tribute from many of his admirers of a genera-

None the less generous was the reception given None the leas generous was the reception given be Wolf Hopper in the opposite role of Ravennes, while Jennie Weathersby, of the original cast, was also well received. Other members of the cast include Alexander Clark. Sudworth Frasier, Nelson Riley, Percival Vivian, Charles Pais (also of the original cast), Burnel Lumbec, John A. Reed, John C. Douglas, Lillian Glaser, Princese Caryll, Angelia Ward, Eva Falion and Charlette Cockers. Charlotte Cochran.

"SOMEWHERE"

Chleago, Sept. 9 .- "Somewhere," the fox-trot Chicago, Sept. 9.—"Semewhere," the fox-trot sensation, published by the Owen Musle Company, Omaha, Neb., is creating a furer in this city. Marie Shaner, who is using the song on the LaSalle Roof, claims it is the best number she sang in quite a while. Very shortly this song will be recorded for the Victor by the Benson Orchestra. Over a sone of the best orchestras here, including Benson's, Isham Jones' and Paul Biese, are playing "Somewhere."

"ALABAMA BALL" GOING BIG

Columbus, O., Sept. 10.-Reports reaching here from the Northwest have it that "Aiabama Bail," fox-trot, put out by the Young Music I'ublishing Company of this city, has come into general favor with dancers and leading orchestras in that section since the Caimon T. Charack Music Co., of Portland, Ore., was appointed selling agent for Young songs. The dance arrangement for "Alabama Bail" was supplied by Al Moinin and is described as "wondetful and different," Wm. Lynch, well-known indianapolis (ind.) orchestra leader, says of this piece: "We are using it several times nightly, upon request." Copies and orchestrations of "Alahama Bail" will be supplied those whose request mentions. The Billboard. from the Northwest have it that "Aisbama Ball," fox-trot, but out by the Young Minds

INSPIRATIONAL ATMOSPHERE

lies Angeles. Sept. S.—"If composers and writers of this country could resilve the inspirational effect of the surroundings of Southhere directly." said Gus Edwards, composeractor producer, during the engagement of his
revue at the Orpheum Theater here.
"The climate, the beauty, the very feeting in
the atmosphere," he continued, "cannot but
help to inspire anyone with a soul to produce
the best that is in him. I have fluight three

the best that is in him. I have finished there new song numbers during my short stay here-something I have never done before in such a period and with so much ease."

MARIE DAY GOES HOME

Chicago, Sept. 7 .- Marie Day, contratto, bas whiten The Billboard that ahe has been forced to close her acasen with the "Whirl of Mirth" Company, owing to an operation undergone in Spokare. She will go to her home in Wayne. Kan., where she will spend the winter.

Look thru the Letter List in this issue. There may be a letter advertised for you.

TWO SPLENDID ENCORE NUMBERS FOR LYCEUM AND CONCERT ARTISTS

THE TWO BEST SONGS FOR THIS CLASS OF WORK. WRITTEN BY MARGARET D. MacKINNON.

Popular Songs That Are a Hit in Any Kind of an Act-Featured Everywhere

"SOMEWHERE"

"WHEN YOU LOOK INTO MY EYES"

Fox-Trot Ballad. By Margaret D. MacKinnon.

Single and Double Versions. By Margaret D. MacKinnon.

MARJORY" Waltz-Ballad. By Margaret D. MacKinnon.

Watch for our Newest Fox-Trot, "HEARTS ARE TRUMPS." Soon off the Press. Words by Margaret D. MacKinnon. Music by Edna MacDonald.

PROFESSIONAL COPIES TO RECOGNIZED ARTISTS. REGULAR COPIES, 30 CENTS. ORCHESTRATIONS, 25 CENTS.

JOIN OUR ORCHESTRA CLUB-\$1.00

ALFORD ARRANGEMENTS

OWEN PUBLISHING CO.

TEL., ATLANTIC 4880

OMAHA, NEB.

BURLESQUE REVIEWS

(Continued from page 30)

til the finale disclosed a camera man and we realized that we had been witnessing a movie released. Following this aketch was a bathing girl song by Prima Weber and her gorgeously gowned bathing girls—an optical fenat, Seene 4—A drop in one introduced Ben Meroff in the puskers, and with the mannerism of

in the makenp, and, with the mannerism of Frisco, he played a clarinet and hass violin, and sang and danced like the talented artist

that he is.
Seene 5-Was an elaborate setting for a large phonograph from which emerged Prima Weber for a duct with Straight Singer to encores that brought on an ensemble of musical maids. This was followed by Sonbret Burnette "MI MI" for a lineup to close part one.

Part Two-Seene I-Was a court room scene with Arthur Connelly as Judge Rummy, and herein let it be sold that Connelly put in some peppery comedy that got much laughter and

-in front of a grop in one Franklyn Byron put over a husky song and a monolog,

Scene 3 - Was a full stage for a specialty by Yorke and Mabelle, during which Yorke as a wise book harded out "On the Square as a wise book harded out "On the Square You Are the Flainest Woman I Ever Saw," accompanying his remarks with the tools of a carpenter, after which he made a change to femiline tegs and cavorted around the stage in an eccentric minner. However, the act was made acceptable by the personal attractiveness and vocalism of Maybelle.

Scene 4—Was a full stage setting for Yorke and Private Pri

and Byron as nuiformed wheel chair attend-ants to hard-of-hearing Connelly and Maybelle and their funny antics were COMMENT were well applauded.

A scenic production with numerous new and attractive settings. While there was no great pretense at gowning the costuming of principals and chorus was exceptionally costly and attractive.

For those who welcome a somewhat different For those who welcome a somewhat different hind of burlesque from the ordinary we concede this a good show in the making, and when Yorke and Byron absorb more of the burlesque atmosphere they will probably fiven up the show with more comedy.

For one who is not accustomed to hurlesque

and wonders why it is popular with theater-goers, the answer can be found in "Twinkle Tees," for it abounds with exceptional youth, beauty and talent in principals and choristers -NELSE.

"GROWN.UP BABIES"—An American Circuit Attraction, presented by Al Singer at the Star Theater, Brooklyn, N. J., week of September 5.

THE CAST—Bob Nugent, Manny Besser, Ar-thur Stern, Bob Willis, Deloris Whitney, Eugene Le Bisne, Princess Livingston, Anna Geary and Robert Corbin.

REVIEW

REVIEW

Part 1—Scene 1—Prolog—Present Time—In front of a pictorial peacock silken drop appeared Arthur Stern, straight; Bob Willis and Robert Corbin, juveniles, in evening dress, accompanied by Deloris Whitney, a stately and attractive brunet prima donna; Engene Le Blanc, a chest-nut-haired soubret, and Princess Livingston, a vivselous brunet, singing and dancing ingenue, ealling for overture and following with a discourse on the coming show.

Scene 2 was the interior of Straight Stern's home and introduced typical burlesque chorus, slender, stout and in between, some good and others not so good-looking, some experienced and others apparently, judging from their watchful waiting for what the others were going to do, not so experienced. Into this accene came Rob Nugent, a neat tramp, who frequently need the lines and mannerisms of Douglass and liarry, but who did much hetter when he was his natural self. Nugent is a funny fellow and with a good look could, and probably would, atand out as a comic of exceptional ability. Ills co-cemic is Munny Besser, a likable Hebrew with a light facual makeur. Their singing of "limby Bay" caught on at once. Reser's 1-2 story of Nethe and her pups was well burlesqued by Nugent, and both condex are therewith funny falls, which are enhanced by the zations work of Straight Stern, who was always on the job to speed up the show.

Seene 3 was a movie theater-millinery shop-astruent house drop for the "before and after marriage" bit of Comic Besser, Frima Whitney and one of the juveniles.

Scene 4 was the interior of a police station with the copperets in drills that will prove attractive after a few more rehearsals. The desk suggent, Straight Stern, a died and abetted by the couples and femining principala as prisoners, hold a somewhat lively session that pleased the nudernee.

Scene 5: In front of a Park Avenue drep the principals pulled off one of those domestic dialogs in which the peacemaker made much concept with the comics and their burlesquing wives.

Scene 6 was the Interior of a cabaret with a usual songs and dances to which the prin-cals worked well. Part Two, Scene 1, was an Oriental garden,

with the fenduine principals as harum inmates

STOP! READ! and WRITE! For JACK MILLS' SENSATIONAL SONGS

EVERYTHING FOR THE PERFORMER FROM CLASSICS TO BLUES.

SPECIAL MATERIAL FOR LYCEUM AND CHAUTAUQUA ARTISTS IN TODAY'S AD

THE NATION'S TRIBUTE TO CARUSO

"THEY NEEDED A SONGBIRD IN HEAVEN SO GOD TOOK CARUSO AWAY"

SUPERB WALTZ BALLAD. BEAUTIFUL LYRIC POEM

THE SONG OF SONGS!

HEART-RENDING BALLAD BY THE WRITERS OF "OH, WHAT A PAL WAS MARY"

ACCLAIMED ANOTHER "MISSOURI"

BIG WESTERN HIT. SWEEPING THE COUNTRY

THE STANDARD WALTZ CLASSIC

"PRETTY LITTLE CINDERELLA"

WONDERFUL FOR SOLO, DUO, QUARTETTE. OH, WHAT A MELODY!!

A FOX-TROT CLASSIC THAT'S POPULAR

THE SWEETEST, NEATEST FOX-TROT **BALLAD IN YEARS**

"CALLING"

SOCIETY'S FAVORITE SONG AND DANCE HIT

"I LOST MY HEART TO

Artist Copies, Orches-

trations in all Keys, Quartette Arrangements, Special Versions, Etc.

WRITE-WIRE-CALL

MUSIC PUBLISHERS 154 West 45th Street NEW YORK, N. Y

man to Table of The go of

and the comics as intruders, during which Nu-gent made good use of his wishing elephant. Scene 2: In front of the Fark Avenue drop Nugent, as the false friend, in a rehearsal with Souhret Le Bianc and one of the juveniles, took many fast and funny falis that got the laughter

many fast and runny raise that got the stangard and applause.

Scene 3 was a siken interior outside of Honeyland, into which the comics endeavored to accompany the feminine impersonators of truth, innocence and experience.

COMMENT

COMMENT

The scenery was apparently new, likewise attractive and apropos to the lines and action of

w. a Whitney appeared to good advantage in several beaded gowns, while Soubret Le Blanc and Ingenue Livingston made frequent changes

and ingenie Livingston made frequent changes in their attractive costumes, and the same is applicable to the chorus.

The company apparently talented in their respective roles. It may have heen due to it being the opening show or it may have been due to the lack of a good hook, but there was an apparent interspersion of scenes and hits taken from shows heretofore seen on the Columbia.

apparent interspersion of scenes and hits taken from shows heretofore seen on the Columbia Circuit that slowed up the presentation, for there were several waits that can be remedied.

Ilearing that the Monday audience at the Star was exceptionally critical we were prepared to see them sit on their hands, and we were agreeably surprised to see them langh and applaud the efforts of the players to contents in the contents of the players to contents in the contents of the players.

As a matter of personal convenience we have transferred the scene of our American Circuit reviews from the Olympic Theater, New York City, to the Star Theater, Brooklyn, N. Y.— NELSE.

ONLY A DREAM OF YOU"

Chicago, Sept. 9 .- The Alrose Music Com-Chicago, sept. 3.—The Airose Music Company, of this city, announces its purchase of "Only a Dream of You," new waltz number from the Eastern Music Company, of Massachusetts. It is eald that the plece, tho but a few weeks old, has made a sensation in the East. Al Le Bow, of the Airose Company, heard the song and bought it at once. Mr. Le Bow's judgment on waltz numbers has proved extremely good in the past, therefore it is believed "Only a Dream of You" will be exceptionally popular,

Lou Brean, who represents the Airose Music Company in the East, has been complimented on his new song, "I Want My Mammy," to the extent of having it recorded by three of the

large record concerns.

HITS

NOTHING BUT HITS

"BYE AND BYE"

What a Waltz-Ballad!! "VAMPIN' LIZA JANE"

That Good Comedy Song

"NERVOUS BLUES" By Perry Bradford Writer of the Song They Are All Talking About—"CRAZY BLUES"

"FRANKIE BLUES"

Real Blue Novelty Fox-Trot,
By the writer of "IT'S RIGHT
HERE FOR YOU"

"EVERYBODY'S GOING TO SEE MARY NOW"

By Shelton Brooks and Chris Smith, Writer of "Darktown Strutters' Ball" and "Ballin' the Jack"

"U NEED SOME LOVIN" By Perry Bradford

"MEMORIES OF YOU,

A Real Southern Fox-Trot Ballad

Join our Orchestra Club. One Dollar makes you a member for six months, and we start you off with the big hits, "CRAZY BLUES," "FOU DON'T WANT ME BLUES." "JAZZ-BO BALL" and "IT'S RIGHT HERE FOR YOU."

PERRY BRADFORD, Inc.

1547 Broadway, NEW YORK CITY

female impersonators, and

(Address all communications for this department to New York office)

Joe Coyne, the comedian who is now mak. know about that. · hurch in took for his text that day the feeding of 00 people on five barley loaves of bread and two fishes, but he became twisted and

"When Christ was on earth he fed five people on 5,000 barley loaves and 2,000 fishes."

one laughed and said: "Anybody could do

hat."
The next Sunday the preacher managed to
the thing right and said: "When the The next Sunday the preacher mansged to get the thing right and said: "When the Lord was on earth he fed 5,000 people on five harley loave and two fishes." Then addressing Coyne, who had attended church that day also, he said: "Could you do that?" Coyne said: "Of course I could" "How could you do it?" asked the preacher. Coyne replied: "I would use the bread and fish you had left over from last Sunday."

The O'Gorman Brothers are one of the star acts in England.

If these boys were in America they would ave had the "Old Timer" moniker hung on time ago,

These are the saddest words we meet as thru - Tis very simple, I replied, and easy, too, to

we jog: to be on Easy atreet, but now he's You he hog.

If the Sphinx resily knows, all, hears all, Belle Story is flirting with a Shubert con-sees all and says nothing, what an ideal bell-tract and I think it is a case of love at first boy he might have made?

Lot of the bulls and bears on Wali street fust do the giraffe act and rubber neck.

A colored boy working in the chorus of "Shuffle Along" is the real appleuse hit of the show. He makes the number in which he works go over for a wonderful hit.

Jack Conway has written a new song, en-titled "To Married Men Make the Best Hus-bands?"

Jim Thornton has placed his moniker to a contract.

going to spend a week down e says he is going "Coheney" Island.

There was a young girl from Odessa had a row with a German professor;

had a row with a Ge but her language was such that they called in the copa to

New York "sniffer" went to California and speczed and they say it was the first snowstorm they had out that way in years.

If Horace Goldin keeps on sawing women half in his act the country will soon be looded with half women.

Horace claims the trick is his and says he

has the documents to prove it. He of-fered it to the Shiberts for a Winter Garen production some years ago.

"How long is it since this railroad was com-pleted?" asked a tired passenger on a slow

"Well, it is now about five years since the Grst train ran over it," was the reply, "Indeed?" said the tired chap, "Then?

we will meet it coming back."

Jane Thomas has gone and writ n Put and The girl's clever.

t'ole Carroll tells us that the act that he Store, The Corner has been booked the Shuberts. There is no question about clearning up.

Colored man was driving a mule and in order to wake him up he hit him a wallop with his cane. The mule turned his head and looked at him and said: "If you do that again I will kick you off that seat." The colored man was frightened stiff, lie and his dog jurped off the wagen and ran a block. He stapped and looked back and said: "I didn't knew that mule could tesk". The deg looked up and said: "Neither did 1." That started him on another run, and I suppose he is running yet. pose he is running yet.

Riding on the front seat of a buss in Chicago some years ago the driver said to no "We and that off lurse bay been working for this company for fifteen years." "That so" I said. "The company must think pretty well of both of you." "Well," he said, "I don't

Last week we were both success in London, stolled into a taken sick and they got a doctor for the horse Boston one Sunday and the preach- and docked me a day's pay."

Frank Allen postals from Quebec on a brew-er's card and says: "The old saying is true; we don't make much money but we have a good time."

Bert Marion, formerly of Marion and Pearl, dropped into The Billboard office to tell us that he is kept busy writing material for per-

Pete Curiey writes that he is playing around Chicago and doing well. Pete has a good act and should keep working all of the time.

Ed. Emerson is selling preferred "shocks."

Chas. Morgan was hungry when he returned other night and he went into the

Jane Thomas shoots the following at us on

What is this game of put and take that

everywhere I see?
Please tell me how to play it, dear, my sweetheart said to me.

learn.

learn,
"put" a kiss upon my lips, and l'il
"take" one in retorn,

Murray John Anderson has started his "Greenwich Village Follies of 1921." away to a flying start and looks a winner

Why is that hen rnnning and making all of that fues?

She has just laid an egg, and she is trying

"I thought when I married you that you were original."

'And am I not?" "No; yon're using the same excuses that all y other husbands used."

Before a man is married he can do his ourting in gargles.

After he is married he converses in grunts, tures.

"Mother, some of the boys in my class did of know how to spell 'candidate.'"
"How did yon spell it, my little man?"
"Me? Oh, I was one of 'em."

There was a youth who foved a maid, ilis was Alexander

He wanted her to marry him; a ring did Alex hand her.

nand her.
So later they were truly wed, and when the folks the paper read.
Referring to the twain they said, there goes Alex and her.
"O you Wilkes Barre Elk!"

I do not fear a airen with a mass of midnight hair.

With wicked drooping eyelids and a blase and worldly air.
oh, I cross my fingers and I breathe a

little prayer I meet a blond haired cutie with a blue-eyed baby stare.

"Look out, Nigger, can't you see you're shoveling that coal on my head?"
"Did I bit you?"
"You sho' did, and I wants to tell you I'se been promising the devil a man for a long time, and you look zactly like my promise."

Edna Parker writes in to say that she has been up in the mountains for two weeks and has missed two issues of The Billhoard.
All right, Edna. I will see that you receive them.

Elsie Janis is back in New York. Elsie certainly knows how to walk out and whip

over to an andience.
not always what you do; it is the way

Dud. Lideil and Del. Gibson are making ing that old psyroli. them sit up and take notice.

Some girls are very timid when in com-pany, but when they get a fellow alone they can work faster than a gas meter.

These boys are

they know their hiz.

Elizabeth Collins has gone to Egg Harbor, N. J., to gel some egga,

Dong, and Mary are a couple of fiving pic.

Sat in a theater the other evening and listened to a man explain a new automobile device all thru the show.

neople go to theaters to see the shows and others go to talk over business.

They are commencing to speak the English language in some parts of the Bronx in New York City. If this keeps up they will soon be able to send talking acts to that part of the city.

Williamsburg, in Brooklyn, is lost forever as far as the English language is concerned.

It is almost impossible to describe the suf-fering that performers who are compelled to play those lumingrant stations endure.

Mike McDonald was offered two week's in Atlantic City to paint sea shells on the beach. Do it, Mike, and recite "The Face on the Bar-room Floor," for a finish.

They have opened several "hard boiled" eggs along Broadway in the last few weeks, and found out that there was nothing inside

Guttenberg, the second-hand man, has the wardrobe of over a thousand class sets stored away in his cellsr.

At. Joison is going to have a new show the coming season and it is going to be a corker. Ticket holders always get a run for their Ticket holders always get a run for their money when Al. starts.

Effic Swain stepped in to say "Hello," and tell us that she is going with the Shuherts. Effic can do many things and do them well.

Everything will be in full swing in another and the boys and girls will ail be sign-

It has been a great summer for those who

The coming season is going to be a good one In the vaudeville line. There is going to be opposition and that is the life of trade.

Some very good acts that have been and to get a look in are going to come to life.

The public wants comedy acts, who have them will find work. I the low comedy and dress it up. lland them

Watch Jack Conway lay it on a first class audience with that act he is doing. It would be worth a nickel in one of those "Hair Garages."

it is no easy job for any kind of an act to lay to a mongrel andience and get by.

Lizzie B. Raymond ia all rested up and 10ks more youthful than ever. She has had everal new comedy bits written in her act and it will be stronger than ever this season. such a thing is possible.

l'aul Quinn has just returned from the who are working in the Buster Reating pictures.

Agnes Gritman was offerated on successfully for sppendicitia. She expects to be out of the hospital in two weeks.

May Davis has canceled her European en-agement, having decided to remain in New York for the time being,

Billy Atwell is kept on the jump and is ooking a number of good acta. Billy is the who can dig up the work if an a

John it. Martin writes that Hanover Park Meriden, Conn, closed the regular September 6. It will be open Saturd Sundaya until the middle of October. Saturdays and

William Judkins Hewitt returned from To-onto, after paying a visit to the Wortham hows. Bill says they made him king for

Harry Carroll is sending over a crash with his flevue. His act has everything in it that goes to make a great act. The hoy's elever, thas' all,

Little Margarel Meyers is singing herself into success. Broadway is going to take notice of this girl before long.

WRITE, WIRE OR PHONE FOR PROFESSIONAL COPIES, BAND ARRANGEMENTS AND ORCHESTRATIONS.

MUSICAL MUSINGS

By C. A. PETERSON

Schliesmann's Saxophone Six are purveying sharps and flats to the satisfaction of movie fans at leading cinema houses in the East.

A dandy ten-piece orchestra with every an a soloist," relates Percy W. Smith on its mympia Dance Orchestra, playing thru Wiscensin and Minnesota.

W. t. Dufano queries from Bessemer, Mich., where he is ticking the pigskin at the Rex Theater: "Is a drimmer a musician or an arrelear?" He invites "all birds who have been playing the past forty years" to answer.

Pele Christian, flutist, formerly of Con-way's Band and Fred Phelps, solo trumpet with the Davenport (Ia.) Orchestra, played under the baton of Karl L. King, at the lowa State Pair.

"Mother and the new boss of the familyten pound boy: doing fine, communicates Krause, formely indentified and musical comedy circles for Tex... where he is permanently the head of a dance orchestra. indentified with Clarence

Chas, McClain's Los Angeles Orchestra winds up a 28-week engagement at the Moulin Rouge Cafe. Atlantic City, this week and will epon for an indefinite period at the Beaux Arts Cafe. Philadelphia, September 22. Refore coming East this combination played for free years at Barce Logic Cafe Los Angeles. five years at Baron Long's Cafe, Los Angeles.

H. Van Maasdyk, Belgian violinist, who W. H. Van Mansdyk, Belgian, violinist, who for the past three years was leader of the enhestra at the Hotel Bond, Hartford, Conn., has organized a dance and concert orchestra for a play of choice dates in that section. The library of Mr. Mansdyk is complete with classical and up-to-the-minute popular music.

F. A. Waile, formerly of the Mason-Dixon Seven and the H. A. Duce Novelty Dance Orchestra, of Baltimore and Washington, has been secured as planist for the leading or chestra of T. D. Kemp, Jr., Charlotte, N. C., in replace Clifford Thorbelin, who has returned to his home in Lancaster, Pa.

The playing of the twenty-piece Chamber Commerce Royal Band, of Plainview, Texa, der directorship of G. A. Wright, has direct the admiration of General Manager of thews, of the Redputh Herner Chantanupus, the undoubtedly will engage the juvenile who undoubtedly will engage the juvenile players for a swing of his circuit next season.

That the orchestra of "Cap." Emerson's wheat, "The Golden Red." licks in numis made up in volume and tonal quality the quartet of players. Earl Boxer is mist; Ed. Lenxy, violinist; Wm. Miller, netist, and L. M. Mular, drummer. Mr. for doubles stage and Mr. Beyer's second of scallings player. is calliope player.

For many years a member of the Bi-listedt For many years a member of the Bellstedt mily has figured in the orchestras of Cincinnati theaters. At present there are two of them—one at the Palace Theater and the other getting lined up for one of the new Shubert houses. And six-year-old Ernst Bellstedt already has started to carve his name in musical circles of the home town. He is leader of the twenty-piece General Protestant

"Professional Singers and Orchestra Leaders"

Send for the coming ballad hit of Americ

MR. BIRD M

(WON'T YOU TAKE ME UP IN THE AIR.) A song that touches the heart. A dandy for dancing. Fine for concert work. Wonderful Orchestration.

By ALFRED DALBY

Chautauqua Singers, you need Mr. Bird Man

Professional copies for card or Program. Orchestrations 10 cents. None free.

JAMES L. FORD

Box 381

CHAGRIN FALLS, OHIO

ACKNOWLEDGED LEADERSHIP !!!

The world's best! Supreme in design! Supreme in results! It has had the support of the Professional Drummer for the past twelve years. Our victory was \$6 scrat that the market is now shooded with imitations. What better evidence could we offer? These imitations are artificial copies. To the uninformed we say, "See that it is a genuine Ludwig before you buy," Get it direct from us or from one of our authorized dealers. We earnestly solicit correspondence from those who "thought they get a Ludwig" and got something else. A Ludwig customer always gets a square axisfaction or money refunded. Write for

nustomer always gets a square money refunded. Write for catalog.

LUDWIG & LUDWIG

Manulacturers to the Profession, Dept. B, 1614 N. Lincoln St.,

WANTED—JAZZ MUSICIANS Want to hear from real Jazz Drummer who must play Nylophones. Saxophone double Clarinet, Violin idouble any other Orchestra Instrument. Prefer men who Sling. Must be young and good dressers. Work in Juarez, Mexico. Six hours' steady grind. Must read, good faker and transpose. Job good for \$75.00 week. To the above we will guarantee a long steady engagement, but don't misrepresent as you will be closed first rehearsal. A real opportunity for the right kind of men. No tleker, Address TOMMY DUNN or ED MORASCA, care Eiks' Club, El Paso, Texas. P. S.—Frank Bacher, Barnett, violinist, wire or write.

This notice, recently posted in a Washington (D. C.) apartment house, needs no explanation; "The lessees hereby are warned, under penalty of eviction, not to keep or allow any dog, cut or parrot in this building; not to make any sauer krant or home brew, and not to harbor a graphophone or player plane. Children also are not allowed."

Atkins, Hillboard representative at "Gabe" Boone and other bandsmen with the Rhoda Royal Circus at Blue Island, Ill., September 3, and partook of a good circus feed. Mr. Boone also had as his guest Ed Borgwardt, savophonist. Mr. Boene is a cornetist and has been in the circus business for 48 years, the wants all his friends to know that he is still hitting the high "C."

Wylle Scott is band leader on the show and has about twenty musicians.

triphanage Band, which recently featured at a doings that raised \$40,000 for the upkeep of the home and the kiddles.

This notice, recently posted in a Washing ton (P. C.) apartment house, needs no explanation: "The lessees hereby are warned nuder penalty of eviction, not to keep or almost convention in Kansas City, Mo., of the Supreme Royal Circle of the Friends of the World. The second prize was won by the Brinkley, Ark, band and the third by the band room Jackson, Tenn, Each band was required to play a march, a selection and a required to play a march, a selection and a large penalty of eviction, not to keep or almost required to play a march, a selection and a required to play a march, a selection and a large penalty of eviction, not to keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction, not for keep or almost required to play a march, a selection and a large penalty of eviction and large penalty of eviction and a large penalty of eviction and a large penalty of eviction and large penalty of eviction Clark Smith, of Kansas City, Prof. R. G. Jackson of the Western University and Mrs. Mae Wilson, supreme choir directress of Hot Springs, Ark., were judges Next August the three bands will contest at Chattanogaa, Tean., for the Supreme Royal diamond medal.

> "If you don't like a thing," reads an en-literial in the Cincinnati Times-Star, "it is easy to threw words at it. There is no limit to the number of missiles except the size of your vocabulars, and whether or not you hit the mark is unimportant. You still have the fun of the throwing. "Take 'jazz' for instance. What has been said about 'jazz' has been more cacophonous

than 'jazz' itself. Herod has been out-Herodthan 'jazz' itself. Herod has been out-Heroded. Among the musical purists who have hurled words at 'jazz' is Mrs. Bessie R. Shipman, a Cincinnati instructor, who in addressing a Teachers' institute at Wabash, Ind., declared that this latest form of noise is 'immoral.' We don't know what morality in music exactly is. Is the thread of croticism running through Marguerite's song telling of her love to the night wind immoral? Or is immorality confined to that which drastically departs from the classical canons? Or is it any new thing that infords the critics an opportunity to whang away and anathematize, thus relieving their pent-up souls of 'inusical morals'. morals?

"If 'jazz' were let alone, its vogue wound incalculably be shortened. There is something about anything which is called immoral, and is not, that attracts the public. They enjoy all the sensations of being nanghty, which was and penalties. If the 'If 'jazz' were let alone, its vogue would enjoy all the sensations of being nangity, without the plains and penalties. If the anti-jazzists should get together and term Uazz' highly moral, they would skim the spice off a pretty raneld dish, and Jack and Jill would be off to some other novelty."

Any person who has been in the northern or eastern section of Pennsylvania or the midwestern part of New York State in the past 25 years or so knows about the Mozart Band of Carbondale, Pa. This aggregation, headed by Frank Roemmelmeyer, "the grand old man," has given quite a few musiclans to reading bands and orchestras and by playing at home and places in that territory has been a big ad for Carbondale. A couple of weeks ago the first annual reunion of the "Mozarts" was held at Lake Lodore with a number of the former players and some 500 admiring friends on hand. The entertainment program offered music, dancing, a ball game and various athletic contests for old and young. Former Mozart players unable to attend sent letters of regret and reminiscences; among them, the Neuser brothers, Wm. II. Jack, Joe, Jake and Charlle; E. O. Ensign, now in San Francisco; Wallace Histed, In Jersey City, N. J.; James A. Whitfield, Newark, N. J.; "Cap." Wm. II. Fox, now with the Salvation Army; Andy Martin, a member of the Academy Theater Orchestra, Cleveland, Ohio, and Jos, S. Fiore, piccolo player and flutist in a leading orchestra in Cleveland. Mr. Ensign expressed: "How I'd like to be there on this occasion. It takes me back a long time to 'High School Cadets' and 'Salute to Burlington,' up the main street."

Wallace Histed stated: "Those who have Any person who has been in the northern

time to 'High School Cadets' and 'Salute to Burlington,' up the main street.''
Wallace Histed stated: "Those who have been 'Mozarts at one time or another and later had the many opportunities to hear bands (and bands) that I have, can proudly say, 'The Mozarts didn't have to take their hats off to any of them.' Mr, Roemmelneyer, i remember you saying once that if a fellow played in a band for six menths and didn't know when he made a blule note that it was time for him to quit. I think if that message was spread broadcast and many bands caught the drift, what a world of good it would do."

The later of Lee Schliere concluded with: caught the

The letter of Jos. S. Fiore concluded with: "Here's long life to the old young Mozart Pand. It was always a good band when I knew it and feel certain it is now. It had all the virtues of a real band-good rhyme, good good tone and a snappy appearant.
These, I am sure, it has not

NOTICE—BAND LEADERS!
Frans Pashlon Plate March." pronounced by heds of bands "a crackeriack." Order at out Band. 35c. Heavy and sphendel arrangem E. DUBLE, Pub., Jeffersonville, Indiana.

PLAY-SING-DANCE-THE SONG THEY'RE ALL TALKING ABOUT

TTLEGIR "HELLO L

(OF MY DREAMS)

GREAT DOUBLE-STRAIGHT BALLAD-A WONDERFUL QUARTETTE PROFESSIONALS AND ORCHESTRATIONS IN ALL KEYS

LEW BERK MUSIC COMPANY.

ROCHESTER, N. Y.

"That the Profession May Know" For oft-times VIEWS are livest NEWS

Isn't it a fact that the kind of letter you find most interesting and readable is the one that says much in a few words? Much verbiage obscures the point. Brevity is the soul of wit-and it makes for clearness. Be brief.

Nashville, Tenn., Sept. 3, 1921. Nashville, Tenn., Sept. 3, 1921.
Editor The Billboard—Congratulations in appreciation of J. A. Jackson's Page in The Billboard. Reports received by me show The Billboard has leaped into universal popularity with colored performers since making this addition.

Thanks for the recognition and publicity extended the colored profession by AMERICA'S GREATEST AMUSEMENT PAPER.

18 18 1910 MILTON STARR.

18 1910 Pres., Theater Owners' Booking Assn.

Oklahoma City, Oz., Sept. 2, 1921.
Editor The Billboard—Anent Col. Mosely's recent article in The Billboard. Is be piloting "Self-Satisfied" and "Ego?" Many of us know the colonel and like him. But from his opinion regarding "Equity" it seems that he forgets actors and opera alngers who have helped him make a living. I quote a few statistics on sixty-seven tent shows in the Middle West, mostly out of Chicago and Kansas tilty.

ne are 100 per cent Equity, three fifty per cent Equity, and five are Equity.

Fon-Equity.

If managers are opposed to an organization that aims to get a square deal for the actor that is their business. They have money invested. I notice, however, that managers of the real money making tent shows are working hand in hand with the actor to the hetterment of the show, the actor and the manager.

(Signed) Bill. HAYWOOD.

Springfield, Ky., Aug. 31, 1921. Springfield, Ky.. Aug. 31, 1921. Editor The Billboard—Several days ago I came here from Battle Creek, Mich., in answer to a call from a Robert Lee Overstreet, who gives his address as in care of The Billboard, to join a show, and was told by him that I had missed the one I was wanted for, of which his brother had charge, but could join a second show that he was going to take out.

out.

I remained, waiting for the company to form; was offered a half interest in the second show; was told by Mr. Overstreet that he owned half interest in a local movie, which was untrue, and was informed on several other queer things that I have found to be nothing like explained. To top it all this man has left town without paying for my living expenses here.

It is likely that he also advised other show-foik to report to him. I hope none of them will experience what I have.

(Signed) BEN MILLER

Protection, Kan., Sept. 2, 1921.

Editor The Billboard—The Rillboard is a sure means of getting next to the show people and making friends with them. The Henest Bill Circus came here today. Like about every person in this section I visited the show, carrying with me a copy of The Billboard. I no more than stepped on the lot, when a man on the show tackled me with "1s that this week's Billboard?" It was and we got acquainted. Soon several additional members of the circus also came to read the latest Billboard. From experience I have found that every shownan and person in the amusement same is familiar with The Billboard.

While writing this I also might mention a "Peck's Bad Boy" Company that played here last week. It should have been named "Peck's Rotten Show." And the admission price charged—whew! How such an attraction get on a circuit is a mystery to me. It most certainly spoils the public appetite for other shows of like character. (Signed) BASIL B. TRUBY.

San Francisco, Aug. 21, 1921. Editor The Biliboard—In The Biliboard of August 27 a part of the report on the National Theatrical Association Convention, attributed to Fortune Gallo, read: "In San Francisco the weekly scale on his last visit was \$45. The

scale aubmitted to him for his organization, however, was doubled and when he requested the local musicians to appear in tuxedo he was told tuxedo dress would involve an additional five dollars per man."

Statements should be made with some degree of accuracy. In looking over our records I find that the price of grand opera in 1915 was \$45 per man for a week of nine performances, and in 1921 the price of the same nine performances was \$76 per man could not be expected to work in 1921 for the same wase that he work in 1021 for the same wage that he tred in 1915. Even by a very wild attetch he lmagination I do not see how Mr. Gallo say that his prices had been doubled. to work in received in 1915, of the imagination can say that bis

For the past few years we have had an extra charge for the wearing of tux but the charge has been \$2.50 per not \$5 per week.

I repeat that when atatements are made they should be made with at least an atte of accuracy.

(Signed) ALBERT A. GREENBAUM, Recording Secretary, Local 6, A. F. of 1 should be made with at least an attempt

Springfield, O., Sept. 4, 1921.
Editor The Billboard—1 read Frank Baker's letter in The Billboard of September 3 and, in defense of Hal Hoyt, I will be more than pleased to have Mr. Baker produce that letter wherein Mr. Hoyt or the Sun office made a statement that "We can get all the chorus girls we need for \$20 a week."

The matter seems simple a case where some one has an ax to grind and interfere with another's business. Who heard of Frank Baker and what was he identified with?

I am producing shows for Hal Hoyt this com-

ing season and the salaries we are paying girls are not the figure Mr. Baker mentioned. Furthermore, the credit to tabloid. the shows on this circuit are a

Conditions are improving right along and tabloid will be back where it really belongs. I am prompted to write this of my own free will, net because I am in the employ of the

Miniature Musical Comedy Owners' Association,

Ministure Musical Comedy Owners' Association, but in due respect of an employee to his employer whose dealings have been straight and above board and who minds his huainess and does not interfere in the affairs of others.

Perhaps it will do Mr. Baker a lot of good to sell his ideas of tabloid to some circuit where they will not go to waste. And possibly he made unsuccessful application for a membership in the M. M. C. O. A.

Only the live ones are knocked. The dead ones are let alone. I hope to hear more from Frank Baker. (Signed) GUS FLAIG.

Brooklyn, N. Y., Sept. 5, 1921.
Editor The Billboard—Recently I received a clipping, evidently from a Boston paper, reading: "The Kansas City Star has no-carthed the fact that the man who first sang Bixle." Sam tilder, is still living. He believes that he is the last of the old minstrels, for it was in 1850 that he put on burnt cork. He has been wearing it ever since, with the exception of the four years he rolled a drum in the Civil War. If he can keep up a little longer he may sing 'Dixle' at the opening of Drinkwater's play about Gen. Robert E. Lee."
Such stuff I never encountered. So far as

Such stuff I never encountered So far as I know this man's only right to the word "minstrel" is that he has blacked up lie is not not ever has been prominent in minstrelsy or theatricals. He had as much to do with the first singing of the immortal "Dixie" as the paper on which these lines are written.

as the paper on which these lines are written. In New York City a few years ago I got this man to tell me a bit of his history. He made no mention of "Divie" then. But in two minutes I tore his story apart and tied him up in knots. He made a hasty exit and, so far as I know, has not been around these parts since.

For the past seven years I have made a comprehensive study of all that pertains to "Dixie" and you may take it fer granted that I have it all and absolutely authentic. If John Drinkwater should be cajoled into giving Mr. Gidder a chance to sing "Dixie" in his drama of Gen. Robert E. Lee, he will make a laughing stock of it. The man who wrote "Abrabam Lincoln" and would immortalize the South's great saddler should not be a such a laug..... the South's great soldier should not be a ject of ridicule.

(Signed) EDW. LeROY RICE, Anthor of "Monarchs of Minatrelsy" "The True Story of Dixle,"

Look thru the Letter List in this issue. There may be a letter advertised for you.

THE LUDWIG **SONG WHISTLE**

The most perfect Song Whistle on the market. Easy to blow, easy to play, The Ludwig Parented Song Whistle is self-tubricating, it carries its own oil in the plunger.

oll in the plunger.

The Ludwig Song Whistie is built to last a lifetime, and is made as accurately and carefully as a high-grade alide trombone. Easy to play and easy to learn. You can play any tune that you can hum.

Used by H. McDonald in Victor Records. Joe Prank in Branswick Records Islam Jones, Paul Whiteman's Orchestra, and others.

Ludwig & Ludwig Drum Makers to the Profession 1611 N. Lincoln St. CHICAGO, ILL.

By Note or Eur. With or without music. Short Course, Adult beginners taught by mail. No teachers required. Self-instruction Course for Advanced Pismists. Learn 67 atyles of Bass, 180 Synopasted Effects, Blue Barmony. Oriental, Chime, Morie and Cafe Jazz, Tilck Endings. Clever Bresks, Space Fillers. Sar Sturk, Triple Bass, Wicked flarmony, Blue Obligato, and 247 other Subrects including Ear Playses. 110 pages of REAL Jazz, 23,000 words. A postal bricked of REAL Jazz, 23,000 words. A postal bricked FREE Special Cfcr. WATERMAN PIANO SCHOOL, 236 Superba Theatra Bidg., Les Angeles, Caiff.

A Great Hit

CHING-A-LING CHINESE PATROLE

By Fred Lax For Band or Orchestra 25c each. P. J. LAMMERS, . Baltimore, Md.

BY EAR

By the quickest and easiest system in the World. Teaches you slit tricks and pointers for playing cor-rect BASS, which is just what you need. Anyone can learn in a week.

Write F. W. LITTLE, Bex 36, Arsenal Sta. Pittsburgh, Pa.

RAG AND JAZZ PIANO PLAYING

onal direction of Axel Christon's Fremier Ragtume Francheolis in most cities—see your rev—or write for free booklet a mall course. Plans teachers for attractive proposities write for attractive proposities.

SONG WRITERS I compose wonderful my attractive proposition new. My sengs were featured by headiners. RAY HIBBELER, B-1040 Dickers Ave. Citicae.

DIRECTORS AMATEUR MINSTRELS For a live proposition write HOOKEH-HOWE, Haver-hill, Massachusetts.

SONG WRITERS Winner in Hearst's \$19,000 Seng sic Eillior), associated with foremast publishers, his guaranteed offer. CASPER NATHAN, 81 W. Randolph 8t. Chicago, Illinois,

The Greatest One-Step Ever Written

-BY-

Sherman Hoffman, Sam Coslow and Edward Davis writers of "Grieving for You" and "I Lost My Heart to You"

> Orchestrations 25 cents each SEND FOR YOUR COPY!

ROBERT NORTON CO.

226 West 46th Street

New York City

"Dream Girl Mine"

FOX-TROT BALLAD.

copies on request. Dance Oct.

BELASCO & PREDDIE MUSIC PUB. CO.,

New York City. Professional copies on request.

2169 Seventh Avenue,

"LOVE IS LIKE A BUBBLE"

DUET FOR

SUNGON VICTOR RECORD

America's Greatest Tenor

ERE'LL COME A TIME

FASTEST, CLEANEST, BEST **FOX-TROT BALLAD**

Dance Orchestrations, 25c. Professional Copies free to performers. Send \$1.00 to join Orchestra Club. (No Tax.)

ARROW MUSIC PUB. CO., Inc.

2305 7th Avenue, NEW YORK

AUSTRALIA

By MARTIN C. BRENNAN, 114 Castlereagh street, Sydney

Sydney, Aug 9 .- Annette Kellerman and her company have gone to Adelaide. There has been a great deal of chopping and changing in the personnel of the show, but its success is ine personnel or the show, but its silecess is updoubted. Of the original members, apart from the star, the following are listed: Stuart Barnes, Pauline Berry, Bert Wiggin, Tommy bonnelly, Jazz Kilnes, Tom Newall and Dorothy

Harry Clay reports excellent box-office re-turns from his chain of suburban theaters. Grace Connell, of the original "Irene" Com-

pany, may return to the States, in company with others of the original banch. Dorothy South, star of that combination, left for England last June. Chester Clure, leading come-

inv at Her Majesty's, Sydney.

The circus and caretval husiness is very quiet here just now, Wirth's mammoth organiza-tion is touring the country towns, but floods are interfering with show dates. Everywhere the show appears it does well.

the show appears it does well.

The picture lindustry got something of a sessure set lack by the Federal Government imposing an extra tax of 121/2 per cent on all American film, this being a hundered per cent Anteriesh film, this being a unnered per cent indicase. This will not materially affect business, but there is danger of a still further intrease. Appaper of this, it is evident that a lig more will be made for fostering the local indicator. Attendy one of the big parliamentarians and his party are about to table a motion calling for a percentage of Australian lines on current programs. This member has a motion calling for a percentage of Australian binas on current programs. This member has a somewhat inadequate idea of the amount of reducing done in this country, as he is calling far a 25 per cent exhibit on each bill, to be cradually increased to 75°. To do this an ensumous amount of capital will be needed. As it is some of the local producers, with the extra tariff in view, are beginning to take firsh interest in the industry, and if the

As it is some of the local producers, with the extra tarig in view, are beginning to take fir sh interest in the industry, and. If the motion is carried by a special act, it has every promise of support from local manufacturers what has been done bere of late, leads one to believe that good pictures can be produced at a figure that will astomil American producers when they hear it. Of course, it is rather carly to imagine anything of great importance bittering it all depends on the bill to be placed before Parliament

James V. Bryson, chief of Universal films, was farewelled by the N. S. W. Reclers last week. A large and representative gathering paid eulogy to the guest of the evening. I have lied occasion to question the somewhat linorthodox methods of Mr. Bryson, but he appears to have accomplished a wonderful amount of successful work, and in the face of figures adverse comment is hardly the thins. Of late he has changed considerably in his methods, and has gained the good will not approbation of nearly everybody in the business. His place will be taken by Hernness Melntyre, whose prefix is aynonymous with his physique. He is a big man mentally and physically, an Australian, and one who will irrove a worthy successor. It is noteworthy that all the staff is Australian. In view of the excellent results achieved by Universal, this is something to be proud of. irove a worthy successor. It is noteworthy that all the staff is Australian. In view of the excellent results schieved by Universal, this is something to be proud of.

GREAT DEMAND FOR SONGS

JACK GORDON PUB. CO., 201 No. Hoyne Ave., Chicago

no Player that doubles Band; prefer Cornet or Clarinet. Matt Berger, wire quick. Want to pay each for a hundred Rolding Chairs, must be in good condition; make price right. Want two Combination Spot and dights for Stage, also Cloud and Water Effects. Would like to huy a few Serpts with Featura Company your own wires; I pay mine. Write or wire BRUNK'S COMEDIANS, No. 3, Lubbock, Texas, & of September 12; Plainview, Texas, week of September 12; Plainview, Texas, week of September 13; Plainview, Texas, week of September 14; Plainview.

"THOSE KIDDING BLUES"

SOME! Jasa and Everything. Written by CLYDE G. SMITH.

The most Popular Dance and Song "Hit" ever published. Write and see for yourself Prof. Oreh acut free. Regular Orch., 30c CLYDE G. SMITH MUSIC CO., 309 A. O. U. W. Bide., Little Rock, Ark, For Sheet Music send 30c to W. T. Grant & Co.

MUSIC ARRANGED from lead sheet, for voice and piano. Moderate prices. Up-to-date orchestrations.

BY AN EXPERT Theo. G. Beach, Room 505, 1433 Broadway, N.Y.C.

H. E. Ress-Soden, chief of the Fox Final forces, is still putting up a very strenuous been inundated by floods, and been forced to close for the time board. The latest of this committee's inconsistences is a compulsory changing of First National's "Twin Beds" to a "Sieepless Prince of Wales"—has been most favorably received here. Universal Films is handling the picture.

month, and the local forces are busy on a camview of the big bookings already secured. Para-mount's screenings are very popular in this country, and "Forbidden Fruit" has done much to enhance an already fine reputation. The recently-arrived John W. Hicks, Jr., has tone much to popularize his company here, as he is a fine trpe of American, whose office is always open to the exhibitor both big and small.

The "Nisgara," which arrived last week, had The 'Niggara,' which arrived last week, had aboard Stuart Doyle and W. A. Gibson, of Australosian Films and Union Theaters, Ltd., who returned after an extensive tour abroad in the interests of their various enterprises. These gentionen, it is raid, have secured an unusual amount of goal bookings.

Tox Films uabe a feature of local gazettes, all of which are most favorably received. The other exchanges, such as Paramount and Australasian Films, are also featuring these interesting weekires.

the picture.

Hugh D. Wilson, well known as an executive officer of many of the leading film houses for several years, is meeting with much success as an independent agent for the release of feature films. His propaganda picture, "Fit to Win," has just played a four weeks' season, to adult malea only, at one of the metropolitan bouses.

politan houses.

Jack Nicholson, manager of Hoyt's Pictures In this city, is now recovering from a some-what serious seedlent, and will recuperate in Melbourne as soon as he is able to travel.

ilad a long chat with the Hon, Hugh D McIntosh recently. He performed the honors at the recent reception to Wilkie Bard. Mr. Melatorh, who is interested in three leading newspapers here, says tabt he is still very much interested in the theatrical field, and it was gathered that he will be actively engaged in a big entertainment scheme here shortly.

Moving pleture theaters are still going up in the suburbs, and the houses are on a par with the leading metropolitan theaters. A house in

miles from the city) for Klamet Theaters, -Sir Rupert Clarke and the Szarka Brotheraelaborate and modern in Anstralasia. In view of the many fine edifices recently erected, this is a big assertion. Nevertheless it is true.

A \$20,000 HIT "DANCE ME ON YOUR KNEE"

A great Soubrette Number. Fox-trot that is different. Write for your copy today.

"In Candy Land With You"

For Single, Double and Soft Shoe Dancing. hig Dance Hit. One-Step.

"SWEET NORAH DALY"
Peer of Irish Love Bailads. Waltz Tempo.

"DEAR HEART, TELL ME WHY"

Harmony Number. Quartette. Concert. "IF IT MAKES ANY DIF-FERENCE TO YOU"
Sensational Waltz Ballad.

"CHEER UP, LITTLE GIRL DON'T CRY"

New Staga Song. A Sure Winner, Fox-Trot. PROFESSIONAL COPIES NOW READY.

Join our Orchestra Club! \$1.00 per ntitles you to one brand net hit each month for 8 months. 8 high-class numbers

in all. (ALFORD) Arrangement.

Eliza Doyle Smith 59 E. Van Buren Street CHICAGO, - ILLINOIS

MUSIC. 12 Weekly Lessons, by mati, 310. Unique, quick, graphic copyright System for Plano, all String Instruments, Snare Drum, Volce, with Plano-Intonation Charts for Tyro. Rag, Classic Three-lesson trial on account, \$3. Our ingenious devices: CHRO-to learn the plano notes. TUNE-BLOCK, to tune the individual string instrument by plano. TimeREEPING FORMULAS—No. 1 for pt-ano, No. 2 for string instruments. Each item \$1.

plane. Fimer. EEP ING FORMULAS—No. 1 for pt-ano. No. 2 for string instruments. Each item \$1. TECHNON SCHOOL OF MUSIC, 128 West 104th \$t., New Yark.

Tel

Ele

INSTRELS

George P. Marshall, formerly with the Al G. ield Minstrels, is reported to be organizing 1 Minstrels, is reported to be organizing instrel show in Calico Rock, Ark. Let's bear about it, George P.

Headed Eastward, with Frank Mahara and Bill Pullen handing out the paper and con-tracting the route, the Georgia Minstrels are stepping fast. They are now touring Kansas.

The Vogel Big City Minstrels, flying the Needham & Denner banner, are headed for the wheat territory and are now in Kansas. George L. Barton is handling the advance and pub-

Harvey's Greater Mustrels were booked for three days at Memorial Hall, Columbus, Commencing September 8, under the auspic of the Meade Camp Spanish War Veterans.

Bobby Gossans, comedian with the Lasses White All-Star Minstrels, writes Cincinnati friends of the wonderful success of the show in the South, also of the birthday party tendered him the other day at Memphis.

Lee M. Balls, en route from the East, arrived in Cinemnati last week to join the Price-Rouneili Minstrels, which will open, Mr. Bonneili says, about September 15. Mr. Bulls is a baritone singer and last season trouped with DeRue Bros.' Minstrels.

"Sugarfoot" Gaffney and his vandeville partner, Frank Quinn, are back with Neil O'Brien's Minstrels. They enjoyed a busy and profitable summer in vandeville and were about to open on an liastern circuit when Manager lledge offered them their old jobs.

Hilly Goetz, one of the founders of the "Ram Cat Forr," extends his best wishes for good health and a presperous season to its present members. Information as to the origin of this order is requested and the only solution seems to be an explanation from one of its members. Open up, Slim!

Carlo Restivo, of the "Lasses" While Min-strein, is being highly commended by the critics upon his ability with the piano accordion. They say this native son of Italy smiles and dances and plays and sings and dirts with his undience all at the same time and is equally good at each of 'em.

John P. Penelon and home talent are tolling overtime in preparation for the minstrel show, which will be staged in Ft. Worth, Tex., September 28-29, under the auspices of the Camp Bowle American Legion Post No. 708. In a letter to The Billiboard Mr. Fenelon is non-committal as to the details. He says, however, that Fort Worth will be given one of the real, old-fashioned minstrel shows.

Arthur "Doe" Samson and his partner, "Paulette," are successful with their new act. Their new march rendered on the two guitara carns them a big hand. Paulette is offering six styles of duncing, heluding the late George Primrose dance, with "Doe" at the pinno. The closing of the net, with Paulette's conception of a colored boy dancing on the levee for a watermelon, while "Hoe" plays a "stop buck" on the guitar, is quite novel.

James Bonnelli told a Biliboard representa-James Bonnelli told a Billboard representative last week that he is lurning the midnight oil endeavoring to answer all the applicants to lifs want ad in a recent Issue of The Billboard. Mr. Bonnelli stated that his show will supersede any of his past efforts and will tour the same route as in the past, and niso some new territory. He plans to have twenty-five people in the circle, and a feature of the production will be beautiful costumes. The show will open September 15.

Tuneful, colorful, full of all that goes Tuneful, colorful, full of all that goes to make a real ministrel, was the Elks' Midnight Prolic at the Majestic Theater in Johnstown, Pa., on the night of August 23, under the assistes of the Pennsylvania State Elks' Association, which gathered in Johnstown for their fifteenth annual convention. The singing their differenth annual convention. The singing honors were pretty well divided, altho Costlow, it is said, took applause honors with as rend tion of "Ida." Murray "Slim" Livingston, a member of the like in Homestead, La, kept exceptedy in the happiest of mood thruout the evening with his end gags. The writer is constantly in receipt of manimous

approval of Mr. Livingston's ability as a blackface comedian, and it is reasonable to predict a future for him in the professional

B.Ily Baum and wife are resting at Savin Rock, West Haven, Conn, the old home of the musical Baum Family. Billy was appointed bandmaster and instructor of music at the New pandinaster and instructor of music at the New Jersey State Home for Boys, Jamesburg, N. J., last November, and says he is turning out some markly good musicians, at present having two lands and a fife and drum corps. Billy's last professional engagement was with Yerkes' Jazzamarimba Orchestra and the Columbia Sayophone Sextet, in which he doubled trumpted and saxyophone. pet and saxophone.

While playing Southampton, N. Y., recently, Ili Tom Word, principal comedian with Brown & Bowers' Minstrels, was recally entertained at the home of Mr. and Mrs. James McIntyre, who attended the show in the evening and highly appreciated the performance May Irwin, the widely known actress, and her friends attended the performance when the company played Clayton, N. Y., her home. The party gave the veteran minstrel man a rousing reception streis closed at Sag Harbor, N. Y., August 29. Mr. Ward is passing a three weeks' vacation on his farm in Providence, R. 1.

The theatrical critic on the Ohlo State Journal lauded the singing of Billy Churen and Jack Richards when the M. G. Field Show played State Falr week at the Hartman Theater played State Fair week at the Hartman Incater in Columbus. The scribe says, in part: "Their final duet near the end of the performance cas'lly carried the honors of the evening Sine there are so many good voices in this organization and two such exceptionally fine ones, it seems too had they are not given more chance. The scenle effects are quite claborate this year and most effective. The chow could be cut to advantage, but on the

whole it is good entertainment, especially when the singers occupy the stage.

The Praetorian ilayery Land Minstrels" have just been organized in Atlanta, Ga., and will be ready for the road within the next week. The comjeny is rehearsing nightly and is making ready for its first performance at Kirkwood, Ga. The personnel includes lammar Stephens, John Stephens and John Low Smith, tenors, Ed Floyd, lead; Bog Hughes, baritone; Jim Waites, basso; Aaron Goldberg, boy songeter; C. Pearson, H. N. Lanford, D. Scogglis and T. Bennett, chorus; Jim Earnest and Billic Paige, ends; J. Stephens and C. Watts, second edition end men. The olio will consist of novelty acts, musical acts, monologists and others, and the performance will close with a typical Southern afterpiece, entitled "Ye Old Plantation."

I' A. Philbrick, a judge of wholesome entertainment, contributes the following: "The Al I: Field Minstrels closed State Fair week in Columbus, O., September 3 with the usual capacity audience. Every performance during the week, including three matinees, was sold out and many had to be turned away. Hartman audiences found the current production a real winner and were not backward in registering their approval. Even the opening night, for which performance the lower floor and balcony were taken over by the Columbus Striners in honor of the late Al G. Field, beloved former potentate of the order, was lut little more vocaferous than succeeding audiences, and it goes without saying that the Shriners gave the show their heartleat 'palming' Several of the company membera were their fezes in honor of the Masonic visitors, all of whom were thus bedecked. A dozen beautiful thoral gifts were presented by the beautiful floral gifts were presented by the

Shriners.

"There is no gainsaying the fact that the Field Show is the less this year of any of the thirty-five which have been produced under the Field banner. This reflects great credit upon Idward Conard, general manager and part owner of the show Inder Mr. Conard's evpert guidance the production has been staged with particular attention to detail, lavishness and general success.

"Bert Swor attained new brilliance in his role of premier comedian of the show and gave a performance that is probably williout a peer in modern minstrelsy. He has been with the

Field Show for many years and credits the late Mr. Field with the success he has at tained. Harry Shunk, Jimmie Cooper and Rody Jordan are also happily successful in the comedy and vocal efforts and those 'Kin 'Kings comedy and vocal efforts and those 'Kings of Song,' Jack Richards and Billy-Church, scored as they never did before. Harry Frilman, Edward Jones, II. E. Grover and Oille Eliwood niso were at their less vocally. A duet by Richards and Church in the last number of the oilo is deserving of special mention.

the olio la deserving of special mention.
"Better dancing has never been forthcoming than that provided by the Doran Brothers, Thomas McCornack, Boni Mack and the ensemble of the blackface contingent of the current production and niuch credit is due William Doran, who directs the dancing part of the shaw.

"Johnny Healy again scores with his 'Oi'
Black Joe' number and in other character
parts thruout the performance."
The Field Show played Lonisville the week
of September 5.

How to Make \$5,000 a Year Selling Magazines

I don't care what your present earnings are. I can show you how to double and treble them instantly. Any man or woman can make big money with the aid of the greatest little money-making book ever printed—"liow To Make Big Money."

Every line of this book is based on my own practical experience. Every lidea in it has been tested a thousand times, and has made good. I owe my present tremendous magazine business to the principles laid down in this book. It costs just One Dollar, and as I

It costs just One Dollar, and as I have on hand only a limited supply, I must ask you to act at once if you want a copy. Send mo One Dollar and you will earn the cost of this book the first, day you use it.

CROWLEY THE MAGAZINE MAN 511 East 164th St., New York

AUTHENTIC OFFICIAL NEWS AND UP-TO-DATE METHODS HAVE MADE "THE PERFORMER" A VITAL NECESSITY TO BRITISH VAUDEVILLE.

DEALS WITH VARIETY ONLY AND READ BY EVERYONE CONNECTED WITH BRITISH VARIETY.

The Paper That Shows Results to Advertisers.

				_				_		_								
	A	DV	EF	łТ	18	SI.	N	Œ.	1	R.	M	П		:				
Whole	Page																	\$52,00
Halt P	nge .																	27.50
Third	Page																	21.00
Quarter	Pag												ì					16,50
Sixth F																		
Elghth																		
Wide C	olum	n.	De	T	ir	10	h.						Ċ					3.00
Narrow	Colu	me		pe	r	1	ne	h										2,50
The PER	REOR	ME	R	1	9	1	Ne	d		ai			n		T	H	Ε	BILL.
	BO																	
HEAD O	FFIC																	London,
SCOTTIS		FF	IC	E:		14	1	1	B	nt	h	-	šŧ	re	e	t,		Giasgow.

TIGHTS, SHIRTS,

LEGTARDS AND COMBINATIONS to Worsted, Mercertred or Silk, SNAKE, FROG, MONKEY and OTHER FANCY SUITS.

PADS — All Kinds—from Stock or Made to Order.

Also Bathing Suits, new style, for Ladies and Gents.

Deposit required on all orders.

JOSEPH W. MANSFIELD.

1527 Ridge Ave., Philadelphia, Pa.

Thousands of Stock Cuts. Special Cuts. up. Very prompt shipments. DATE BOOK VITE NOW for YOU'RS and save money SHOW PRINT, Mason City, lows.

Better Printing Cheaper

Heralds, 4x7, 10 M, printed one aide, \$12.50; aides, \$15.00. toolgers, 10 M, 6x9, cree aide, 0; two sides, \$15.00. Hodgers, 10 M, 9x12, one sides, \$15.00; two sides, \$24.00. Dodgers, 10 M, 4x12, aide, \$10.00; two sides, \$25.05. Folders, 5xx, \$10 M, \$15.00, Willo for samples of stock, Cash order, CHRONICLE PRINTING CO., Logans-Indians.

BANJOS New Catalog TENOR BANJOS, CELLO BANJOS, ETC. THE VEGA CO.

BOSTON, MASS.

Vaudeville and Dramatic Artists

The DATE BOOKS, made up especially to cover a Complete Season for Vaudeville and Dramatic Artists are now ready. Dated July 1, 1921, to September 1, 1922. Seal Grain Leather Cover. PRICE, 25c EACH

The Billboard Publishing Company, 25 Opera Place, Cincinnati, Ohio

Or Any of Our Branch Offices.

Stage Dancing TAUGHT BY Walter Baker

Assistant to Ned Wayburn and Formerly Dancing Master for Ziegfeld Follies and Capitol Theatre.

A few celebrities Mr. Baker has had under his personal supervision: Fairbanks Twins, starring in "Two Lixtle Girls in Blue"; Marilynn Miller, starring in "Sally"; Trado Twins, Hyson and Dicham, Pearl Resay, Donald Kerr and many otners.

Call, Phone or Write WALTER BAKER, Dept. B., Tel. 8290-6130 Circle.

939 8th Ave., near 55th, New York City.

FOR J. C. O'BRIEN'S FAMOUS

WANTED GEORGIA MINSTRELS

WHITE—Boss Canvasman. Those that have written, write again. COLORED—Cornet, Clarinet, Trap Drummer, with or without Trans. Comedians, Singers and Dancers; also Sketch Team (man and wife). (Pay your wires; I pay mine) Address J. C. O'BRIEN, Box 1155, Savannah, Ga.

ROSE THEATRICAL COSTUME CO.

Tel., Sunnyside 1093 THE ART PROP SHOP—SCENIC STUDIO Res., Ravenswood 137

SCENERY OF ALL KINDS. ALSO SILK, SATEEN and PLUSH DROPS and CYCLORAMAS. PROPS OF ALL PRACTICAL IDEAS. PAPIER MACHE A SPECIALTY. PIANO LAMPS and DOMES. CRATES, BOXES, CANVAS BAGS and GROUND CLOTHES.

Electrical Effects of Ali Kinds.

Extended Payments.

5336 North Clark Street, Chicago, Illinois.

An Interview With

JOHN CORT

On Early Western Theatrical Days and the Present

By ELMER J. WALTERS

Julia Culta, one of America's best known theatrical figures, was in John Coliff, one of America's best known theatrical figures, was in a reminiscent frame of nind when in turned in his swivil chair in his office in the colt Theater building on West Forty-eighth street. New York, and narrated to the writer a few incidents connected with "the val. "los," Few showmen of the present have had a more varied experience in the business than Mr. Cort, who during his extensive experience has defined into practically govern a with of into practically every with of the This, perhaps, for the excilement his personal gratification as much as for financial gain.

Where was John Cort born? Why, yes, he's New Yorker, itis mother threw his hat into a New Yorker. His mother threw his hat Into the ring in 1880, the he grew up in the prespector's country were the finance of "psy dirt" on the mountain side means the sinking of a mining shaft, the bringing of from mother earlie ore, which, when brought to the smeiter, produced wealth that carried men into financial prominence. John Cort in his youth shaped his career—he knew that some day he would own a business. What most inday he would own a business. What most in-terested him was the theater, so at the age of seventien he choice a partner, in lithman. After watching performers "put it over" in the music halls in lower New York bury room the music mains in lower sew form long pool determined to relievance an act and centered the varieties as the initial step toward Mr. Cort's goal. Cort and Murphy had the "goods," at least they succeeded as a team for five years, when the latter relievant, " gave or rive years, when the latter retire it. Favore up because of illness, thus splitting it's earn and putting to an end Cort's further ambitions to continue life as a cemic. He had listened attentively to dressing room chatter of performers who had played in the West and suddenly got the notion, as Mr. Car' puts ed suddenly got the notion, as Mr. Cer' puls that beyond the open prairie homes of the uffalo Isid his golden opportunity. Once he arrived in the West "old man" de-

termination took a hand and lifted the song and dance artist into managerial boots. Once this young man was installed in a theater as manager he was like the little boy who was manager he was like the little boy who was given a piece of eandy; one theater was by no means satisfying and soon he coined for randoville the word "circuit," operating twelve thesters, in Butte, Spokane, Seattle, oma, Portland, San Francisco, etc., etc., being known as the "Cort Circuit," snd first circuit know in America. Mr. Cort St "All performers who east their lot with were privileged to play twenty weeks on coast and the pay rolls were algaed by h netable variety artists as Weber and ids, Williams and Walker, John Kernell, as Moore, Kitty O'Nell, H. H. Marinelli Hers Moore, Kitty O'Nell, H. H. Marineso (now a Broadway booking agent), and others of like prominence." "Salaries in those days," he added, "were not so hieratice as now. I remember paying to John Kernell, par excellence as a monologist, \$100 per week. In the case of Marinelli, however, who was a case of Marinelli, however, who was a tertionist, I willingly paid \$200 per week, I this after Eastern managers refused it is a contortionist at such a figure." Mr. it says he concluded his variety clouds not well survive the panic of could not well survive the panic of the early nincties and he closed his circuit of coast theaters to return flast. At Chleago he leased from II. B. Jacobs the Clark Street Theater, which he operated for two years after renaming the piayhouse Imperial Music Hall. Humirels of men, experienced and otherwise, had gone to the Kiondike to stake off cisims. Mir. Cort was one of those familiar r. Cort was one of those familiar hit the West and its advantages. In the event of success in Alaska gold elds he knew the epportunities that mited those early on the ground—on the tip came! EUREKA! the motto of fields soon the tip came! EUREKA! the notto of Caifornia, was aung with enthusiasm on the Pinget Sound. Mr. Cort says when the second call came to him from the Far West a crisp one-hundred dollar bill bought the Imperial Music Hull lensehold, scenery, furnishings and good will—the first boat of gold had come down from the Klomlike. "I knew that to reach Seattle, post haste, meant getting in on the hoom sure to follow the extreme exon the boom sure to follow the extreme excitement of the Aisaka gold discovery," said

Mr. Cort. "If airplanes had then been practical I presume I would have been an air pas-Scattle, Immediately upon my strival there I started building the Grand Opera Honse, which had a seating capacity of twenty-two hundred. The Sound country was show hungry and my holdings throut the Far West gry and my holdings turnout the rar wear rapidly increased and in association with Cal-vin Heilig and Dick P. Sutton the Northwest Theatrical Association was formed, of which I was general manager, Instead of being to fill our booking sheets of the conicat cult with coast shows I soon induced Eastern producing managers to ronte west. The cir-cuit seemed to fill a popular demand and soon practically every theater west of the Missouri River came under my booking direction aside from the Columbia Theater, San Francisco, and the Mason Opera House, Los Angeies. I acquired an Interest in the Salt Lake Theater Sait Lake City, and also with Peter McCourt in the Tabor Grand and Broadway theaters, Denver, after which I decided to build the Cort Theater in San Francisco, and total the Cort Theater in San Francisco, and later issued orders for the construction of the Cort Theater in Chicago and the Cort Theater. Boston, which is now the Selwyn. The Standard Theater, New York, and the Cort Theater where we now are sitting was built for me upon signing of twenty-one lease-holds."

During the days when the Northern Preside.

During the days when the Northern Pseific During the days when the Northern Facilic Railroad catered to the showfolk for the double purpose of accuring business as well as to aid in entertaining the Western population producing managers of theatrical enterprises were keen for the coast trips provided by the mighty Cort Circuit, because of the railroad's mighty Cort Circuit, because of the railroad's billities usually has been made quickly. Mr. hearty co-operation. Agents in advance of Cert often has been referred to as a man these companies, after contracting with Cal Store, the N. P. passenger agent at Saint tour two big attractions or seven, each unm-paul, were allowed free transportation for themselves to Sestite and return to the Missonri river. They also were permitted to send by freight to their starting point, say is able to call any of them by their first St. Paul, a sufficient supply of printing to provide towns and cittea along the entire route. At St. Paul this printing was divided and checked to points along the route without charge to the company. In most cases the weighing up of excess haggage belonging to the company was rarely considered. The com-

pany paid its transportation to the railroad company for the coast tour on the installment pany paid its transportation to the railroad company for the coast tour on the installment plan. The final payment, as a rule, was made either at Portland or Ssn Francisco, so the return to the Missouri river, either at Omaha or Kansaa City, from the coast was free of railroad fares, which made it quite possible for almost any sort of attraction to return to the Middle West with a new possible. return to the Middle West with a nice profit.

return to the Middle West with a nice profit. Many producing managers of today made their "big strikes" on the Cort Circuit.

Mr. Cort tired of the West and decided to try hia hand at producing. One of bis first ventures along these lines was Florence Roberts, supported by Tyrone Power, in a drsma called "The Strength of the Weak." Mrs. Leslie Carter also toured under the Cort banner. Since these ventures the song and banner. Since these ventures the song and oanner. Since these ventures the song and dance artist has leaned more toward shows of a musical nature, such as "Flora Relia," "The Princeas Pat," "Flo-Flo," "Flddlera Three," Listen Lester," etc., etc., tho "Mother Carey's Chlekens" and other dramatic offerings have been staged by him at intervals. At present Mr. Cort says be is confining his activities to New York City and is now operating in the metropolis the and is now operating in the metropolis the Cort Theater, the Park Theater on Columbua Circle and the Sixty-third Street Muale Itali, where "Shuffling Along" has run thruout the summer to successful receipts. In connection with "Shuffling Along" and H. B. Marinelli, mentioned above as the contortionist of early days, the latter has made a proposition to Mr. Cort for a London production of this unusually spirited cutertainment. ly spirited entertainment,

ly spirited entertainment.

Mr. Cort has not anthorized the following statement, the the writer knows that as a conrageous man of speculative tendencies he probably has few equals in shoy hasiness. Always a fighter (and the world loves the fighting man), when he has believed himself right this indomitable courage together with his initiative often has moved bowldera and intrade into successful ventures what other men might censider hazardona undertakings. John Cort has been so constituted mentative and physically that the flip of a coin either way doesn't unnerve him. However, his speculations, all of them, have been gigantic undertakings, and, whether a venture has been a dertakings, and, whether a venture has been a Victor Herbert score or a composition by John Philip Sonsa, his determination as to possibilities nosally has been made quickly. Mr. Cert often has been referred to as a man

with various locals. He has been very successful in the capacity of general organizer.

Brother Bennington, of Wichita Falis Local 378, has taken over the concession privileges at one of Chicago's leading theaters for the coming

Harry O'Lynn, Local 326, Hot Springs, Ark., carpenter with Max Bloom's "Novelties of 1921," has signed as carpenter with one of the Wilkes attractions.

Brother Hill will take charge of the stage at the Gordon Theater, Middletown, O. Local 282 reports business has been very good bere during the summer.

Adam Dairs is the stage earpenter at the air Theater, Amerillo, Tex. Brother Thomson the chief of projection and is securing good

Brother Flanigan, who hails from the Key-one State, is boss carpenter on the "Up in the Air" Company, one of the Hyatt-Schuster-

Kid Wheeler, member of Local 20, St. Paul, Minn., at present traveling for the Criterion Adv. Co., dropped in and chatted with the boys at Kansas City recently.

Ai Bail, Grand Rapids (Mich.) Local 26, for many years carpenter at the Empress Theater, trouped with the Gentry Circus this sesson, and visited with all the I. A. boys along the route.

Brother Peterson, who is a member of local 2, Chicago, is operating the spot lamps at the va-rious theaters. He has been doing this work for the past ten years and can almost make one

The editor of this department has been again appointed Deputy Grand President and General Organizer of the T. M. A. Brothers who wish to organize a T. M. A. bodge can, for the asking, get complete information free.

Brother Morris is advertising agent for a large number of theaters in Montgomery, Ais. He is right on the job at all times, and is getting out some dandy "stunts" that attract the crowds.

A. Potmyer is working around the vaudeville houses in Chicago. He plans on staying around this part of the State until next summer. A very good man on "grips," and a good stage carpenter, Andy is well liked by all the Chi-

D. J. Rogers is the new secretary of Local No. 315, Steubenville, O. He says the brothers have been putting on some dandy entertain-ments lately. Brothers are all busy, and get-ting a good scale. All the theaters here have signed up.

Brother George J. Homer is still operating at his oid post at the Grand Theater, Mankato. Minn. He is a member of the I. A. Local at Rochester, Minn. A. White has been elected secretary of this local and is chief of projec-tion at one of the Rochester theaters.

The writer recently received word from Fort Worth, Tex., that Bro, Barry Burke is much improved in health. A few months ago Barry was promoted to manuscr of the new Palace Theater there. He has been unable to attend to his duties as organizer during his iliness, but is not , back on the job.

Traveling brothers will find Brother Oscar Ryan, business agent of the stage hands' local liyan, business agent of the stage hands' local at Chicago, a courteous and considerate man. To him fails the duties of finding positions for the many members of Local No. 2. He is on the job night and day, always ready to serve to the best of his chilir. best of his ability.

As apecial guests of the local stage i many members of the Actors' Equity rode over many members of the Actors' Equity rode over the line of march in antos during the Labor Dav parade in Boston. The accompanying boys who work backatage made a very fine appearance in their white shirts and hats and natty bow ties. The musicians and picture operators also turned out in large numbers and along with the several well decorated flosts furnished by these organizations the thestrical end of the parade was one of the main features. one of its main features

Stage Hands and Projectionists

By WESLEY TROUT

Organizer Covert has been visiting the boys Toronto for the past couple weeks, looking things over.

Brother Keowen, stage manager, is located in their for the winter season and finds plenty of work there.

Manuel Perez is president and Charles E. Gering accretary of the Key West (Fla.) Local 508 for the coming year.

Our friend, George Eggerton, is on the road again with a magic show. He reports they are having a very successful season.

Bill Langdon, of South Bend Local 187, has een working in the film studios in Jersey City. and will take to the road shortly.

Itar Winks, Lims, O., a member of Local 348, been successfully touring the States with a ber of good State-right features.

Scotty Coover is back home again at Johnstown, Pa., after being out a number of ye with the Column Minstrels. He writes that enjoyed a very pleasant season with them.

Ralph M. Smith, Local 342, Butier, Pa., has signed as carpenier with Cliff Green's "Love Ok., report that they have had a very successful ceason. All stage boys are working."

H. C. Rogers, San Diego (Cal.) Local 197, is nt present operating at the Spreckels Thea-ter. Hal is also president of his local.

Everything is moving along very nicely with the 1. A. brothers at Scattle, Wash. All the theaters there are employing union help.

Bre. C. Delespine, president of the stage hands' local at San Antonio, reports all is well with the brothers there and all working.

Bill Wing, of East St. Lonis Local 288, has joined a vandeville act playing the Keith Time, ile opened as carpenter at Indianapolis recently.

Arkansas City, Kan .- The local union here la gaining rapidly in membership. The brother write that all the "movie" and vaudevill houses have signed new contracts for the year.

lke Gerad is back at the billposting game again at liamilton, O. He has been working on a number of the stages at the various vaudeville houses. He is an active member of Local 136.

Brother John J. Barry, organizer for the I. A. flee, is busy on the road settling troubles

GET UKO FOR UKULELE

With a UKO (patented) you can learn to play the UKU TELE in fifteen minutes UKO makes the hard chords easy. Complete outfl \$1.00, eschaling one UKO, one UKU chart, one UKU LELE book containing fifteen presess Committee UKU LELE, 2.75 extra. UKO COMPANY, Dest. B, 2828 Madisen St., Chicago, Illinois.

MAGIC AND MAGICIANS

The Chauge Marie Co many reports progress the sale of its crystal gazing act.

Gerald Heavy of the Heavy Magic Comlung reports an increase in business

t t t t Rev. "the mental wigard," heading his own

Charlie Pender of the Buffalo (N. Y.) Magicians' Club is having a good season with a leading carnival.

Elmer Johnson and some few other conjurers of Milwankee ore endeatoring to start a magical society in that elty.

Evans Brown, inventor of numerous card tricks, is recovering from an illness of several weeks' duration at his home in Connersville,

McDonald Evrel has returned to his home in McConnellsville, O., with a goodly supply of tress notices on his recently completed tour with a Southern lyceum company.

Gene Gordon of Lyons, N. Y., has engaged La Var as mind reader with his Mystery Enter-tainers for a tour of the central part of the Empire State this fall and winter.

Empire State this fall and

the thin the trible can be done five minutes after being received and one which stands 'empire down." is the report from a prominent magician on Thaner's "Hit Die Box."

The thin the wizard, you in Missouri with the wizard, you in Missouri with the wizard.

Namech, the wizard, now in Missouri with the Redusth Isoman and Chautauqua Bureau, hails from Allentown, but When not feeling the public his name is Herman Weber.

Promote with Lines a maje show when he sees it we hear: "Snight the show of Mysterious Smith in Trinton, Ma, recently and 6m glad for it. This attraction is A-1."

The Sharrocks are again 14s thing on the Grpheum Circuit and, with their remarkably typedy and archists second gait work, making the fars sit up and wonder how it's done.

br. James Gentilly, of Cleveland, O., ex-tracts teeth during the day and at night pulls such things as slik handkerchiefs, vegetables, naimals, etc., from the clothing of his andiezce.

Bert Lexen, club entertainer of Ludington, Mich., has adopted the title of Dick Butbert, deceptionist, and plans a good show for the coming season. He will feature hilliard ball work

Gus Mofford, president of the Magic Products Compary, and his wife are spending a couple of weeks with the Great Lester, who, since returning from England, has been resting at his ranch at Rhinelander, Wis.

GEO. DeLAWRENCE

R. S. Callender, magician and ventriloquist, of Holidays Cove, W. Va., has first call on club engagements in that neck of the woods. In and around Charleston, W. Va., Al Snyder chartly, also is kept busy with private dates.

† † † The o
Alfred Varick, after a season with S. S. past tw

company registers on the mystic horizon out Henry, chantamina magician, has returned to Syracuse (N. Y.) University, where, when not busy with studies, he will increase the interest students and professors in ostagazoozaium.

feorge V. Sadworth, Jr., of Brooklyn, has made his professional delux as a sileker under the name of Rajah Kiffee at the Westbury (Long Island) carnival with cuff escapes and a magical program of which the "Sucker" die hox was the principal means of mystification.

Quito a few crystal gazers used Alexander's "the man who knows" in their billing last season. With the great seer off the road this year it is expected that about umpty sieen glass ball workers will adopt the eatchy line about how bearing the sient spourt beauty to the season. scason about knowledge.

Ray and Claire Brison, doing a novelty act with the Great Keystone Shows, now playing in West Virginia, will return to their home in Reading, Pa., at the close of the outdoor sea-ton and offer magic and accordisight demon-strations at private entertainments for the fail and winter.

Pr. L. V. and Lady Leone registered big business with their thought transference act during a recent repeat engagement at the Liberty Theater, Erick, Ok., according to word from Wm. B. Stubbs, house manager. The duo is acheduled to open a mystery and hypnotic show under canvas this week in that section.

During his engagement in Toronto, Can., the week of August 29, Blackstone made headquarters at the Japanese Magic and Novelty Store and, among other things, expressed enthusiastic approval of the "Marrelous Unitor Vanisher" put out there. The Blackstone attraction drew big audiences and commendable press notices.

Word from the East has it that the routing Alexander, "The Man Who Knows," thru the Erlanger offices, has been handed the magle of September 2, is no exception; show headed by Blackstone. Last season the "I have been taking the nilk and rest once latter was under the banner of August Pitou, for the past five weeks, as I had been run down Alexander, whose show was desiroyed several by the strengous life I was leading—entertain—

me In Los Angeles and especied his bok-

Dr. Davidson, largest wizard in Wheeling, Dr. Davidson, largest wizard in Wheeling, W. Va., hes added several litusions to the show he puts on at special occasions in that section. "Doc's" offices are in the Victoria Theater Beliding where visiting magis are corollally received. Carl Rosini and his company will be entertained by Dr. Davidson, Paul R. Scuple and other focal marin when they are the conditions. and other focal magis when they appear there

The only magic act in the Windy flir pase two weeks was the comedy offering of the Lampinis. This versatile young pair have a real laugh producer; they buriesque in parts, but do not expose, and close with an escape effect that is a wonder. The Lampinis have been around the world and are now en route West over the Loew Circuit. Is business dull' Not with Lampinis. See their act and you will know the secret.

A devout enthusiast of this department claims that "H" is the first initial of most ledgerdemain artists with "Harry" as the name which walks away with the honors, in calling attention to such prominent lights as Harry Kellar, Harry Houdini, Howard Thurston, Horaise Goldin, Harry Blackstone, Harry Rouclere. Does any reader know of another initial or name that is used nine in the first part of a magician's muniker than "H" or "Harry?"

George Schulte, whose "Talks for Tricks" and "Magnett Monologs" have been used to great relivantage by many occult entertainers, now comes thru with "Patter Paragraphs." a now comes thru with "latter Paragrapha," a fresh array of itumor to be employed for in-troduction, a dozen effects and in finale. At present peppy chatter is highly popular and any wind wielder who procures Mr. Schulte's latest flow of wit will lend added verbal dress and interest to his work.

Leona La Mar. "The Girl With a Thousand Eyes." after injoying a summer of rest at her home in the Eest has started on another swing at section, home in the Eest has started on another swing of vaudeville circuits. She appeared recently Can, the at the Victoria Theater, Wheeling, W. Va., headquar, and offered \$1,000 to any average intelligent veity Store person whose mind one couldn't read. This enthusiastic indicement might cause Thomas Edison to be Vanisher' called on to determine just what "an average attraction intelligent mind" is.

t t t
To conjurers and black art fans a letter
from Harry Keliar, reilred dean of magicians,
residing in Los Angles, Cal., is accepted as
most interesting and the following, under date

Alexander, whose show was desiroyed several by the strenuous life I was leading enterial mouths ago in a theater fire in the West, is ing friends from Australia and made an aver-

New Bee 67 and Bicycle Readers

This work can be had only from its. Declared leading magicians to be the smartest and fast t work ever declared. This is the latest on the arket and better than anything offered hereto-

Capped Transparent Dice

Capped work is the latest and best work on Transparent Dice. Originators of this and making our own capped work, we are able to sell best ter work at a lower price than others. Guaranteel gold and plaintum inside work, machine-treed dice, cards, this, etc. Order from the motor oundlete line in tha U. S. Immediate deliveres. For magic use only.

SEND FOR LARGE FREE CATALOG B.

K. C. CARD CO.

812 Wyandette Street, KANSAS CITY, MD.

DICE, CARDS

Lodestone for magic use. Books, Novelties, etc. Catalogue free.

B. B. SMYTHE CO. NEWARK, MO.

> FRENCH IVORY PUT AND TAKE TOPS
> THAT OBEY

Il players use same tap. No awliching. You can piertain your friends by the lour and still they will ever know shy you get all the stars and they never into one. The greatest matte derice eter densed only for majoral or vapose use. Price, \$5.00. reters shipped same day received.

RED ACE PRODUCTS CO.

CHICAGO MAGIC CO., Dearborn St., CHICAGO, 111

MAGICIANS' SUPPLIES Crooked Games Learn how easily be chested. C FREE. Swanton, Ohio

"MAGICIANS"

Estape Line. Large, new Illustrated Catalogue, also contains a complete line of Noveltee, Puzzles and Illusions. Just off the press THE OAKS MAGICAL CO., Dept. 548, Oshkosh

MAGICIANS' HEADQUARTERS

The Oldest Magical Supply House in America Ventrilequist and Punch and Judy Figures. Finest Gazing Crystals.

364 W. 34th St., NEW YORK Parlor Trick Catalog Free. NEW YORK CITY

Magic Secrets

Largest Line in World at 15c each, 10 for \$1.00. Also Pecket Trichs and Card Tricks at same prec. New Magic Catalegue No. 21 free. EAGLE MAGIC FACTORY, 207 5e, 5th St., Minnespetis, Minnespets,

age of 150 miles a day for two mouths in my auto. I am feeling fine how and am going to the Sania Catalina Island next week after swortfish. Was over there three days this week, but the weather was too unfavorable for factors. fishing, "Mr. Alexander fold me the other day that

he does not intend to go on the road this coming sersion as he is making harrels of money right here.

"Mr. Thayer has been working night and day on his new catalog, and judging from some of the advance sheets that I have seen, it is go ing to be a humdinger.

"Had a letter from Franklin Fay, from Mil-boune, telling me of the death of his father Wm. M. Fay, aged 82, there on July 16. The with them on the facts of his faster with any of the meanly Rev. Special Sc, there on July 15. The senior Mr. Fly was my partner for several sears. We traveled thru Cuba, Mexico and South America under the firm name of Fivand Kellar. On our way frem Brazil to Fox land we were shipwrecked in the Bay of Break on the Hayal Mall Steamer. The Bayne, on August 13, 1878. Mr. Fay then joined the Paraport Brothers, 'They Spiritists,' and mean with them on tour thin India. New Zealand and Australia. Wim. Davenport died in Spines Australia, and Fay started a general stree in that N. S. W. where he made a life forth that retired. His son, Franklin, is new a prominent attention by Melbeume.

"tid Then Shown has been in a hospital here the undersyent as operation but is about again as chipper as a loy, and can hold his own as a chighted hand expert with any of the younger generation."

DIE BOX

and will use with telling effect. A deep mental mystery that structural and can be presented with assurance and case. A with 110 and three transparent dice are used. Dice are not seeral shakes are made and totals added while performer yet without handling the dice or seeing paper on which total mounteed. Can repeat without fear, although a different total A lato Theyer specialty. Price, \$2.00.

THAYER MANUFACTURING CO. 334 So. San Pedro Street, Los Angeles, Cal.

BEATS THEM ALL!!!

THE VERY LATEST

The Marvelous Upton Vanisher

new and most remarkable method of vanishing small articles, such as Coins, B. Balls, Plags, Handhiefs, etc. Absolutely new. YOU WILL WANT IT: Apparatus consists of a hand-some colored tube,
3bg Inchest wand is passed through, or, to positively continue speciators allow them to see right
uph it. It's empty. Now-article placed in tube and PRESTIL it has wert. Hand tube out for extailion, doesn't matter it's still constr. GET YULTES NOW \$2.00 and that's some value-\$2.00,
a "Two-spott" to LAPANESE MAGIC AND NOVELTY STORE, 24 Young St, Arc., Torento, Canremembee, WE SHIP PRIMITELY NO DELAY. Lurge professional catalogue with each order

derfully illustrated; coder of \$1 or more give. Book of Unit Tricks. Trick Park Cards, 50c positionals, magazine, \$1.00 per

ARTHUR P. FELSMAN, Dept. 12. ARTHUR P. FELSMAN, 3234 West Harrisna Street, CHICAGO, ILLINOIS.

MAGIC---ILLUSIONS---SENSATIONAL ESCAPES

We are the headquarters for Magical Apparatus, Mindreading, Crystal Gazing Act Supreme, Sensational Escapes, Ventriloquist Figures, Jokes, Novelties, Card Tricka. Big catalog mailed to you FREE, Plans for building Illusions, catalog, 25 cents. Large

stock and prompt shipments.

HEANEY MAGIC COMPANY, Desk 4, Berlin, Wisconsin.

We buy, sell and exchange Magic and Show Goods. Send 1.1

GET THIS WHILE "CUTTING A WOMAN'S HEAD OFF" or cuts the head off in hill view of the audience. The headle a ledy fring down or arting to a Performer carries the head in his hards to the audience, then puts the head down on stage. The ores, tales, targits sinckes, etc. A real fixing head. Problemer sucks it up and replace it on head or or woman setting up, become to the audience, apparently inform Makou it in a few hours. No Easy to work. Hig seingation, tan be there anywhere. A side show in itself, and a complete head. Send \$2 for shawing and explanation, or send \$3.00 for correlate Model and extended the act. Great. Send \$2 for shawing and explanation, or send \$3.00 for correlate Model and extended, "Sawing Thru a Woman," same price. Heautiful, affaiting liamer, tainful in oils, for the right, according to \$150. CHARLES EDWARDS, Sende Artist, P. O. Box 4810, Franklerd, Pa. Ich this apace every week for something good and cheap.

LAFAYETTE REOPENED

S. & V. Theater Co. Begins New Pol-icy-\$20,000 Spent in Alterations

New York, Sept. 8 .- On July 20 the Lufayette cater, long the home of the dramatic units the Quality Amusement Company, passed into a hands of the S. & V. Theater Company, Inc. The officers of the new owner are Sol J. Suphier, president; Nathan Vinagrad, vice-president, and J. H. Steinman, secretary and man-

These men are all practical show people, all of more familiar with the picture end of the latsiness than with the sort of attractions that have prevailed heretofore in this house. Mr Salbler is the owner of the big Empress, a picture house on 181st, street. The other two differs are the joint owners of a new pleture louse under construction on 116th street, New York between Lexington and Third avenues. The flushed structure calls for an expenditure of

\$210,000, \$50,000 of which is for equipment.

While not mentioning the purchase price of
the Lafarette, or such other terms upon which
they may have come into possession of the prejects, the maragement shows bills for more than \$20,000 worth of elterations and decora-tive that were made during the six weeks the house was closed. An elaborate stage setting has been installed, a new marque bullt, a lourge room and a ladies' rest room lustalled, new drapes and heavy corpeting thrubut, and the entire house repainted. Additional lights and mirrors are also features.

The announced policy for the coming season

The announced policy for the coming senson is "to present the best photo plays, special vocal and musical coveilies, accompanied by a symphony orchestra of master musicians, and about fitteen of the higgest successes of the specking and musical stage."

Prices at present range from eleven to fifty cents. There will no doubt be variations of

these figures on such occasions as road shows being presented

Sam Cralg, former stage manager, has been to the post of cleanical to the post of assistant house man-nager. Four of the aix forear members of the stage crew are retained Miss Davis, house transmer and ticket setler, will termin in charge of the booth. She will be retieved when necessary by Jerry Brown, who remiles as bead usher "Tip" Harris is the ticket taker. After Boss one of the best known directors of the race, is to charge of the excellent ex-cleases. With him are Harb Davis Douglast. assistant house manro With him are Huch Davis, Deuclas on, A. J. Foster, Wm. B. Johnson, Erring-Kerr, Isadore Myer, Marion Cumbo, Clau-Williams, Jose C. Lavezzari and Stock-

e ishers under Miss Reewn are Marie Har-Blanche Anderson, Blanche Williams and Brasie Owens

The general attractiveness of the house, tho experience and ability of the stiff, the character of entertainment offered with the presentect of the best roal attractions, should revive the old clientele of the house and build following that any neighborhood house might

If the pictures offered during the weeks since of gust 27 are to be the standard, there is ittle doubt of immediate public favor.

GRAND OPERA

Composed by an American, Who Hap-ville, opening in Cincinnati.

II. Lawrence Freeman, one of the greatest of slent composers with which our race, has concluded a twenty-year self-lm-19ted task of writing a series of grand operas. Further hic has taken the necessary steps to have them presented to the music-toving public. The Negro Grand Opera Company has been la-

The Negro Grand Opera Company has been incorporated with H. Lowrence Freeman as predicted. Carlotta Freeman as vice-precident and Valde L. Freeman as treasurer and general manager. Capitel has been interested, scenery designed and the costuning arranged for.

The first of the cerics, "The Martyr," has been don't not release at a remider way. The filter is in two acts with scenes table in Exact. The following is the cast selected: Shirah, Mme, Carlotta Freeman, Merlumin, Mile Marton Anderson; Pharach, Edward Stello; the Marcyr, Valide F. Freeman, the Watchman, Henry Pleasant; the Crier Mr. Byrd; Than, Mme, Marle Woothy; Walters, Lowinh DeCaldwell, Louise Brown, Bertha fintler and Annette Kelty.

Bertha flutter and Annette Kelty.
In addition there are guards, altendants, since and a ballet.

Following close upon the opening of "The arty" the "Prophecy," a one-act opera, wilt os presented Mr. Freeman's other works, each

GIBSON'S NEW STANDARD THEATRE Sauth St., at 12th, Playing high-class Vandeville, Novelties Musical Commity Hoad Shows John T. Gibson, Sate Owner-Direction Mor., Philadelphia, Pa,

JACKSON'S PAGE In The Interest Of The Colored Actor, Actress And Musician Of America.

COMMUNICATIONS TO OUR OFFICES. 1493 BROADWAY, NEW YORK

are: "Valdo," In one act, with scene tald in Mexico; "Voodoo," in three acts, laid in Loulaians; "Vendetta," another one-act Mexican story; "Zulukl," a one-act operat with artican utmosphere; "An African Kraal," which is one act of Zululand opera, and the more ambitions American composition in three acts, "The littication." The foregoing is not l'initation." The foregoing is not necessarily in the order of production, that being governed by the contingencies usual to operatic ventures. The foregoing represents both the first com-

prehensive American or the first Negro effort at opera. Either way it is regarded in cause for compilment to the genius who has made this

RENAISSANCE

Adopts Midnight Shows

The popularity of the midnight show with the two big colored companies playing in the Broadway district in New York, together with the big draws at the many benefits played in Hatlent, has prompted the Boach Corporation, owner of the Rennaissance, a picture house at 137th and Seventh avenue, to offer regularly every Saturday right a midnight vaudeville hill.

The rew practice has caught or with the puband will no doubt remain a fixture for the son. The selection of acts is largely respoasible for the favorable reception of the abow, as the management is offering the hest colored acts obtainable without regard to cost or whether the regular bookings of the act have given them a recent Harlem appearance or not. They reason that the recent appearance operates as a ballyhoo for them. If not they are absolutely new A fair balance between the two creates a most attractive bill. Fidler and Perry, Queen Dora, Howard and Brov and three other acts were on one hill lately.

AUTUMN FAIR IN PHILA.

The Autumn Fair Association, composed of Negro business and professional men of the city, will offer an eleven day fair at the commercial museum. They promise a panerama of mee progress of the past fifty years. Historical. educational, industrial, religious, educational, industrial, religious, educational, and science will be represented, selected are October 16 to 27. mercial.

hand concerts, lResides exhibits, parades. pageants, athletic contests, baby contests, dra-

matle and muslcal entertainment and community

singing will be features.

The city has voted \$10,000 toward the project. Five thousand dollars in prize money is offered. This is in addition to a dozen loving cups and a large number of gold, silver and bronze medals.

thereford Gale Rroker is president of the as-sociation; Dr. Chas. Lewis, secretary, and W. H. H. Cassele, treasurer. F. Grant Gilmore is managing director. Committee chalrmen are as follows;

as follows;
Finance, Chas. Brookes; plan and acope, E. T.
Atwell; concessions. W. E. Carson; transportation, Wm. M. Duers; publicity, Chas. M. Lewis;
protection and comfort, Samuel Brown; awards
and prizes, Amos Scott; entertainment, Alonzo
Jackson, of the Garrick Dramatic School; program, Dr. V. Pennock Balley; sports, G. T.
Venez, caims and adjustment F. B. Williams. Young: claims and adjustments, E. B. Williams; nembership, Mrs. Byrd Dorsey; auxiliary, Mrs. I. Gole and Bishop Coppln. These committees turite correspondence and

wires from the race at large, from concessioners and show folks at their office in the Gale Building, 413 South Broad street, Philadelphia.

HANDYS HAVE NEW OFFICES

If andy liros., music publishers, known as the home of the bines," have moved to 105 West 7th street, in a most desirable location in few York. They are between the big Palace Theater that is the tlp top of vaudeville and Columbia that bears the same relation burlesque

The offices are light, rommodlous and alry-

excellently adapted to their husiness.

Mr. Handy announces that the Handy band will tour the South again in a very short time. the trip being in the nature of an encore to the artistic success of the long tour just com-pleted in that territory. "Honey Don't Go." by Phil Worde of their

etaff, is the big song number just now. Shea and Hewitt and Lilian Pearl in the "May-flower" are singing it.

ARROW MUSIC COMPANY Represented on Pacific Coast

Mr. Morgan, of the Arrow Publishing Com-pany, announces that the Diversified Divertissement Company have been appointed representa-tives for the Arrow Company and will have the exclusive handling of their numbers in the Statea of Idaho, Washington and Oregon.

HERE AND THERE AMONG THE FOLKS

Professor Munday presented 1,000 Negro voices in a choral program during the big l'ageant of Progress in Chicago.

Chas, Young and his wife "Madge" invite their professional friends to visit them at the Smith Hotel, Baltimore, when they play that

Zakarla White, the comedian, is laying off t 10'5 therville street, New Orleans, at the Lyrle Hotel.

There are two Handy Broa, unmbers in the g Broadway specess, "Put and Take." There "Aunt Hagar's Children" and "I Like ldg Broadway

C. R. Campbell, address unknown to the Page, is distributing a neat little race film, showing pletures of prominent Negroes and educational institutions.

Pick Hamilton. Ike Callons and Leroy Mc-Quann are said to be the only living members of the original colored rircus band that was with Seils Brothers in the early '80s.

Chints Moore reports fair business in Central Texas with very good prospects for the coming season, but he says "a dollar's worth of amusement means just that, not a dimo's worth in a big package."

Lincoln Motion Picture Co.

Est 1916 Capitalizet \$75,000. Ottest Film Corporation in the World Producing Nesto Photoplays, LOS ANGELES. Marlin and Mrs. Nora Jones.

Howard and Brown (in private life Mr. and Mrs. Howard) have the distinction of having been the first colored act to play Mr. Loew's two-million-dollar State Theater, New York. Mr. Howard is formerly of the team of Howard and Craddock, one of our best dancing acts.

Henry Miller, the maglelan, has closed with the Philips Comedy Co., and is preparing to play churches, schools and cluba under the management of Aubiey R. Saurders. He is at present at 320 West Walker street, Denison,

John T. Gibson, owner of the Standard Thea-John T. Gibson, owner of the Standard Theater, Philadelphia, has been selected by President Starr of the Theater Owners' Booking Association to be the special Eastern representative of the circuit. The circuit is complimented. It is fortunate to obtain the active services of such an astute showman. Mr. Gibson is more—he to an all-round business man of unusual caliber.

Berni Barbour, who helped stage "Put and Take." was obliged to go to the Wright Sani-Taken, was onlight to go to the wight Saint-farium, Newark, immediately after the open-ing. He remained ten days. When he returned he was greeted with the salutation: "There's Mr. BooHoo. How Are You?" It was then be learned that the title of one of his songe used in the show had been beslowed upon him as the show had been beslowed upon him as affectionate expression by the members of the company.

The four score members of the "Fut and Take" Co. found it difficult to get satisfactory service in the restaurants in the Town Itali neighborhood. Julius Fexworth, of Foxworth and Francis, features with the show, had me race pride or an eye to husiness, perhays (Continued on page 51)

"DARKTOWN SCANDALS"

The New Quintard Miller Show

Reviewed by Sylvester Russel in The Chicago Star at the opening in the Grand Theater, Chi-

'Datklown Swandals of 1921" is a musical ly tabloid which is worthy enough to ussed as a complete comedy if it were not romedy its audience spiel introductory, limit and vandeville specialties in story traductory. y. It is refreshing to state that every-the musical line was light and airy. always amusing, and the costumes were rich and gaudy. Of the dialog, Medell Thomason as and gaudy. Of the dialog, Medell Thompson as the porter was the complete star of the production and his jokes were new, rich and entrancing, if we are to judge by the roars of laughter which greeted this funny loy, by nature endowed both as an actor and comedian and whose minicry stood out in stare poses and eccentric action. His song, "I'm Certainty Going To See About That," by the late Tony Jackson, was a walkover.

Theresa Burroughs Brooks, more winsome than ever, had two songs that were well fitted to her style, and her seene with Thompson was

to her style, and her seene with Thompson was artistically amusing. Estelle Cash, in pale pink satin wings, gave a new dunce that alt the men will talk about, and her dropped handker-chief scene with Thompson when he guessed that she was French was a big hit with the andlence. It was Luin Whidby who created such uproars in jazz songs and ensemble dances, and she has more voice and talent than style and grace, but the audiences will have her and

so she's a success.
Grace Johnson was also among the nimble talented who attracted, and little Vlotetta Howell had a nice song. Quintard Miller, who only worked in the opening and final finish, was well received. There was one song bird au-preme and Margaret Jackson, who did such nice comedy work with Tom Cross in the cirnlee comedy work with Tom Cross in the circus scene, was in oldtime excellent voice in
"Kentucky Home" and Cole sud Johnson's
"Bleeding Moon," which will never die, was
heautifully executed. Ton Cross sang "Pick
aninny Days," his masterplece, which lives and
oheys tunefully: Two young men who cannot
be overlooked are James Howell and George
Lynch, two excellent twin jancers, and in Mr.
Noreal we have a splendid little acter in the

Howell we have a splendid little acter in the straight, who delivers some goods very good.

Among the other favorites are: Misses Billie Kelly, Dorothy Scott, Larletta Reache. Edna Richards, Zudora De Gaston, Norma Freeman, Irene Cornell, Mary Harris, Mamle Smith, Louise Wright, Katle Thompson, Messrs, Pete Williams, Lloyd Hotlins, Harold Williams,

It is worth the price of admission. The pro-duction is a cyclone.

DISTRIBUTING PICTURES

W. A. Maxwell, traveling for the Cummings & Panl Distributing Co. of Pensacola, Fla., has booked the following list of race pictures in all of the listed houses in Mississippi, Louisi-

In all of the listed houses in Mississippi, Louisiana, Oklahoma, Alahama and Membhis:
Reol productions: "Sport of the Gods," "The
Call of His People," "Thea of Blood," "The
Jazz Hounds" and "The Simp."
Bookettee productions: "Loyal Hearts,"

Bookertce productions: "Loyal Hea Reformation" and "The \$10,000 Trail."

Maxwell, who is a contract men with a head and not afraid of work, is now in Texas. head and not afraid or work, is now in reason, where he expects to sign up a lot of contracts, then take enough time to get married hefore he reports to the home office. Well, he has demonstrated that he works hard enough to care for a wife. The Page hopes that Dr. Hodge, of Memphis, doesn't spoil this nice

STAR THEATER, SHREVEPORT,

Has a Good Orchestra

One of the best orchestras in a is the group led by George McDanlel at the Star Theater in Shreveport, La. There are Neal Williams, planist; Eddie Powell, clarinet; Sullivan Spranl, cornetist; Simon Brigance, trombone, and Samnel Lovett, drnms.

YOUNGSTOWN, O.,

Making Musical Progress

In addition to the Caivin Smith Colored Syncopators, an orchestra that is rapidly acquiring more than local fame, the Vindicator, the city's on unity, comments most favorably on the thy organized concert hand of thirty pieces Basfield is husiness manager of both leading dally, comments most favorably on the recently organized concert hand of thirty pieces Glen Basfield is husiness manager of both or-ganizations and an important factor in A. F. M. Local 242, composed of colored musicians. The town is the home of Jerry Hicks, retired vaudecillian and a former partner of the editor

of this page.

SEE PAGE 51 FOR ADDITIONAL J. A. JACKSON'S PAGE NEWS 27TH YEAR

Billboard

The largest circulation of any thearrical paper in the world.
Published every v

By The Billboard Publishing Company, W. H. DONALDSON, President.

In its own plant at
THE BILLBOARD BUILDING,
25-27 Opera Place,
Fincinnati, Ohio. . . C. S. A.
Those, Causi 5085. Cable and Telegraph Address, "Billyhoy." Cin-cinnati.

BRANCH OFFICES: NEW YORK

Phone, Bryant 8470. 1493 Broadway.

CHICAGO

PHILADELPHIA

Thone, Tioga 3525.

PITTSBURG

Phone, 1697 Smithfield. 416 Lyceum Theater Bidg, Penn Avenne at Sixth Street.

ST. LOUIS

Phone, Olive 1733. c Bldg., 7th and Market.

SAN FRANCISCO

605 Pantages Theater Building.

KANSAS CITY

Phone, Harrison 3657. 1117 Commerce Building

LONDON, ENGLAND
Phone, Regent 1775.
18 Charing Cross Road, W. C. 2. SPECIAL REPRESENTATIVES:

SPECIAL REPRESENTATIVES:

Atlanta, Ga., P. O. Box 1671.

Ballimore, Md., 123 E. Baltimore et.
Birmingham, Ala., 1007 The Woodward.
Boston, Mass., P. O. Box 1263.
Cleveland, O., Hipp. Annex.
Denver, Col., 420 Symes Bidg.
Detroit, Mich., 208 Sun Bidg.
Indianapolis, Ind., 42 W. 11th st.
Los Angeles, Cal., 411 Chamber of Commerce Building.
New Orieans, La., 2632 Dumaine Street.
Omaha, Neb., 216 Brandels Theater Building.
Seattle, Wash., 1019 3d Ave.
Washington, D. C., 508 The Highlanda.

ADVERTISING RATES — Forty cents per Une, agate measurement. Whole pase, \$280; balf page, \$140; quarter page, \$70. No advertisement measuring less than four lines accepted.

Lest advertising form seen to grass 12 M.

advertising form goes to press 12 M.

Monday.

No telegraphed advertisements accepted un-less remittance is telegraphed or mailed so as to reach publication office before Monday noon, SUBSCRIPTION, PAYABLE IN ADVANCE. U.S. & Cam. Foreign,

Remittances should be made by post-office or express money order, or registered letter, addressed or made payable to The Billboard Publishing Co.

The editor can not undertake to return unsolicited manuscripts. Correspondents should

keep copy.

If you find a misstatement or error in any copy of The Billboard, pleaso notify the editor.

The Billboard reserves the right to edit all advertising copy.

Vol. XXXIII. SEPT. 17.

Editorial Comment

In times of stress people give up the things first that they eare the least

The first thing put under the ban by those who started out to deflate the nose who started out to denate the urrowey was the automobile, but the recopb refused to eease buying cars. Ban or no ban, the people refused to pok upon the automobile as their enemy

Secretary of Labor Davis makes the startling statement that, while 196 eities in the United States built accommodations for \$1,103 families in one and two-family houses in 1920, the same eities reported the construction of 93,121 garages.

the American people prefer small car to a home, or a real auto to a bungalow? There are many evidences that indicate that they do.

autos in preference to building homes ought to furnish some food for thought among serious-minded people.

auto manufacturers are studying the people's needs, the home build-ers are fighting a hand to hand battle keep from being robbed of their vings. Yes, even their future earn-

there is a reason.

The automobile appeals to and satis-

fies that Anglo-Saxon desire for own-ership that a house ean not possibly do in these times of graft and high-handed robbery. This spirit of a longing for a realization of ownership is fast becoming universal.

Old Unele Tom is not the only one who has felt or feels that he would rather have the poorest of everything and have 'em his own than to have the best of everything and feel that they belong to someone else.

One of the reasons why the chautauquas have grown from a tiny spot on Lake Chautauqua to a world-encireling force that meets in part the longings of 10,000 communities is the fact that they in part develop the feel-ing of ownership even in the matter of of growth they Indicate London proper fact that they in part develop the feel-

The fact that the people still buy ahead with their plans even on a more extensive scale than last fall.

Efforts to make the county and State fairs more instructive and bringing good results. One State fair in the South in particular has set aside \$500 for the purpose of bringing persons from ail parts of the State who exeel in various domestic arts, such as one people enjoyed the home, the and faney needlework. These articles fireside, the books and friends that will not only be displayed, but the such a life made possible, but the tendency today is to go and force.

The entertainment programs as general rule this year are just as elaborate, if not more so, than last year.

The National Geographic Society says New York has a valid claim against London for elassification as the largest city in the world. The British eensus, in a recent announcement, eredited greater London with a population of 7,476,168 persons, while New York's population is 5,620,048, actually within one municipal unit, under one municipal government. Says the so-

"Legally, as a municipal unit, London refers only to the area within the boundaries of the county of London.

"Only greater London figures are ear amusements.

is under the 5,000,000 mark. The greatHome Talent play productions meet er London, which has nearly 7,500,000 this to a more universal degree and persons, has an existence as a metro-

QUESTIONS ANSWERS

Teddy Wells.-Yea. Colored acts play the horside Theater, New York.

A. S.—The seating capacity of the Metro-politan Opera House, New York, 1s 3,306.

E. M. J —According to The Biliboard records the Bingling Bros.-Barnum & Balley Circus did not play Fairmont, W. Va., in 1920.

W. A. II.—George M. Cohan is an American. It was Frances White, not George, and Wm. Rock, now in vaudeville, who made up the dance team of Rock and White in "Ziegfeld's Follies" a few years ago.

Mrs. A. D.—The Tarzan series, by Edgar Rice Burroughs, in the order in which they were written, are: "Tarzan of the Apes," "The Return of Tarzan," "The Beasts of Tarzan," "The Son of Tarzan," "Tarzan and the Jewels of Opar" and "Jungie Taics of Tarzan."

Booster.—The A. E. A. has opened a regular branch office in Los Angeles and its representative there. Mr. Frazier Shaw, looks after the interests of the association in Los Angeles and on the entire Pacific Coast. Equity has also opened an office in Kansas City to look after the interests of the amalier actors in the West and Southwest. This is in charge of Mrs. Ruth Delmaine. There are five other distinct offices of the A. E. A., located as follows: Main office on 47th street, New York; Chorus Equity office, 51st street, New York, in charge of Dorothy Bryant; Motion Picture Agency, 51st street, New York, in charge of Frank Dare, and the Los Angeles Motion Picture Agency, in charge of Ernest Joy.

NEW THEATERS

The Main Theater, one of the latest and most modern motion picture houses in Union-town, Pa., was formally opened last week. The seats are large and have leather covers of seats are large. and spring bottoms.

Ground was broken recently for the erection of a new \$125,000 theater to be built in Freeport, Ill., by John F. Dittman, owner of the Strand, Majestic and Princess Theaters there. The honse will seat 1,250.

Pians have been announced for the erection of a new theater in Ravenna, O., to cost approximately \$200,000. The theater will play legitimate attractions as well as motion pictures,

A new picture theater is to be erected in Welrton, W. Va., by a company organized by William Morgan, of Yorkville, O. The theater will be ready for opening by Christmas, it is expected,

The Ecard of City Commissioners of Ashevitie, N. C., recently authorized a huilding permit for the erection of a new theater by the Ideal Amnsement Company at a cost of \$30,000. The structure will be of steel construction with walls of hollow tile.

Excavating has been started on a new theater which will be located on Lawrence avenue, between Fourth and Fifth streets, New Castle, Pa. The theater, owned by a Mr. Barnes, will be known as "The Liberty." It is expected to be completed by Christmas.

Work in progressing rapidly on the new moving picture theater in Strasburg, Va., be-ing erected by the owners of the Strand. The foundations are up and the fire-proof tile, which has been delaying operations, has ar-rived. The building will be two stories high in front.

Preparations are being made for the re-cening of the Grand Theater, Elkins, W. opening of the Grand Theater, Elkina, W. Va., which R. H. Talbott, the proprietor, is having remodeled and enlarged. Fifty feet has been added in the renr, making room for 600 more seats, and giving the house a seating capacity of 1,200. A second balcony will aiso be installed and hoxes will be built in-

Ground for the construction of the new theater to be built at 25-27 River street. Troy, N. Y., will be broken the early par-of October, and the actual construction of the building will start as soon thereafter as sible. The plans and specifications are rushed by Thomas W. Lamb, of New and will be ready about September 15. On ground floor there will be a scating capacity of 1,300. The baleony will accommodate 769 and the total capacity of the bouse increased about 200 more by loves and loges.

\$1,000,000,000 FARM CREDITS NOW TO AID WEST AND SOUTH

Showmen and theatrical managers generally should consider well the fact that preparations for advancing upward of a billion dollars in agricultural and live stock eredits, under recent legislation, were vir-tually completed at Washington, September 5, by the War Finance Com-

mittee.

The corporation will be ready within the next week to function under its enlarged powers, designed to afford needed credit relief to the

farmers.

To expedite the advance Executive Committees have been and are being formed in agricultural and stock-raising sections of the West and South. These will attend to preliminary details of applications, making the necessary investigations and determining the adequacy of securities offered. securities offered.

This will stimulate business at all fairs in the sections mentioned enormously, besides easing money and improving business in all lines.

are growing faster than the chautau. politan and police unit. Its population

galleries and museums is about one-seventh of what it is to the movie on a Sunday.

These great institutions are in about the same state of development that the old dime museum was when B. F. Keith revolutionized things.

the moves that have been made to give the people what they want in the way of pleasure and amusement have been rewarded with the same results that have followed the law of compensation in other lines.

There is reason to stop, look and listen when anything has to be forced on a free, intelligent people.

listen when anything has to be forced on a free, intelligent people.

The law is that, if we have what the people want, the people will pay us fersion when its commanders reach for it.

We should study the people's wants as we have never studied them before. We must work out these new problems that the times have only hastened and augmented.

The fair season is now on and reports from the earlier fairs, especially the county fairs, are very favorable, considering industrial conditions. In many instances the attendance on certain days has been greater than on the eorresponding days of last year, and in no few cases the admissions for the full length of the fair have exceeded those of 1920. Midway receipts have run about the same way. This pertains to fairs outside of the South, where, in some sections, conditions are reported to be in a deplorable shape. Some associations there have already called off the South with the same way. The southern Enterprise, of Charlote, N. C., will furnish the fibes. The senting case their dates, while others are going week, on Wedne day and Saturday nights. of 1920. Midway receipts have run

quas as a result.

It is safe to say that in all of our area six times that of municipal Lonlarge elties the attendance at our art don, and more than twice that of muis distributed over 693 square miles, an

nicipal New York.

"A greater New York modeled on the greater London lines, taking in all suburban cities within a 15-mile radius from the city center, as the English capital does, with New Jersey towns included, would pass London's population within a like area."

"Why do you ask questions about dips?" inquired a naval commander why do you ask questions about ships?" inquired a naval commander of Herbert Corey, the distinguished publicist and correspondent, who ac-companied the American battleship

the same understanding and are prompted by like feeling and sentlment.

back, With all the spokes the hurlesque wheels, after being "inbrigated" thru the arbitration of differences between the magnates and unionists, are running smoothly as ran he expected at this time, but business in some citles the opening week is reported as being "off." The news of the settlement was welcomed by every one concerned.

"The Leak," at East Bend (Yadkin Co.),

ROUTES IN ADVANCE

phenn) Duluth 19-24.
Adder A Iunhar (Slat St.) New York.
Adder, Felix, & Ross (Orpheum) Calgary, Can.;
10 rpl cum) Vatcouver 19-24.
Adons & Bog (Pantages) Salt Lake City; (Orpheum) 19 den 19-21.
Abearn & Peterson (Loew) Hoboken, N. J., 15Thomas

Pets, Lady (Shea) Teronto, & l'anter (Kelth) Pertland, Mc. Leon & Bertle (Lynn Stock Co.) Camden,

Amers & Berne (Lynn Stock Co.) Camden, N. Y.
Alman & Nevins (Avenue) Chicago 15-17.
Almand & Hazel (Globe) Kansas City, 15-17.
Alvin & Koniny Chimery) Providence 15-17.
Ames & Winthrop (Ketch) Indianapolis.
Amers & Jeanette (Pantages) Scattle; (Pantages) Vancouver 19-24.
Anderson & Idraves (Avenue) Chicago, 15-17.
Anderson & Braves (Pipheum) St. Paul; (Orpheum) Minneapolis 19-24.
Anderson & Burt (Bifou) New Haven, Conn., 15-17.
Anderson & Yvel (Dipheum) St. Univ.

nderson & Yvel (Dipheum) St. Paul; (Orphe-um) Minnerpoils 19-21.

um) Minnerpolls 19:21. 18 Sistera (Pantages) Portland, (fre. rlington, Billy & Co., (Majestic) Cedar Rapids, Ia., 15:17; (Orpheum) St. Paul, 19-

24.
Arneld & Lumbert (Boro Park) Brooklyn,
Aubrey, Wilson, Trio (Hipp.) Youngstown, O.
Avalor Trio (Hoyt) Long Beach, (al.; (Pantages) Sait Lake City 19-24.
Avey & (Twill (Orpheum) (Omsha, Neb.; (Orpheum) S. 12ml 19-24.
Ayres, Grace, & Bro. (Otpheum) Waco, Tex.,
15-15.

phenne) Si Prul Reuse.

Ayres, Grace, & Bro. (Otpheum) Waco, Tex., 1845.

Eaggell & Shelden 1Savoy) San Diego, Cal.; (Hoyt) Long Beach 19-24.

Bater & Ossan Orpheum) Des Moines, Is.; (Orpheum) Sr Paul 19-24.

Baker, Bert (Buskwick) Brooklyn, Palier Three (Maryland) Baltimere.

Bellyhoo Trio tEmpress) Chicago, 15-17.

Batil S. Three (Jefferson) Ballas, Tex., 15-17.

Banker, Ivan, & Co., (Collseum) New York, Bounister, Joe, & Co., (American) New York, Bounister, Joe, & Co., (American) New York, Banar, Arthur (Kelth) Indianapolia,

Barack, Marlorle (Orpheum) Portlend, Ore; (Orpheum) San Finedaro 19-24.

Barnes & Worstey (Majestic) Mustin, Tex.

Barrack, Marlorle (Orpheum) Winnipeg, Can.; (Graed) Edmonton 19-21; (Orpheum) Calgary 22-24.

San Fianciaco 19-24.

Liznes & Worsey (Majestic) Austin, Tex.

Barrack, Marjorle (Orpheum) Winnipeg, Can.;

Grand) Edmonton 19-21; (Orpheum) Calgary 22-4

Barross, Jenn (Orpheum) Salt Lake City; (Or
ploute) Denver 19-24.

Barros & Whitledge (Rialto) St. Louis.

Bartlett, Guy, Trio (Orpheum) Memphis, Tenn.;

(Orpheum) Kew Orleans 19-21

Basil & Frabito (Paiace) Springfield, Mass.,

15-15.

Basil & Franto (France) Springreid, Mass., 15-17.
Beeman & Grace (Majestic) Milwaukee 19-24.
Bell, Adetalde, & Co. (Majestic) Patlan, Tex., Bell & Eva Helancey St.) New York 15-17.
Bell & Belgrave (Majestic) Waterioo, Lu., 15-17. (Onlean) Sioux City 19-21; (Wall) Fremont, Nets. 23-24.
Bellings, Clemenso (Pantages) Portland, Ore, Bender & Herr (Empress) St. Lonis, Gennett, Jue (Faluce) Milwaukee.
Bensett Sisters 10-rpheum) Vancouver, Can.; (Modre) Seattle 19-24.
Berningian & Sesti (Rialto) St. Lonis, Benns, Jack (Keith) Indianapolia.
Bennee & Balrd (Grand) Evansville, Ind., 15-17.

(More) Seatue (Rialto) St. Rerington & Sect. (Rialto) St. Rerington & Sect. (Rialto) St. Renary Jack (Keith) Indianapolia. Rense & Baird (Grand) Evansville, Ind., Caites Broa. (Flatbush. 15-17. Rennay, A. P. "Haippy" (Able) Easten, Fa.; Camerons, Four (Palace) Milwaukee Cameron

Mailson, Wile, 1941, (Cabrellian) Calgary, 1921, lowers, Walters & Crocker (Ortherm) Calgary, Can.; (Optionn) Vancouver 1924, Jovd & King (Liverin) Pittsburg 15-15 Backs, Seven (Kelth) Washington, Studiev, Ardine Phalace, Milwankee; (State-dake) Chicago 19-24.

Real Hair, 1-ish, Jew or Dut-h Comedian, the famous Gr. -an Import Character Wins, 61-25 sach, Ge . -e hy mail; Neare, 30: Nearess, \$1.00; Reil- -tte, \$2.00; real hair; Cotton Tiphts, \$1.00; Sittolene Tights, \$2.00; Hair Mustache o -him, 25e each, Catl, free, G. KLIFPERT, 48 Coope, Square, Nrw York.

When no date is given the week of September 12-17 is to be supplied.

About, Al. (Majestle) Des Moines, Is., 15-17.
Abel, Neal (Orpheum) Vancouver, Can.; (Moore) Sentile 19-24.

Adair, Isan (Orpheum) Salt Lake City; (Orpheum) Denver 19-24.

Adams, Rube Mickey: (Theato) Anniston, Ala; (Arcede) Jackson'lle, Fla., 19-24.

Adams & Griffith (Orpheum) Minneapolis; (Orpheum) Dulub 19-24.

Adder & Hunbar (Sist St.) New York.

Adler, Felix, A Ross (Orpheum) Calgary, Can.; (Orpheum) Vancouver 19-24.

Adams & log (Tantages) Salt Lake City; (Orpheum) Ugden 19-21.

Adams & log (Tantages) Salt Lake City; (Orpheum) Ugden 19-21.

Brown & O'Donnell (Orpheum) Kansas City 19-24.
Browne, Frank (Orpheum) Omaha, Neb.; (Orpheum) Karsas City 19-24.
Browning, Joe (Majestic) Chicago 19-24.
Browning & Davis (Grand) St. Louis.
Bryant & Stewart (Poll) Wilkes-Barre, Pa., 15-17.
Bubbles (Orpheum) Memphls Tenn.; (Orpheum) New Orleans 19-24.
Budd, Inth (Keith) Providence, R. I.; (Procter) Mt. Vernor, N. Y., 19-21.
Buddea, Three (Orpheum) Sonx Falls 22-24.
Buddea, Three (Orpheum) Sonx Falls 22-24.
Budke, John & Ella (Erbers) E, St. Louis, Ill., 15-17.
Corpore & Lanc (Keith) Portland, Me.
Cooper, Harry (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Ransas City; (Orpheum) Des Moinea, la., 19-24.
Cooper, Harry (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Sonx Falls 22-24.
Connell & St. John (State) Memphls, Tenn.; (Orpheum) Des Moinea, la., 19-24.
Cooper, Harry (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Sonx Falls 22-24.
Connell & St. John (State) Memphls, Tenn.; (Orpheum) Des Moinea, la., 19-24.
Cooper, Harry (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Sonx Falls 22-24.
Connell & St. John (State) Memphls, Tenn.; (Orpheum) Des Moinea, la., 19-24.
Cooper, Harry (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Connell & St. John (State) Memphls, Tenn.; (Orpheum) Edmouton 19-21; (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Connell & St. John (State) Memphls, Tenn.; (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Champaign, Ill., 15-17.
Corpored Construction (State) Memphls Tenn.; (Orpheum) Champaign, Ill., 15-17.
Corpored Construct 15-17.
Burke, Johnny (Maryland) Baltimore.
Burke, Fred & Elsle (Broadway) Springfield, Co.
Mass., 15-17.
Burns & Lorraine (Pantages) San Francisco 19-

Barrell Bros. (National) New York 15-17.
Burt & Rosedale (Boro Park) Brooklyn.
Bush, Frank (Crescert) New Orleans 15-17.
Bushmen & Bayne (Orpheum) Portland, Ore.; (Orpheum) San Francisco 19-24.

(Orpheum) San Francisco 19-24.

Clark & Bergman (Majestic) Milwaukee; (Majestic) Chicago 19-24.
Clarke, Sylvia (Hipp.) Cleveland.
Clarke, Wilfred, & Co. (Orpheum) Omaha; (Orpheum) Soux City, Ia., 19-24.
Claude & Marion (Keith) Lowell, Mass.
Clayton & Leunie (Victoria) New York 15-17.
Cleveland & Fay (Columbia) St. Louis, 15-17.
Cliff & Bailey (Empress) Chicago 15-17.
Clifford & Johnston (Orpheum) New Orleans.
Clifford, Bessie (Regent) New York.
Clifford, Edith (Orpheum) San Francisco.
Clifford, Edith (Orpheum) San Francisco.
Clifton & Kramer (Kedzle) Chicago, 15-17.
Clinton Sisters (Grpheum) Lincoln, Neb.
Clinton & Rooney (Kelth) Philadelphila.
Cocktail Romance (Poll) Scranton, Pa., 15-17.
Cole, Judson (Savoy) San iDego, Cal.; (Heyt)
Lorg Beach 19-24.

Cocktail Romance (1701) School, Cal.; (Heyt) Cole, Judson (Savoy) San iDego, Cal.; (Heyt) Lorg Beach 19-24.
Coleman, Claudla (Bushwick) Brooklyn, Colini Dancera (Empire) Fall River, Mass., 15-17

17.
Collins, Milt (Grand) Evnasville, 1nd., 15-17;
(Palace) Milwaukee 19-24.
Collins & Pillard (Loew) Hoboken, N. J., 15-

Collina & Pillard (Loew) Hobotien, N. J., 1517.
Comer, Larry (Orpheum) Des Molnes, Ia.; (Orpheum) St. Paul 19-24.
Concentration (Majestic) Bloomington, Ill.,
15-17.
Conley, Harry, & Co. (Orpheum) Winnipeg,
Can.; (Orpheum) Edmouton 19-21; (Orpheum)
Calgary 22-24-tientics Systematical Hill. 15-17.

13-17.

preadin's Animals (Kelth) Philadelphia, preadin's Averdi (Empress) Decatur, Ill., 15-17; (Riaito) St. Louis 19-24.

otton Pickers (Orpheum) Galesburg, Ill.,

Collins & Dunhar (Crescent) New Orleans 15-

Cotton 15-17.

Send us your route for publication in this list to reach Cincinnati Office by Friday. Cards mailed upon request.

NAME_____

WEEK THEATER CITY STATE

Business 1s Business (Metropolitan) Brooklyn Crane, Wm. H., & Co. (Orpheum) Los Angeles 15-17.

Bligclow & Clinton (Poll) Bridgeport, Conn., 15-17.
Bligclow & Clinton (Poll) Bridgeport, Conn., 15-17.
Black & Wilte (Princesa) Montreal, Carney & Rose 1 Amittorium) Quebec, Can. 15-17.
Black & Wilte (Princesa) Montreal, Carney & Rose 1 Amittorium) Rose on the Countries of Carney & Rose 1 Amittorium) Quebec, Can. 17.
Black & Wilte (Princesa) Montreal, Carney & Rose 1 Amittorium) Rose on the Countries of Carney & Rose 1 Amittorium) Rose on the Countries of Carney & Rose 1 Amittorium) Rose on the Countries of Carney & Rose 1 Amittorium) Rose on the Carney & Rose (Princesa) Rose Rose (P

mii) Omaha 19 24.

Cave Man Love (Capitol) Hartford, Conn., 1517.

Plaifferte Sisters (Strand) Washington 15 17.

Chamberlaine & Earl (Orpheum) Madison, Wis, 15-17; (Paince) Milwanker 19-21.

Charles, Franklyn, Co. (Keith) Hamilton, Can.

Charles, Franklyn, Co. (Keith) Hamilton, Can.

Chords, Dot & Mildge (Pantages) Spokane 15-24.

Choy Ling Hee Troupe (Mujestic) Housten, Tex.

Tox

Device: Paul. & Co. (Prince) Houston, Tex., 15-17.

Deagen, Arthur (Lyceum) Pittsburg 15-17.

Deagen, Arthur (Lyceum) Rochester, N. X.

Basiness is Business (Metropolitan) Brooklyn Crane, Wm. H., & Co. (Orpheum) Los Angeles 15-17.

Butler & Parker (Orpheum) Salt Lake City; Creole Fashion (Miles) Cieveland. Criterion Four (Loew) Hamilton. Can., 15-17.

Cranillas atta-Lake) Chicago; (Palace) Milwaukee 19-24.
Casines, The (Orpheum) Calgary, Can.; (Orpheum) Vancouver 19-24.
Caffery, Stanley (Jefferson) New York.
Caries Broa. (Flathush) Brocklyn.
Camillas Birds Empress) Grand Rapids, Mich.; (Tenplet Detroit 19-24.
Canary Opera (Pantages) Los Angeles; (Savoy) San Diego 19-24.
Canary Opera (Pantages) Los Angeles; (Savoy) San Diego 19-24.
Carliade & Lashal (Grand) Evansville, Ind., 15-17.
Carling & Lashal (Grand) Evansville, Ind., 15-17.
Carling & Beck (Garden) Kansas City 15-17.
Carling & Goorge, & Co. (Majestic) Pt. Worth,

Choy Ling Hee Troupe (Mulestic) Houston, Tex., 15-17.

Chung Wha Four (Miles) Cleveland, Clishama Troupe (Pautages) Kansas City, Clialrunont Bres. (Orpheum) Los Angeles 19-24. Pell & Cliss (Plazal Worcester, Mass., 15-17.

Chung Wha Four (Miles) Cleveland, Clishama Troupe (Pautages) Kansas City, Clialrunont Bres. (Orpheum) Los Angeles 19-24. Pell & Cliss (Plazal Worcester, Mass., 15-17.

Charmont Bres. (Orpheum) Los Angeles 19-24. Pell & Cliss (Plazal Worcester, Mass., 15-17.

SEND MONEY DOWN

SET IN SOLID GOLD RINGS

DIA-GEMS DIA CFMS

ear Your DIA-GEM 30 Days FREE! feed deposit only \$4.00 with postmaster by par-la stiff your money. If you or your friends GEM from a perfect parking white diamond, y money. If eatished pay 22,00 menthly fee DIA-GEM CO., 523 -628 World Bidg., New York, N.Y.

Delyons (Keith) Portland, Me.
Demont, Frank & Gracla (Grand) St. Louis.
Desly Girls, Three (Hoyt) Long Beach, Cal.;
(Pantage) Salt Løke City 19-24.
Dewey Trio: Springfield, Mo., 15-17; Joplin

Desiy Girls, Three (Hoyt) Long Beach, Cal.; (Pantages) Salt Løke City 19.24.

Dewey Trio; Springfield, Mo., 15-17; Joplin 19-21.

Dick, Wm. (Liberty) Cieveland 15-17.

Dillon & Parker (Shea) Toronto.

Dixie Four (Pantages) Loa Angeles; (Savoy) San Diego 19-24.

Dobbs, Clark & Dure (Miles) Detroit.

Dobes, Clark & Dure (Miles) Detroit.

Doles Sisters & Co. (Prince) Houston, Tex., 15-17.

Dolly Dumplin (Capitol) Hartford, Coun., 15-17.

Doner, Kitty, & Co. (Orpheum) Kansas City: (Orpheum) Des Moines, Ia., 19-24.

Donovan & Lee (Broadway) New York

Doeley & Sales (Keith) Cinchmatt.

Dooley, Jed. Co. (Keith) Washington.

Dooley & Storey (Orpheum) Dininth, Minn.; (Orpheum) Winnipeg, Can., 19-24.

Doroe's Celebrities (State Lake) Chicago, Dove, Johnny (Fultont Brooklyn 15-17.

Down Yonder (Avenue) Chicago 15-17.

Down Yonder (Avenue) Chicago 15-17.

Doyle & Elaine (State Lake) Chicago.

Doyle, Hamilton (Poli) Waterbury, Conn., 15-17.

Dresser & Gardner (Orpheum) Los Angeles; (Orphenem) Salt Lake City 19-24.

Doyle, Hamitton (1901) Waterbury, Conn., 13-17.

Dresser & Gardner (Curphetam) Los Angeles; (Urphetam) Sait Lake City 19-23.

Driscoll, Long & Highes (Metropolitan) Brooklyn 15-17.

Dubelle, Lou & Fav (Moore) Seattle Dubols, Wilfred (Orpheum) Madison, Wis., 15-17; (Palace) Chicago 19-24.

Dugal & Leary (Hipp.) Ballimore 15-17.

Dummles (Riverside) New York,

Dunbar's Tennessee Ten (Colonial) Erle, Pa.

Duncan, Dorls, & Co. (Temple) Rochester, N. Y.

Duna & Corbley (Hespe) Jersey City, N. J.

Dura & Feeley (Lyrfc) Oklahoma City, Ok., 15-17.

Dural, Silver & Co. (Poll) Worcester, Mass.

14. Duvid. Sliver & Co. (Poli) Worcester, Mass., 15-17. Eadie & Ramsden (Loew) Knoxville, Tenn., 1 .-

Eadle & Ramsden (Loew) Knoxville, Tenn., 1:17.

Ebs. Wm. (Palace) Chicago 10-24.

Eden, Hope (Hipp.) Youngstown, O.

Edge of the World (Tantages) Scattle; (Pantages) Vancouver 19-24.

Edwards, Gus. & Co. (Orpheum) Denver; (Orpheum) Lincoln, Neb., 19-24.

Elinore & Williams (Royal) New York.

Elliet, Mande, & Co., "Girls of the Altitude" (Orpheum) Quincy, Hil., 13-17; (Majestic) Cedar Rapids, Ia., 19-21.

Elley, the Marvel (Shea) Toronto, Fillot, Fred (Princess) Montreal, Ellis, Harry (Majestic) Dallas, Tex.

Elisworth, H. & G. (Temple) Rochester, N. Y.

Elmore, Gue, & Co. (Pentages) Los Angeles. (Savoy) San Diego 19-24.

Elrey Sisters (Keith) Syracuse, N. Y.

Emmett, Eugene (Metropolitan) Brooklyn 15-17.

Ermy's, Carl, Pets (Pantages) Oakland, Cal.;

mmy's, Carl, Pets (Pantages) Oakland, Cai.: (Pantages) Los Angeles 19-24, nglen, Manreen (Liberty) Lincoln, Neb., En

Ergotti & Herman (Foulevard) New York 15-17. 17.

Ernesto (Grand) Atlanta, Ga., 15-17.

Ernesto, Bert, Co. (Bushwick) Brooklyn,
Fagg & White (Empress) Chleago 15-17.

Fagin, Noodles (Express) St. Louis.
Fall of Eve (Rialto) St. Louis.
Fall of Eve (Orpheum) Kansas City.

Fallatt Marcell (Poll) Worcester, Mass., 1517.

Fail of Eve (Oppenim) Ransas City.

Failatt Marcell (Poll) Worcester, Mass., 15-17.

Farron, Frank (Orpheum) San Francisco; (Orpheum) Los Argeles 19-24.

Fax, Frank (State) New York 15-17,

Fendon & Fields (Orpheum) Brooklyn.

Ferguson, Dave, & Co. (Plaza) Bridgeport.

Conn., 15-17.

Fern & Marle (State-Lake) Chicago 19-24.

Ferns, Bob, & Co. (State) New York 15-17.

Fields & Wells (Palace) Brooklyn 15-17.

Fisher & Gilmore (Shen) Binfalo.

Fisher, Mr & Mrs. Perkins (Hipp.) Seattle.

Wash., 15-17. Hipp.) Portland, Ore., 22-24.

Fisher, Saille, & Co. (Flatbush) Brooklyn

Fisher, Saille, & Co., (Palace) Springfield,

Mass., 15-17.

Fisher, Walter, & Co., (Palace) Springfield,

Mass., 15-17.

Fishes & Fallon (National) New York 15-17.

Flanagan & Morrison (Orpheum) Sail Lake City

19-24.

Flanagan & Briter (Orpheum) Galesburg, 111.

19.24.
Flanders & Butler (Orpheum) Galesburg, 111., 15-17.
Flashes (Rialto) St. Louis; (Palace) Chicago

Flashes 19-24.

19:24.
Flying Ballet (Panteges) Oakland, Cal.; (Pantages) Los Angeles 19:24.
Foley & O'Nelli Limery) Providence 15:17.
Foley & Leture (Kelth) Portland, Me.; (Kelth)
Lowell, Mass., 19:24
Follis Family (Majestic) Cedar Rapids, Ia.,
15:17.

10-14.
Follis Sisters (Orchenm) St. Paul: (Orphenm)
Minneapolla 19-24.
Fond, Sheehan & Ford (Riverside) New York.
Ford & Ikre (Princess) Montreal.
Ford Sisters (Palace) New York.
Ford & Price (Orpheum) South Bend, Ind.

Poster & Ray (Victoria) New York 15-17.
Fox & Venetta (Prince) Houston, Tex., tc.17.
Fox & Sarno (Orpheum) Kansas (Hy 19-24.
Fox, Jimmy, & Co. (Orpheum) Champaign, III.,
15-17.

15 II.
For & Kelly (National) New York Lett.
For & Kelly (National) New York Lett.
For Harry, & Co. (Riverside) New York
Francis. Richard (Saroy) San Diego, Cal.;
(Hoyt) Long Beach 19-24.
Frawley & Louise (Oppheum) Los Angeles; (Orpheum) Salt Lake City 19-24.
Frawley & West (Fantages) Pueblo, Col.
France & Mac (Emery) Providence 15-47.
France & Hill (American) Chicago 15-17.
France & Hill (American) Chicago (Majestic)
Milwaukee 19-24.
Priscoe, Sig (Orpheum) New Orleans.
Friscoe, Sig (Orpheum) New Orleans.
Friscoe, McDermott (Keith) Toledo, O.; (Pai-

Friganza, Trixle (Majesto, Milwaukee 19-24.
Milwaukee 19-24.
Priscoe, Sig (Orpheum) New Orleans.
Priscoe & McDermott (Keith) Toledo, O.; (Palalce) Chi ago 19-24.
Purman & Nash tkeith) Indianapods, Mich.
Gaby, Frank (Empresal Grand Rapids, Mich.
Galley & Hynd (Areade) Brownsville, Pa., Indianapods.

15.
Golden Gate Co. (Orpheum) Detreit.
Golden Gate Co. (Orpheum) Detreit.
Goldin, Brace theith) Philadelphia.
Goldin, Brace theith) Philadelphia.
Good Night, London (Pantages) Les Angeres.
(Saxoy) San Diego 19-14.
Goodo & Scott (Prince) Houston, Tex., 15-17.
Gordon, Juhn R., Co. (Pantagest Terento,
Gordon & Rica (Orpheum) Salt Lake City; (Orchem) Penver 19-24.
Gordon & Gordon (Leew) Hamilton, Can., 1517.

Gordon, Vera. & Co. (Majestle) Dallas, Tex Gordon, Vera. & Co. (Majestle) Dallas, Tex Gordone, Robble (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 19-24. Gorman, Rilly & Eddie (Hipp) Youngstown, O. Gould, Rita (Orpheum) Omaha, Nell.; (Orphe-um) Sioux City. Ia., 19-24 Granese, Jean, & Co. (Broadway) New York. Grant, Sidney (Orpheum) Sioux City, Ia., 15-17; (Orpheum) Omaha 19-24. Gray, Irene (Empress) Cordova, Alaska, Sept. 1-30.

Gras, Irone (Empress) Cordova, Alaska, Sept. 1.30,
Gras, Ann (Coliscum) New York,
Gras, Ann (Coliscum) New York,
Grazer & Lawlor (Ornheum) New York 15-17
Green & Myra (Kelthi Colombus, O.
Greene, Gene (State-Lake) Chicago; (Majestic)
Milwaukee 19-24.
Green wich Villagers (Ornheum) Ogden, Utah;
(Empress) Denver 19-24.
Grey, Jack & Mario (Pantages) Oakland, Cal;
(Pantages) Los Angeles 19-24.
Grey, Toney, & Co. (Moore) Seattle; (Ornheum)
Portiand, Ore, 19-24.
Haas, Chuck (Pantages) Kansas (Her.
Hackett & Helmar (Maryland) Rallimore,
Haig & Lavere (Kelth) Prividence,
Haig & Lavere (Kelth) Prividence,
Haig & Lavere (Kelth) Prividence,
Hail Reb (Orpheum) St. Paul; (Orpheum)
Minneapolis 19-24,
Hall & O'Brien (Grand) Atlanta, Ga., 15-17
Hall, Ermine & Rice (Majestic) Ft. Worth,
Tex.

Tex. Halligan, Wm. & Co. (Moore) Seattle.

Hart' & Dymond (Majestie) Austin, 1988.

Hartt, Lordy & Mabel (Empress) Omaha, Kerville Family (Regent) Beiron,
15-17.

Hartley & Paterson (Maryland) Baltimere, Kibel & Kane (Loew) Windser, Can., 15-17.

Harv 17.

Harvey, Lou & Grace (American) New York 15-17.
Haskell, Loney (Patace) Worcester, Mass., 15-17.
Haskell, Loney (Patace) Worcester, Mass., 15-17.
Haynes, Mary (Orphoum) St. Lonis, Haward, Harry, & Co. (Crystal) St. Joseph, Mo., 15-17.
Healy & Cross (Kelth) Providence.
Healy & Cr

Henry & Adelaide (Orpheum) Ogden, Fish; Kultas, Three (Panlages) Tacoma, Wash; (Panlages) Denver 19-24.

Hethert, Hugh, & Co., (Orpheum) Des Moines, Ia.; (Dipheum) Sloux City (fold).

Herford Oddities (Plazal Worcester, Mass., 1-11.

15-17.

Hollins Sisters (Majestic) (1937), value 15-17.
Holly (Globe) Kansas City 15-17.
Holly (Globe) Kansas City 15-17.
Holly A. Lee (Helancey St.) New York 15-17.
Holman, Harry Cimpresst Grand Bayds, Mich.;
(Temple) Hetroit 19-24.
Horl & Nagami (Hirpheum) New York 15-17.
Howard, Clara (Royal) New York,
Howard, Chas., & Co. (State Lake) Chleago;
(Risito) St. Leuis 19-24.
Howard & Claark (Grand) Evansville, Ind.,
15-17.

January & Hynd LAr.

def.

Galetti Monkeys (Orpheum) 1.08
Gallagher & Martin (Orpheum) 1.08
Garland & Smith (Majestiel Grand Island, Neb., 18-17,
Gauter's For Shep (Orpheum) Duluth, Mun.;
(Orpheum) Winitige, Can., 19-23,
Gay Little Home (Panlagea) Salt Lake City;
(Orpheum) Winitige, Can., 19-24,
Gayel' & Mack (Empire) Fall River, Mass., 15-17.
Gellis, The (Orpheum) Winnipec, Can. (Orpheum) Calgary 22-24.
George & White (Capitol) Hartford, Conn., 18-17.
Georgell's The (Orpheum) Sloux Falls, S. D., 15-17.
Gibson & Gonnell' (Orpheum) Sloux Falls, S. D., 15-17.
Gibson & Gonnell' (Orpheum) Les Anceles 19-24.
Gibson, Jean (Panlages) San Francisco 19-24.
Gibson, Jean (Panlages) Nuncouser, 1-24.
Garder & White (Capitol) Hartford, Conn., 1-25.
Garder & Mack (Capitol) Hartford, Conn., 1-25.
Garder

Jennings & Hawland (Empress) Grand Rapids, Mich,
Jennings & Mack (Palace) Brooklyn UNIT.
Jenny, Joe, Trio (Ben All) Lakington, Ky., IS15; (Nationalt Logisville 19-21.
Johnson, The (Russiwsky) Brooklyn,
Johnson, Ames (Panages) Theoma, Wash.; (Panages) Distributed 19-24.
Johnson, Flat, & Co. (Empress) Decatur, III., Li
Johnson, Dave tPolit Waterbury, Conn., IS-17,
Johnson, Dave tPolit Waterbury, Conn., IS-17,
Johnson, Brice & J. Inson (Eliatush) Prooklyn,
Johnson Brice & J. Inson (Eliatush) Prooklyn,
Johnson Brice & J. Inson (Eliatush) Prooklyn,
Johnson Brice & Johnson (Liberty) Comment
LN-17.
Joy, Gierie, & Ch. (Pantages) San Francisco; (Paniages) Oakland 19-24,
Jones (Jack (Cirubenan) Memphis, Tenn; (Orpheum) New Geleins 19-24,
Junco & Terris (Malestic) Houston,
Junco & Terris (Malestic) Houston,
Kalsma & Egos (Orpheum) Quiney, III., IS-17.
Kalsma & Egos (Orpheum) Quiney, III., IS-17.
Kalsma & Egos (Orpheum) Quiney, III., IS-17.
Kalsma & Foo (Orpheum) Quiney, III., IS-17.
Kaltathilis Harvalians (Greeley Sq.) New York

15-37 Kaitat kils Hawalians (Creeley Sq.) New York 15-37 Handrawa Boys, Three (Pantages) Spokane 17-24.

Engrava Roys, Three (Pantages) Spokane 1c-24,
Kane, Morey & Moore (Pantages) Butte, Mont,
17:20
Kana (Orpheum) Sloux City, 1a., 13:47,
karia (Orpheum) St. Paul 19:24
Kata (Wiley (Marstle) Fl. Worth, Tex
Kaufmen, Irv & Jack (Broadway) New York,
Kay, Isolity (Raalto) St. Louis; (Palace) Milvizuke 19:21
Kear, Richard & Co. (Orpheum) Brocklyn,
Keefe & Hillian (Lew) Diston, O. 15:17.
Keller, H. Hilen (Orpheum) Winnipes, Can.; (Orpheum) Edmonton 19:21; (Orpheum) Galgary
22:24,
Keller, H. Louis (Orpheum) Rrocklyn,
Keller, H. Louis, Completion) St. Louis,
Keller, W. P. (Davis) Pittaburg,
Kelse & Lee (Lowet Hamilton, Can., 15:)7.
Kennedy & Bert (Mitest Detroit
Kennedys, Dancing (Majestic) Milwaukre 1924
Kennedys, Dancing (Majestic) Milwaukre 19-Ker 24

Tex.
Halligan. Wm. & Co. (Moore) Seattle.
Filmmel's Musical Misses (Orpheum) When.
Tex., 15-17.
Hammer, Toto, & Co. (American) Chicago 15-17.
Handers & Millis (Sist St.) New York.
Hanky Parky (Paniages) San Francisco; (Paniages) Oakland 19-24.
Hanson & Burton Sisters (Majestic) Dea Moines, 1a., 15-17.
Harking, Darry, & Co. (Keith) Lovell, Mass Harmory Four (Paniages) Minneapolls; (Paniages) Winnineg 19-24.
Harmery Land (Paniages) Salt Lake City; (Orpheum) Ocden 19-24.
Harricon, Dakin & Hogue (Orpheum) New Crafter (Paniages) Minneapolls; (Paniages) Winnineg 19-24.
Harricon, Dakin & Hogue (Orpheum) New Crafter (Paniages) Salt Lake City; (Orpheum) Ocden 19-24.
Harricon, Dakin & Hogue (Orpheum) New Crafter (Paniages) Salt Lake City; (Orpheum) Grant (Paniages) Salt Lake City; (Orpheum) Ocden 19-24.
Harricon, Dakin & Hogue (Orpheum) New Crafter (Paniages) Salt Lake City; (Orpheum) Grant (Paniages) Salt Lake City; (Orpheum) Grant (Paniages) Salt Lake City; (Orpheum) Sloux City, Ia. 12-24.
Harricon, Dakin & Hogue (Orpheum) New Crafter (Paniages) Grant Falls, Mon. 20-21.
Hartley & Paterson (Maryland) Baltimere, Hartt & Evans (Orpheum) Waco, Tex., 15-17.
Harricon, Chick & Tiny (Greeley Sq.) New York 15-17.
Harricon, Chick & Tiny (Greeley Sq.) New York 15-17.
Harricon, Chick & Tiny (Greeley Sq.) New York 15-17.
Harricon, Dakin & Hogue (Orpheum) Waco, Tex., 15-17.
Harricon, Dakin & Hogue (Orpheum) New Crafter (Paniages) Grant Falls, Mon., 20-21.
Kennedy, Paniages, Co., (Freadway) Springfield, Miss., 15-17; (Miss., 15-17; (

Laberneda (Tenmie) Rochester, N. Y. Labelle, Bob, & to. (Orpheum) Winnipeg, Can.; (Orpheum) Edmonton (9-21; (Orpheum) Cal-

15:17. C. cian tEmpire) Fall River, Mass., Lamys, Feur (Orpheum) Los Angeles; (Orphe-tim) Salt Lake City 19-24. Lame & Harper (Keith) Cincinnati, O. Lamo & Treeman (Strandi Washington 15:17 Langdon, Harry, & Co. (Majestic) Milwarkee. Laurel, Stan & May (Pantages) San Francisco 19:24.

toe, & Co. (Princess) Montreal. (Palace) Springfield, Mass., 15-17, Worth & Co. (Orpheum) Peoris, II).,

Herric, Geo. & May (Orpheum) Winnipeg, Can.: (Orpheum) Edmonton 19-21; (Orpheum) Calgary 22-24. Grobs, Three (Panlages) Sait Lake City;

Ca'gary 22-24.

LeGrobs, Three (Panlages) Sait Lake City; (Orpheum) Ogden 19-24.
Lee, Jane & Kathyn thatia) Pittsburg.
Lee, Jack (Pelace) Milwaukee.
Lee, Samws, & Frlenda (Moore) Sealtle; (Orpheum) Portland, Ore., 19-24.
Leightner & Alexander Revue (Poll) Worcester, Mass., 13-17.
Lemaire, Dayes & Co. (Keith) Hamilton, Canleonard, Orace & Co. (Poll) Waterbury, Conn., 13-17.
Lester & Moore (Press, 19-24).

der & Moore (Pantages) Spokane 19-24 van, Paul & Miller (Auditorium) Qu

n. re, Jack (Far Rockaway) Brocklyn. o. Pat & Juleo (Majestic) Houston, Tex.; H.) Galveston 19:21; (Majestic) Austin wis, Bert & Co. (Bijou) New Haven, Conn., 17e17.

Lie17.
Lewis & Henderson (Malesti e Pt. Werth, Tex. Lewis & Henderson (Malesti e Pt. Werth, Tex. Lightelle, Billy, Revue (Derheum) South Bend, Ind., th 17; (Kedzle) Chicago 19 21; (Lincoln) Chicago 22 24.
Life Buss, (Malestic) Cedar Rentis, Ia.,)A-17; (Majestic) Lubuque 19 21; (Lincoln) Lincoln, Neb., 21 24.
Lindary, (edric & Hazel (State) Long Beach, Cal., 15 t7; (Loew) Sale Lake Cit. Ush, 24 24.
Lindard, Mattylee (Majesti) Lake Cit. Ush, 24 24.

21.24. ppard, Mattylee (Majest) (Austic Tex-tite Caruso & Co. (Puntages) liutie, Mont

Lippard. Mattylee (Majestia) all Entire. Montages and Commisses. Butte. Montages 17-29.

Little Cafe (Puninges) Vancouver, tan; (Pantages) Teroma, Wash. 19-24.

Little Cafe (Puninges) Vancouver, tan; (Pantages) Teroma, Wash. 19-24.

Little Cafe (Puninges) Teroma, Wash. 19-24.

Lipparages Teroma, Wash. 19-24.

Lipparages Teroma, Wash. 19-24.

Lipparages Teroma, Wash. 19-24.

Lord, Arthur (Edient Hemilechem 55-17.

Lord, Arthur (Edient Hemilechem 55-17.

Lord, Casting (Vitican) New York 15-17.

Lord, Tark Sam (Puninges) Pueblo, 65.

Lordine Sisters (Hipp.) Terre Haute, Ind., 15-17.

Lord, Casting (Lipparage) Decatur, 18., 15-17.

Lucal & Inez (Limpress) Decatur, 18., 15-17.

Lucal & Lucia (Lipparage) Oktaboma Cur., Ok.,

15-17 (Or- Metir.)

McKinley, Neil (Rex.) Wheeling, W. McRae & Clegg (Keith) Lowell, Mass. McWilliams, Jim (Riverside) New York Meehan's Doga (Keith) Indianapolla, Villiams, Jim (Riverside) New han's Dega (Keith) Inffanapoi linger & Myers ((trpheum) Los

24. Mele

24.

Milnotte Duo (Poil) New Haven, Conn., 15-17.

(Keith) Lowell, Mass., 19-24.

Melody Midds (Saroy) San Diego, Cal.; (Royt)
Long Reach 19-24.

Melrose, Bert (Palase) Chicago; (Majestic) Mil
waukes 19-24.

Melroy Sisters (Auditorium) Quebec, Can.

Melville & Rule (Palace) Rockford, Ht., 15-17.

Mertan's Doga (Lincoln) Chicago, 15-17.

Mertan's Doga (Lincoln) Chicago, 15-17.

Mertan's Rose, (Orpheum) St. Paul; (Orpheum)
Minneapolia 19-24.

Middleton & Siellmeyer (Broadway) New York

Mince apolis 19-24.

Midleton & Spellmeyer (Broadway) New York, Midleton & Spellmeyer (Broadway) New York, Midleton & Spellmeyer, Groadway) New York, Miller & Martino, Gro., 19-24.

Miller & Rilly, & Co. (Orpheum) Sloux Falls, S. D., 15-17.

Miller Girls (Keith) Washington.

Miller, Jessie (Finpress) St. Louis, Miller, Arthur, & Girls (Palace) Hartford, Conn., 15-17.

Millership & Gerard (Shea) Buffalo.

Millo & Blum (Crescent) New Orleans 15-17.

Ming Kee Four (Poli) Worcester, Mass., 15-17.

Milo & Rium (Poll) Worcester, Mass., p. 17.
Minstrel Revue (American) Chelago, 15-17.
Mirethell, Jas & Etta (Fordham) New York,
Mirethell & Markham (Majestic) Waterloo, Ia.,
V5-17.

- Control of Crystal) St. Joseph, Mo., 13

)5-17. Commission (Majestic) Waterloo, Ia, enahan & Co. (Crystal) St. Joseph, Mo., 15-17.

Monahan & Co. (Crystal) St. Joseph, Mo., 15-17.

Money Ia Money (Palace) Springfield, Mass., 15-17.

Monte Ia Money (Palace) Springfield, Mass., 15-17.

Monte & Lyons (Loew) Windsor, Can., 15-17.

Monte & Parti (Lyrie) Uklahoma City, Ok., 15-17.

Mondy & Duncan (State-Lake) Chicago; (Orpheum) St. Louis 19-24.

Moore, Geo., & Mary Jane (Colontal) Eric Pa.

Moore, Geo., & Mary Jane (Colontal) Eric Pa.

Moore, E. J. (Orpheum) Galesburg, Ill., 15-17.

Morah & Mack (Orpheum) Minneapolis, Orpheum) Dutjuth 19-24.

Morati, Helen (Keithi Philadelphia, Mirgan, Marion, Pancera (Orpheum) Los Angeles 19-24.

Mirgan, Jim & Betty (Hipp.) Youngstone O. Morley & Mack (Miles) Detroit Morrelle, Beatrice, Sextet (Risito) Eigin 11, 15-17.

Morris, Wm. (Loew) Montreal 15-17.

Morris, & Campball, Malacity M.

Morris, Wm (Loew) Montreal 15-17.

Morris, Campbell (Majestic) Milwaukee (Palace) Uthleago 19-24.

Morris, Dorethy, & Co. (Panlages) Los Angeles; (Savov) San Diego 19-24.

Morrissey, Will (Panlages) Butte, Mont., 17-20.

Jandasy, Jedzie & Harel 1851111 long Beach, No. 2011 1517; Cheens Still Lake Urt. United States of Majesthi Austin Test Majesthi Mattile (Majesthi Austin Test Majesthi Majest

McFarlone, George (Rov.1) New York
McFarlone & Palace (Princesst Montreal,
McGowan, Jack (Shea) Burdale.
McGowan, Jack (Shea) Burdale.
McGowan & Knox (Majestic) Des Moines, Ia.
15-17.
McGorge & Deeda (Orpheum) Madison, Wia,
16-17.
McKora & Ardine (Orpheum) Vancouver, Can;
McKora & Ardine (Orpheum) Vancouver, Can;
McKora & Filzpairlek (Loew) Knoxviller,
Tenn., 15-17.
McKora & Filzpairlek (Loew) Knoxviller,
Tenn., 15-17.
McKora & Hizpairlek (Loew) Knoxviller,
Tenn., 15-17.
McKora & Filzpairlek (Loew) Knoxviller,
Tenn., 15-17.
McKora & Made (Grand) St. Louis; tiliumHaumond 22-24.
McKora & Grand) St. Louis; tiliumHaumond 22-24.
McKora & McKora

cep-D'-Mint Revue (National) New York 15-17. Creival Girls (Palace) Hartford, Conn., 15-17. Crimane & Shulty (Majestie) Cedar Rapida,

ippino (Orphenin) Ogden, I tali; (Em-

From A Pengino (Orphodium) (gdrin, Fran; tEmperss), henver 1923b, Peters & West (Globe) Kansas City 15-17; Novelty) Topeka, Kan., 19-21, Petite Keyne, (Pantages) Spotane; (Pantages) 10 21.

Scattle Be 21.
Pholips, Jack (Warwick) Brooklyn 15-17.
Phillips, Schey (Flatteigh) Rooklyn 15-17.
Phillips, Evelyn, & Co. (Palace) New Haven, Com., 15-17.
Puckert & Scotled (Orpheum) Omaha; (Orpheum) Bes Molnes, Int., 19-24.
Pierpent, Laura, & Co. (Orpheum) New Orthers

dept (Palane) Hartford, Conn. 15-17, ber & Houglas (Keith) Columbus, O. ak Toes, Thirty (Pantages) Minneapolla; dry & Pastleton (Belanery 81,) New York

17.
Raymond, Ray, & Co. (Keith) Boston.
Raymond & Schram (Majestic) Ft. Worth. Tex
Rectors. The (Majestic) Dallas, Tex.
Reddington & Grant (Empress) Grand Rapids,
Mich.; (State-Lick) Chicage 19-24.
Reeder & Armstrong (Colonial) De(rot) 15.
17.

Smith & Barker (Majestic) Anatin, Tex.
Smith, Tom, & Co. (Capitol) Hartford, Conu.,
15.17.
Smith. Wille (Strand) Washington 15-17.

elf. og Generation (Pantages) Tacoma, Wash; satiges) Portland 10.24 raide Three (Liberty) Lincoln, Neb., 15-

Tr. Robinson, Bill (Keith) Boston, (Oblinson-McCabe Trlo (Princess) San Antonio 15-17.

15-17.
Redeto & Marconi (Orphenm) Memphis, Tenn;
(Orphenm) New Orleans 19-24.
Regers, Rennett & Trapps (Regent) Detroit,
Rogers, Alan, & Leonora Allen (Kelth) Indianapells.
Roffe's Revne (Orphenm) Processing of the Company of the C

mond, Johnson, J., & Co., (Poll) Wilkes-rre, Pa., 15-17.

Barre, Pa., 15-17.

Hose Bevue (Loew) Loudon, Can., 15-17.

Hose Bevue (Orpherm) Bubuth, Minn; (Orpheum) Winnipeg, Can., 19-24.

Bess & Moon (Pantages) Tacoma, Wash; (Pantages) Bertland 19-24.

Bess & Hoss (Hipp.) Terre Haute, Ind., 15-17; (Hautington) Huntington 19-21; (Parthenon) Huntington 19-21; (Parthenon) Barmond 22-24.

Beth, Bave (Jefferson) New York.

Reunder of Irondway (Colonial) Detroit 15-17.
Rowelles, Musical (Hisp.) Pattinion 15-17.
Row Colonial Detroit 15-17.
Roy A Arthur (Temple) Rochester, N. Y.
Roy A Fox (False) Milwankee.
Roxal Sextet (Poli) Waterbury, Coun., 15-17.
Royal Hirmony Fire (Bilon) Riminchiam 15-17.
Royal Rixmony Fire (Bilon) Riminchiam 15-17.
Royal Sextet (Poli) Waterbury, Coun., 15-17.

Rezellas, Two (Palace) Chicago; tour Rezellas, Two (Palace) Chicago; St Louis 19-24.

St Louis 19-24.

San Francisco 19-24.

17.

Rubeni, Jan (Pantages) San Francisco 19:24.
Ruby, Lillian (Empress) Deuver.
Rucker & Whilfred (Rreadway) Springfield,
Mass., 15:47.
Rugel, Yvette (Fordham) New York.
Rube & G'Hrjen (Fullon) Brocklen 15:47.
Russell & Devitt (Empress) Grand Raplds, Mich.
Russell, Martha, & Co. (Lyceum) Pittsburg 15:47.

Sadler, Dorothea (Orpheum) New Orleans 19-21, Salv Chie (Kaleta Waster)

19-21.

9-th Chie (Kelth) Washington,
8-th Chie (Kelth) Washington,
8-th A Hobies (Loew) Kravville, Tenn., 15-17.
Samsted & Marion (Oryheum) Denver; (Oryheum) Lincoln, Neh., 19-24.
Samsted & Helliah (Riverside) New York,
Samsone & Helliah (Riverside) New York,
Samsone & Holliah (Riverside) New York,
Samsone (Tennes) Benver; (Orpheum) Lincoln,
Neh., 18-24.

Santos & Hayes Revue (Orpheum) Kansas City Transfield Sisters (Orpheum) Champaign, 101., 19-24.

Santos & Hayes Revue (Orpbeum) Kansas City 19-24.
Santuy, Henry, & Band (Keith) Syracuse, N.Y. Santucci (Pantages) dakland, Cal.; (Pantages) Low Argeles 19-24.
Sapiratein, David (Orpheum) Sait Lake City 19-24.
Sargent & Marvin (Majestic) Houston, Tex.
Saula, King J. (Pantages) Fortland, Ore.; (Pantages) San Jose, Cal., 19-24.
Sawing a Weman in Two (Keith) Providence. Saxton & Farrell (Orpheum) Jolet, Ill., 15-17.
Saulay & Scaup (Pentages) Gokland, Cal.; (Pantages) Low Angeles to 19-24.
Schoff, Fritzl (Keith) Boston.
Schichtil's Mand his (Dripheum) Minneapolis, Coupheum) Duinth 19-24.
Schooler, Dave, & Co. (Poli) Bridgeport, Conn., 15-17.
Sendon, Harry & Anna (Broadway) Springfield, Mass., 15-17.
Sendon (Reith) Columbus, O.
Seed & Austin (Hup.) Youngstown, O.
Seed & Austin (Hu Pink Tees, Thirty (Pantages) Miuneapolla; 1Pantagest Whinipeg, Can., 19-24.
Play A Pastleton Hielanery St.) New York 15-17.
Plaza Trio (Poil) Seraton, Pa., 15-17.
Plaza Trio (Poil) Seraton, Pa., 15-17.
Plaza Trio (Poil) Seraton, Pa., 15-17.
Powell Trupe (Pastages) Spokane; (Pantages) Seattle 19-24.
Prestitche (Pripheum) Ogden, Utab; (Empress) Prestitche (Pripheum) Ogden, Utab; (Empress) Prestitche (Pripheum) Ogden, Utab; (Empress) Prestitche (Pripheum) New York 15-17.
Prestitche (Pripheum) Ogden, Utab; (Empress) Prestitche (Pripheum) Provis, III., 15-17.
Prestitche (Pripheum) Ogden, Utab; (Empress) Prestitche (Pripheum) Provis, III., 15-17.
Prestitche (Pripheum) Ogden, Utab; (Empress) Prestitche (Pripheum) Provis, III., 15-17.
Prestitche (Pripheum) New York 15-17.
Prestitche (Pripheum) New York 15-17.
Prince & Goff (Shea) Buffalo.
Prince & Goff (Shea) Spokane 19-24.
Profiled & Universal Spokane 19-24.
Prince & Goff (Shea) Spokan

kelly & Heit Hevne Liberty, Cleveland 15-17, lack & Dean (Rhalto) Eight, Ill., 15-17, later & Puelt Dixie Players) Lane, S. D.; Plankenton 19-24.

Stanley & Birnes (Orpheum) Minueapolis 19-26. Stanley, Devle & Reno (Regent) Oshawa, Ont., Can., 15 17; (Palace) Toronto 19 24. Stanton, Val & Ernie (Palace) New York.

WALTER STANTON

IS BOOKING HIS THREE COMEDY ACTS AT FAIRS AND PARKS, ADDRESS, CARE BILL-BOARD, CHICAGO.

Staples, Helen (Grand) St. Lonis,
Stateroom 19 (Pantages: Vancouver, Can.,
(Pantages) Tacuma 19-24
Steeds Septet (Kedzie) Chleago 15-17.
Stein & Smith tPantages: Pueblo, Col.
Step Lavely (Princess) Montreal,
Stevens & King (Plaza) Worcester, Mass., 15-Hogers, Alan, & Leconda Aller danapolis, danapolis, and the policy decided of the policy

Siever & Lovejor (Rex) Wheellar, W. Va.

15-17.
Sides, Vernon (Temple) Rochester, N. Y.
Stone & Hays (Orpheum) Kansas City 19-24.
Sides Streen (Paniaces) Pueblo, Col.
Sides Streen (Paniaces) Pueblo, Col.
Sides Streen (Paniaces) Pueblo, Col.
Sides (Empress) Omaba, Neb, 1517: Taberty) Lincoln 19-21; (Crystal) St.
Juseph, Mo., 22-24.
Solly & Houghton (Kelth) Toledo, O.
Sidian (Orpheum) Kansas City; (Orpheum)
Stonx City, Ia., 19-24.
Sidian City, Ia., 19-24.
Simmors Duo (Loew) Memphis 15-17.
Sanstine Gris (Alajestic) Dallis, Tex,
Sinter, Arn (Paniages) Winnipeg, Can.; (Paniages) Great Falls, Mont., 20-21.
Swift & Kelty (Orpheum) Dulith, Min.; (Ortheum) Winlipeg, Can., 19-24.
Swor & Westbrook (Kelth) Cinclinati,
Sybell, Paul (Paniages) Spokane; (Paniages)
Scattle 19-24.
Sylva, Peteter (Pattages) Los Angeles; (Savoy)
thin Diego 10-21.
Tale of Three Citles (Paniages) Scattic; (Paniages) Vancouver 19-24.
Taliaferro, Edith (Keith) Providence,
Talinan & Kerwin (Grand) Allanta, Ga., 1611.
Tanguny, Eva (Orpheum) Ogden, Utah; (Empress) Denver 19-24.

Tanguny, Eva (Orpheum) Ogden, Utah; (Em-

Tanguny, Eva (Orpheum) Ogden, Etah; (Empress) Denver 10:24.
Taylor, Howard (Temple) Rochester, N. Y.
Taylor, Howard (Temple) Rochester, N. Y.
Taylor, Howard (Temple) Rochester, N. Y.
Taylor (Orpheum) San Francisco 19:24.
Tempest & Sunshine (Urnheum) Dea Moines,
Ia; (Orpheum) St. Paul 19:24.
Templeal Four (Outbeaun) Detroit.
Terry, Frank (National) New York 15:17.
Theress & Wiley (Keith) Synacuse, N. Y.
Thomas, Kitty (Rialto) St. Louis 19:24.
Thompson, James "Fat" (Orpheum) Madlson,
Wis., 15:17. Wis., 15-17.

Wis., 15-17.
Thornton & Fivan (Empress) St. Louis.
Tild Tha thorn) Memphis 15-17.
Tiller Sisters (McVicket) Chicago 15-17.
Tillen's Cerline, Revue (Onnieum) St. Paul;
(Orpheum) Minneasolis 19-24.
Timberg, Herman (Fordham) New York,
Timely Revue (Loew) Toronto 15-17.
Toney & George Co. (Hipp.) Cleveland,
Teoner, Henry B., & Co. (Shea) Buffalo,
Tracy & McBride (Colonial) Erle, Pa,

Walzer, Ray & Heien (Regent) Detroit,
Walzer, & Palmer (hipheum) Lincoln, Neb.; (Orpheum) Pes Momes, La. 19-24.
Ward, Frank (Maryland) Baltimere,
Warner & Cole (Majestle) Grand Island, Neb.,
15-17.

Ward, Frank (Maryland) Ballinege,
Warner & Cole (Majestic) Grand Island, Neb.,
15-17.
Washington, Betty (Riversile) New York.
Watts & Hawley (Orpheum) Portland, Ore.;
(Orpheum) San Francisco 19-24.
Wayne, Chifford, & Co. Orpheum) Portland,
One.; (Orpheum) San Francisco 19-24.
Weber & Elliott (American) New York 15-17.
Wecks & Barron (Majestic) Chicago 19-24.
Velsb, Ben (Bushwick) Brooklyn.
Weish, Nanen, & Co. (Orpheum) San Francisco
13-24.
Wets & Van Sielen (Fulton) Brooklyn 15-17.
Weston & Eline (Loew) Turnito 15-17.
Weston & Eline (Loew) Turnito 15-17.
Wheeler Trio (Lycemn) Philaburg 15-17.
Wheeler A Mack (Princess) San Antonio, Tex.,
15-17. (Jefferson) Pallas 22-24.
White, Clayton, & Co. (Davis) Pittsburg.
White, Clayton, & Co. (Majestic) Pit., Worth, Tex.
Willand, & Mandeld (Palaec) Chicago.
Willia & Shidalya (Grand) Atlanta, Ga., 15-17.
Wille Bris (Hevt) Long Beach, Cal.: (Pantaces) Salt Lake City 19-24.
Williams & Howard (Erber) E. St. Louis, III.,
15-17.
Williams & Wolfus (Orpheum) Des Molnes, Ia.
Wills, (Glibert & Co., (Majestic) Springfield.

Willams & Howard (Erber) E. St. Louis, III., 15-17.
Willams & Howard (Orphenm) Des Moines, In. Wills, Gilbert & Co., (Majestic) Springfield, III., 15-17.
Wilson & McAvoy (Loew) Holyoke, Mass.
Wilson & McAvoy (Loew) Holyoke, Mass.
Wilson & McAvoy (Loew) Holyoke, Mass.
Wilson & Larson (Broadway) Springfield, Mass., 15-17.
Wilson & Wilson (Majestic) Milwankee.
Wilson & Wilson (Majestic) Milwankee.
Wilson & Wilson (Majestic) Milwankee.
Wilson & Wilson (Broadway) Springfield, Mass., 15-17.
Wilson & Wilson (Majestic) Milwankee.
Wilson & Wilson (Broadway) Springfield, Mass., 15-17.
Wilson & Wilson (Majestic) Milwankee.
Wilson & Wilson (Majestic) Milwankee.
Wilson & Wolfan (Prantiges) Vancouver, Car; (Pautiges) Valority (Prantiges) Vancouver, Car; (Pautiges) Cakland 19-24.
Wintons, The (Majestic) Chicago.
Wire & Walker (Pantages) San Francisco; (Pantages) Cakland 19-24.
Wilhers, Chas., & Co. (Palace) New York, Wolfman, Al (Palace) Milwaukee; (Palace) Chicago 19-24.
Wold & Wvile (Orphenm) Calgary, Cau.; (Orphenm) Vancouver 19-24.
Wyole & Hartman (Franklin) New York, Wyse, Loss, & Co. (Pantages) Portland, Ore; (Pantages) San Jose, Cal., 19-24.
Yamomoto (Poll) Seranton, Pa., 15-17.
Teoman, George (Orpheum) Kansas City; (Orpheum) Sioxy City, Ia. 19-24.
Tamomoto (Poll) Seranton, Pa., 15-17.
Teoman, George (Orpheum) Kansas City; (Orpheum) Sioxy City, Ia. 19-24.
Tamomoto (Poll) Seranton, Pa., 15-17.
Teoman, George (Orpheum) Kansas City; (Orpheum) Sioxy City, Ia. 19-24.
Tempine Stock Co.; (Hippodrome) Jacksouville, Fia, Indef.
Empires Stock Co.; Davenport, Ia., 12-17.
Tempine Stock Co.; Orpheum) Calgary, Cau.; (Orpheum) Calgary, Cau.; (Orphe

Yamomoto (Poll) Scranton, Fa., 19-14.

Feoman, George (Orpheum) Kansas City; (Orpheum) Siory City, Ia., 19-24, Louis.

Yip Yip Yaphankers (Grand) St. Louis.

York & King (Orpheum) Portland, Ore.; (Orpheum) Sau Francisco 19-24.

Yamphis Tenni.

Tarrell, Leo, Dno (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 19-24.

Zentell, Leo, Dno (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 19-24.

Zentell, Leo, Dno (Orpheum) Memphis, Tenn.; (Grand Theater Stock Co., Charles Berkell, mgr.; (Grand) Davenport, Ia., Sept. 4, Indef.

Zemater & Smith (Crystal) St. Joseph, Mo., 13-17; (Globe) Kansan City 19-21; (Novelty).

Topeka, Kan., 22-24.

Znhn & Dries (Orpheum) Lincoln, Neb.; (Orpheum) Deg Moines, 1a., 19-24.

OUTDOOR FREE ACTS

Gerdinier Bros, Stock Co.; Davenport, Ia., 12-17; (Grand O. H.), Hamilton, on, Players; (Grand O. H.), Hamilton, on, Players, Sept. 4, Indef.

Howkins-Webb Stock Co.; (Kempuer) Little Rock, Ark, Sept. 4, Indef.

Howkins-Webb Stock Co.; (Kempuer) Little Rock, Ark, Sept. 4, Indef.

Howkins-Webb Stock Co.; (Mae Davies, mgr.; Kansas, Ill., 12-17; Westfield 19-24.

Horne Stock Co.; Charles Berkell, mgr.; Grand O. H.) Hamilton, on, Players, Ill., Sept. 4, Indef.

Howkins-Webb Stock Co.; (Kempuer) Little Rock, Ark, Sept. 4, Indef.

Howkins-Webb Stock Co.; (International Davies, mgr.; Kansas, Ill., 12-17; Westfield 19-24.

Horne Stock Co.; Davenport, Ia., Sept. 4, Indef.

Howkins-Webb Stock Co.; (Kempuer) Little Rock, Ark, Sept. 4, Indef.

Howkins-Webb Stock Co.; (International Davies, mgr.; Kansas, Ill., 12-17; Westfield 19-24.

Horne Stock Co.; Davenport, Ia., Sept. 4, Indef.

Howkins-Webb Stock Co.; (International Davies, mgr.; Kansas, Ill., 12-17; Westfield 19-24.

Horne Stock Co.; Davenport, Ia., Sept. 4, Indef.

Howkins-Webb Stock Co.; (International Davies, mgr.; Kansas, Ill., 12-17; Westfield 19-24.

Horne Stock Co.; Davenport, Ia., Sept. 4, Indef.

Howkins-Webb Stock Co.; Charles Berkell, mgr.; Manier, Indef.

Howkins-Webb Stock Co.; Charles Berkell, mgr.; Mgr.; Manier, Indef.

Howkins-Webb Stock Co.; Charles Berkell, mgr.; Mgr.

Performers and managers of outdoor acts are requested to send in their routes for publication in this column to reach Cincinnati office by Saturday morning. Permanent addresses will not be published free of charge.

Armstrong. Paula. & Brothers: (Celebration) Marshalltown, 1s., 13-16.
Rarlow, Emma. & Co. (Circus Days): (Fair) What Cheer. In., 12-15.
Rell-Thager Trio: (Fair) Vinton, 1s., 12-16; (Fair) Lisdsymith, Wise, 20-23.
Challed Baby: (Fair) Charleston, Ill., 12-17.
Christensens, Aerial: (Fair) Mankato, Minn., 12-17; (Fair) Brockeuridge, 19-21.
Consuelo & LaVeda: (Fair) Greenfeld, Mass., 12-15.
Corlell & Co. (Acrobats & Head Silde): (Fair) Whith Cheer. In., 12-16; (Fair) Brockeuridge, 19-21.
Christensens, Aerial: (Fair) Greenfeld, Mass., 12-15.
Corlell & Co. (Acrobats & Head Silde): (Fair) Willinar, Minn., 12-17; (Fair) Elisworth, Wis., 19-24.

Paredwill Doberty (Lean for Life in Flames): (Fair) Bridgeport, Ill., 13-16
Davis, Bert (Uncle Hiram & Aunt Lucindy): (Fair) Rodebouse 19-24.
Romain, Justus, Co.: Butte, Neb. 12-17; Romain, Meth. Romain, Neb. 12-17; Romain, Meth. Romain, Neb. 12-17; Romain, Meth. R

DePhil & DePhil: (Fair) Omaha, Neb., 12-17. De Furns Trio: (Fair) Topeka, Kan., 12-17.

DARE-DEVIL DOHERTY "LEAP FOR LIFE IN FLAMES" New Booking. Address care Biltboard, Cta'tl, fb.

Equillo & Mayhelle: Nellgh, Neh., 12-17; Reaver City, 19-24. Falcons, Three: Helena, Mont., 12-17; Newton. la., 19-24. Ferris, Aerial: (Fair) Manchester, Vt., 12-16;

la., 19-24.

Ferris, Aerlal: (Fair) Manchester, Vt., 12-16; (Fair) S. Wallingford, 19-22.

Gaylor, Chas. (Frog. Man): Bridgeport, Ill., 13-16; Escanaha, Mich., 20-25.

Geyer, Bert (Equilibriat & Doga): (Fair) Huntertown, Ind., 13-16; (Fair) Kendallville 19-23.

Great Slegfried (Ski Jumper): (Fair) Seymour, Ind., 19-24.

HIGH-DIVE Into shallow water Furnish complete apparatus.
Open time, middle Octobox and November, Address Billiboard, Cincinnati, Ohio,

Harrison, Happy, & Mule, Dynamite: Cedarburg, Wis., 14-16; Osbkosh, 19-23. Hugo, Capt. E. H. (High Diver): (Fair) Coffey-ville, Kan., 13-16; (Home-Coming) Howard, 22-24.

22.24.
Jackson, Jean, Trio: (Home-Coming) Howard,
22.24.
Jackson, Jean, Trio: (Fair) Mankato, Miun.,
12-17: (Fair) Ashland, Wis., 19-24.
Kolomoku, Goldie, Hawailan Troupe: (Fair) St.
Jobnsbury, Vt., 13-16; (Fair) Mt. Holly,
N. J., 13-16.
LaZellas, Two: Longmont, Colo., 13-17.
Lichman, Rube (Rube Act & Announcer):
(State Fair) Huron, S. D., 12-17; (Fair) Sloux
(Ity, Ia., 19-24.
Mctune, Grant, Trio (Comedy Horizontal Bars):
(Fair) Mankato Mine, 13-17; (Fair)

(State Fair) Huron, S. D., 12-17; (Fair) Sioux (Try, Ia., 13-24. McCune, Grant, Trio (Comedy Horizontal Bara); (Fair) Mankato, Minn., 12-17; (Fair) Breekenridge, 19-24. Munizzell Bros.; Hammond, Ind., 12-22, Farentos, The (High Ladder & Table Act); (Fair) Jefferson, Wis., 13-16.
Rawlings' Happy Bear Family; Pendleton, Ore., 15-25.

15.25. Reeds, The (Globe Rollers); (Street Fair) Baldwin, Wis., 15.17; (Fair) Clear Lake, S. D., 21.23.

21-23. Reeds, The (Giobe Roilers): (Fair) Baldwin, Wis., 15-17. Reilly, Jobunle: (Fair) Greenfield, Mass., 12-17.

HARRY RICH THE MAN WHO DEATH

Highest Aerial Act in the world. Two other Big Acts. Special one-sheet Lithographs. For time, terms and particulars address FTHEL ROBIN-SON, 202 South State St., Chicago, Illinots.

Ringeus, Diving: (Fair) Saginaw, Micb., 12-17.
Sterling-Rose Trio: (County Fair) Madison, Neb., 12-17; (County Fair) David City 19-24.
Stofer & DeOnzo (Skating Act): Lougmont.
Colo., 13-17; Brighton 20-23.
Suzhecta & Clark: (Pumpkin Show) Zanesville, (t., 14-17; tFair) Hicksville 20-23.
Wright & Wilson: (Fair) Bloomfeld, Neb., 12-15; (Fair) Kasson, Minu, 29-24.

Neb., 12-17.

Jewett Players: (Copley) Boston, Indef.

Lewis Worth Players: Beaumont, Tex., Sept.

Pavidge,

Min

Strand Theater Stock Co: San Diego, Cal., Indef.

indef.

Brong, Ilwan, Attractions Scribner, Neb., 12.

17. Schapler 1924

Totelo Protein Stork Co., II, Hobsielin, mgr.:

Tokedo, G., Sept. 5, Ind.f.

Westelester Physics, Mont. Vernen, N. X.,

Aug. 25, 1964.

William Players, Los Angeles, Cal., indef.

Wilkes Players. (Wilkes) Scattle, Wash., Aug. 1, indef Wilkes Players. (Denham) Denver, Col., Indef. Woodward Players. (Woodward) Spokane, Wash., Aug. 28, indef.

BANDS & ORCHESTRAS

(ROUTES FOR THIS COLUMN SHOULD REACH THE CINCINNATI OFFICE BY SATUROAY MORNING TO INSURE PUBLICATION, PERMANENT AODRESSES WILL HOT BE PUBLISHED FREE OF CHARGE.)

Abbotte, Roth, Oren., T. R. Vaughn, mgr.: Glens Patls, N. Y., 14; Fort Edward 15; Schuylervide D.; Mochanicaville 17; Troy 19-21; Albany 22-23. Agency Bill Orch; (Pavillon) Muskogee, Ok., until Oct. 9.

Agency Hill Oren; (12041101) Musacogee, Ok., until Oct. 9.
Anderson'a, C. W.; Sweetwaler, Tenn., 12-17.
Allen's, Jean. Frederick, Ok., 12-17.
Brooks, C. S.; Poten, Ok., 12-17.
Chase's, M. L.; Neligh, Neb., 12-17.
City 19-24.
DeCola's, Lome J.; Herrin, Hi., 12-17.
Emerson's Dance Orch.; (Fort Sleuben Hotel)
Stephenyille, O., indef.

zmerson's Dance Orch.: (Fort Steuben Hotel)
Steubenville, O. indef.
Fink's, F. Howard: (Fair) Uhippewa Falls,
Wis., 12-17; rfairt La Crosse 19-21
Frugare's, James: Breedelyn, N. Y., 12-17.
Fuller's, Lawrence, Fox Trot 5; Manitowoc,
Wis., indef

Wis, indef
Fuller's, Lawrence, Orch. Whiseon, O., 14d5; Battle Creek, Mich., 16; Kulamazac 17.
Jazzadore, The Walter A. Stone, der: Austin,
Tex., 15-17; Little Bock, Ark., 19-24.
Kendrick-Gelder orch. (Pune Gree Streings
Hotel) Spoterd, N. H. antill Sept., 25.
King's, Tom the bestra (Hen Yeung Restantari) New York, indef
king's, K. L., Independence, Is., 14-17; Windom, Minn., 20-23.
McSparzen's; (We Sar-Ben) timskin, Neb., 1324.
MacBurdele, Dance, (Er.b.), Oliven, Bock, Motal.

MacHride's Dunce tirch; (Green Park Hotel) Green Park, N. C., Drill Sept 29, Nasca's; Najanec, Onl., Can, 12-17, Necl's, Cirl Warraw, Vs. C'17 Original Six Jazz Kluza of Jossey; Scranton, Da. hide

and the state of the series of

Raidio Melody Beys, Glen Garrett, Egr.; 19000, 8, D., 1020
Saxy's Streegating Serenaders: Fort Pierce, Fla., 15: Lacksonville, It. Lakeland (9; Ortando 20; Plant Chy 21; Tranpa 22, 24, Seattle Harmony Kangs Streater, Ill., 15, Simmons Serenaders: (Ravenswood Park) McCook, Neb., and Sept 15.
Slater's Southern Jazz Band: (Overtand Park) Denver, Col., Indef.
Sousa's: Boston, Mrss., 18, Southern Chy Four: (Manhattan) Elderado, Ark, Sept. 3, Indef.
Southern Synopators' Jezz Band, Young & Phillips, mgrs.; (Netrogelltan Park) Sapulpa, Ok., until Sept. 30
Victor's, James: (Vetrogelltan Park) Sapulpa, Ok., until Sept., 30
Victor's, James: (Frir) Staunton, Vi., 12, 77
Weldemeyer Saxephore Orch.; Rebisad'e, N. C., 15-16.

15-16. Welss', Morris; Lorisville, Ky., 12-17; Nash-ville, Tenn., 19-24. White, Prof. & Uive Jaze Doelle: (Labe Boonessen) Boomoseen, Vi., until Sept. 25.

Alson (Shubert) Milmeapolis, minestration of the Circ. (Shubert) Minneapolis, minestration of the Circ. (Shubert) Minneapolis, minestration of the Circ. (Shubert) Minneapolis, minestration of the Circ. (Routes for this Column should reach the Circ. Cal., morning to insure publication.)

Wellston, O., 14: Pomeroy 15: The Circ. (Routes for this Column should reach the Circ.) wellston, O., 14: Pomeroy 15: The Circ. (Routes for this Column should reach the Circ.)

The Cincinnati Office By Saturday
MORNING TO INSURE PUBLICATION.1

Colern's, J. A.; Wellston, O., 14; Pomeroy 15;
Guilipolis 16; Atleus 17; Nelsonville 19; Zanesville 20; Circleville 21; Wilmington 22;
Sabins 23; Hillstoro 24.

Famous Gergip, Arthur Hookwald, mgr.:
G'irand) Kaness City, Mo. 11-17.

Launcelot & Elainer, Greenwich Village) New
York Sept. 12; Indef.
Launcelot & Elainer, Greenwich Village) New
York Sept. 12; Indef.
Launcelot & Elainer, Greenwich Village) New
York Sept. 12; Indef.
Lightini, with Frank Bacon; (Blackstone) Chleago Sept. 1, Indef.
Lightini, with Frank Bacon; (Blackstone) Chleago Sept. 1, Indef.
Lilion; (Fullon) New York, April 20, indef.
Love Letter, with John Charles Thomas, Chas.
Dillingham, mgr.; (Forrest) Publiadelphia
15; Beonville 16; Versalles 17.

Mann in the Making, John Meehan, inc., mgrs.;
Victologi, Lassos, Spacth & Co., mgrs.; Helena,
Ark, 14; Clarks Lie, Mise., 15; Greenville (6;
Vicksburg 17; Eaturn Honge, La., 18; Natchez,
Miss., 19; Jackson 20-21; Meridian 22; Laured
23; Hattiesburg 24. Miss., 19; Jackson 2 23; Hattiesburg 24.

DRAMATIC & MUSICAL

(ROUTES FOR THIS COLUMN SHOULD REACH THE CINCINNATI OFFICE BY SATURDAY MORNING TO INSURE PUBLICATION.)

Abraham Lincoln, with Frank McGlynn, Wm. Barrls, Jr., mgr.: (Majeslic) Providence, R.

Abraham Lincoln, with Frank McGlynn, Wm. Harris, Jr., mgr.; (Majeelle) Providence, R. 1., 12-17.
Afgar: Syracuse, N. Y., 12-17; Buffalo 1924.
Back Pay, with Helen MacKellar: (Eltinge) New York Anc. 36, Indef
Bad Man, with Holmook Bilinn: (Princesa) Chlengo Sept 12, Indef.
Barriscele, Hessie, in The Skirl: (Alvin) Pitts-burg 12 Cf.
Bat, The: (Colan's Grand) Chleago Dec. 26, Indef.
Bat, The: (Colan's Grand) Chleago Dec. 26, Indef.
Bat, The: (Morosco) New York, Indef.
Bird of Paradise, R. W. Tully, mgr.; (Royat Alexandra) Teronto, Can., 12-17; (Hanna) Cleveland, O., 19-24.

Walter, Amusement Co.; Madison, Valton's, Boots, Winsome Winners (Grand)
2-17. Alblon 19-21.

Players (Shubert) Milwaukee, Wis., and 27 indet.

Players, Somerville, Mass, Sept. 5.

Players, Somerville, Mass, Sept. 5.

Concert Winnerpolis, Ang 27 indet.

Concert Work June 21, Header, Theory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York Franklin, Singers, Eighn, Ill., indef.

Concert Work June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York Franklin, Singers, Eighn, Ill., indef.

Concert Work June 21, Honory Are Even. (Times Square) New York June 21, Honory Are Even. (Times Square) New York Franklin, Singers, Eighn, Ill., indef.

Concert Work June 21, Honory Are Even. (Times Square) New York Sept. 5, Indef.

Cleveland, O., 12-17.

Honory Are Even. (Times Square) New York Work Sept. 5, Indef.

Indef.

Concert Work June 21, Honory Are Even. (Times Square) New York Sept. 5, Indef.

Indef.

Concert Work Sept. 5, Indef.

Cleveland, O., 12-17.

Honory Are Even. (Times Square) New York Med. Indef.

Concert Work Sept. 5, Indef.

Concert Work Sept. 5, Indef.

Cleveland, O., 12-17.

Honory Are Even. (Times Square) New York Work Sept. 5, Indef.

Indef.

Concert Work Sept. 5, Indef.

Cleveland, O., 12-17.

Honory Are Even. (Times Square) New York Sept. 5, Indef.

Indef.

Concert Work Sept. 5, Indef.

Indef.

Concert Work

Liliom: (Fullon! New York, April 20, indef.
Love Letter, with John Charles Thomas, Chas.
Dillingliam, nigr.: (Forrest) Philadelphia
Sept 5, indef.
Love Dream, Oliver Moroeco, mgr.: (Walnut St)
Philadelphia 10-17.
Man in the Making, John Meehan, inc., mgrs.:
(Ford) Baltimore 12-17.
Mann, Louis, in in the Mountains: (New Lyceum)
Baltimore 12-17.
March Hares: (Punch & Judy) New York Sept.
5, irdef.
Marcua Show of 1921: Mason City, Ia., I4-15;
Ft. Dodge 16-17; (Hrandels) Umaha, Neb.,
18-24.
Mecca, Comstock & Gest, mgra.: (Boston O.

Ft. Dodge 16-17; (Brandels) Omaha, Neb., 18-24.
Mecca, Comstock & Gest, mgra.; (Boston O. H.) Boston 12-24.
Merry Widow; (Knickerhocker) New York Sept. 5. Indef.
Midnight Rounders, with Eddle Cantor; (Apollo) Chicago Sepl. 5, Indef.
Mimic World of 1921: (Century Promenade) New York Aug. 17, Indef.
Mias Lulu Burt: (Celonial) Cleveland 12-17.
Nice People, with Francine Larrimore; (Klaw) New York Feb. 28, Indef.
D'Brien Girl, The, George M. Cohan, mgr : (Majestic) Pravidence, B. 7, 16-24.
O'Hara, Fiske, in The Happy Cavaller, Augustus Pitou, Inc., mgrs; Wilmon, Minn, 14; Lacrosse, Wiss, 15-17; Rochester, Minn, 19-20; Owaforna 21; Albert Lea 22; Farihault 23; Mankato 24-25.

(ROUTES FOR THIS COLUMN SHOULD REACH THE CINCINNATI OFFICE BY SATUROAY MORNING TO INSURE PUBLICATION.)

Fox, Franklin, Singers; Eigin, Ill., indef. Scottl Opera Co.: Ruluth, Minn., 16, Tiffany, Marie; Atlanta, Ga., 24,

MISCELLANEOUS THE CINCINNATI OFFICE BY SATURDAY MORNING TO INSURE PUBLICATION.)

Admins, James, Floating Theater: Warsaw, Va., 12-17.

Harley Bros.' Show: Forest, Tex., 12-17.

Harland, J. H., Magiclan & Ventriloquist: Cumberland, Ind., 12-17. New Betisel 19-24.

Hraden, Fundley, Tent Show: Warren Paper Mills, N. J., 15-17.

Bragg's, George M., Vaudeville Circus: Elmira, P. E. I., Can., 15; Victoria 16; Georgeowa 17; Antigenistie, N. S., 19; Mulgrave 29; Sydney O. B. 24; Louisburg 22; Waterford 23. Candler's, Prof. Punch & Judy Show: Washing Ion C. H., O., 12-17; Middleport 19-24.

Chandra, the Mystle: (Central Sq.) Boston, Mass., 12-17.

Candler's, Prof., Proch & Judy Show: Washing fon C. H., O., 12 17; Middleport 19-24.
Chandra, the Mystle: (Central Sq.) Boston, Mass., 12-17.
Dandy Dixle Shows, G. W. Gregory, mgr.: Rectorlown, Va., 12-17.
Githert'a, R. A. Hynnetic Show: (Grand) Jacksonville, Ill., 15-17.
Kell'a, Lestle E., Comediana, under canvas: (Fair) Marshfeld, Mo., 12-47.
Labell, Arthur, Co.; Lansing, Mich., 14-16.
Linger, Thoa, Elmote: Viscount, Sask., Can., 16; Biggar 17; Prot. Elmote. Viscount, Sask., Can., 16; Biggar 17; Prot. Prot. Vetaskiwin 26.
McTung's, C. C. Tattoo Parlor; Nellgh, Neb., 12-17; David City 19-24.
Movleland Show, Estow & Shader, mgrs.: Muoforkille, Kr., 14-15; Horse Cave 16-17.
Rev, Mental Wizard: (Wilma) Missoulla, Mont., 12-17; (Grand1 Wallace, Idaho 19-21; (Imperial) Coent d' Alene 22-24.
Rippel Bres. Show, Gns Rippel, mgr.: Partlow, Va., 15-17; Marye 19-21; Snell 22-24.
Rippel Bres. Show, Gns Rippel, mgr.: Partlow, Va., 15-17; Marye 19-21; Snell 22-24.
Wallace, Maglelan; Gastonia, S. C., 15; Lincolnion 16; Cherryville 19; Lawmiale 20.
Williams, O, Homer, Mental Mystic: Oklahama, City, Ok., 12-17.
Wing's, R. G., Baby Joe Show: Plattsburg, N. Y., 12-46; Malone 20-23.

CIRCUS AND WILD WEST

(ROUTES FOR THIS COLUMN SHOULD REACH THE CINCINNATI OFFICE BY SATURDAY MORNING TO INSURE PUBLICATION.)

Campbell, Bailey & Hutchinson; Walthill, Neh., 11; Ashland 15; Plaitsmouth 16; Sidney, Ia.,

17.

de Rros', E. H. Jones, mgr.: Chatham, N. V. 14; Central Bridge 15; Unadilla 16; Hallstead, En., 17.

cant Saucer: Lancaster, Ky., 14; Clay Cliy 15; Norshwiel 16; Glive Hill 17; Palnisville 19, branbock Wallace: Hannibal, Mo, 14; Mexico 15; Marshall 16; Lexington 17.

towels Great London: Emporia, Va., 11; Greensboro, N. C., 15; Mt. Airy 16; N. Wilkesboro 17.

lain. Walter Lt.: Georgelown, Del., 14; Mil-119

bero, N. C., 15; Mt. Ary 16; N. Wilkessero 17.
Main, Walter L.: Georgelown, Del., 14; Milfard 15; Chesterlewn, Md., 16; Havre da Gr., e 17.
Riarling Ries and Rarnum & Ralley Combined: Chementen, 111, 14; Matteon 15; Decatur 16; St. Louis, Mo., 17-19; Jefferson City 20; Sedalia 21; Kairsan City 22; Topeka, Kan., 23; St. Joseph, Mo., 24.
Rebinson, John: Nashville, Tenn., 14; Florence, Ala., 15; Decatur 16; Birmingham 17; Allanta, Ga., 19.
Sells Floto: Tacoma, Wash., 14; Centralia 15; Vancouver 16; Asioria, Ore., 17.

March, America, Ludwittle, St., 1207, Namb. White, Stranger, College Stranger, Colle

THE LABOR SITUATION

(THEODORE WILLIAMS, IN LESLIE'S)

(THEODORE WILLIAMS, IN LESLIE'S)

The Labor Department at Washington recently reported the total of the jobiess in this country at 5,000,000, or nearly one in every twenty of the whole population. This is said to break all previous records in that respect. Allowing for the probability that a considerable portion of these workers have since refound employment, the number still lide—producing nothing and earning nothing—must be extremely large, and, if not lessened, will tend to create a troublesome situation.

No nation can loope to prosper white its unempleyed are vast in number. Idleness deterlorates men and women individually, and when it exists on a large scale does great collective damage by diminishing the production which utilizes resources, builds up wealth, and gives a country its strength and stability. When growth of capital is elecked or declines the nation so far forth lives on its own fat and ceases to progress. In such a tich occupity as ours it should be possible for all who live by iell of brain or brawn to carn at least their daily bread. If present conditions make that impracticable it is incumbent on everybody to strive to improve them.

But temporary and emergency and charilable measures are not adequate to the final settlement of the unempleyment problem. It can be permanently and automatically selved only by steady creation of legitimate new undertakings or expansion of eld ones. These should rise naturally out of the needs and opportunities of the time. They will rome into being in growing array if industry and commerce are properly encouraged, if the channels of trade are not clogged and taxtien shall not hamper enterprise.

To a great extent the matter of unempleyment is bound to right itself. Readjustment miss reach its last stage before long, and then, with bettered business, the disentaged employees will be summoned back to the ranks.

••••••

RUPPEL GREATER SHOWS

MORRISTOWN, N. J., FAIR (Day and Night), SEPTEMBER 22-23-24, Thursday, Friday, Saturday

Will furnish outfit complete (except Mat and Ring) for ATHLETIC SHOW, for the best "Spot" in New Jersey. Three good "Spots" to follow. WANTED—One more show with own outfit. WANT—Talkers and Grinders and Pit Show people for my 20-in-1 Show. CONCESSIONAIRES, don't miss this one. OPEN—Ham, Bacon, Fruit, Groceries, Doll Lamps, Hand Bags, Aluminum Ware, Teddy Bears, Glass Wheel, Swinging Ball, String Game, Silk Shirts, Chickens, Ball Games. Help wanted in all departments. I will be at the U. S. Hotel or on the Fair Grounds, from Thursday, September 15, for business. ANDY RUPPEL.

Hansher Bros. Altractions: (Fair) Baraboo, Wis., 13-16; (Fair) Oshkosh 20-23. Holtkamp, L. B. Expo. Show: (Fair) Supply, Ok., 15-17; (Fair) Woodward 19-24. International Expo. Shows. Jack Shepard, mgr.: (Fair) Winfield, W. Va., 14-16; (Fair) Joacsville, Va., 20-24. International Amusement Co.: Cranbrook, B. C., Caa., 12-17; Nelson, 19-24. Isler, Louis, Slows: Hamburg, Iowa. 12-17, Jones, Johnny J., Expo. Shows (State Fair) Louisville, Kv., 12-17; (State Fair) Nashville, Tenn., 19-24. Kehoe & Davis Shows: Herrin, Ill., 12-17. Leeman & McCart Shows: Meligh, Neb., 12-17; David City, 19-24. Leggette, U. R., Shows: (Fairl Frederick, Ok., 12-17; (Fairl Chickasha 19-24. Levitt, Brown & Hogelins Show: Waila Walla, Wash., 12-17; Yakima, 19-24. Litts Amesement Co.: Vinita, Ok., 14-17; Wagoner, 21-21.

Litts Amessenest Co.: Vinita, Ok., 14:17; Wagoner, 21:21
Lornan-Robinson Shows, O. R. Stratton, mgr.;
Kenova, W. Va., 12:17.
Majestle Expo. Shows: (Fair) Vinceanes, Iad.,
12:17; (Fair) West Frankfort, Hl., 19:24.
Martin's, Perey, Midway Shows: Clarkshorg,
W. Va., 12:17; Camberland, Md., 19:Det 1.
Martin's Percy, Midway Shows: (Fair) Clarkshorg,
W. Va., 12:17.
McGlellan Shows: Goodland, Kan., 12:17; Colby
19:24.
Mighty Borks & Col. Proceedings.

McCiclian Shows: Gordinal Read Shows: Lemoyne, 19-24.
Mighty Borls & Col Perari Shows: Lemoyne, Pa 12-17; Penntile 19-24.
Morris & Castle Shows: Watseka, Ill., 12-17; Cape Girardeau, Mo., 19-24.
Murphy, A H. Shows: Jonesville, Va., 14-17; Cilintwood, 19-24.
Murphy, J. F., Shows: (Falr.) Galax, Va., 12-17, Polack Bros., Werld At Home Shows, F. P. Moreney, ner. Saginaw, Mich., 12-17; Newport, Ky., 19-24.

Polsck Bros., Werld At Home Shows, F. P.
Morency, n.gr. Saginaw, Mich., El 17; Newport, Kv., 1928.
Roberts United Shows: (Fair) Pearisburg, Va.,
12-17; (Fair) Michester, 1924
Rubin & Cherry Shows: (Fair) Reading, Pa.,
12-17; (Fair) Remoke, Va., 1928.
Scott, C. D. Grenter Shows: (Fair) Newland,
N. C., 12-17; (Fair) Leismon, Va., 19-24.
Sheesley Shows: Helena, Mort., 12-14,
Siegrist & Silbon Shows: (Ar-Sar-Rea) Omaha,
Neb., 13-24.
Snapp Bros Shows: (Fair) Poplar Bluff, Mo.,
12-17.
Texas Kidd Shows: (Cair) Poplar Bluff, Mo.,
12-17.

12-17.

Paited Amusement Co., J. V. Morasca, mgr.:

(Fairl Dayton, Pa., 12-17.

Veal Bress, Shows: (Fairl Charleston, Ill. 12-17.

World of Murth Shows: Ottawa: Ottawa, Out.,

Can., 12-17.

Wortham, P. A. World's Bast, Shows, Ottawa, Can.,

Can., 12 17.
Wortham, t' A., World's Best Shows: (State Fairl Huron, S. D., 12-17; (Fair) Sioux Clt), 1s., 19-24.
Ziedman & Pollie Expo. Shows: (Fairl Jackson, Tenn., 12 17; (Fair) Tupelo, Miss., 19-24.
Zeiger, C. F., United Shows: (Fair) Waterloo, Neb., 13-16; (Fair) Arlington 20-23.

ADDITIONAL ROUTES ON **PAGE 128**

ADDITIONAL J. A. JACKSON'S PAGE NEWS

HERE AND THERE AMONG THE FOLKS

(Continued from page 45)

both. Anyhow he began catering to the bunch and it is rumored that he doesn't know whether he is worth more as a caterer or as an actor. He is suiting the management in both capacities, and getting the money.

MARTIN-SMITH SCHOOL

Accorded Official Recognition

The Martin-Smith music school of New York City has been accorded official recognition by the board of regents of the State. Hereafter all credits for instruction received there will have the same recognition as is extended to stadeats matriculating at any educational in-

HAPPY BAND

With Hagenbeck-Wallace Annex

In sending in the names of the members of the band with the side show of the Hagenbeck-Wallace Circus, Prof. Jackson takes occasion to tell us that the senson has been a good one for them. That the treatment on the show is excellent and Hall Mr. Arthur Hoffman, the ade show manager is a fine man. The Page likes to chronicle such news.

The band includes Prof. R. N. Jackson, leader; T. J. White and C. J. Coons, all cornets; T. Stevens, clarinet; J. Everly and F. Folks, tombone; J. A. Peters, naritone; R. Wallace, tuba; R. Sykes and J. G. Jackson, drums.

HE NEWEST!

Silk dressed, beautifully modeled, not a toy, but a work of art.

"TODDLES," non-breakable. The Dancing Shimmie Doll

Samples	.\$ 2.00	Ea.
1 to 5 Doz.	21.00	Doz.
6 " 11 "	19.00	66
1 " 2 Gross	18.00	66
3 " 4 "	. 17.50	"
5 Gross lots		"
1/2 cash with order, balance C	. O. D.	

THE COUNTRY IS DANCE MAD

Why not clean up with a new, timely and much sought Dancing Doll? No motor or cleawork springs to get out of order. Just pull the sash and "TUDDLES" Dances.

SPECIAL ATTENTION GIVEN JOBBERS.

ATLAS DOLL COMPANY, INC. 2247 Lincoln Ave., CHICAGO, ILLS.

NEW 1921 SPECIAL Operator's Bell No. 9

Locks like a cash register. Filled with checks and one thousand 5c packages of Chewing Gum free with

Brand New, Thoroughly Tested, for \$150.00

Will take in \$150,00 clear money first week. Will take in \$100.00 clear money area ween. Here a few rebuths in accellent running order at a special price of \$65.00. Fittled with checks, ready to sat up and set the jack.

Can be changed to pay out nickels in amounts of 2, 4, 8, 12, 16 or 20. Magazine holds \$6 00 in checks on nickels. Never runs empty. Self-filling. Send \$25.00 deposit and pay halance C. O. D.

Size, 21x17 in. 26 in. high. Will

SILVER KING NOVELTY CO.

611 North Capital Avenue,

INDIANAPOLIS

Concessionaires and Salesboard Operators, Attention Pick a winner. Something new that will get real money. A big flash for your store.

RUPREL SALES CO.

1307 Seventh Avenue.

MOLINE, ILLINOIS.

WORLD'S MUSEUM

Market and Eleventh Sts.

- WANTED

at all times, living and mechanical curiosities and novelty platform entertainers. Address NORMAN JEFFERIES, Real Estate Trust Bidg., Phila., Pa.

OFFER FOR CASH One Superior Model Three-Horse-Abreast Carry-Us-All

Mounted on wagon, same style as used by Con T. Kennedy Shows and Snapp Bros.' Shows this season. Also offer one beautiful Superior Model Three-Abreast Parker Carry-Us-All, equipped with motor drive and all-wood pipe organ. Machine operated one season. Special bargain at lowest price ever offered on either. You must act quick.

C. W. PARKER, World's Largest Manufacturer of Amusement Devices, Leavenworth, Kansas.

EVERY ADVERTISER WANTS TO KNOW WHERE YOU SAW HIS AD.

THE PAGE

Receiving Reports on Acts

With the opening of the new season we have arranged to receive from sources that are neither actors, managers or agents definite reports on all of the acts on the T. O. B. A. circuit. These sie not always for publication, but as an advisable check or some of the wild self-press agenting that has been forwarded to

this and other papers.

Read this typical report from a practiced

Opening-Virginia Liston, single coon shonter

Opening—Virginia Liston, single coon subner and blues singer, two bows and one encore.

Grey and Grey, Novelty Act—Mr. Grey, slack wire; Mrs. Grey, jugelling chair, table and bucket of water. She is good. Act took two bows and two encores. Finished strong.

Clifford Ross—Songs, monolog, blackface.

Went fair in hard spot.

Miss Sonnie Belle

Miss Sweetle May and Miss Bonnie Belle

Miss Sweetie May and Miss Bonnie Belle Drew-Singing and talking. Best on the bill. Four bows. Whole bill extremely good. Audience liberal with applause.

The foregoing report is verified by similar ones from three others from as many different cities. Unknown to the acts the Page looked them over in person. Only merit can command such uniform approbation.

O'BRIEN MINSTREL IS GOING GREAT

Col. J. C. O'Brien's Famous Georgia Minstrels, with sixty-five people, four horses, three wazons and two big 80-foot green cars, is now winding its way Southward thru Virginia. The tour opened February 28, 1921, in Southern Georgia and extended West as far as the Louisiana border, and Northward as far as the Maryland line, and so has been successful. The company has not been changed—the same people that opened with it will close with it late in December. The staff includes the best of the one-night stand men, such as John T. Sullivan, company manager; Lew Arronson, legal adjuster; Prof Charles Hollaway, band leader, with sixteen men; C. E. McPherson, stage manager; Jim Green, producer; a general agent and press agent two weeks in advance; C. E. Atchison, in charge of paper eight days in advance, heralds and malling lists. The show has the reputation of being one of the best billed shows in the South, the only minstrel show in the country using complete line of muslin banners, from a one sheet to a sixteen sheet stand.

Col. J. C. O'Brien has an excellently equipped teen sheet stand.

Col. J. C. O'Brien has an excellently equipped instrel show, and it is in its thirtieth year prosperity
It is rumored that the O'Brien interests of

It is rumored that the O'Brien interests of Savannah, Ga., will have at least three shows en route in 1922.

THE NORTHWEST WANTS JAZZ

William Bolden, of the Boston Hotel, St. James, Minn., is a young colored man, whose letters read well and sound sincere. He writes letters read well and sound sincere. He writes in to say that the smaller towns of his State and the adjoining ones are juzz hungry. He thinks he can book a traveling onto to the profit of all concerned in that territory. Know-ing that the close of the summer resort season may leave many bands and orchestres out of employment, the Page gives publicity to the young man's letter as being an additional areane to employment to some of our artists.

DEACON JOHNSON TRAVELS SOME

Deacon Johnson dropped in on the Page to Descon Johnson dropped in on the l'age to announce his return to the city after a visit to Memphis, Little Rock, Texarksus, Chicago and Buffalo in esarch of talent for the famous Johnson Playera. En roule he attended the convention of the National Association of Negro convention of the Astronal Association of Negro Musicians, of which body he is the treasurer, having been re-elected to succeed himself to that office. The office of the Deacon Johnson Players is now located in the New York Age Ruilding, 140 West 135th street. Mr. Johnson was determined to move into the Harlem district matter of convenience to his members. most of whom reside in that vicinity.

Have you looked thru the Letter List in this is-There may be a letter advertised for you.

WANT SITUATION ADVERTISEMENTS

Agents and Managers

2e WORD, CASH (First Line and hame Black Type) is WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

ADVANCE MAN-CAPABLE, EXPERIENCED disappointment cause of this; reliable main disappointment cause of this; recalite mara-gers only; foin immediately. J. B. CONNELLY, cure Dr. Donahue, 404 Federal St., Fittsburg

BATHING BEACH MANAGER AND WIFE of inserty uffer September 11. Can come well recommended. Prefer something South for winter months, Address C. A. WELKER, 263 Fermanent Title Bldg., Akron, O. oct.

MANAGER WITH 15 YEARS' EXPERIENCE In every line of show business; furnish best reference; go answhere. Address J. P. KIRIK, 4716 Winthrop Ave., Chicago, Illinois. octl

AGENT OB MANAGER—Fully experienced in every branch of the business. Can handle anything. A close contractor and a first-class press man can postisvely deliver the goods. Address "THEATRICAL," Botel Osborne, New Orleana, Louisiana.

AGENT AT LIBERTY-Route, book and wild cat.
References. Rest worker. Salary to suit the times. P. L. WHEELER, 5 W. Erte St., Chicago.

AT LIBEBTY—Advance Agent; 20 years' experience booking and routing; close contractor; acquainted with all trittory; good appearance active, single, sober and strictly business. Have the best of references in regard to tonesty and ability to get results. Will consider any kind of silvance work, except carbival; touse attraction preferred. Allow time for forwarding mail. WaltTEB J. CLABK, Advance Agent, care Midland Hotel, Hutchinson, Kanasa.

Bands and Orchestras

Sa WORD, CASH (First Line Large Black Type)
20 WORD, CASH (First Line and Nama Black Type)
10 WORD, CASH (Set in Small Type)
(No Adv. Less Than 23c)

At Liberty Sept. 15-Five-

piece Dance Orchestra; members of A. F. M.; we double on 12 instruments; wire or write for particulars, F. B. YOUNGBLOOD, Covington, Ind.

At Liberty—Five-Piece

chestra; organized for theater work; plano, vlolin, cernet, clarinet, drums; all A-1; years of experience; prefer Middle West; don't mia-represent. Write MUSICIAN, Box 124, tiuthrie, Oklahoma.

AT LHERTY—Snappy five-plece Novelty Orchestra.

Prefer winter resort location, but will consider other dance work. Go anywhere. KALPH W. THURNBUBG, Union City, Indiana.

Billposters

2e WORD, CASH (First Line and Name Black Type) ic WORD, CASH (Set in Small Type) (No Adv. Less Than 25e)

At Liberty-Billposter; AA;

sober: reliable: experienced in all branches; will go anywhere; state salary. ROBERT JOHNSON, General Delivery, Columbus, Oblo. scp24

AT LIBERTY AFTEB SEPTEMBER 30TH—AA Biliposter and Stage Carpenter, Will join anything that is reliable for the winter, but prefer house or plant. What have you? Name top salary, Address Will, J. MORTON, Monarch Hotel, 517 N, Clark St., Chicago, Himots.

Burlesque and Musical Comedy 20 WORD, CASH (First Line and Nama Black Type) ia WORD, CASH (Set in Small Type) (No Adv. Less Than 23c)

At Liberty-Young Couple;

exhibitors of modern dancing; man, ex-perlenced musical director and planist; lady, double chorus. State all in first. JAMES L. RUSH, Box 182, Orange, Mass.

Circus and Carnival

WORD, CASH (First Line and Name Black Type ic WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

DIRECTOR—LEADS. HEAVIES: AGE, 5 ft., 9; 150 lbs.; wife, leads, seconds; specialities; joint engagement; state salt join immediately. THE CONNELITS, 18 Stockton Ave., Pittsburg, Pennsylvania.

IVING GIRLS AT LIBERTY—WANT TO John show out nil whiter, DIVING GIRLS, 2 E. 15th St., Kansus City, Missouri.

AT LIBERTY—For carnival, or will locate. Profes-gional Tattoos. Swell, flashy layout. Write or wire E. A. KtNG, Billboard, Cincinnati, Obio.

Colored Performers

2e WORD, CASH (First Line and Name Black Typa) 1e WORD, CASH (Set in Small Type) (Ne Adv. Less Than 25c)

dre-plece colored band with reference saxo-phone, piano, vielin, banjo and drums and xylophones; now playing summer engacement at Mantou Beach, Mich. THE SYNCO NOVEL-TY ORCHESTRA, 732 South Center St., Spring-

LIBERTY CLASSIFIED ADVERTISEMENTS

A Market Place for Buyer and Seller, and Want Ad Department

RATES PER WORD

SET IN 6-PT. TYPE WITHOUT DISPLAY. NO CUTS. NO BORDERS. NO AD ACCEPTED FOR LESS THAN 25 CENTS

Per Wnrd.	Per Word
A.1: Songs and Paradoles	Hele Wanted 9
Danus 2nd Gronestras (Seven Piece: of More) Se	Portogra Wanted for Anto (No Investment)
Boarding Houses (Inpatrical)	Delullanas for Buts
Business Opportunities40	Readers' Natices or Information Wanted 3
Cartoons3e	Want Advertisements
Concessions Wanted3c	Schools (Dramatic, Musical and Dancing)
Cartoons 3c Cartoons 3c Concessions Wanted 3e Costumes 50 Exchange or Swap 3c For Rent or Lease Property 5c	Shew Property for Sain (Second-Hand)
Exchange of Swap	Sonns for Sale
Hotels (Thantrical)3c	Vanted To Buy
MOVING PICTURE CLASSIF	TEO ADVERTISING MATES.

Calcium Lights
Films for Sain (Second-Hand)
Films tor Sain (New)
For Rent, Louse or Sain Property... AT LIBERTY CLASSIFIED ADVERTISING PATES, OPEN ONLY TO PROFESSIONAL PEOPLE,

WE DO NOT PLACE CHARGES FOR ADS IN THE CLASSIFIED COLUMNS UPON OUR BOOKS.
BILLS RENDERED.

CASH MUST ACCOMPANY THE COPY.

Advertisements sent by telegraph will not be inserted unless money is wired with copy.

We reserve the right to reject any advertisement and revise copy.

All copy for adm in this department must reach us by Thursday, 6 p.m., for insertion in the following week's issue.

THE BILLBOARD PUB. CO., 23-27 Opera Place, Classianti, Ohia.

Dramatic Artists

3e WORD, CASH (First Line Larga Black Type) 2a WORD, CASH (First Line and Name Black Type) 1c WORD, CASH (Set in Small Type) (Ne Adv. Less Than 25c)

At Liberty-Sept. 24th; Gen

Bus. man and woman for permanent stock, or one-piece; both young, wardrobe and ahillis; Equity contracts, Write, don't wire, FRANK ANTON, Gen. Del., Sallsbury, Md.

ROBERT HANZLIK—SECOND BUSINESS, straight, character, recites, pianist; Equity; wardrohe; reference. Address 456 Payton St., Chachurtt. Ohio.

ROBERT C. TOEPPORT—AGE 32; HEAVES, heavies and some characters; age 30; 5 ft. 9: 150 lbs. Good study and wardrobe; consein tious and reliable; prefer permanent stock; one piece or three-day rep.; Equity; no specialties Can join on wire. Name salary in first letter or wire. Address 538 N. Franklin, Decause. Illinois.

TAB, PERFORMERS AT LIBERTY—TEAM OF two men, Real gentlemen and real troupers. Doing strong double specialities; atraight and blackface and double blackface; taking and singing Ballads, Blues, Parodies and conde numbers. Poth do parts, straights, blackface, gen, business, bits, etc. Both real blackface comedians; best wardrobe. Real tab, managers wire or wire Joeff Itastus, Bill Rusty, CUNARD & WILLIAMS, 523 East Main St., Durham, North Carolina.

WANT ENGAGEMENT WITH THE BEST
—Leading or second business woman, Juvenite
man capable of playing light and character
comedy. Both young, experienced, capable;
Equity, Address CAPABLE, Billboard, Cinohio.

YOUNG DRAMATIC WOMAN-THOROLY EX-perierced all lines; ability, reliability and ex-cellent appearance; height 5 ft., 6 in.; weight 140: of eplece production or playlet. Addres ADELAIDE WAGNER, 2256 N. Seventh St. Philadelphia, Pa.

AT LIBERTY—ADA PAGE. Thoroughly experience Dramatic Woman. Good wardrobe Age, 24. Wi som reliable company at once. Address General De livery, Fremont, Ohio.

AT LIBEBTY—General Business Man and Wom-nn. Permanent Stock or Repertoire. Equity con-tract. Allow for mail to be forwarded. FRANK ANTON, Gen. Del., Sallsbury, Maryland.

TAB. TEAM AT LIBERTY—Two regular fellows. Do alrong double specialties, also good single specialties. Both do Parts, Stralgins, Hacklaw, General Business. Bits etc. Scripts or ad 1th, Both can de Blackface Comedy, Wardrobe: Pull dress to raca Managers whre or write, JOEL "BASTLS," "BILL RUSTY," CUNARD AND WILLIAMS, 523 East Main St., Durham, North Carolina.

Miscellaneous

WORD, CASH (First Lina and Name Black Type le WORD, CASH (Set in Small Type) (No Adv. Less Than 250)

DETECTIVE—AUTHORIZED, CONFIDENTIAL, investigation; anywhere; shadowing; distinct distinct the shadowing distinct t

MECHANICAL DOLL, FIRST-CLASS OFFER ing: fifty dollars to any one who can make me smile, or for stage doubling parts or com-cdy. FRED KAUFMAN, Winston-Salem, N. C.

YOUNG MAN, EDITOR OF WEEKLY NEWSpaper, anxious to connect up with business end of theater or reputable traveling organization, where good honest service will be appreciated some experience. What have you to offer? Will consider any legitimate proposition anywhere. Thy-top references. NEILL BROOKS, Called Rock, Arkansas.

YOUNG MAN, 20 YEARS OF AGE, WISHES to break into theatrical line as an assistant to break into thestrical line as an assistant to director. Salary no object. RUSSELL, care Biliboard, New York.

M. P. Operators

2e WORD, CASH (First Linn and Name Binek Typn)
io WORD, CASH (Set in Small Type)
(No Adv. Less Than 25c)

A-1 OPERATOR-PREFER POWERS OR SIMplex; double stage if necessary; thoroby experienced, non-union. FLORIAN STUFF, 109 Washington St., Ironton, Objo.

A-1 OPERATOR AT LIBERTY-7 YEARS' EXperionce any make machines; union; married and stiletly sober. Wife theket seller; after permanent job; state best. S. T. STANLEY Rex Theater, Darlington, South Carolina. sep2:

CPERATOR — 7 YEARS' EXPERIENCE; union; married. Wanta permanent position in first-class picture house; handle any make machine; equipped for all kinds of repair work; lest references; state all in first letter. CECIL WALTERS, P. O. Box 285, Padueah, Kentucky.

EXPENIENCED OPEBATOR AND ELECTRICIAN—Married, reliable. I can bandle that equipment and fix your macilines. Perfect projection or party. Can go anywhere at once. Am also foundiar with manager's and and can act as experienced assistant. DELBERT DEVOL, Mediapolis, lowa, oct

A-1 FULLY QUALIFIED OPERATOR—Dependable want postdon anywhere, any equipment. Best ref-erences. Sultetly business. Write wire. EDMIND WARNJEN, 2110 College St., St. Louis, Missouri.

Musicians

3e WORD, CASH (First Lina Large Black Type)
2e WORD, CASH (First Lina and Name Black Type)
1a WORD, CASH (Set in Small Type)
(No Adv. Lass Than 25c)

A First-Class Trombone Play-

er wishes to locate in Middle West, Thor-oughly experienced in vaudeville and pictures Address TROMBONE B, care Biliboard, Chain-asti

A-1 Clarinetist-Vaudeville or pictures, strictly union. MUSICIAN, Box 187, Pulaski Va.

A-1 Violinist Leader, and

wife, planist, doubling saxophone, at lib-erty after October 8, due to North Bros.' sea-aon closing; complete librory for oueing pic-tures, dance work, repertoire and tab, shows, GEORGE OVERLEESE, Red Cloud, Nebraska, sep24

At Liberty-String Bass after

Sept. 15th, account house cuiting orchestra. BASS, Wintergarden Theater, Jameslown, New York.

At Liberty-A-1 Drummer:

Bells, xylophones and tympani. Thoroughly experienced in pictures, vaudeville and road shows. Member A. F. of M. Eastern States preferred. Salary sour limit. Address G. S. T., Box 707. Bluefield, W. Va.

At Liberty-A-1 Clarinetist:

20 Jears' experience; opera to pictures no jazz; A. F. of M.; married, sober and reliable; best references furnished. J. G. DAVIDSON, 272 N. E. Fifteenth Terrace, Miami, Fia.

At Liberty-Trombone; young and experienced; want job for winter season, state offer in first letter; open at once. ALEX. SPEIGNER, Pothan, Ala.

At Liberty-Trombone. Six-

teen years' experience any branch of the atrical and concert work; have good schooling. Would like to hear from good orchestra. Address TROMBONIST, 3547 Humboldt Ave., Man. neapolis, M.nnesota

At Liberty-French Horn. Ex-

perienced in band, orchestra and pictures; union. P. SCHMIDT, 1818 Wrightwood Are., Chicago, lilinois.

Flashy Feature Xylophonist

and Drummer. Tremendous repertoire solos and play them. Syn opation galore, both on drums and tylo. Good reader and great faker. Play stole song whistle. Absolutely A-1. DRUMMER, 19 W. 17th St., Clintonville, Wis. sep24

At Liberty-Competent Violin

Lender for picture house as slide; vaudeville; comprehensive tibrsry; A. F. of M. VIOLIN-IST, 57 West Forty-ninth St., New York City.

At Liberty Oct. 1-High-class

Violinist for pleture theater or dance; left reader; double sax, in dance; first-lass offers only. VIOLIN-SAX., care Bill-oard, Cincinnati, Ohio.

At Liberty-A-1 Regulation

Banjo; double Xylophone and can Sing. A. F. of M. Age, 21. Married Duly permanent position considered. Will go anywhere. All letters answered. Write Nuttiman, Ft. Wayne, Indiana.

At Liberty-Clarinetist. Union.

CLARINETIST, 1266 4th Ave., East. Cedar

At Liberty - Young, experi-

enced Tenor Sasophone player; wishes posi-tion in theater orchestra in small clip in Mid-dle West. Address STUART ANDERSON, Cumberland, Wisconsin.

At Liberty-Violinist-Leader; library two thousand numbers; theater pre-ferred, MACK, 100 Jacksboro St., Somerset, Ky.

At Liberty-Fine Lady Cornetist; doubles piano; prefer pit work or other high-class playing; no jazz 8. RITCHEY, General Delivery, Minneapolis, Minn.

At Liberty-Flutist; 10 years'

experience: movies preferred; married; references: nonunion, but will join, E. D. HILL North Vernon, Ind.

At Liberty-After 18th; experienced vandeville cornet; write or wire. EDWARD HOOVER, care Ginnivan Stock Co., S(rob, Indiana.

THIS MIGHT HAPPEN TO YOU

The information Mr. Lombard gives you in his letter, a copy of which we print below, is only one of many similar letters received about results thru this department. You may have something to sell in the show world and hesitate about advertising in The Billboard, You no doubt will receive equally as many inquiries if you use the classified columns the same as Mr. Lombard did.

The Billboard, 25 Opera Place, Cincinnati, O.:

Gentlemen—I owe you an apology for not writing to you before this to tell you about the wonderful results that I had with a small classified ed in your valued publication a few weeks ago.

You will need by

few weeks ago.

You will recall I advertised a small tent for sale, and the first thing Thursday morning, the day The Billboard is released here. I sold some to the first caller, and, what was best of all, you and I were able to help a brother who really needed it, having been out of work for some time. For a whole week after the ad appeared my doorbell kept ringing and letters came from everywhere—you sure have SOME paper.

Should I ever have an occasion to sell any equipment, rest assured The Billboard will get the ad.

Yours very truly.

A. P. LOMBARD.

A. P. LOMBARD.

Cellist at Liberty-Experienced; high-class pictures, vandeville, hotel; union, CELLIST, 3 Nash St., Binghamton, N. Y.

Clarinetist — Piano caperhenced: wants engagement: vaudeville, atures, hotel; no grind; union; East or South paternel. CLARINETIST, 27 Gainsbart St., esten, Mass.

Drummer — Wants position; write LANG BASS, Laurel, Miss

at Liberty-Ma-Drummer chine, tympanl, bells; years' experience; past season Minneapells best ideture house; location only. DRUMMER, Rogers, Neb.

Flute and Piccolo-Open for engagement with first-class picture of vandevile house; fully experienced; must be union R. A. STILES, Grand Thester, Alton,

Flute and Piccolo Open for engagement with first-class theatre orchestra; naion; fully experienced, FLUTIST, Box 312. Medford, Wisconsin. aepi7

Flute, Piccolo-Open for engagement with first-class band or orchestrs; union C. KINAMAN, Canal St., Fort

Organist at Liberty-Firstclass musicism of exceptional ability and of international reputation; experi picture diayer; thoroughly experienced and reliable; will fea-iure organ if desired; innumes library of best music available; good, permanent position es nusic available; good, permanent position es sential, slate hours, organ make and stre. Salary, your limit. Address ARTHUR EDWARD JONES, flox 124. Portsmouth, Virginia.

Trumpet-Cornet - Experienced; locate only; can join on wive, LAMB, 103 N. Clinton St., E. Orange, N. J.

Trombonist-Experienced vandeville, pictures and all theatre work A. F. of M. S. V. OSBORNE, 1516 N. St. Sacramento, California sep17

Violinist at Liberty-With 12 years' experience playing vandeville and pictures; locate or travel; urlon, JACK BANDA, Savov Hotel Cleveland, Ohio. sep24

Violinist for Novelty Orchestra; experienced dance man; union; young and reliable, double lead on tener banjo; cheap offers no; considered. MR, CLARE MOORE, 545 Withut Ave. Elgin, Ill.

Violin-Leader — Experienced, reliable blg library MILT EILENBERGER, 112 Gaines St., Binghamton, N. Y. octl

A No. I CLARINETIST AND PIANO TUNER wishes a Issilien; 25 years' experience the ater, band and orchestra. Address H. H. YOUNG, Congress Theater, Saratoga, New York.

A-1 CELLIST AT LIBERTY OCTOBER I— Only first-class prepasitions considered Art Cellists propositions considered Only first-class propositions considered Thoroly competent in every respect and will give satisfaction. Address VIOLIN-CELLIST, care Billioned, Cincinnati, Ohlo.

A-I DRUMMER CPEN FOR ENGAGEMENT—Good Ayhuhonist; vandeallle or pictures; join on merit DRUMMER, Tenth and Murry Sts., Alexandria, Louisiana,

A.1 VIOLINIST LEADER WISHES POSITION in other picture or vaudeville house. Have a library worth 81.760. Have years of experience and our reliable. Can come any time. Address ELMLR ARCH, 413 E. Eighth St., Waterley, lowa.

A4 TRAP DRUMMER-VAUDEVILLE. BUR. lesque, concert, i titures, Lest three years vandeville. Play belis, xyleydone, tympan: Pourteen years in the leading thereters of the sity. A. F. of M. N. place under 50,000. Sublect two weeks. TRAP DRUMMER, 581 South State St., Chicago, Illinois.

AT LIBERTY-A-I VAUDEVILLE DRUMMER. Have marimbophones, Aylophones, bells and unpail Five years with last position at Orpheum Theater, interstate vandeville house of Dklathama City Prefer year round vandeville house Strickly unlon, Married man, Address SAM RUSTER, Ortherm Theater, Okuulgee, Oklahoma

AT LIBERTY-BASSOONIST; EXPERIENCED; A. F. of M. man; will go nowhere if safary right Address MUSICIAN, 1076 35th St., Mil-waukee, Wiseonain.

AT LIBERTY—TROMBONIST; GOOD CHARacter and education; travel or locate; cause or concert; experienced. HOMER BOSLEY, Enriham, lowa.

AT LIBERTY-VIOLIN LEADER; GOOD LI-brary: 10 years' experience; all lines, VI-OLINIST, 1914 Messanie St., St. Joseph, Mo-oct!

AT LIBERTY-TRAP DRUMMER, AFTER September in twenty years' road experience. plender "a twenty years' mad experience, kinds. HARRY RICHARDS, care Walter n's Circus, Havre de Grace, Maryland, AT LIBERTY-STRING AND BB BASS: EX location. All letters considered. Mention sc. W. E. PALMORE, Box 621, Lexington, Ky.

AT LIBERTY-DRUMMER; HAVE BELLS Aylophone, some traps; union; will locate seven years' experience in vaudeville and dance Address ALF. D. ROTH, Watsontown, Pa.

AT LIBERTY — CLARINETIST; EXPERI-enced tronpe or locate; location preferred; nn-jon. GEO, BLYTH, 1315 Broadway, Kansas City, Missourl.

CLARINETIST AT LIBERTY-VAUDEVILLE, pletures, hotel, road show: A F. M; twelve pletnes, hotel, toad show: A F. M: twelve years' experience. CLARINETIST, 421 East 15th St., Kansas City, Missouri.

DRUMMER-EXPERIENCED IN PICTURES. dence and hand work. Some vandeville ex-perience, head or fake; have good outfit; play some bells; size 22. DICK CROFT, 211 Bryan St., Hopkinsville, Kentucky.

EXPERIENCED VIOLINIST, WITH EXCEP-tionally fine library, desires picture house en-gagement, INGLIS, 67 St. Botolph St., Pos-ton, Massarhusetts,

SAXOPHONIST-WANT A POSITION WITH orchestra; dance work preferred; would consider pictures. A. J. ROWE, Bennettsville. South Carolina.

VIOLINIST AND PIANIST—WE CUF PIC-tures; large library; pianist also plays organ; violinist 1a first-class orclestra leader; go any-where. PROF. GARDNER, 127 West 127th St.

VIOLINIST AT LIBERTY—FIRST TIME IN
61x years; experience—four vaudeville circuits,
pictures, lotel; liberty; union; married; locate
only, K. R. C., care Billboard, Commerce
Building, Kausas City, Missonri.

VIOLINIST AT LIBERTY-EXPERIENCED IN pictures, vaudeville and burlesque liteaters; goog library; married, F. E. LOCHNER, Fairmont, Minnesota.

VIOLINIST AND TEACHER, MACON, GA., whits to locate in city of 10,000 or more; teach and play plettres, dance orclestrs, hotel, etc. Fine reference and library: non-union, links give two weeks notice. Ticket? Yes, Can play and teach land Strictly business. lion't wire, write What have you to offer VIOLINIST-TEACHER, 760 Cherry St.

Afternoon and Evening Vaudeville

(AMERICA)

It is a typical vaudeville theater, such as every Main street in any town of size suffers or boasts. Zeno and Carl open the bill with their death-defying feats upon the swings and the trapeze. They work hard and receive their meed of applause. Adonis, with his pipe-elayed dog, a canine trained to twirl rings from his tail and to bow like a seasoned member of the profession, rouses the crowd to enthusiasm. Then Swift at the piano, and Margaret, the lyric sourano, swing into "May Time," take an encore with "Roses in Picardy," and are forced by an applause which Patti might have envied to come back with Tosti's over-durable "Good-Bye." Next "Two Old Pals" begin with hokum and leave the audience almost in tears when baritone and tenor recall thoughts of "Dear Old Mother Waiting for Her Boy Tonight." Then the stage is cleared for Bill Forgan, "The Original Nut." He is all of that. The audience is in hysteries.

Bill Forgan, "The Original Nut." He is all of that. The audience is in hysterics.

Now there is nothing elevating or classical about this performance. But while, as Irvin Cobb says, the best prescription for the tired business man is to go home and spend the evening with the tired business man is to go home and spend the evening with the tired business man's wife, there is no reason why they should not arrange now and then for an afternoon or evening at vaudeville of this kind. It is clean, it is wholesome, it moves to tears and shakes to laughter, it takes the dull grind of the day a few degrees farther off, and is a rest for tired brains, since it asks for no mental application whatever. Why then, after Zeno and Carl and Adonis, with his educated dog, and Swift and Margaret and Two Old Pals, with the Original Nut, have disappeared, do stupid managers foliow with an act which would have been out of place in an oldtime Bowery barrel-house? Why do they so often try to sully wholesome fun with impropriety? One has only to glance into the correspondence columns of the trade papers to understand that the actors themselves resent the insult, and it is certain that the patrons of vaudeville, now numbered in millions, resent it even more deeply. The producers alone labor under the delusion that impropriety pays. But it does not pay in the end. Thirty years ago a man put all his small capital into this form of amusement. His rule was that he would never allow anything on the stage which could not be shown to women and children. He died a millionalre, the possessor of a chain of theaters. Unfortunately his policy has not always been followed by his successors, who daily take a new remove from the original standard. Theirs is not the prosperity of the founder. They blame the war and organized labor. Possibly the real trouble lies in their forgetfulness of the fact that a consistent policy of clean and wholesome amusement is a paying proposition.

Every theatergoer can help to bring the managers to the right

that a consistent policy of clean and wholesome amusement is a paying proposition.

Every theatergoer can help to bring the managers to the right standard by refusing to tolerate any departure from propriety. However, to complain on the ground of morality would in many cases be useless, and if after complaint no improvement is made it is advisable to begin a boycott by staying away. A boycott of this kind is always lawful and in some cases may be a matter of conscience. It is also the best lesson for the managers.

EXPERIENCED CFLLIST—LADY DESIRES engagement; please state detail in first lass Augeles. BEATRICE KROLL, 1249 Park Ar., New York City. aept17

FLUTIST AT LIBERTY—EXPERIENCED moving pletures, vaudeville, hotel or band Congenial, union, best references. GEORGE MULLETT, \$161 Lagonda Ave., Springfield, Obio.

LADY PIANIST, DOUBLING CORNET, DE-stres engigement, A. F. of M. Address CORNETIST, The Billboard, New York, oct

MUSICIANS AT LIBERTY—CORNETIST AND Violitist; prefer location; experienced all lines; references if wanted. Address H. M. JACOBSEN, care Marlow Theater, Ironton, O.

MUSICIANS AT LIBERTY—SAX. DOUBLES cello, sing harmony; tenor banduist, sings good solo and harmony. Must be joint engagement. Experienced enfe, vandeville, dune. Address THOMAS LEWIS, Gen. Del. Detroit.

TRIO AT LIBERTY—VIOLIN, CELLO, PIANO thombie saxophone and drums); high mustchins for picture theater and hotel; library of solo, orchestra and jazz minsle; we do not misrepresent; good appearance. J. HILBER, P. O. Pox S14, Charleston, S. C. Sep 17 CELLIST, Billboard, Cincinnati, Chio.

AT LIBERTY-Experienced Theatre Organist. Large ilbrary. Reliable. Married. A. F. of M. State make and salary first letter. THEATRE ORGANIST care Billboard, Cincinnati.

AT LIBERTY—Thoroughly experienced Flute and Plevulo wishes permanent position. Is fine read-strictly reliante and plays best standard music, Pic-ture house preferred. Address MUSICIAN, 318 Gaire St., Logarisport, Indiana.

AT LIBERTY-A-1 Drummer; thoroughly experienced in all lines; also plays Violin and Viola member of A. F. of M. AUGUST MEINHARDT 219 W. 21st St., Covingion, Keniucky.

AT LIBERTY-Violinist. Experienced For theater Have library. Address VIOLINIST, Box I, Coving ton, Virginia.

AT Liberty-Organist, Planist, A. F. of M. See burg or Wurlitzer Organ. Cue pictures. Have goo burg or Wurlitzer Organ. Cue pictures. Have library. Good tempo and jazz for dance work anywhere. WILBER YOAKAM. General De Mansfield, Ohio.

AT LIBERTY-Eb Clarinetist wants position in con-ecti band, for parks and fairs. Address CLARI-NETIST, 2046 Lincoin Park West, Chicago, III. aepi

AT LIBERTY-A-1 Flutist, experienced in all lines wants engagement in good town. Pupil of City wants engagement in good town. Pupil of Krueger, solo flute Detroit Symphony. Union, SICIAN, 643 Exeter, S. W., Canton, Ohio.

In Answering Classified Ads, Please Mention The Billboard.

Eb ALTO SAXCPHONE—Young Lain desires posi-tion with orchestra. Dance or hotel work preferred. Good sight reader. Transpose. Have a fair idea of larmony and arranging for band. Play either cello, trophone or aszophone parts. Will go anywhere. MB. WILLARD ALLEM, Palmyra, Pennsylvania.

PIPE ORGANIST AND PIANIST for pictures only.
Play alone. 15 years' experience and cue pictures
perfectly. Reliable. Well recommended.
Handle
any make of organ. State bours and salary.
GEO.
RICKERT. care General Delivery, Graflot Station,
Dotroit, Michigan,

THEATRE ORGANIST—Open for engagement; good library; experienced with orchestra; union. Write stating organ size and make, working hours and best salary. ORGANIST, care Th. Van Rellas, 10 Pearl St., New York.

VIOLINIST—A. F. of M. Leader or side. Experienced in all lines. Good library. Also novelty syncopation. Would consider anything reliable. Mail address. VIOLINIST. General Delivery. Payetteville. North Carolina.

VICLIN SOLOIST LOOKING FOR LOCATION—Wants to locate in large town usd teach. Nothing smaller than 15,000 population. Would preum for short season. Have repetible of solos from composers as Vicuxtemps, Paganini, Sarasate, Blach, Weinlawski, Would like to correspond with musical societies. Will send programs on request, South preferred. Must have guarantee. Address W., care Billboard, Chicago.

Parks and Fairs

3e WORD, CASH (First Line Large Black Type) 2e WORD, CASH (First Line and Name Black Type) 1e WORD, CASH (Set in Small Type) (No Adv. Less Than 25e)

At Liberty-For Fairs and

Celebrations; The Parentos. 3 different and complete high-class free platform acts; these are regular acts, done by regular actors; 2 people; lady and gent; open time in October and November. Address THE PARENTOS, Fair, Cambridge, Ill., Sept. 19-23. Week Oct. 3rd, open, any place.

Ski Jumping in Summertime. Sensstional novelty; spectacular leap with fireworks; open week 12th and after Oct. 1st. Write, SIEGFRIED, Dixon, 111., until Sept. 10th.

Ski Jumping in Summertime.

Big sensational novelty: enormous structure carried; liliminated at night. Open time after Oct. 1st. Address SIEGFRIED, Seymour, Ind., Oct. 1st. unill 24th.

BALLOONIST NOW BOOKING SEASON 1921—Single or double parachute drops; ledy or gent riders; balloon races a specialty; irquirles by mail or wire riven prompt attention. R. G. THURMAN, BALLOONIST, 410 E. Walnut St., Indianspolis, Indians.

LASERE AND LASERE—TWO CLASSY, SEN-sational open air acts for fairs. Two high riggings. Absolute guarantee with every con-tract. Address Carey, Ohlo.

BALLOONIST—Now booking season of 1921. Single and double Parachute Drops. Parks, fatra and celebrations. O. E. RUTH, 1910 W. St. Clair St., Indianapolis, Indiana.

DARE DEVIL SCOTT, Motordrome and Silodrome Rider. Can make openings and menage. Salary or per cent. Join at once. Ticket? Yes. Care Billboard, Chicago.

DEPENDABLE FREE ACTS FOR YOUR FAIR OR CELEBRATION—Two acts comedy and aerial lady and gent. For reasonable terms and illustrated description, write or wire THE LATHAMS. Book laland, Illinois.

THE LaCROIX (Lady and Gentleman)—Cradle Tra-pere Act and Novelty Act, two different free at-tractions for Celebrations, Fairs, Fall Festivals, etc. 1304 Walton Ava, Fort Wayne, Indiana. nois

Piano Players

2c WORD, CASH (First Line end Name Black Type) ie WORD, CASH (Set in Small Type) (Ne Adv. Less Than 25c)

A-1 Violinist-Picture Leader; experienced; large, comprehensive li-brary. VIOLINIST, II7 Caldweil, Louisville, Kentucky.

At Liberty — A-1 Pianist; thoroughly experienced, for orchestra or solo; send full particulars PIANIST, 3040 Beek-man St., Cincinnati, Ohio.

At Liberty-A-1 Pianist, Male,

desires good orchestra position in vaudeville theater for the coming season. Will go enywhere, but prefer West and Middle West. Member A. F. of M. In good standing. Address PIANIST, P. O. Box 495, Elyrla, Ohlo. sepi7

Orchestra Pianist-Owing to organ replacing orchestra; capable, experienced, dependable. A. F. of M. Hotel or pictures given preference. Six days preferred, but not imperative. Write, don't wire. MISS DE LERY, 1309 Main St., Little Rock, Ark.

Pianist at Liberty (Leader,

Side Man or Alone)—Long experience in pic-tures, big-time vaudeville, etc. Fine library. Union man. Address FIANIST, 406 Courtiand Bivd., Dowagiac, Michigan. oct8

Piano Leader or side man de-

sires good orchestra position; high-class vandeville or pictures; thoroughly experi-cuced; reliable and capable; large library; union, married; age 30. G. SCHULZE, 557 N. Church, Spartanburg, S. C.

(Continued on Page 54)

AT LIBERTY—A-I PIANO PLAYER; READ, fake, improvise and compose; age 25; 5 ft. 40 ln.; weight 135. Vardeville or stock preferred. Ticket: State salary in tirst letter or wite. JOHN M. HUNT, Barronett. Wisconsin.

AT LIBERTY—A-1 PIANIST; EXPERIENCED; the plane library; pertures skillfully check The musle fits. Town with no Sanday work preferred. Experienced leader. Arrange, transpore. Would accept reliable rand show. NIST, 10 West Third St., Lowell, Mass.

PIANIST AT LIBERTY-LONG EXPERIENCE work in acts. GEO. BALLEY, thwego, N. Y

PIANIST—A-1 DANCE PIANIST WOULD like position with good dince orchestra; sugle; leader own orchest in five years. C. H. MULLANEY, 7 Stillman av., Westerly, R. 1.

A-1 PIANIST wants to hear from dance orchestra or road shows Experienced. PIANIST, Box 145, Pittsburg, Kansas

AT LIBERTY-Pianist; experienced all lines. Vaudeville pictures focation preferred Married, Union, Ticket desired, JOHN OTTO, 633 Richard St., Daythy, Ohio.

AT LIBERTY—Plano Player and some experience
Pipe Organ at interty after September 15 Frefer
plano alone. Inition long experience First-class
desired O. MATTHEWS, General Delivery, Warren, Pennsylvania.

EXPERIENCED Planist wants position in Indiana of neighboring States, pictures or vauderille, best of references. P. O. BOX 183, Salem, Indiana.

FIRST-CLASS PLANIST AT LIHERTY-Dance, raudeville or pictures. A M U. Experienced. A. PHILLPSON-ALMOND, care Billboard, Chicago.

HIGH-CLASS PIANIST AT LIBERTY OCT. 1.— Experienced in all lines Young, good appearance, Classy overlargs and piacot specialty. CARL WHYTE, Gen. Del., Haupton, Iowa.

MALE PIANIST AT LIBERTY-Locate. Vaudeville, tab. or pictures Orchestra or alone. Union. Ticket desired. Write particulars. PIANIST, 321 Douglas Ave., Elgin. Hinols.

PIANIST—Esperienced. Pictures only With large library improvise Cue any picture correctly. Prefer playing alone. Locate anywhere. West preferred Address PIANIST, 2137 Stout St., Denver, Colorado.

Plano PlayEtt Sight reader and reliable, Musical tabs preferred, iteliable shows only. W. P. Miller, Liberty fiotel, Joplin, Missouri,

Singers

2a WORD, CASH (First Line and Nema Black Typa) lo WORD, CASH (Set in Small Type) (No Adv. Lass Than 25c)

At Liberty - Singer, silent

performer, rings, frapeze, juggling, magle and escapes, double hits and pieges; stock, dramatic, minsited or med shows write or wire quick. HARRY DE CLEO, Marysville, Ohio.

Vaudeville Artists

3c WORD, CASH (First Line Larga Block Type) 2e WORD, CASH (First Line and Name Black Type) 1c WORD, CASH (Set in Smell Type) (No Adv. Less Than 25c)

A-1 Violinist at Liberty-

Good tone; union; travel or locate, FRANCIS VAN RAALTE, 5518 Cabanne Ave., St. Louis, Mo.

Wanted It Known - "Ro

varies it is 10. year-old Clille Wonder, who arrived from the old country a few months ago, has proved herself a live magnet with her Mental Telepative set. Pucking all halfs where she has performed during the heat wave. She will shortly pay a visit to Detroit. She has first-class advertising matter and would like to hear from a good vaudeville booking agent in Detroit Apply (MISS) ETHEL STEWART, secretary and governess for Prof. Vallar and "Rozene," 200 Reech Ave., Toronto, Ont.

HIGH-CLASS FEMALE IMPERSONATOR Dolng Orlental dancing and can sing fair; am 5 ft. 3 In.tall; weigh about 115 lbs; have a good form; can wear any kind of a girl's dress or costume; am 21 years of age; have some stage experience. If you want something good answer this ad. 1 have no tleket. Can give good reference if you mean inishoss. Act at once. J. V., care Billboard, Cincinnaii, Ohio.

AT LIBERTY-Lady Soft and Wooden Shoe Dancer dolor ten styles of dancing Donble small parts, "DANCEIL," care Billboard, Cinelmatt, Ohlo,

AT LIBERTY—Confortionist to join act or minstrel, musical comedy or sauderlike since. Play pasts of the specialises Or will join part her to form concertion act Address AL PITCHER, 170 Front St., Owego, New York,

AT LIBERTY-Comedian or Straight Man, for Ring Act, Trans or Perch Pifteen years experience, eight, 5 ft, 1, weith, 127 Address ERKEST ETTA, General Delivery, Kansas City, Missouri.

YOUNG MAN-Age 21 Jew Comedian and Comedy Singer, Wighes to not partner or recognized raudeville act that has broken; Write NAT GELLER, 538 East 175th St. Brons, New York City.

Acts, Songs and Parodies

A-1 SURE-FIRE ACTS OF EVERY DESCRIPTION.

Any sign of an Act, \$15.00 Monologues, \$5.00.

Exclusive Songs \$10.00 Send your order now. Summer prices only CARSON & D'ARVILLE, 560 West
179th St., New York

ABSOLUTELY ORIGINAL MUSICAL TAB., Zanzibar; aeven principals: blackface star. Just convicted, \$1.25. WALTER BEN HARE. Springfield Missourf.

ACTS. SKETCHES. MONOLOGUES TO ORDER. EDDIE (HAYDEN) O'CONNOR, 1531 Broadway, New York.

AI'NT FEMIMA TELEPHONES—Blockface Monologue now playing Naw York, Just released. Also Old I'lband Wife, dramatic rectation. Both \$1.23, WALTER HEN HARE, Springfield, Missouri. 00129

A QUANTITY OF GOOD ACTS now ready. Speciel comedy material reasonable. Conscientions service. Gratifying results. COGILLAN, Hillboard, New York.

DO YOU NEID A NEW SKETCH?—Send me a one-dollar bill and I send you thee new and original Vaudeville Acts by levurn mail. Two of these are for two males tistraight and comedy) and one for male and female. They may be played straight or specialties may be used. Strengthen your old act with new stuff. M. E. BELL, care Billboard, Cincinnati, Ohio.

ENCLISIVE RIGHTS TO NEW Copyrishted Farcical Comedy Act available outriebt or on novalty. Fif-teen manutes for two comedians: edantable to eny characters; interior set. JAY GEORGE, Post Office Box 315, Pittsourgh, Pennsylvenie.

EXCLUSIVE SDNG MATERIAL and Perodies written to order. Reesonable prices. J. C. IIRAD-LEY, 557 Greenwich St., New York, octl

HEADQUARTERS—Recitations, entire collection (typewritten), \$1.00; Rosa, Sentence. Blue Velvet Band. Rid's Last Fight, Gunga Din, Lasca, Life; 2 Pages Jokes free, You'll want more. "HOLLYN," 1716 No. Le Salle, Chicago.

"HECTOR SILAS JONES DI GAN." "Constable Ferkins" and "Rissins Antisettic Brown." Each one dollar. Schlongs of a Dope Frend, two dollars, Monologues written to creder, 11ARRY WRIGHT, 12 W. Ohio St., Chicago, Illinois.

"HOKEM SONGS"-250, List free, FRANK C. QUEEN, 1601 Cone St., Toledo, Ohio, oci

1 WRITE TO ORDER Exclusive Acts, Sketches, Monnlogues and Special Songs. Bright, original material guaranteed. Reasonable prices. J. C. BRADLEY, 557 Greenwich St., New York.

LOCK1—Your single, consisting nut monologue and parcely, I used It. So can you. Sure lauch getter. Typewritten stript, \$1. CHAS. PERRIN, 425 S. Fremout, Los Angeles.

NIT COMEDY—Four pages, printed both aldes, \$1. Worth it. GUY WEST, Billboard, Cincinnati.

ONE DIME ONLY Four anappy Parodies, "Peggy O'Neil" "Maning" "Bright Eyes," "Over the Hill." PARK CO, 159 West 65th, New York. (See our Book Calimin ad)

AGENTS WANTED—In every locality to represent numariacturer direct. Quick man seller Send 20 cents for sample, 100% prefit. No experience necessary. Article sells itself. BOX 222, 2911 3rd Are, New York City.

AGENTS make blz maney putting on Automobile Moreograms. Complete Working Outfit of 200 initials, \$2.00, postpard VICTCH SIGN CO., 15th Pranklin, St. Lonis, Missouri.

AGENTS—A new invention, Harner's Fibre Broot and Ten-Use Brush Set. It sweeps, washes and dries upstate whome, sculps porth cellings and does seen other things. But toolist; easy seller from the things are the seller from the trial offer. HARIPER HRUSH WORKS, Dept. 11 Pairfield, lowa.

AGENTS—Wonderful seller, 96c profit every dollar sales. Liceuse unnecessary No stock to carry Sample free MISSION READ CO, Office L, Los Angeles, California.

AGENTS, STREETMEN, DEMONSTRATORS—Startling Invention, make 200% Exercady Mending Stock, unstantly solders oil metals, wonderful soliter attractively labeled Gress, \$6 to Samples 15 centarostpaid, MODERN SPECIALTY MPG, CO., Hagaman, New York, sept.

AGENTS, Streetmen, Demonstrators, Fair Wolfsets—Seifolite lights all kinds of fire by uself. Fully patented. Big startler, big profit; big demonstrator. Does many surprising stunts. Retails 35. New thing, works alone. Particulars free, Agent's sample, 25c, postpaid, Money back if wanted KAVTWO MFO, CO., Sole Maker, Station A, Buston, Mass. oct.

ACENTS-600% profit. Free samples, tield Window Letters for stores, offices, Large demand. Anybody can do it. Big funge Exclusive territory. Can travel, side line. ACME LETTER CO., 2800B Congress, Chicago.

AGENTS WANTED—To sell our Player Plano Rolls, Good sellers Larce profits Send \$2.00 for sangile rolls, prepaid Catalogue and prices on request, EMPTRE MISIC ROLL CO., 79 Chapel St., New Haven, Connecticut.

AGENTS, FAIR AND CARTIVAL WORKERS-Big flash Givenway, Reats slura Samples, 10c. Mile LER AGENCY, Kensett, Arkansas.

AGENTS—Either sex, sell best grade Waterproof Aprons and Sanitary Specialities manufactured \$5 to \$15 daily easily made. No cantal resulted. B. & G. RI BRER CO., 618 Penn Ave, Pittsburgh, Pennsylvania, Dept, 22.

AGENTS-Pitchmen: Just Out. 11-Kant-Lause-Erker ring; name and eddress inside; changeable a will; 79 to 104 per cent profit; big seller Sampl 25 cents. MURRAY-MASON, Superior, Wyo sepi

AGENTS are coining money with our gustanleed Watertroof Aprons. Sell on sight. \$4.00 dosen. 200% profit. As manufacturers we undersell all competitors. II. Scilatings CORPORATION, 121 Prince Street, New York.

AGENTS to sell Pletce Pedsl Locking Device for Ford cars New Act outek. County and State men wanted. Sample, \$1.25 prepaid. E. C. BROWN CO., 128 W. Ninth St., Cincinnati, Ohio.

AGENTS'-Shampoo. Your name on labels. Bla seller, file can. Sampla free! LUNKES, 2311 N. Kildare. Chicago.

DEMONSTRATORS, CANVASSERS, AGENTS-400% profit 50c specialty one-minute demonstration sells hotels, cafes, restaurants, housewives, banks and stores. Send 10c for full size sample, prepaid. it -B. PRODUCTS, 4035 Minnehaha, Minneapolis.

DEMONSTRATORS—Our Transferine Package gets
top money Circulars free. Sample, 25c. Send
\$1.00, we will mail you a Pitchman Spiel Canowiedge
pack big dividend) the man writes: "Worth \$10.00
on my first day sales." Other live wires sellers.
Still DER CO., 127½ South 20th Street, Birmingham
Alabama octi5

EVERY HOME NEEDS MORE TAILEWARE— Gl-aming non-tarnishing Silveroid of prowar prices is your opportunity. Agents or frenking Men send \$1.75 for beautiful 26-piece set, or 16e for sample LANGHORNE, Box 761, Kanasa City, Mo. septi.

FOR FAIRS—Sell Broom Protectors. \$4% of sale price is profit in printed envelopes ready for quick distribution. Sample, 10c. SAMUEL ROSEN MFG. CD., I'tlea, New York.

FIREE SAMPLE—"Rain Shield Wiper" Every autoist buys quickly Itetalis \$1 00, costs you 25c (300%,
profit) No mechanical attachment. No cloth. One
rub keeps witedshield clear 24 hours against rain,
sows storm. Wonperful side line. Carried in pocket,
(hily I free sample clean every in your town, Burry,
welte for yours VULIFE AUTO(K)AID CORPORATION, Hartford Connecticut.

FREE SAMPLES OF "NU-Liffe"—Get yours. Meke \$25.00 daily 24 new Automobile, Household, Hospital Specializa. Direct from manufacturer. Part or full time. Immens to-orders. Decripology by No capital or experience necessary. Exclusive territory Going fast. Write immediately. NU-Liff CORPORATION, Hartford, Connecticut.

GET THESE TWO NEW KITCHEN SPECIALTIES

—Also have Spiral Cartain Rods and large line of
Wire and Metal Specialties. HUNT MFO. CO., Bos 1652H, Paterson, New Jersey, odd.

GOLD WINDOW LETTERS, Portraits, Frames, Pennants, Pastel, Relicious and Negro Sheet Pictures, Medallions, Merchants' Signs, Waterproof Aprons, Free catalog of 100 fast selling apecualties, 30 days, credit. JAMES C. HAILEY CC., Desk L. Chicago, of 100 fast selling apecualties.

K-B-HOAlth does all but talk. It answers questions, spells words, does arithmetic, also a sex detector \$1.23 doren, \$12 gross, cash. FUM-O CO., 3234 E. 92d St., Chicago, Illinois.

MAKE \$50 DAILY, SOMETHING NEWI-400 per cent profit. All business, professional men need it. Sella \$5 Coata \$1. Brooks, Tesas, sold 20 first day; profit, \$50. Big weekly repeater. Sella quicaly. Experience unnecessary, Write today for territory wanted. Sample outfit free. FEDERAL ASSOCIA-TION, 71 F. Asylum St., Hartford, Coun.

MAKE \$50 A WEEK AND UP—Be your own boss. Start a raised and filled Doughnut Kitchen. People are going witd electut them. Cost 5c to 10c e dozen to make Sell at 20c to 60c. Full information about them. 25c. How To Make Them. \$5. NOBLE Box 1001, Tampa, Florida,

MAKE \$50 TO \$100 WEEKLY with my copyrighted "Simplex Accounting System" for restaurants. This is new-just out. As necessary as a cash restater. Giros 3 years' accounting service. Sells for \$5. Your profit \$3. Here is an article you can sell to practically every restaurant and lunch room. Write immediately. W. J. LYNCH, Drawer \$21, Springfield, Illinois.

MAN in each town to refinish chandeliers, brass beds, suttembiles, by new method; \$10 daily without ceptial or especiates. Write GUNMETAL CO., Ave. G. Decatur, Illinois.

NOTE. STREETMEN DEMONSTRATORS, FAIR AND CARNIVAL MEN-Out-0-Site patected Article Holder will soon be ready for the markat. It will get the attention of men easily end keep them guessing as to how and whet makes it work. It's not only a useful novelty, but a puzaling one as well. Those who are good at demonstrating will have a very good chance to make big money, for it will sell by mere demonstration. It will be a 15c seller. Ask your jobber about it or write to us direct for sample and prices. M. GROSS, Berwick, Pa. sep17

PITOHMEN, DEMONSTRATORS WORKING SOUTH—Get big money working waterproof white shoe Cleaner. Send \$2.00, paper, for full information how to make, box and demonstrate. Cleans Panama hate, kid gloves and all white shoes. Makes fing demonstration for store or afreet. 400% profit. GEO, D. BUSCHE, 402 S. 2d St., Louisville, Kentucky.

SALESMEN—Mail Dealers, live proposition; year round; eample, with interesting literature, loc. CHARLES COLEMAN, 19 Washington av., Endloott, N. Y.

SELL MY MEN'S SPECIALTY—Easlest demonairated, biggest profit payer. Carvass or street work. Fifty cents sale allows 190%, (foling like wildfiler. Circular free Sample, 30c. TilE NBCK-TIE FORM & HOLDER CO., Elgin, Illinois. sep24

STOP Minton's Iron Rust. Milliduo and Ink Remover vanishes staine like mazic. Demonstration one minute, sale the nest. Agents and store salesmen wanted. 25c brings working outfit. MINTON CHEMICAL CO., 7011 H. Keily St., Pittsburgh, Pa. sopil

THE WILSON GAZETTE MAIL ORDER GUIDE.
Published monthly. Three years oil, Sectember laue reals. For buyer and seller in the mail order than the seller in the mail order than the seller in the mail order than the seller in the seller in the seller in the seller in the seller plants of the seller in the seller plants of the seller in the s

\$60 WEEKLY RALARY AND 10% commission selling dealers; aample mailed, 25c. DODGE (Corn Dodger), Box 243, Dayton, Ohio.

Animals, Birds and Pets 30 WORD. CASH. NO ADV. LESS THAN 250.

ALIVE—Two monatrous Porcupines, \$10; great ballyhoo, FLINT, North Waterford, Maine. sep24

CANAITIES—Grand lot, real ones, nicely colored, \$15.00 dozen; also Uninea Plus, White Rats, Dogs, Angora Cats, Monkeys, frets of every description NATIONAL PET SHPPS, St. Louis, Missouri, octs

WAS YOUR AD IN THE ISSUE IN WHICH YOU EXPECTED IT TO APPEAR?

Every week we receive classified advertising copy marked for a certain issue of The Billibund, but too date to be inserted. If the cupy is received on Friday, the next day after the forms close, the all will have to wait for len days before it will be inserted. The delay in publishing the ad may mean a loss of time and money, especially when a manager is advertising for help and wants the answers to reach him at a certain city, or perhaps an At Liberty artist wishes to get placed and a week's délay may mean additional expense. Copy for the classified department must reach Cincinneti Office Thursday, 6 p.m., for the following week's issue. He sure to minution the heading you want your ad to appear under. This will enable you to readily locate it in The Billiboard.

PARODIES—The funniest stuff out for rauderille, munstrels buriesoue 1821 copyrighted material on My Mammy "Derits Garden "Over the fifth," "Posty O'Neil" "Pucker Up and Whistle," "Madeline," "Broadway Rose," "Peather Your Nest," "Palesteena" Whispering, "Margle," "Rose," "Old Pai," "Illod Me, "Tripoli," "In Apple Blossom Time," "Aingels," "It's All Over Now," All for fifty cents. OTTIE COLBURN, 13 Clinton Ave., Brockton, Massechusetta.

PLAYS-New original, typewritten Manuscript Plays, full hills, \$10 00, scripts and ports. Tab., \$5 00 script and parts. WILLIAM AND JOSEPHINE GILES Weston, Ohio

RAYMOND HITCHCOCK BRUNSWICK, formerly of New York, now in the land of inspiration, writing sons, acts etc. Meritionous, evelusive material guarenticd. Please state what you want fully. The tax is just. BON 345, Belboe Beach, California, sept21

SUREFIRE OLDTIMER HOKUM COMEDY SONGS — list of seventy free, LARRY POWERS, Bilt-board, Cincinnati, sep24

WILL PREPARE ADVANCE STORIES, Display Ads for limited number responsible artistes and managors. R.tos to sult clients. Stamps, please. WM. L. DOUDNA, Wisconsin Hapids, Wisconsin.

Agents and Solicitors Wanted 30 WORD, CASH. NO ADV. LESS THAN 25c.

AGENTS—Sell Wolverine Laundry Soap; 150 other household necessities. Big line, Big profits, No experience necessary. My new selling plan teaches you the business and has been a great success. It is five. If you want to increase your earnings wife today for full information to A. A. MEEFIL, President Wolverine Soap Company, 271 Water St., Portland, Michigan.

AGENTS WANTED—Male and female, to sell a unique Fortune Telling Design. A gueranteed aeller in all owntries. Absolutely original, A drawing room ornament, instructive and amusing. Sale price, three dollars. A lifelong article and keeps the family at home, Address "Your Merrity," JOHN R. ROGERS, care Billboard, New York.

AGENTS—Don't accept any offers until you read latest money-making propositions in 'Blazed Trails,'' the monthly magazine of opportunity; sample copp, one dime. GROVE SERVICE, 333-A Grove St., Brooklyn, New York.

AGENTS—Here are two real money mekers, Self-Threading Needles, cost 5c, sell for 15c. No-dle Books, containing 107 needles cost 5c, sell et 15c. Send for samples. ATLAS NEEDLE WORKS, 10s. 188, Madizon Square Sta., New York, N. Y. sept7

AGENTS, STREETMEN-Sell Auto Glare Shades, Pocket sample, 50c. R. C. SMITH CO., Denver, Colorsdo.

AGENTS—Patented Solder Guaranteed on any metal. \$5.00 gross ART NEEDLE CO., 513 No Dearborn, Chicago, Illinois.

"SPINIM"—Spin the dice. No rolling, no shaking, Geta the coin for arenta, Just out Satep's, 15c; dozen, 31.10, gross \$11.00 HARVEY ARNOLD, 1to, 183B, Princeton, New Jersey.

AGENTS-Send \$5 for 100 Silver Cleaning Plates Sell for \$25 Sample lbc JOHNSON SPECIALTY CO., Box 193, Cleveland, Ohlo. octil

AGENTS WANTED—Men and women make \$50 a day acting the Vest Pocket Midget Periol. Sharpeners An article ererylody uses: A sight seller. The only sharpener made with a double-edge blaid Each sale acts you \$2 profit. Send two dimes change and information. MITIGET FENCIL SHIARTENER CD., 2378 Eighth Are., New York City, New York.

AGENTS wanted for Gas and Cigar Lighters Quick sellera. Good margin. Catalog Samples, 10c. NATIONAL (Bill), Woodhaven, New York.

AGENTS MAKE BIG MONEY selling King's llass Ball at Home. Just like the regular game. Eisal learned, Pulj of excitement. Everybody wants it. A mint for fairs. Complete game, with instruction book \$1. Special terms to agents KING PRINTING CO. 3137 Pine St., St. Louis, Missouri.

AGENTS, STREETMEN, FAIR WORKERS—1 has something new; novelty; makes 'em lauth and buildg profils, Sample for ten cents (coin.) O. F. OOLBURN, Box 133, Brockton, Massachusetts.

AGENTS—Sell Advertising Cardboard Signs. Past sellers. Rample, 10 costs. Untaing free. SUN SPECIALTIES, 91 Noble Street, Brooklyn, N. Y.

AGENTS—Writa for full particulars of the best selling article ever offered to men, enormous punils article costs you only 5c, sells quick for a dealar \$15 daily made by one bustler; aworn atatement Aidress THE PARK MFG, CO., 720 Chestnut Ave. Long Beach, California.

AGENTS, DEMONSTRATORS, FAIR WORKERS—Male and female, wanted to selt Masso Totale Cream. Hig profits; quick sales W. P. GALLIGAN 482 Main St., Norwich, Connecticut.

AGENTS-Make 500% profit handling Aub Monograms. New Pictures, Window Letters, Transfer Flars, Novelty Signs. Catalog free. HINTON CO., Dept. 123, Star City, Indiaus.

AGENTS, DEMONSTRATORS can make \$300 now week with my large also discent "Veivet Pinish". Silver Cleant Plate, 500 acider, Price, \$35 now 1,000, Samuele, 25c. C. 110MB, 1957 Warren, Chicago.

AGENTS' SPECIAL Twelve-inch Dice Watch Chain Postpaid, \$1. OSCAR CASTROP, Box 20, Ironton Ohio.

In Answering Classified Ads, Please Mention The Billboard.

CANABLES, St. Andreasberg Rollers, shipped to all parts U. S. A. All shingers guaranteed, MRS. IUS. LUSTENBERGER 210 E. Liberty St., Cincin-nati, Onco. Canal 122-L.

PLOSING OFF FEMALE CANARIES, \$12.00 dozen, 2 month Ruston Rulls, females, \$25: perfect market: registered stock. BREEDERS EXCHANGE, Munerculing. Minneson.

FERRETS-Grand fot, any number; also most all breels; Angora Cata and Rittena.

FOR SALE, MONKEYS—I have an extra tame medium size female Riesus Monkey. Been used as window attraction for two years. In excellent health way to bird. Any child can handle hir. A wonderful jet for a home. Also acertal Raby Javaa and lineaus Male. BOULEVARD PET SHOP, 1010 Vine St., Cincinnatt, Ohio.

FOR SALE—Spotted Female Canarles, \$4.00 per doz.
All Vellow Female Canarles, \$12.00 per doz.
CATUR littii STORE, flecatur, lithous.

FOR SALE—Mother Dissasum and seven young, Six weeks old Price, Ten Dollers, HENRY KNOLL, Abilene, Kansas.

Fire Sal.E—New Zealand Rabbita; young ones, \$1.00 and old ones, \$2.00 each. Also Helgian Hares PAVNE RABBIT FARM, Mexico, Missouri.

DOR SALE 100GS—A pair fine young Brindle Great Danes, also imported pair black Newfoundlands, thus ribbon winners; also fited Cocker Spaniel, Youlden, Collies, Since, Black and Tans, Airedairs, Poodlen, Collies, Fox Terriers, Singing Canaries, Talking Parrots, Scartel Macaw, Gold Finchas, Parrokeels Persian Cata, Itaby Java Monkeys, two tame Rhesus, Cub Rear, Several small Pit Avimats, HOULEVARD PET SHOP 1010 Vine St., Cincinnati, Ohio. 9024

LIVE ALLIGATORS—Pit show, consisting of as-sorted sizes from three feet down to bables, in-cluding erg, from ten dollars up. FLORIDA AL-LIGATOR FARM, Jacksonville, Florida.

PAIR SMALL DONKEYS—Sultable cony track training. Also 8 large young Gree, Clown or Ticks. Cheap. ETZEL, Route 5, Jonesboro, Arkansas.

Ol'T 110G, one Trick Dog. \$30 esch. Female rless Dog. \$15; Coon, \$15; Six-Legged Pig nted), \$15. WILLMAN, Austin, Mont. sep24

RABBIT HOUNDS, fox, coon, opossum, squirrel dogs, acters Circular foc, BROWN'S KINNELS, York, Pa.

SNAKES-12 to 20, \$10,00; pair Perrets, \$12; pair Stag Hom.ds, \$40; two young fixed Stunks, \$7.50, rame Cov.te, small for aga, \$15.00. LEM LAIRD, Harper, Kansas,

SPORTSMEN—English bragica, large bengles and rabbit hounds; night voes, bird dogs, ret and farm dogs, all ages. Trial. 100 varietica pet stock filustrated circulars, 10c. VIOLUT WILL KENNELS, York, Pa.

TAME MACAWS Monkeys Dogs and Pet Animala PHILA PET SHOP, 19 N. 10th St., Philadelphia,

TWO ENTRA LARGE WILD HOGS, \$50.00, large Ocelor \$55.00 rair large floring Owls, \$10.00, claim Java Monkey, \$10.00, poung Monkeys, \$20.00, Green Macaws, \$20.00, flower Dockstons, \$7.50; Jap Waitzing Mice, \$1.50 pair Guthera Pics, \$2.00 pair, \$500 White Neuter Pissan Cai blue eves, \$25.00, DETROIT fulfil) STORE, Detroit, Michigan,

WANTED TO BI'Y-Freak Animals and Birds of all kinds, alive and mounted. EVANS & GORDON. White City Park, Chicago, Illinola. decid

LIVE ALLIGATORS—Special prices: 5-foot, \$1.50; 6-foot, \$10; 6½-foot, \$12.50, 7-foot, \$15.00 New stork, good condition. FLORIDA ALLIGATOR FARM, Jacks-nville, Florida.

TWO-HEAHED CALF. \$35.00; Eitht-Legged Pig. \$35.00; Pig with Horn from Braid \$35.00; Banners for along, \$35.00; Mermaid, \$12.50; aver 3 feet. Tetals, Pits Complete Side Shows rouly to work, We buy and sell everything, DETROIT RIED STORE, Detroit, Michigan.

Attractions Wanted 3a WORD, CASH. NO ADV. LESS THAN 25e.

WANTED to book high-class Vanderille and Stock Companies in good tawn; 500-seat house. All dates are now open. We want to book whole season Write now, stating all for best dates. WillTE HOUSE THEATRE, Nacegooches, Texas. sepis

WANTED—Attractions for Stock Show and Street Fig. to be held at Reldwin Wasconian, Septem-ter 15-16-17, particularly Side-Shows for the Pike and Merre-Go-Round Wile to CHAS. SFIT-TERGISTR. Baldwin, Wasconain.

WANTED-Merry-Go-Round, Ferris Wheel and Free Acts for hig Annual Free Street Fair, Farm Prod-ucts and Live Stock Show October 4-5-6-7 and 8, Wirs or write. II. C. HOUSTON, Pleasant Hill, Mo. sep17

WANT TO BOOK FUR WINTER one new \$5,000 Patrousell two-abreast, with a good clear company with good business record. Address 1040 Aurora Ave. St. Paul, Minhesola.

WANTID—Carnivs; or other Attraction for Pair Sept. 29, three days; exclusive concession. Must be clean. Wire quick. E. 11, GRIFFITH, Manager of Fsir, Dalhart, Teras.

WANTED—Good Onliker Acts Free Attractions for Carinval last week of September. These must be high class. POST ADM'ANT, American Legion, Edina, Mo. C. R. FORDES.

WANTEH -Caridval and Shows for Taborian Colored Carrival at Waso, Texas, October 22 to Nov. 6. Apply to C. R. DI HERRY, 2061, S. 8. Square.

WANTED-Midzet; small head, long arms, for Nov-elty Vaudevillo Act, GOMEZ, care Hillboard, New York City,

WANTED—För Farmers and Merchanis' Fall Festi-val, free on streets, Sept. 20-21-22, Clean Showas, Rides, on Detrettage; Concessions and Free Acts Address AMI-SEMENT COMMITTEE, Argos. Ind.

WANTEIN-For week of Cetober 3, anapicea of II R. K. of P., Showa Ridez, Wheels. No buybacks of kooteh abowa. Crawford County celebrates one hundredth antiversary anne week. Wheels, \$25.00 flat. Profee organized Carmival. Wonderful upportunity. Wille or whee H. A. SLEE, General Delivery, Bugrus, Ohlo.

WANTED—Free Attractions for Gratz Feir, September 27 to 30. Also want good Shows for Hall at 11 same week. Will huy good Folding Chairs. HALRY SMITH, Gratz, Pennaylvania.

WANTED—Good Show, for Putnam County Pair, Oct. 3 to 8, Tawa Theatre, Ottawa, Ohio. H. H. STUBBR.

WHAUBI-EAU, MISSOURI, STREET YAIR, Septem iser 8-10. C. R. HARDY, Secy. sept

Books

2a WORD, CASH. NO ADV. LESS THAN 25e.

"RLAZED TRAILS"—Monthly magazine of merit money-making schemes galors; sample copy, loc GROVE SERVICE, 335-B tirove St., itrookiyn, N. Y

CHANGING CARD TRICK and Novelty Catalog, 4e LIVINGSTON CO., B1015 S. 28th, Birmingham Alabama,

CHESTER'S 64-PAGE BOOK, "MAGIC," is geiting right along. Retter send a quarter for your copy now, Editiou limited. D. CHESTER, 403 N. State, Chicago.

CLOWN STI'NTS, Acrobatic Instructions, and all kinds of Vaudveilla Material. See Plans and In-structions, JINGLE HAMMOND, octi

ENCAPE ACTS—The new and enlarged edition of our book on Locksmithing describes and illustrate in detail the "Famous Siz" set of lock picks used by Harry Houdini; strap method of opening high grade padiocks; keyless system of opening handcuffs and hundreds of other real secrets of lock manipula than that can be used to good advantage in your its of work. Sent, prepaid, for \$2.00. DAVIS, 600 W Van Buren St., Chicago, Illinois.

RARE BOOKS AND PHOTOS—25 small Photos and Circular only 100 (dime, please). We have every-thing in Novelties. L. GARVEY, 20 Perkins Pl., Strockton, Massachusetts.

SOMETHING DIFFERENT IN MAGICAL PUBLI-CATIONS—Lavelizas's Vaudeville Budget, for Minde Readers, Magiciana and Ventriloquists. Price, \$2.00. E. S. THACKER, Box 244, Groton, New York.

TRICKS, Puzzles, Jokes, Mind Reading and Sensa tional Escapes. Big Illustrated catalogue free OAKS MAGICAL CO., Dept. 547, Cshkoah, Wis, oc2

WIIOLE YEAR'S READING, 25c; from us and fifty other publishers. ZARATHUSTRAN MAGAZINE London, Ontario. sepi?

"WIZARD'S MANUAL"—Secrets of Magic, Mind-Reading, Ventriloquiam, Aerial Suspension, Second Sight, Spirit Mysterias and over 100 others. \$1.00. "flow To Hypnotize," 126 pages, [liustrated, \$1.00. Order at once and receive free a book on "Health Without Druss." SUCCESS SUPPLY CO. B311 South St., Dubuque, Iowa.

500 FORMULAS, Trade Secrets and Plana, 25 cents. UNIVERSAL BOOK SHOP, 4047-B North Whip-ple, Chicago, Hiinois.

Business Opportunities 40 WORD, CASH. NO ADV. LESS THAN 25c.

ulaline
MALL ORDER BUSINESS IS YOUR OPPORTUNW. ITY-Send 10c for valuable information. KLUGH
se24 BROS., ltidgway, Pennsylvania. oct8

About This Season's New York Productions

TOWN HALL

McCORMICK AMUSEMENT CO., INC., Presents Irvin C. Miller's Colorful Musical Revue

"PUT & TAKE"

Written and Staged by Irvin C. Miller. Music by Spencer Williams. Additional Music by Tim Brymm and Perry Bradford. Orchestra under the personal direction of Brymm

Tim Brymm

The auccess of "Shuffle Along" is undoubtedly responsible for the existence of "Put and Tuke," the second sign of the revival of Negro entertainment for white consumption. Comparison between the two shows is inevitable, with the uptown piece stronger on the comedy end and "Put and Take" longer on action and dancing. The combination of these two elements in a third Ethiopian effort will, perhaps, make Caucasian producers wake up. The filament of a plot in "Put and Take" is used to string along an old afterpiece, a really funny hit ifoolishly namedy, "In Old Virginia," whose uproariously droit climax is almost spoiled by an unnecessary "finish," and a series of songs and dances which never lags for an instant. In point of stage managership alone, "Put and Take" offers a fine chance for education to white directors. There are no waits, encores are delivered only when there is actual demand for them, and then either a new figure—or n pair of figures—is introduced with each repetition of the chorus. So the show spins like the tetum-totum dice from which it gets its name. The costuming is primitively simple after experiencing the barbaric lavishness of dothes shows like the "Follies," the "Scandais" and the Winter Garden extravaganzas. The music is not specially noteworthy and the comedy is very sparse. But the show MOVES. The opening chorus starts like a whirlwind and never stops. The smiles of the chorus girls are real, not "prop" attempts, and the chorus men are performers, not back-row fillers. Everybody works as if it was a pleasure, not a labor. Also, there is no dirt, no three-quarter stripped women, no fittly dialog, and no profamity. In this particular the Negro writers and comedians put their white brothers to the blinsh. What is responsible for this spirit of cleanliness I do not know. It may be because Negro actors as a class are poor talkers and their lack of fluency serves as a dam to the expression of unpleasant ideas. Or again it may be that the Negroes as a race are not inclined to unclean

Into the sewer for his comedy material. There is not even a borderline joke in "Put and Take."

Outside of Tabor and Green, whose familiar and excellent vaudeville turn has been inserted into the show, the councily depends upon Emmett Anthony and Irvin Miller. Mr. Anthony's vocal read. He has unction, method, and a very pleasant manner. His charscier soug, "Dog," is a treat, and his "Georgia Rose," despite its John McCormick Irick top note, is beautifully and simply effective. Cora Green, a pretty girl and nimble dancer, adds measurably to the festivities.

But the aensation of the show and one of the remarkable discoveries of the theatrical season so far is the dancing of a personable young fellow named Maxle. Not in many moons has there been seen in New York such skill. Maxle dancea not nlone with his legs and feet, but with his whole body, and the co-ordination between the members is something beautiful to waich. He aione would make "Put and Take" worth the seeing. The finale of the show is an exhibition of dancing, singing madness which approaches a frenzy. A climax like that to any other musical show on Broadway would be a cyclonic triumph. It is all of that at Town Hail, which is only half a block off the main thorofare. "Put and Take" is a good show and a welcome one, if for no other reason than that it proves how slow the accepted musical successes really are when it comes legalist and movement—PATTERSON JAMES.

COMMON FAULTS IN WRITING ENGLISH,"
"Ithymung Dictionary," 25c each (coin), PARK
[O., 158 West 65th, New York.

FREE—Upon request 1 will send you illustrated literatura describing the following named livers Astrology, Character Randing, Clurroyance, concentration, Entertainmenta, Healing, Hypnotism, Mechantos Mediumship, Meemerism, Mysticism, Occultism, Fersonal Magnetism, Succeas, Salesmanship, Secrahip, Will, Youf Philosophy, etc. A. W. MARTENS, B 274, Hurlington, Iowa.

HYPNOTISM banishea discase, controls others. As-launding exhibitions possibile 25 easy lossona, \$1.00 "Mindreading" tany distance! Simply won-derful Wonderfully aimple 30c Satisfaction guar-anteed SCIENCE INSTITUTE, B91, 6435 North Clark, Chiesgo

LEARN HOW TO ESCAPE from handcuff, boiler, within safe, jatl breaking etc. Our books explain all. Fully illustrated, 80 pages, 75 illustrations, only 50c, postpaid. HOX 32B, Randolph, Mass. sepi?

MENTION BOOKS WANTED—No catalogue THOMAS, 59 E. Van Buren, Room 316, Chicago. aep24

MONEY MAKING BOOKS, Plans, Formulas, Cata-loca free BDEAL ROOK SHOP, \$503-RB North Robey, Chicago.

MONEY-MAKING BOOKS—Catalogue free, UNI-VERSAL BOOK SHOP, 4016-B North Whipple, Chicago, Illinoia.

DIGNIFIED, guaranteed publicity for professional people in exclusiva hat of better-class dailes representative of forty States, on no-cure, no-pay basis. Feea based atrictly on actual newspaper clippings aubmitted to you. Write Room 703-A, 15 E, 40th St. New York City.

PATENTS—Write for free Guide Book and Evidence of Conception Blank. Send model or saetch of invention for free opinion of its patentable nature. Highest references Reasonable terms. VICTOR L. EVANS & CO. 9th and G. Washington, District of Cotumbia.

WE START YOU IN BUSINESS, furnish every-thing; men and women, \$30.00 to \$100.00 weekly operating one "New System Specialty Candyt Fac-tories" anywhere. Dynorthunty lifetime: booklet free. RAGSDALE CO., Drawer 98, East Orange, N. J.

Cartoons

3a WORD, CASH. NO ADV. LESS THAN 25e.

CHALK TALKERS AND CRAYON ARTISTS—Just published Entire new program of Trick Drawings Set No 3, \$1.00. BALDA ART SERVICE, Oshkosh

Concessions Wanted 3e WORD, CASH. NO ADV. LESS THAN 25c.

In Answering Classified Ads, Please Mention The Billboard.

ALL WEST TEXAS FAIR now booking Concessions of every character. Spaces and rights sold for en-tire Fair. September 26 to Cctober 1, both dates B-clusive, day and night. Write LLOYD B. THOMAS, Concession Chairman, Box 599, Abliene, Tex. septir

CONCESSION WHEELS and Side-Shows of all kinds wanted, also Portable Dancing and Roller Stating Platforms for indoor earnival work, beginning in No-rember, for 22 weeks. Wheels, \$25, and Side-Showa, \$35 per week. Address C. MORTON, 2865 Esplansdo, Montresl. Quebec.

Costumes, Wardrobes and Uniforms

(USED) FOR SALE-WANTED TO BUY 30 WORD, CASH. NO ADV. LESS THAN 250.

BEAUTIFUI CERISE TAFFETA EVENING GOWN, wide at lottom for dance; perfect; size 18-36, for \$15. Another, Lawnder Hiocaded, Sliver trimmed with silver fringe panels on hips; worn twice; \$20, cost \$75. Also American Reauty Red Net Gown, Iridescent bodice, \$10. BARON, Billboard, New York.

CHORU'S DRESSES—Ten sets short sateen, six to set, \$10 set; six short satin trimmed Lace Dresses, with sateen bloomers, \$15, new, i make them on short notice. Write your wan's, ED LEHMAN, Hotel Roosevelt, inchanapolis, indiana.

CHORUS DRESSES AND COMEDY SUITS—6 Silk Dresses, with safeen bloomers, \$18,00: 6 Safeen Dresses and bloomers, \$13: 6 flashy Cretone Dresses and bloomers, \$10. New goods, never used, Wardrobe made to order at low trites. Tramp, Blackface, Rube, Jew, Wop Suits complete, hat, shoes, clothes, \$5 a suit. Cash with order, prepaid delivery, or one-third cash, balunce C. O. D. Sattsfaction guaranteed. Wardhobe hought. BERNARD HINKLE, 4337 Ames St., Delver, Colorado.

COSTUMERS—Reliable supply house; Trimmings, Spangles, Braids, Wigs, Box Toe Shoes, Italian importation. Used Costumes, Oversta-ked, Tell mes what you want. Send 2c stamp for bergain list SCHMIEDT, 920 N. Clark St., Chicago, Ill. oct

EVENING GOWNS, Wraps, Full Dress Suits, Tux-edos, Address CRAYNE, 3311 Oak St., Kansas City, Mo., Phone. Valentine 2233-R. Or PERRIN, 2934 Baltimore, Westport 2370.

EVENING GOWNS AND WRAPS—Some imported elaborate models; Stage Costumes of all kinds; excellent condition: beat materials; Chorus Sets; forty years at this address: prices are the lowest. C. CONLEY, 237 West 34th St., New York City. aep24

CONLEY, 237 West 34th St., New York City. nep2s

FOLLOWING NEW IN STOCK—Devil Sults, \$8;

Clown 67; Martha Washington, \$9; Lord Fauntleroy, \$8; Scotch, \$8; Gypsy, \$8; Serpentine, \$15;

Uncle Sam, \$16; Vetet Mexican, \$25; abhreriated

Cowgirl Skirts, \$6; Buster Biown, \$8; \$666 with

Pantaletts, \$15; Old Maid, \$10; Riding Habit, sateen,
\$20; Satin, \$25; Sateen Novelty Men's Pants, \$22,

Illindu, \$12; Eve, Gowns, \$25, any size; Chinese,

Cowboy, Indian, Santa Claus, \$12; Wedding Gown,
\$15; fitding Breeches, duck, \$4. Above in stock.

But was make anything. RICTON.

FOR MEN—Swell Prince Alberts. \$7, sizes 38. 40.
Full bress Coats, \$7; Full bress or Tuxedo Suits, \$15. Street Suits, \$12. Coats, Trousers matched; with the street of the

LADIES—Do you need a Fall Suit. Street Dress or Coat, Furs, etc? I am exclusive agent for a select few of Chicago's strartest dressed women who wish to discose of wearing affared without publicity. Gowns, Suits and Coats, originally from Chicago's most exclusive shops sold from \$25 to \$200; my pice, \$16 to \$25. I have a fine line of Evening Gowns, Opera Chicago and Wranes, autitable for the-atrical wear, priced from \$16 to \$25. Write for particulars, or send description, size and amount of money you wish to pay. If rossible, send newspaper or magazine clipping of style you wish. Address KATHRYN RUBLE, 4711 Itavenswood Avo., Chicago, Ili. No refunds or exchanges.

MUSICAL COMEDY SETS at reasonable prices; trimmings, hairgoods and, tights for sale. When in Detroit stop in ROSTON COSTUME CO., 1336 Brush, no catalogues.

READ THIS—The Mgr of the Ting-a-Ling Co., which played a week at the Empress Theatre, Clincinns 4. Oho, opening week, claims that on account of work given the Richor Costumb Co. being very satisfactors, future orders from above Mgr. was promised. N B—Abors work was delivered in 24 hours. RICTON COSTUME CO.

RICTON WANTS Wins, used Costunes of all kinds, Trunks, Scenery, etc. Send to No. 218 W. 9th St. Cincinnati, O. Ila will send you a money or-der for same.

der for same.

SIX SATEEN SPANGLED PANTS SUITS, \$15:
Pink Silk Bresses, with bloomers, \$15; six Fi
ered Cretonne Bresses, \$9, new, never used. I m Pink Silk Bresses, with bloomera, \$15; six Flow-ered Cretonne Bresses, \$3, new, never used. I make Silka Satins and Sateens to order on short notice, GERTRUDE LEHMAN, 1311 Vine, Cincinnati, Ohio,

S R BARNETT, 503 S State St., Chicago, and Sii, http used Gowns, Suits and Furs

THE WARDHOBE ENCHANGE, 203 Westover Bidg., Kansas City, Mo.—This is the largest exchange of its kind west of Chicago, handling only the highest class garments in used clothing. Handssome Theartical and Evenlag Gowns and Coats, Slippers, etc. Also Street Clothing, Readed and Embiodiered, Triortine Decises and Suits, Cloth and Fur Coals, Mer's Suits, Diversuals and Evening Piothes. Nothing shoddy, suiled or out of date, and very reasonably prieed.

UNIFORM COATS, dark blue, regulation; all sizes for band and musicians; \$3.50 erch. JANDORF, 740 Weat End Avenue, New York City.

(Continued on Page 56)

Exchange or Swap So WORD, CASH. NO ADV. LESS THAN 25c.

EXCHANGE several Talking Acta and Recitations, ten codes Hillboard Special Sumbera. What's of-fered? J. CHERRY, 2546 Canton Ave., Belevit, acpt.4

WILL TRADE—Stage, Street Ladles', Gents' Clothing, "CLIFFOID," 1716 No. La Salle, Chicago.

For Lease

So WORD, CASH. NO ADV. LESS THAN 250.

FOR LEASIS-"Grand Theatre." Rock Springs, Wyo.
Photoplays varietylle, road shows, Theatre fully
equipped "No Power's 6th Agreement of the Control
Minusa Sersen, Lessee to purchise arm. Theatre
has best location in town Seating capacity, 6th
Town has pepulation of 7,000. All bilds to be sealed
and in the lands of the servicity not later than Sert.
15. Address "BIDS," Grand Theatre. Bep17

Formulas BOOK FORM, PAMPHLETS OR SHEETS Se WORD, CASH. NO ADV. LESS THAN 25c.

HEVERAGE RECIPES—Why experiment when our Recipe Hook guarantees access? How to make all kinda notacleolodic beverages for home use. Get started now. Surprise your friends. Booklet mailed on reciple of 10c alere. PRIVATE AMESEMENT CO., Dept. B. Marshall, Michigan.

EXCEPTIONALLY GOOD FORMULAS—All winners.
Transferring Finld Invisible Ink. Eureka Formure
Polish, Tokaccu Haldt Core J. Try Ustrate Ceaner,
X-1--Mt Shaving Gream, 255 each all \$1.90. HARthING CO., 142 Dearborn St., Philadelphia. sep17.

PORMITIAS for making artificial Cuba Honey, looking and tasting like linney, Duly 25c, color or stamps. J. H. BOURDEAY, 25 Pierce St., Concord New Hampshire.

FORMILA BOOKS—All kinds. Catalog free, EN-GLEWOOD BOOK SHOP, 7021C So, Winchester Are, Chicago Hilmola.

FORMULA -Solf-Shaving Cream; no blade required; apply and wash off and you are shaved. Send for information GEORGE Itox 74 Dahlgren, Illinois.

FORMULAS -2 for 5c. Get a list. W. DEUEL, 8804 Memphis, El Paso, Texas.

FORMULAS—All kinds. Catalogue free. BESTOV-ALL LARORATORIES, 4047-B North Whipp'e. Chleago, Illinois.

FURNITI'BE AND AI'TO POLISH—No better made, Costa tess than 50c a gallon. Formula \$1. THOMAS ADAMSON, 1208 Unity St., Philadelphia, I'a. septi7

GO INTO TOILET MANIFACTI'RING ITI'SINESS—Get our ten best Formulas and Mainfacturing Instructions for 25c. HAROLD ASHE, Greenville, Pa.

HAIR REMOVER, \$2.50; Silverold Solder, \$1.50; Taleum Powders, \$1.00; 3 Manuaire Preparations, \$2.00; Soake till, 50c; 1601 toll, 50c; Ricese Pasot and Seet Remover, \$1.00; Iron Gap Cement, 50c; Inseet Powder, 50c; Wrinkle Remover, 50c; Evrema Remedy, 50c; or will seed the entire collection for \$5.00. GRAEME 5604 Seminole, Tampa, Florida.

How To Make Novilly Baromeres.—Make and sell them, 10c. Six copies of the Earle's Eye Raigain Bulletin, our latest Book Ca'alog and a Big Mail, 10c, Persoual experter ce of 69 persons. How they make money, and 20 test-1 Formulas, 10c. 2 A-1 Mail Plaus and a Big Mail, 10c. All the above for 25c, coin. Just say, "Send me your Jumbo Bargain." NORTHERN BOOK CO., 202 W. Cedar St., Boyne City, M. chigan.

I HAVE TEN FIRST-CLASS FORMULAS that mean dollars to you. One dollar takes them. C. E. COWAN. 52 Dinamore Ave., Burgetstown, Pa.

I HAVE THREE FORMULAS telling how to make 25 Lars of the best Launeley Tellst and Sharres Soat in D. Immates for it certs. Contains no long lat or recess. Found to best scaps of market. The their consider, fitty ents J. K. LEWIS, 2029 North man Av., Che ago, Illinois.

ITE JUINTS Make your own concentrated detak is white any flavor. Complete formanas, \$1.00. PRTH HOWA CHIMICAL CO., 115 Sc. Comm. Ave, ason City, Lova.

MAGIC TRANSFER LIQUID-Will transfer anothin made with printer's it. A seat rest mass formula, Soc. R. B. SAVAGE, P. O. Box 354 Mobile, Alabama.

MEDICINE MEN AND STREET WORKERS-1' want to make a tottule, set my Folkaga how MEDICINE MEN AND STREET WORKERS—1 50 want to make a totture, set my Foliana how to put up the hest herb medicine that call se made, or that you can build by a lost drug make with a set great returns. Settly me one dollar and I wand you this wonderful formal PROF. BEAN Laboratory, Box 1205. Philadesphia, Pales

ORIGINAL SNAKE OIL—World's greatest paintiller; wonderful for rhoumatism, aprairs, ashes of all kinds. Mode for 2c. sell for 25. Great red Formula 50c. Catalog free. S. & H. MANIFACTURING LAMORATURIES. Boylston Building, Chicago. por5

BEMARKABLE IUSCOVERY-Positively removes tat-1998, coal marks, rooks, sa'e, sure simple process. The original formula since 1918, Formula \$1.00 BARDONG CO., 142 Dearborn Street, Pluta delphia.

SELF-SHAVING CREAM, London Jack's Chimrey Cleaner, Atuu um Solter Eye-Glass Cleaner, Me-chanics' Soap, Sondering Powder, Auto Polish, Clothes Pleaner, Stake Oil Austrasin Cement and others, 28 in all, for \$1, WM, SHAW, Victoria, Mo. sep28

Stivila Platini; White metal plating, resilver-per, giber ware formulas and instructions for instruction for control and tinistens; two tollet article formulas, half doz, inkspoots make any pen a fountain pen, all for \$1 P. 9. Money Order J. S. Willitt, Box 185, Einball, W. Va. sepit

STREET MEN AND O'LL WORKERS—I have the set Lo has a formula which can be sold as Scake Oil. Costs very livite and easy to put up and a great wifer. Lot one do lar I will setd you this formula, PROF. BEANE, Laboratory, Box 1295, Philadelphia.

TATTOOES REMOVED—Obscene tattooes and coal matter removed safe and gimple. Fill any store, 19°, 15°. No outfit needed 6 Formulas, neatly trilited, \$1.00 A. HOWARD, Tattoo Specialist, Athens, Georgia,

VALUARLE HOUSEHOLD FORMULAS (seven) only 25°. For a limit d rine a generous package of "Perfection Sincer Follsh" included free, Address MARCY MAILING CO., Phoenix, New York, aep24

For Sale-New Goods 40 WORD, CASH. NO ADV. LESS THAN 25c.

BALL GUM-For use in penny gum machines, per hundred. HAL C. MOUDY, Danville, Illi.

COTTON CANDY MACHINE—Dietz make, hand and electric power used two weeks, \$150. Swell 636 electric power used two weeks, \$150. Swell 6x6 Hip Roof Top, klaski, with frame, awaiing on three sides, used two weeks, \$40. MYRTLE SCHAEPPI, 1510 Lake St., Chicago, Illinois.

ELECTBICAL STAGE EPFECTS—Clouds, ripples, fire, waterfalls, spotlights, stereopinous, rhousiats, studio Epita, condensers, lonses, NEWTON, 36:24 de:24

FIFTY OXFORD COWHIDE BAGS, men'a allebthy solled by water, delivered at \$5.00 REDINGTON CO., Scranton, Pennsylvania.

FIVE HUNDRED TARDS Battleship Lindleum and Cork Carpet Government surplus, at prices fully haff retail. Perfect goods. J. P. REDINGTON. Scranton, Pennsylvania, sep24

FOR SALE-First-class Penny Arcade and Shoo Gallery GUST THEODORE, 322 S. Halsted

FOR SALE—Candy Store, Kettles, Coolers, etc., at a bargain. M. H. LINDSEY, Northville, N. Y.

FOR SALE—Troupe of doves, all props, ready for work the moire Jazz Saing. Air Rife Specification Gailety, Boll Rank Wanted, good Wood Folding Chairs, Penny Yachines. BARRY SMITH, Gratz, Pennylytania.

FOR SALE—Baltimore Jobber No. 4 Printing Press and outfit for \$100.00. GEORGE MAT-THEWS, Athena, New York

FOR SALE—Mills Crickets, Mills Counter and Floo O. K. Vendera, Calife Ben Hur. KIRTLANDT Postoffice Box 513, Mobile, Alabama.

26c FOR SALE—Never used Jack Frost Machine, \$225 inoia Want large Peanut Wagon, W.M. LOHNES, 3 Fifth Ave., Pittaburgh, Pennaylvania.

SLOT MACHINES BOUGHT, SOLD, LEASED, re-paired and exchanged, Write for illustrated and paired and exchanged. Write for illustrated and descriptive list. We have for immediate delivery Mills O. K. Vendora, Deweys, Itrownica and many other atyles and makes too numerous to mention. Let us know what you have or need., Address P. O. BOX 178, N. S. Station, Pittsburg, P. o. ectl.

SLOT MACHINES FOR SALE—190 Winter Itali Gum Machines at \$3.50 each; 80 Automatic Post Card Machines at \$4.00 each; 60 Detroit Postage Stamp Frautr Machines at \$1.00 each; 12 event, following Frautr Machines at \$1.00 each; 12 event, following Nit King Machines at \$1.00 each; 12 event Nit King Machines at \$1.00 each; 12 event Condition, Send for sample, Cilicage VENDING & SPEC, CO., 2155 W. Harrlson St. Chicago, III. octl

TALBOT HAMBURGER TRUNK, used two weeks; cost \$105.00, \$40 takes it, \$10.00 down, balauce C. O. D. DillGEB, Tarboro, North Catolina.

C. O. D. DILGER, *** AND CO., 50x80, 60x90, 60x120, 60x150 and 250 amaller Tents for sale or rent. D. M. KERR, MFG CO., 1907 W. Madison St., Chinago,

THREE SKEE-BALL ALLEYS good condition, three tundred dotters takes at JOS, GEISLNITERGER Rifle Gallery, Elser Pier, Miami, Florida, aepi7

TOTEM NOVELTY CO -Repair, buy sell and ex-change Slot Machinea Want Catilo Winner Dice and Puritans. AURORA, Illinols.

TRUNKS—New, \$1.50 and up Barcalo bulledln, 16c, silver CHICAGO THEATRE WREPKING EX-CHANGE, Office, 1517 East 57th Chrisago, 8cp24

5 BRAND NEW MITOSCOPEN-Never been oper ated. Electric Motor, seltd oak, cost new, \$100 One or all, \$50.00 each. RISTAU LAND CO. Kau aanan, Wisconstin.

25 D L. IRON MITOSCOPES, with reels \$30 each, 33 Calloroupes, \$25 each, 28 Busefield Intoposopes \$15 00 each, 28 Busefield Intoposopes \$15 00 each, 2 Wortfold! Indianapoles make, \$200 for 2 All machines are in perfect corolling, \$4 deposit, balance with order LIPLERTY VANI-ING CO, 2585 10 59th St. Cleveland Into. sept1

TRIPLEX THREE-BALL COLOR ROS'LETTE SELT MACHINES—itan a short time Cost new \$50 the or all ler \$50 each, R. J. LAPAS, Forest Janction, Wisconsin.

60 REGINA Four-Minute Nickel in the Slot Phono-graphs All neer overhauled and refinished, lincomew Ody \$15 cach in tased at once. RISTAG LAND CC Kaukauna, Wisconstn.

500 FT. OF PANORAMA SCENERY, 12 ft. hlgh.
25-ft. pieces, used for indoor bazaars "49 abook,
efc. Cost \$2745.00, used only one week sell lot
\$1500.00 cash. Address W. J. ALLMAN, Coates
House, Kansas City, Missouri.

Furnished Rooms to WORD, CASH. ND AD. LESS THAN 25c.

RICTON'S FURNISHED ROOMS—Clean, reasonable.
Theatre district When in Cincianati, C., rry 218
W 9th St. 122 Shillito Place 411 W 7th 126 W.
9th, 1112 W 7th, 112 E 9th, 110 E 9th, 1119 Eho,
118 E sin 5 E 8th 7 E 8th, 707 Main 118 W.
yth, 892 Vrne, or acce RiCTON, at 218 W 9th, Rooming houses sold. Cash or terms. See Ricton.

Help Wanted 30 WORD, CASH. NO ADV. LESS THAN 25c.

A-I SAX, PLAYER—Prefer one that doubles on clarinet Write EBAUGH'S SUPER JAZZ, Mis-Valley.

ACROBATS, CLOWNS—Can place good ground men Amateura considered. State all in first. JINGLE HAMMOND, 257 Norton, Pontiac, Michigan, sep17

AMATEURS FOR VAUDEVILLE—For a professional start consult a professional. See Plans and Instructions. JINGLE HAMMOND,

DETECTIVES EARN BIG MONEY—Travel. Excellent opportunity Fascinating work. Experience quiecessary Particulars free. Write AMERICAN DETECTIVE SYSTEM, 1968 Broadway, New York. may20-1922

EXPERIENCED PARTNER WANTED-Can do folk dament, 5 feet; 100 lbs. N. L., care Billboard, New York.

LADY ASSISTANT in novelty vardeville specialty. TREVALLION, Billboard, New York

MEN WANTED-For theatrical business. Great op-portunity. Experience not required. PORESS, Bax 1912, Roston, Massachusetts. sep24

PERFORMERS doing two or more circus acts. I Mule, Pony. Goat. Bog Acta, Musicians, We Men. Gonz South for winter. Permaisent ad In C. Ballahlis STRCUS, 717A Collinsville East. St. Lauis, Illinois.

REVOLVING LADDER—Can place good act, double for clowis, literals for Cubal JINGLE HAM-MOND, 257 Norton, Pontlac, Michigan. septif

WANTED-Two experienced Men for Mangels Maconner Good pay and long season. Address EdW H. Mar Dixle Amusements, Mailinswille, Va. Aug. 50-Sept. 3rd. aept.

WANTED IMMEDIATELY-Two young ladies, 21, capelly a cera and dancers, to complete Address I NIQUE, care Itiliboard, Chelmoatt Di

WANTED High class Tab Shows for big theatre. THETH AVENUE THEATRE Arkansus titly, Kan.

WANTEII- Blackface Comedian, also Magician Pl-ano Player Concessors, Grind Shows South all winter ESKEW & SHADES MOVIE LAND SHOW, Horse Care, Kentucky,

WANTED-Young Ladles and Gentlemen who can qualify as entertainers and sell goods. Great the ture for amothous people. BONTON ENTERPRISES, 329. E. 125th St., New York.

WANTED-Two Young Ladles, amateurs or begin-ners considered for sister act. Address REFINED, Billboard, New York,

WANTED—Producing Comelian with goal line of acrite bills, sun at once; chance nightly Alley two firts, pony stre. Pidey Pook and finowile Maror, write, LEW MARSHALL, Wire Hrecken-ridge, Texas

WANTED People for Reeves & Seymour's Musical Review Co Chorus Girls Female Musicalans, double stage and hand, good Noteily Acte musical pre-teried Others write A good Stajer Team that can buck and wing for our Six imperial Hancers Make askiny a verifing to times if ready to join on wire. Show mow working. Those that worked for me before write or wire Activess WAITER SEYMOUR, Tower Theatry, Cambon, New Jersey.

CLEAR-CUT ENUNCIATION

Voice culture these days is receiving more attention than has been given it in the past; that is, within the generation that is now toiling and rushing hither and thitten in pursuit of that builde with which the crown of success is adonned. Of course, we are not speaking altogether of the dollar, for there are other things in life more precious to some of us, at least, than the dollar mark, strange as that may appear. For instance, there are persons who place a greater value upon the applaine and commendation of friends or pairons than upon a reward that represents only a pecuniary consideration. It should be the alm and purpose of all who seek to charm and entertain, especially those who follow the stage as their chosen vocation—it should be the ambitton of such as these to endow themselves with all those acquired attributes that will enrich and ndorn their special endeavois as contributors to the entertainment of their audiences. And what is more calculated to achieve this commendable purpose than a cultivated voice, a voice that therefore with it is soul of meaning, a voice that thills and enchants, giving also the full and true meaning of every word that is speken?

And now we approach the task we had set before ourselves when we commenced this article. Voice culture these days is receiving more attention than has been given it in the

this article. this article.

The great defect, the most glaring and patent defect, of many actors and actresses is that of sharing the spoken word; their connectation is not distinct. To quote Shake-speare, they "month their words," and this they do in a way that the sense and meaning which the author of the play songlit to convey and impart are lost, wholly lost. There is a realism of words as well as of action, probably the realism of the former is more effective than the realism of the latter.

This was notably so in the performances of Edwin Booth, Mrs. Siddons was said to linve been able to "hold the house" in terrified suspense by the enunciation of a single word.

linve been able to "hold the house" in terrified suspense by the enunciation of a single word.

And there was Edmand Kean: he read Shakespeare by the ald of what is described as finshes of lightuing; it was his voice that gave him power to clothe with form and tissue the words of Shakespeare; he made them Ilving and breathing things.

Now voice culture is an absolute essential for those who seek to charm and hold their auditors. A man is a bad neter who has not developed the possibilities of his voical chords. He may be able to strut his belef hour upon the stage, but his personality never gets beyond the foothgats; he never tinds his way into the hearts of his nudience; to them he is but a picture, often a daub. And all because he has not trained bis voice.

All of our great actors and necressees were successful because of the charm of their voices; and this is also true of our famous orators, Webster and Phillips and Beecher.

As a rule Americans shur their words. To listen to the average American is mental torture. For it is his ballet to chop and chip and shir his words so that the sense, if any, of what he is attempting to talk about is lost in a chaos of bewildering and confused sounds, devoid of form and meaning, so far as the tortured listedering and confused sounds, devoid of form and meaning, so far as the tortured listedering and concerned.

The movement for a more extended and thoro culture of the voice should be encouraged; and the greater part of this encouragement should come from those who make play-acting their life vocation.

COMPLETE STEREOPTICON OUTFIT for exhibition work, 321 to, 53.00 with order, allow examination, betauter C. O. D. GHONNERD MFG. CO., 1911 W. Monroe St., Chicago, Illinois.

KNIVES TOR RACKS—Assertment of ten kinds \$1.00 per \$100. One kind in assorted colors, \$2.75 for \$100. Samples, 500. A. W. DOWNS, Marshall, or orthogonal samples, 500.

LOHK! SOMETHING NEW'-Novelty Set Bead Rings Samiles assorted dozet, \$3.00, and price list on other bead work. BOX 710, 2107 Fairmount Ave., Phindelphia, Pennsylvania.

NEW IRON MUTHSCOPE MACHINES-Weigh 70 pounds. Best locker 2 rashing ever put on the erset. Worse EP Hard, growing getter for arcales, timmet, saving. Bispost, money getter for arcales, its and catenal shows. INTERNATIONAL MITTLE OPE REEL CO., 232 East, 37th Street, New York sep17.

For Sale-Second-Hand Goods 30 WORD, CASH. NO ADV. LESS THAN 25e.

ARMY COTS—Steel, collapsible, famous Simon make 612 it. Dr 5 ft. Must have cost the Government St. each, 1919 a subty usel. Fine for home result or feat show, \$2.75 cach two for \$5 five for the control of the control

AUTOMATIC GOLD STAMPER tilodes maket, for samita z names on proved baks, et | Empe fleater os on Marc I uson. (of the and more of the light of the state of the s

V YOUR MUTGSCOPE REELS and Mutscope-ums street from the manufacturer the only one elled States and the bargest ceel concern is sail, and save 'r yarrest the golder's profit. ERNATIONAL MUTGSCOPE REEL CO. 222 u 57th Street, New York City.

FOR SALE—Tent 40x100. This is a 40-ft, Roun Top, white, with three 20-ft, middles, now massive weeks, complete with 7-ft, adde well and rigatus for poles, new matrine and proceeding, everything basis, all for \$100.00. ALBERT MAZETTA, General Bellvery, Omaha, Nebraska,

MACHINE-Electric, Papearn, with Peannt Roaster attached, money commit, Holcombe & Holk; good reason for setting, Address B. RIEHEL, 1201 Lauren St., Baltimare Maryland,

MILLS PENNY SCALES \$30; Caille Lifter, \$30 M.lls Lifter, \$25. First-class shape, HAL (*MOU'DY, Dandlle, Illinois. aep?

NEW HALF LADY H.LI'SHON-For use in pit show People look from tong order of pit instead of or side Packs in well mode slopping box, which form Latisum Price is Side Tan forms how Bannet \$20.00; second-hand \$10.00. Head on Chair His son, packs in shoping box, complete, \$10.00. F N. LAMB, 948 Gratiot Ave., Detroit, Michigan

ONE PONY FLAT WHEEL, 2 Lavouts; fine continue \$10.00, 3 Spindles, hand made, good a out, \$8.00, worth \$25. Childes Pen Outh, with reased new chart, used once, \$100. \$19 for all pees. Serid 1-5, rest C. O. D. Thia stuff is all O, not jusk. JAMESON, Canaan, New Hampshire.

OPERATOR RELLS, two-lit, ready for immediate delivery, unlimited quantity, with our special in facted pay-out slides and universable coin delevent in proceed pay-out slides and universable coin delevent in proceed and made for the long distance operator. While the long distance operator while in the pay of the proceed and descriptive list of our full limited over 18th money-getting. Two-litts with our special improved justs. Tar better than entiring a cupping out old parts. We do machine regular work all the first limits and dieses P. O. BUX 178, North Schaller, Philipping, Pennsylvania.

SACRIFICE—Larze lo's accond-hand Ladies', Gents' the fret's Stare. Street Cottong, Shoes, Hats "CLIFFORD," 1716 No. La Salle, Chicago

SOLID GOLD WATCH-Rings hour and minutes
Tells menth dates, day of week mean, alara Hasop issed Watch cost \$700 Made big money at
fars, charging abulsion Price, \$450 cash, RISTAL
LAND CO., Kaukauna, Wisconein.

In Answering Classified Ads, Please Mention The Billboard.

ACANTED-A MANAGER TO STAGE A HIGH-class mind-reading attraction in large cities in Western States, and good young man assistant State all in first letter. HAZELL, Billboxed, Cin-

WANTED Solo Cornet Solo Clarinet, Italitone, First Violin, Plano. 355.00 per month and expenses. Ages 18 to 35. Embed for three years. Withe S. A. DAPP, Italid Leader, 2d Cavalty, Fort Italia, Kan, ap24.

AMATEUR ACHORATS, Clowns, Gymnasts, Jueglere Magical, Chalk Artists Monologue, all kinds of Magical, Chalk Artists Monologue, all kinds of Norelty Acts Get started right See Plans and In-structions. JINGLE HAMMOND.

Help Wanted-Musicians

30 WORD, CASH. NO ADV. LESS THAN 25c.

DATURE JAZZ MUSICIANS who sing or double to Plotala testri. Also "bear al" Clarinet Ex-relient wardings and personality essential. Write all details. E. TUPE, ITI Washington St., Ariania.

MUNICIANS WANTED—For theater orchestra, Denver Cellist and Ulanisettist tomonion, Province and the province and the state of the state

MUSICIANS AND VAI'DEVILLE ACTS-Open Oct | bere KING'S JAZZY MINSTRELS, Hamlet, Neb

WANTED— Curly King." Plano Player. Worked on Bill Floyd's Hp. Show last season. Write PAUL VAN MATRE, care Lake James Hotel, Augola, Ind.

WANTED AT ONCE FOR JAZZ BAND—Plano
Player double brass, Bandmen on all Instruments
Must belong, or be eligible for American Legion membershap Wante us your trade, 'o ate bu free away,
II. B tilVENS, Musical Director, Legion Hall, Atchlson, Kanisa

WANTED-lady Chrinetist or Saxophone at once. Wire STAR THEATHE, Monessen, Pennsylvania

WANTED-Experienced Accordion Player for club work in Chicago, Address WARD, 5033 Lake Park

WANTED AT DNCE—First-class Ladv Cellist, double banks and Clarinet double saxophone. Unan Address ADAMS ORCHESTIKA, North St., Pittsfield, Massachusetts.

WANTED-Fast Dance Violinist; sight reader; good tone, young, full of per able to rag and parabut, steady, pass \$15.00 WM, STAILL, 133 Second St. Milwautre Wessinsin.

WANTED-Planists, Organists; learn pipe organ theater playing; exceptional opportunity; positiona. Address THEATRE, care The Itiliboard, New York

WANTED—Orchestra Leader, profer Planist; Violir-ist, firummer that plays bells, Cornetist 51s, hours pictures only, non-anion MANAGER OF THEATHES Tuscaloosa, Alabama

WANTED MI'SICIANS—Violinist, Pianist, Drummer Pictures and road attractions. All must be musicians that can and will play Drummer must have full line of traps. All nonunion. See the per week. With or wise W. J. REVYOLLIN, Mar. American Theatre Congany, fnc., Welch, W. Va.

WANTED AT ONCE—Nonunion Organist. Must be apprinced capatie of handling Smith Unit Organist Court bour bour per day April to Market and Court bour per day April to Market All The Article Charlotte, North Carolina.

WANTED-To join on wire fast Jazz Drummer, for 1875 dance orchestra in terribory. 12 weeks here and figure Tennessee for winter. Must be im-make good. Next appearance and a real man; \$55.00 leef week and expenses out of town. Wire Gift-HORST IMPERIAL PLAYERS, Chitton, Wisconstn.

Information Wanted 3e WORD, CASH. NO ADV. LESS THAN 25e.

CARNIVAL WORKERS, Demonstrators, Magazine Acents, Fair Workers—Information where to buy at lowest prices, aster debiase, Price, 25c. HAROLD ASHE, Greenvide, Pennsylvania.

Instructions and Plans 2c WORD, CASH. NO ADV. LESS THAN 25c. NOTICE!

Advertisements under this head must be confined to instructions and Plans only, either printed, written in book form. No ads accepted that offer acticles for sale,

HE A CONTRACTOR—New profession, quickly learned, Urcular free. AMERICAN INSTITUTE, Anderson, Indiana.

ACROHATS CLOWNS NOVELTY ACTS—Vauderille Material exclusive pointies and clown stunts. Site left Acts a specialty Price always reasonable Personal assistance yield becomes in choosing correctionical and setting started. My latest and complex instruction course covering Acrohate and Clow rolline, also a bex of figure up material and personally acting for your success. Just choose the line you wish to take up and let five know how far you have advanced tif any). Many rondines require very lattle practice. You won't go wrong by anything I structust, and promise you correct historiction and honest advice, made possible by long experience as a performer. Your choice of an act, with make-up lets, price \$8.00, IPlans for props and illustrations with each course i Goods sent C. O. D. with \$1.00 d post All right, loss, let's p. JINGLE HAMMOND, 257 Norton, Pontac Michigan.

Al'TO INSTITI'CTHON-Four books 650 illustrations and Charts covers Auto and Motorcycle Cate and Repair, Engine, Tires, Lights, \$112, one for 35c, T FORHES, 2901 Chelsea Ter, Italiumore, Maryland.

"BECCME A LIGHTNING TRICK CARTOONIST"

-Elitertain in vaudeville, at clubs, fairs, etc. Send \$100 for 23 Come Trick Drawings, with patter and instructions by a professional eartonnist. It LIDA ART SILIVICE. Oslikosh, Wis. Einer Odell, Tawas City, Mich, writes "Received drawings the either day. They cost are a dollar, but I wouldn't take five for them now." Don Palmer, Cleveland, tillio, writes: "Your stoff is very clever and goos over well." S. J. Edwards. Texarkana, Tex., writes: "Comic Trick Drawings received and are great. You certainly give a film something for his money."

ceptainly give a film something for his money."

HCCK AND WING DANCING BY MAIL, \$1 tesson, THOMAS, 59 E, Van Buren, Chicago, aep24

FOR ONE DOLLAR I will furnish plans whereby you can own and operate a business of your own One made \$25,000 one year. C. S. COWAN, 52 Dinamore Ave., Hufgettstown, Pennsylvania,

FULL INSTRUCTIONS on "linemployment Plan" sent for \$1 00. GRAEME, 5604 Seminole, Tampa

HOW WOLLD YOU LIKE TO RECEIVE 100 or mor letters daily, each containing a dime? Nearly alprofit: Fascinating leptimate, sure You can do I surwhere Let us tell you more about It. Writ COUVER, Box 42%, El Paso, Texas.

HOW TO SECURE A POSITION when other means have failed My plan is that of employment experts Send 25c. HOWARD STONER, Mt. Comfort, Ind.

NSTRICTIONS AND SAMPLE "INEMPLOYED PACKET." IOC NO talking Ten San Diego Veres 20c. Return for mailing. Fun. CHRISTIE STUIJO 1322 5th, San Diego, California. de3

LEARN MIND READING—Secrets exposed. structions, \$1. 403 Spruce, Fergus Falls, Mi

LEARN HOW TO CONVERT your favorite song Info-chines on the plano. My pamphiet teaches you in one lesson. Also contains the following arranged in chimes: "Nearer My God to Thee" (hymn), "America" (patriottel, "O Sole Mio" lepera), and a few other chimes along with the lesson that is simple to the beginner. Price, 50c, petrald. ARTHIR D. LARKIN 3 Tonawanda St., Buffalo, New York. Note—Dealers wanted.

LEARN MIND READING—My complete copyrighted act for two people covers fire different "effects" only \$5.00 Send stamp for particulars to PROF, ZALANO, Tyrone, New York.

LEARN THEATRICAL SCENE PAINTING—We can teach you successfully by mail Write for particulars. Heautful, practical, imported Theatrical Scenery Modela in stock. Indispensable to theatrical scene painters, managers and art students, Price List and Husstrated Catalogue for stamps, ENKEROLL ART SCHOOL, Omaha, Nebraska.

ONE DOLLARS' WORTH OF CARD TRICKS, Book of Manie and Catalogue, 25c. CHINESE MAG'C PALACE, Wheaton, Illinois.

"RAGTIME" and "JAZZ" PIANO PLAYING In Twenty lessors. Results guaranteed. LATONA SCHOOL 6240-A So. Halsted, Chicago. sep17

SELf. MEXICAN DIAMONDS BY MAIL-300% profit instructions, \$1.00, GRAEME, 5604 Seminole, Tampa, Florida,

THE GREENROOM

Much talk is current in New York anent the revival of the oldtime theatrical greenroom and the customs thereof. One producer, Earl (arroll, announces his intention of
reviving, in modern manner, the greenroom habit. In most modern theaters, particularly
in New York, where every inch of space occupied adds materially to the cost, there is
seldom any space room or even niche that could possibly be converted into a greenroom.

Ilut, even if there were such space available in theaters, it seems doubtful if the old
institution would be of value either to actors or to outsiders today.

Way back in the dim ares the greenroom came into being, because of certain abuses
which arose when young gallants visited the actresses in their dressing rooms. To obviate trouble, the greenroom was established as a meeting place for the players and
their filends; and, both in England and in France, came to be a gathering place of some
distinction, a sort of salon, where famous authors, critics and wits met and exchanged
the pleasantries of the day with the players. It was, possibly, a connecting link between
that ever different world of the stage and the world outside.

Int today—the world outside sheady knows too much of back stage doings. The
press and poss agents with their copious revelations have substituted for the greenroom. With standards of production as exacting as they are now, the manager must also
be something of a disciplinarian. If he is wise, he will exclude all outsiders from the
realm of the stage during play hours. Whether in greenroom or in dressing rooms, there
can be only distraction in their presence back of the curtain line. Players nowadsys
need to concentrate wholly on their work. And the place of the public is in front, in the
auditorlum. This separation is at the base of all theatrical illusion.—COLUMBUS (O.)

STATE JOURNAL.

START "CANDY KITCHEN"—Make blg money; practically no capital required; guaranteed course, \$t 00; money back if dissatusiled IDEAL BOOK SHOP, 5503-C North Robey Chicago.

START!!!-Rug, Carpet Restoring Business. Infor-mation free. GUY HALLOCK, Duluth, Minn. sep17

VENTRILOQUISM taught almost anyone at home Small cust Send 2c stamp today for particulars and proof, GEO W SMITH, Room M-75, 125 N. Jefferson, Peorla, Illinois.

WHISTLING INSTRUCTION-Bird calls, trills, war bling, chirps, double, flute and inger whit taught ladies and gentlemen. Complete cours mail, \$1.00. LESLIE C. GROFF. Dept. B. Madison St., Chicago, Illinois.

WONDER CEMENT—Powder n#xed with water forms cement absolutely fire water and acid proof; mends china, glass, wood porcelain, marble Iron, thin, rubber, everything; cheap and sasy to make; guaranteed working formula, 2%. CLOVER LABORATORIES, 5593-BW North Rober, Chicago.

668 WAYS TO MAKE MONEY—2.716 Formulas "En-cyclopedia Business Opportunities," 3 volumes; price, 3.5.0; yours for \$1.50. Order quick IDEAL BOOK SHOP, 5503-V North Robey, Chicago. sep17

Magical Apparatus FOR SALE
(Nearly New and Cut Priced)
30 WORD, CASH. NO ADV. LESS THAN 25c.

FOR SALE

(Nearly New and Cut Priced)

So WORD, CASH. NO ADV. LESS THAN 25c.

ARE YOU INTERESTED IN CRYSTAL GAZING?—
Are you interested in the most mysterlous and remunerative of all apparent psychic phenomena? Are you considering entering this field, either as a means of livelihood or as an amusement? If at all interested read this advertisement carefully. Everything herein has been built under our careful yneprision. Some of the apparatus has been experimented on for months and we guarantee everything its of the finest material and most capert workmanship. In addition, everything has been carefully explained and in the super-act a lot of patter is offered besides varied to be super-act a lot of patter is offered besides varied to be super-act a lot of patter is offered for antered to contain more and better apparatus than any set of its kind, also hints, successions tests patter, etc., etc. This is entirely mechanical; no wires, pads, slates in wings etc. The whole thing can be packed in a suit case and can be ready for operating in ten minutes. Nothing to get out of order, and as far as mechanism is concerned, can be operated by a child. This act can be worked in costume, evening dress, street dress or even in a bathing suit. Apparatus is taken into auditence, on steps and around stage; to act and the super-act and messages and bands immediately to writer intact. Please don't this that alcohol plays a part. This is the most subtle and practical act ever conceived ai-1 is easily worth more than the price asked There are a haif dozen different mechanical appliances, enabling you to switch from one routine to another themost. We have the router personal guarantee that this is the fines the ready of the proper in the proper

ROTTLE WITH HUMAN BRAIN-Its occult powers puzzle scientists \$2. SSMON J. PETERS, JR., 17 Muncey, Wilkes-Barre, Pennsylvania.

BOUGHMAN'S SPIRIT PUMP \$25; Mystle Aulo \$30, Spirit Shot, \$20; Submarine, \$75, SilaW Victoria, Missouri.

CRYSTAL GAZING BALLS, Books on Mediumship, Seership, Palmistry We buy and sell everything Seership, Palmistry We buy and sell everything mastic. Apparatus built to order. Inquiries promptly answered. OTTO WALDMANN, 1450 First Ave., New York,

ESCAPE OUTPUT—Lock Bushel Strait-Jacket very fine, worth \$25.00 alone, I-in, Bar, 8 in, long, feked for mail sack; one pair new Cumings Cuffs, quick release cost \$7.00, \$5.00 set of Instructions Siberlan Chain Escape and lot of fekes and keys. Prist \$25.00 gets all Just as repressibled F. N. LAMH, 918 Grathot Ave., Detroit, Mchigau.

FOR SALE—Substitution Trunk Escape, two people; brand new, malogary finish; well braced; all corpers brass titumings. Can be left on exhibition, rain't be detected. Two sacks and cloth 18 ft. square to work it, no cabinet, worked in full view of audience Cost \$125.00 to build First \$50.00 takes satisf. Answer quick. \$25.00 deposit, balance on examination JALE BRANNIGAN, care Billboard Office, Curcinnatt, Ohto.

GIRL FROM EMPTY CHEST ILLUSION, mahogany, made by illusion builder; first \$30 takes it. Materialization Illusion, complete in canvas-lined shipping caste, \$75; \$250 N. Y. Magle Co. Levitation for \$125, ship on \$25 deposit; Martinka Vanisting Lamp, \$20; Jugeon and Pail Mysiery, \$20; Duck Tub and Trays, \$20; Egg, Lemon and Confett, Chain Istelase, Celtitoliot Tip and big bargain lists for 50c, W. T. McQUADE, Leonard, Texas.

GREATEST LOT OF BARGAINS you ever saw, New list for stamp. No postals. I buy anything in Magle. D. CHESTER, 403 N. State, Chicago.

MAGIC BOOKS AND MAGAZINES FOR SALE-Cost over \$50,00. First \$12.00 takes all. ENG-WALL, 6 Willis St., Janestown, New York.

MAGICAL APPARATUS—Crystai Gazing and Mind-reading Acts, Sensational Escapes, Card Tricks, Illusions. Big catalog free. We buy, aell and ex-chance. If you hare any goods to sell, aend list. HEANEY MAGIC CO., Berlin, Wisconsin. sep17

MAGICIANS, HERE'S SOME REAL BARGAINSI
—Complete Sharkle Escape. Collar, cuffs, leg Irons
all connected with chains, borrowed padlocks used.
\$12.00 takes it. Tharer Vanishing Lamp, beautiful
construction, \$25. Tharer Talking Buddha, brand
new, exceptional bargain, \$100. Thaper Costume
Trunk, in theatrical crates, cost \$225, like new;
\$100 takes it. Magicians all over are burjung Heaner;
Bargains. Don't be late. Write, wire or call. Big
catalog of Magic free. HEANEY MAGIC CO. Berlin Wisconsin, We buy, sell and exchange amusement goods of all kinds. Send us a list of your goods.

NEW COMEDY MAGIC ACT, Spirlt Seance, Second Sight Act, Mysterious Drawing Illusion, Mind Reading Act, Handcuff Act, Mail Bag, Pillory Escape, Portable Cablinet, Magician's Outit, Tables, Trunk, Musical Funnela, Musical Eggs, Typewriter and nany other bargains Descriptive circulara for stamp, GEO, A. RICE, Auburn, New York, sept 4

SUIT CASE OF MAGIC—Cost \$50.00. Floating Ball, Goldin Bird Taxe Cannon Ball Vase, Side Table and others. First \$20.00 takes all. F. N. LAMB, 948 Gratiot Ave., Detroit, Michigan.

Miscellaneous for Sale 4c WORD, CASH. NO ADV. LESS THAN 25c

BEAUTY COMES FROM WITHIN—No face with clogged and enlarged pores is clean or healthy. This condition can be corrected by the use of Masco Toliet Cream, which renzives freekies, blackheads and enlarged pores in a very short time, giving the skin a soft and firm texture, exasting dry, wrinkled and faded skin to banish forever. Price, 85c a jar. WM. P. GAILIGAN, 482 Main St., Norwich, Conn.

CROWN ALUMINUM WELL INDIRECT DRAFT PIPES help you to put it over better. There is a difference in pipes Send a dollar today and edge cool, clean. Santary, free from bite smoke. CROWN SALES Co., 365 Securities Building, Omaha, Neb.

FOR SALE—300,000 high-grade Sheet Pictures, scenery and landscapes. Just the thing for premiums, etc. 50 subjects at a sacrifice, PEOPLE'S PORT. & FRAME CO., 2054 W, Lake St., Chicago.

INVENTIONS Plays. Books Storles wanted. High est remuneration, SELFMAKER CO., 1547° N Wells St. Cbicago.

I WILL BE GLAD TO SEND A BOOKLEY of Old Theatrical Programs to anyone interested in making a collection of play bills. Address F. G. K., Box 872 Chicimati, Ohio.

GENTINE INDIAN BASKETS—Wholesale catalogue. GILHAM, Kelseyville, California.

SPNG WRITERS—Sample Music Rolls of your com-positions at low cost. Submit melodies for ac-ceptance. SOLO-ART COMPANY, 2966 W. Mc-Micken Ave., Cincinnati, Ohio,

TATTOOER'S CITFIT. \$20.00 — Two Mach Switchboard, Ink, Colors, 48 Designs. \$ En Tattoeed Women, \$1.00. PERCY WATERS, Randolph, Detroit, Michigan.

Musical Instruments FOR SALE—WANTED TO BUY 30 WORD, CASH. NO ADV. LESS THAN 25c.

BAND INSTRUMENTS—Standard grades; stightly used; at about half their original cost. Write me what you want. \$5,000.00 stock to select from. Will ship for Inspection. CHAS, PARKER'S BAND HOUSE, 508½ Franklin St., Waco, Texas. 9cp24

CLARINET BARGAINS-Aibert 15-4-4; Boehm 17-6, SYLVA, 1578 Third Ave., New York. octi5

CONN Eb ALTO SANCPHONE, L. P. gold plated, In case good condition, First \$85,00 takes it. A real bargain Reason for selling, am broke, HARRY E FLANNERY, care libtel Bristol, Bristol, Virginia.

Eb ALTO SANCPHONE, low pitch, pearl finger tips silver finish and gold bell; will sacrifice for \$65.00, paid \$130 90 casb. Busscher model, no case. First letter takes it. C. O. D. privilege of examination, by express Address A. J. ROSICA, General Delivery, Philadelphia, Peonaglyania.

(Continued on page 58)

SOME BUSINESS!

The complaint made sgainst the Famous Piayers-Lasky Motion Picture Corporation before the Federal Trade Commission, to which body it must answer a charge of unfair competition, reveals the enormous magnitude of the screen play industry in this country.

The commission estimates that there are 18,000 theaters in the United States devoted to motion pictures, this 20,000,000 persona aftend the performances every day, and that admissions paul aggregate \$4,000,000 cach twenty-four hours. This is the retail end of the business, and the vast sum of money that goes for tickets is paid at the tleket offices in cash, it may safety be assumed that the business is as great on Sundays as on other days. Therefore it appears that \$1,400,000 000 is spent every year by the people of the linited States for the privilege of seeing Miss Pickford, Mr. Hart, Miss Talmadge, Mr. Pairbanks and the other celebrated benuthes and afficies of the lost.

In 1966 the total interest bearing debt of the United States was \$1,023.478,860, in the fiscal year 1917 the ordinary recepts of the Rovenment reached \$1,118,171,172. The lirst Liberty Loan brought to the Federal Tressury in the fiscal year 1917 the sum of \$1,400,335,005. That is, the same spent on one form of amusement alone in the United States in a year copials the initial paraments on the first Liberty Loan, in raising which so expeditionally the nation felt it was doing itself proud and displaying a wonderful financial power.

Of the \$1,100,000,000 that goes from American pockets for motion pictures every year, the Federal Trede Commission says approximately two-thirds, or say \$975,000,000, comes from pait use of theaters showing times distributed by the Famous Physre-Lasky Corporation, as dostributions of the Paramount-Arteraft pictures, There is no attempt in the dispatches from Washington to show how this vast sum is divided; how much goes for rent of theaters, how much to theater orchestras, how much to the local managers, and how much to the tressury of the Famous Physre-Lasky Cop

FOR SALE—E-Flat silver plated Also Saxophor true tone; Buescher make; A.1 condition; or complete; price, \$5.50. Could be seen by appoin ment. Address ERNEST A, DePHILLIPS, 41 Spi 8t, New York City.

FOR SALE-Gibson Mandohn; style A-2, with perfection case; cost \$55. Grad as new; price, b. WM. C. STAHL, 133 Second St., Milwaukee, W.

PCR SALE—Tenor Banio, Vega Tubaphone, cost 306 price \$70. Also Vega style N Tenor Banjo, cover \$50, sell for \$35. These lesturments are no beau used only 2 weeks. Old Magnil Violite, perfect cou-lition; very obli; great this, price \$75. VM. C. STAHL, 133 Second St., M:Iwaukee, Wis. sep24

FOR SALE—\$15 Harwood Mandolln, like new, for \$25, \$40 Harwood Gustar, like new, for \$20, DR PHELPS, West Plains, Missouri.

FOR SALE—Set of Scotch Baggines, half size, made by Lowery in Glassow, Stotland, Also a legitimate Highland Costume, King Edward style, Machonald Jadd; about \$5,99 worth of new Drore and Chanter Reeds, Everything in splendid condition, \$53,99 luys it all. This price is less than balf the original cost. Address ED C. ROWLEY, General Delivery, Edinboro, Pennsylvania,

FOR SALE—48-key Military Band Organ, 75 rolls endless playing music. Excellent refler rink instrument, Address H. M. STAHR, Claffin, Kan. sep24

FOR SALE—All blads of second-hand and new B Instruments. Also Tools for naking new and pairing band instruments at cost price, Add JAMES SISEK, Redford, Ohio.

GET MY PHICES on new and used Saxophones and Hand Instruments. J. T. FRENCH, 227½ Erle St., Toledo, Ohio,

LEEDY BASS DRUM, 18x28, used two months. Cos C. O. D. \$51.36; will sell for \$15.00. Address DRUMMER, 220 Headland Ave., Bothan, Alabama.

MARIMBAS, with trunk, 3 ectaves or more. Must be chesp and in good condition. EARL MARTIN Hill & Evaus' Minstrels. See route in Billboard.

ONE No. 101 NORTH TONAWANDA ORGAN—7 horus missaur, balance in mood condition, £125.00 buys same LOUTS HAMMEL, 1423 East 3d St., Duluth, Minnesota.

ONE NO. 191 NORTH TONAWANHA CRGAN. 7 horns missing, balance in good condition. \$100.00 buys same I.Ol'IS HAMMEL, 1423 East 3d St., Duluth, Minnesota.

SECOND-HAND WURLITZER ORGAN. State style letter. Box 366, Pascagoula, Mississippi.

WANTED—Second-hand Novelty Instruments for single musical act Anything. State price first letter. MUSICAL SIMS, 4611 Lowell Ave., Chicago, Illinois.

WANTED-Second-hand Band Organ for skating rink, WEST END RINK, Jackson, Tennessee,

WURLITZER ELECTRIC HARP, 44 notes, nickel-in-siot, Cost \$385.00; sell for \$125.00. Three pay stations for Sectors Plano, \$10.00 for three, F. O. B. GEO, SCHULZ, Calumet, Michigan. septif

Partners Wanted for Acts (NO INVESTMENT) So WORD, CASH. ND ADV. LESS THAN 25c

WANTED—Girl. not over 125 pounds, acrobatic, contoitionist or slack wire walker. Address BrRT BURTINO, Royal Theatre, Wilmington, N. C. Good agrateur considered.

WANTED-A Girl Partner for vaule; already booked. Must have good singing voice and perconsilty. J. W. R., Metzger Hotel, Peoria, Illinois.

WANTED-Lady or Gent with Tattooing Studio, or West Coast town only Percentage basis, v particulars to LENGRA PLATT, 150 Auburn Pittsburg, Pennsylvania.

WANTED-To meet Lady Pianist of professional sbility of middle see. Send photo and full description. D. E. BitYANT, Holden, Missouri.

Personal

4e WORD, CASH. ND ADV. LESS THAN 25c.

A REWARD—Information of a woman, age, 27; short, stout built, brown hair, gray eyes, broad face (German), a quick walk, thumb split on riset hird, selling a liquid preparation to clean clothing. Her Husband, CHAS, WILLIAMS, Gen, Del., Minneapolis, Minnesota,

DON ENGLISH-Communicate with me at once. Im-contant. ALICE ENGLISH, sept24

OLD CNE-Received letter advising you to report to nearest military post at once. Can do nothing until you do. thou't delay, MOTHER.

POLLY AND 1 sre waiting for you. Get out there quick, they are looking for you. Come fore too late. PAPA.

SECRET SERVICE, CLAIMS, COLLECTIONS—Accounts collected, missing persons located. We operate throughout the entire world. Deputies in all localities. Tell us your troubles, We can help you, W. J. Ht'NTER. 241 West 59th Place, Chicago, Ill.

SHOW FITIENDS, HELP A LADY IN NEED-I'm alone, with a small baby, not able to work at trasent; any help you can give me will be appreciated. Address MRS. ADA MYERS, P. O. Box 416, Danville, Va.

TOHACCO HABIT, any form, positively and perfectly overcome with our wonderful remedy. Price \$11.00. Guaranteed. SiPERIOR SUPPLY CO., 970 So. Emerson, Denver, Col., Dept. 25. sep24

WILL LOUIS J. WILKINS correspond with his wife? College View, Nebraska.

Schools

(DRAMATIC, MUSICAL AND DANCING) 1e WDRD, CASH. NO ADV. LESS THAN 25e. NOTICE

No advertising copy accepted for insertion under "Schoola" that refers to instructions by mail or any Training and Coaching taught by mail, no ads of acts or plays written. The copy must be strictly confined to Schoola or Studios and refer to Dramatic Art. Music and Dancing Taught in the Studios.

THOMAS STAGE SCHOOL—Dancing, Buck and Wing, Soft Shoe, Executive, etc. Vauderlie Acts written. Dramatue Sketches coached. An able staff of instructors to take eye of every want. Four rehearsal rooms. Partners furnished; talented people in all lines put on the stage. See HARVEY THOMAS (20 years on stage). Sp E. Van Buren St., Office 316 Chicago, tilinois. Phone. Wabash 2394.

2d-Hand Show Prop. for Sale 30 WORD, CASH. NO ADV. LESS THAN 25c.

BALLOPNS, Parachutes, Inflators, Cutoffs, Rope Ladders for plane changing, Get our last of bargains. State whist you want. THOMPSON BROS. EAL-LOON CO., Aufors, Illinois.

DANDY LITTLE PIT OR GRIND SHOW, with fine Mechanical Illusion. New outfit. Never been put inp. Specially built by us. Size, 14x27. Top. 10-0z. khakl. Finished very fancy. Webbed and roped extra strong and well made, Just a thing for fairs. Extra lot of hally curtains. Pritre outfit price, \$200. Wonderful hargain, New Holl Blood, \$20; new Concession Tenta, \$30. Knee Vent, Figures, elegantly drassed, very cheap. Anything you need in the carnival business. Trunks of sil kinds. Concession Tents, Iliali Game Bloods, brand new, at half price. Huckley-flust Outfit; complete, \$100. Cats and Kids, \$6.00 per doz, while they last, Tell us whist you need and sall us what you don't need. RAY SHOW PROPERTY EXCHANGE, 1945 N. Broadway, St. Louis, Missourl.

POLDING AND THEATER CHAIRS, new and used large stock on hand. CHAIR EXCHANGE, 6th and Vina Sta., Philadelphia, Pennsylvania. apr 29-1922

FOR SALE—Frolio Devices, 36 passengers, good condition; located in Hillside Pleasure Park, Bellevitle, N. J. Write to MR. P. GEORGIADES, 312 W. 54th St., New York City.

FOR SALE—Latest and original ides for ball racks, Woolly Puss Cats, just the right size, \$15 the doz.; Arkansaw Kids, \$10 the doz. All made of No. 8 waterproof sail duck. 25 years' practical exportence behind my goods. ½ deposit required. Circulars Iree. The Old Reliable, TAYLOR'S GAME SHOP, Columbia City, Indiana.

FOR SAL5—One big Combination Pullman, Raggage and Sleeping Car. Carry full carnival company, two rides, six showa twelve concessions. Have two private staterooms, two full vestibules and sleeps twenty-five people now, can sleep forty to aixty prople. Going in fast passenger service now. Address 1010 Aurora Ave., St. Paul. Minnesota. sep24

FOR SALE—Stationary Whip, in good running order, with motor complete; also Electric Sign and Pence, LOUIS VOGEL, Natatorium Park, Spokane, Washington.

Protest Against Censorship

Here comes Chairman Cobb, of the New York State Board of Censors. Speaking of the lim producers, he says: "It is an understood fact that the producers are themselves eliminating the naughty parts of their films. They have decided to improve the pictures in the making instead of after we demand it. Most of the films we have reviewed were made last fall, but the assembling has been readjusted where needed, apparently." According to The New York World, Mr. Cobb was unwilling, however, to admit that his staff "will eventually become more policemen and not selssors wieders."

The censorship question has invaded politics. This is apparent from the recent ultersnees of lierbert C. Pell, Jr., Democratic State Chairman Mr. Pell characterized the scheme of censorship as "unidemocratic, immoral and futile." At a meeting held in New York City recently, Mr. Pell piedged himself to exert his influence against censorship, provided a Democratic Legislature is elected. At this meeting, as we are told by The New York World, Mrs. Maravene Thempson, a member of the Executive Authora, Ariests and Irramaticis" Legine, asserted that aitho a unijority of that body had voted for Governor Muler, the membership was now so disgusted with the Censorship Bill that she was justified in belleving that many of the members would "swing" to the Democratic party if assurances were given that the Democratic would pursue a more liberal policy. It came out during the debite that the Censors, three in number, see costing the State of New York from \$35,000 to \$49,000 a year. Asked what a Democratic Legislature would do, Mr. Pell said: "Of course, Democratic legislators would vote according to their Individual cens tenees, Containing, Mr. Pell said: "So far as my Influence goes, and I believe a Democratic Legislature would pay some attention to it, you can count on it against that sent of thim."

The New York World is the recipient of many letters from correspondents through

to their indivinual cans menes, and I believe a Democratic Legislature would pay some attention to it, you can couns and I believe a Democratic Legislature would pay some attention to it, you can couns on it against that sent of thing."

The New York World is the recipient of many letters from correspondents through the State, condensing consorting as practiced in that Commonwealth. It is pointed out by these correspondents that, while in the opinion of the Censons, it is immeral and perniculous to eable in the pictures girls' knees, it is nevertheless not objectionable, as the prodes and fanates allow, when such an exhibition of female anatomy is made in "The Follies." The rating of the Censors, in this particular, would seem, as is pointed out by The World correspondents, to be a discrimination against the poor man and in favor of the rich; against the one whose income compels him to patronize the pictures and in favor of the weslity, who can afford to pay to witness "The Follies" production.

THE "CHORUS" VS. "REFRAIN"

(FROM THE LOUISVILLE COURIER-JOURNAL)

(FROM THE LOUISVILLE COURIER-JOURNAL)

The "chorus" girls of New York who want to be known as "refrain" girls would discard a name bonored before the actor was introduced upon the stage; a name dischonered nowadays because it is employed to designate women of the stage whose major function is to exhibit themselves, often in scant attire, and because the American chorus girl has permitted herself to become more notorious for frivality than noted for singles.

When Thespis brought the actor to the stage his plan was to hold the nudlence by his antics between the periods of the performance of the chorus. In those days the chorus consisted of men. The chorul odes were the ment of the entertainment. The inference is that at that time a chorus was made up of voices. It has been selected oftener for legs in modern times, men displaced wholly, or employed as escorts of chorus women.

The epicurcan taste of the tired business man of the twentieth century has been considered by the exterers of the nusical comedy stage, who have offered him variety, introducing the statusque show girl, the welterweight chorus girl and the "broiler" or "ignab."

If the charms girl of the present time feels that her eithed is not expected.

considered by the esterers of the mission councy stage, who have othered in visitely or "squab."

If the chorus girl of the present time feels that her tille is not one of respect it is merely because the jurpose of the chorus in the day of Ziegfeld is not what it was in the day of Asschylus and Sajhacles, How would the standing of the chorus girl be helped by adoption of the designation "refrsin girl"?

Inasmuch as her present title has falled into disrespect by reason of her failure to refrain from accepting wages for discarding clothes which were considered essential to modesty before the scantier bathing salt of the present time was generally adopted by women, and because legend represents her as not refrsining from drink or devilment off stage, in her hours of relaxation, the title suggested would lead liself to the uses of pusters and other ribaid jesters. If that were not so it would not affect one way or another the attitude of the public toward the chorus girls attitude of the public which makes the self-respecting singer and dancer of the musical comedy atage sensitive under her classification.

If chorus girls were singers, primsrily; if the public associated the chorus with vocal music rather than with capering "to the lassivious pleusing of the lute" and dressing to suit the producer, who is satisfied only when the reviewers agree that the undressing is all that the publicity agent has declared it, there would be respect for the tille of which the girls in New York compilith.

Of course, say change in the functions of chorus girls are matters upon the knees of the gods of theaterdom, but the American chorus girl has won her repute, in a large measure, by her offstage diversions; diversions by which the many who do not indulge are known unjustly, but inevitably.

OLD SHOWMAN'S STORAGE WAREHOUSE. 1227
W. College Are. Philadelphia, Pa., buys and sells
Comper Candy Floss, or Cream fastle. Nacar Put W.**[le.
Pandy Floss, or Cream fastle. Machines: Hamburger
Outflia: Copper Candy Kettles, Concession Tenta
Games: anything pertaining to show, carnival or concession business. Write me what you want to buy or
sell.

\$150.00 WILL TAKE a complete Jungle Show, consisting of one 6½-ft, healthy acclimated allicator, with tin-lined exhibition tank; 1 Sp. let and 1 Rineus Monkey, both are young, healthy and acclimated, with one fine large fron rod cage; 1 Green Macaw, 2 Redbreasted Cockatoos. All birds sreyoung and in fine plumage, and tuclude 1 fine large cage, 2 seclimated Marmosette Monkeys, with cage, rare specimens; 1 Duffted and 1 Lionhead, One that for same, 20x28, in fair condition; 1 lara-Jungle Show Banner, 14x24, 2n good condition, representing different animals of Tropical countries. Banner cost more than \$100.00 when new. Will ship anywhere on half deposit, belauce C. O. D. MRS. 1DA SKERRECK, Crandon, Wis., this week; Ladysnith, Wis., next week.

3,000 OPERA CHAIRS—Steet and cast frame; no junk; some good as new and guaranteed. No matter what you want in this line get quotstions and sare half. J. P. REDINGTON, Scranton, Pa. sep24

Songs for Sale

3e WORD, CASH. NO ADV. LESS THAN 25c.

GHT YOUR SENG ON ROLLS—As many or as you want. The orportunity the small pulled bas long waited for Write us for prices WhitsIC CO., Box No. 1277, Detroit, Michigan

LET US PUT YOU'R SONG on plane rolls. The chance you were waitling for We can make them in small or larne quantities. Send for circular and pilets. EMPHE MYSIC ROLL CO., 79 Chapel St., New Haven, Connecticut.

MI'SIC LOVERS—Join our Club; membership fee, 100 per mouth, or \$1 per year, 3nd receive free one plane aelection each month direct from the trees, mailed to you the first of every month. PRIYATE AMUSEMENT CO. MUSIC CLUB, Marshall, Michigan.

"POPULAR SONGS" can't be beat, Try them Hill, 296 Plummer Ave., Hammond, Indiana. oc

SUREFIRE OLDTIMER HOKUM COMEDY SONGS
—List of seventy free. LARRY POWERS, Rillboard, Cincinnail. sep24

Tattooing Supplies 40 WORD, CASH. NO ADV. LESS THAN 25c.

TATTOOING SUPPLIES—Get new book on tattooin free. Imported Colors and Designs. Stamp focatalog. WALKER AND FOWKES, 601 Main St Norfolk, Virginia.

TATTOOERS get my Book on Tattooing. Full of information. Price, \$2.00. HARRY LAWSON, Itog

TATTOOING SIPPLIES-Cheapest and best designs on the market. Send 10c for price list. HARRY LAWSON, Box 3t, Norfolk, Virginia.

TATTOC REMOVING—Six Formulas that will remove tattoo marks. Price, \$1.00. ILARRY LAWSON. Box 31, Norfolk, Virginis. sep17

TATTOOING—Complete Hand Tattooing Outfits, con-taining, designa, needles, colors and stenells, with free Instructions. Price \$2.00, HARRY V. LAW SON, Box 31, Norfolk, Virginia, oct

Theatrical Printing

WORD, CASH. NO ADV. LESS THAN 25e.

HETTER PRINTING FOR LESS MONEY—Sample from B. LOMONR, 65 Broadway, Brooklyn, N. Young

BOOKING CONTRACTS, PASSES, CAUTION LA BELS, etc.; samples free, BOX 1155, Tamps, F15 dec3

DE LUXE BUSINESS CARDS—Samples for stamp.

CREATE A FAVORABLE IMPRESSION in business correspondence by using nighterade princes stanmers, our "\$1.25 Trial studie" brings you 100 Bond Letter Heads, \$\%\xeta11\$, and \$100 Enrelopes prince to your copy, postpall Samples and prices submitted for anything in the paper or printing line. **EVE-LETH PAPER COMPANY, Manualements Stationers and Printers, Holyoke, Massachusetts, ool**

LETTERHEADS AND ENVELOPES-50 of each, \$1, postpaid. STANLEY BENT, tiopkintos, la oct

LOCK1-250 Voucher Bond Letterheads or 250 Envisions, \$1.25, postpsii, 500 4x9 Tonlaht Bills, \$1.15, 1 000 6a18 terauls, \$3 85, 500 11x14 Tack Carls, \$12 00; 35-30s 7x21 Dates, \$10 00 Carefut workmaniship Lists, \$c. BLANCHARD PRINT SHOP, Hopkinton, lows.

PRINTING OF EVERY DESCRIPTION—Our prices talk Samples free. A. H. KRAUS, 409 Chestnut St., Milwaukee, Wisconsin.

SPECIAL PRINTING OFFER—150 such of Rond Letterheads and Enrelopes, \$2. Linen Patish Cards, 50c per 100. F. L. WHIPPLE, \$25 Bowes Ave., Chicago, Illinois,

50 NAME-ADDRESS CARDS, 25c. SERVICE PRINTERY, BIU15 S. 28th, Birmingham, Ala.

JACOBI'S, 4t Bruen Ave., Irvington, New Jorsey.

250 LETTERHEADS, 250 White Envelopes printed and mailed, \$3.00. Semples printing free. SUN. Mohawk, New York.

Theaters for Sale

5c WORD, CASH. NO ADV. LESS THAN 250.

FOR SALE—Opera House, seeting 1,100. Newly overhauled. Booking hig road shows in one of best towns in Kansas. Pop. 13,000. Will consider selling 45 tnterest. BOX: 451. Arkansas City, Kan. 88124

PICTURE THEATRE, also Style 33 Wurlitzer Or-chestra, 1245 South Washington Ave., Saginaw, Michigan, sep17

Wanted Partner

EXPERIENCED LYRIC WRITER wasts composer of music, who will agree on 50-50 basis of profits. Furreen attractive lyrics. Investigate write. PETER KANE, 340 West Eleventh St., New York City.

Wanted To Buy, Lease or Rent Se WORD, CASH. NO ADV. LESS THAN 25c.

BIG SIX CHUCK WHEEL, Hyronamous Care, Six-Arrow Joint, big Red and Black Wheel. Must be chosp. Address W. J. ALLMAN, Coates Boses, Kanass City, Missourt.

HIGHEST CASH PRICE paid for used Gold or Platinum Jewelry. Diamonds, other Prectous Stones; Watches, Gold, Silver Nuggets, Send goods today, receive eash by return msil. Satisaction guaranteed. Packages held 15 days; returned at our expense if amount sent you ta unsatisfactory. Established 1915. Address ZYRAL COMPANY, B. 1293, Denver, Col.

SECOND-HAND OPEHA CHAIRS—Give maket's number and size. ROX 366, Pascagouis, Miss.

WANTED-Lease with option to buy good Morie
Theatre or Combination House, South preferred.
C II. WILSON, Azusa, California.

WANTED TO BITY-Cotton Condy Machine, FRANK WARD, care Hillboard, Kansaa City, Mo. sep17

WANTED TO RENT OR LEASE-Moring Picture Thester in good town by reliable party State \$41 in first letter R. D. SAMPSON, 209 East Fourth St., Alexandria, Indiana.

WANTED-Concession Tops, small Tents, u.e to 20x30
No junk wanted. Must be cheap for eash. JOHN
T. McCASLIN, 123 tlattimore St., Raimoure, Md.

WANTER-lob Lots, snfthing for rummage sales, CLIFFORII, 1716 No. La Salle, Chicago.

WANTED TO BHY-Costumes, Stage Wardrobe, Suits, Tuvedoa, Riding Haidis Adynming auf for masquetade. INDIANAPULIS REGALIA 92 Wines Helg., Indianapolis, Indiana.

WANT TO BUY-Machine for making California Show Drink. S. T. DUFF, Topeka, Kansas,

WANTED TO BUY-Strait-Jacket, CLAYTON HINFS Ethurn. Illinola.

WANTED-Dye Scenery. MAJODEH, 936 66th St. Overbrook, Pennsylvania,

WILL HUY-A Portatis Roller Rink, 40x90 preferred teach), FHED JENKS, 427 So. Washington Art., Saginaw, Mich. Mgr. Riverside Park Roller Rink,

MOVING PICTURE DEPARTMENT

Calcium Lights 5e WORD, CASH. NO ADV. LESS THAN 25e.

BLISS OXY-ACETYLENE and Oxy-Hydrocet Lights for projection. The only gaslight first rivals electricity. No oxone nor either, Best grade Pastils, S. a. BLISS LIGHT CO., 1320 N. Glea Oak Are, Pereria, Illinois.

Films for Sale-New 50 WORD, CASH. NO ADV. LESS THAN 250.

NEW PRINTS California Outlaws, Life of Jesse James and Unifornia Round Up. INDEPENDENT FILM EXCHANGE, 55 Jones St., San Francisco, California.

Films for Sale-Second-Hand 50 WORD, CASH. NO ADV. LESS THAN 250.

BIG STOCK OF USED FILMS, consisting or Setials Features, Comedies, Western, Dramas, Scenics and Educationals, Teasonable. Send for list, JAWIT FIGTURES CORPORATION, 729 Setenth Are, New York.

CLOSING OUT BIG STOCK OF USED FILMS very reasonably Send for list. INDEPENDENT FILM EXCHANGE, 55 Jones St., San Francisco, California

FHMS-Reasonable. GUY HALLOCK, Duluth

FILMS FOR SALE—One to four reels, \$4.00 reel; 5 to 7-reel Features, Scenies and Educationals, \$7.50 reel. Pitce includes advertising matter, STANDARD FILM CO., 151 Herman St., San Francisco, Cal.

FCR SALE—The Sheriff's Blunder, 5 reels starring the dare-deed of the screen, from Mix. Posttavely the best tere made. Conclution A.1. Sprockets perfect on boin autea. I have plenty of original paper will sell it ait for \$85.00. Will ship for rewind examination to the best film expert upon a ten doltar deposit. E. AllRAMSON, 2711 Augusta Street, Chicago, Blunds.

FOR SALE—Her Condoned Sin, a David Wark Griffith Master Attraction, with the greatest star est ever charted, 6 reels; \$170.00. The House Minout Chidren, a swent-reel classe; \$150.00; Idle Wires, 7 reels \$125.00. Where Are My Chiddren, 3100.00. Send for our list, WESTERN FEATURE FILMS, 804 South Wabash Are., Chicago, Hilmois.

FOR SALE—Three Weeks, 5 reels, \$60.00; Ona Day, 5 reels, \$60.00, Singleta Three, a real wonder, with Lione Barrymore, 5 reels, \$60.00, Singleta Three, a real wonder, with Lione Barrymore, 5 reels, \$60.00; Ilurning Silenca, 5 reel, Mesican, 5.50.00; Lost in tha Jungle, three-reel wild animal, \$0.000; Ilurning Silenca, 5 reel, well animal, \$0.000; Ilurning Silenca, 5 reel, \$60.000; Ilurning Silenca, 5 reel, \$60.000; Ilurning Silenca, 5 reel, \$60.000; Ilurning Silenca, 5 reels, \$60.000; Ilurning

FOR SALE—New York After Dark, a thrilling under-world melodrama in fire reels. Striking positers bhotsgraphs and slides Excellent striking for a read-show. CENTRAL FILM COMPANY, 729 Sevents Areale. New York

ONE TO FIVE-REEL SUBJECTS, \$3.50 per reel. Send for list. CO-OPERATIVE FILM COMPANY. Strimingham, Alabama. 6ep2

ONE TO FIVE-REEL SUBJECTS, \$5.00 per reel up. Send for list. QUEEN FEATURE SERVICE, INC., Birmingham, Alabama, ecil5

PRICES SMASHED—Drilro stock of Features and Single Red Subjects must be sold. Exceptional reductions, extraordinary barasina offered. New Hist available on request. Films rested at \$1.00 per red per day or \$2.00 per reet per week, with advertising included. Shipments made anywhere and any quantity desired. References required. NATIONAL FILM BROKERS, 1010 Pein Street, Kansas City, Mo, oct.

RCAD SHOWS WITH SPECIAL PAPER—Under Tom's Cailin (World), 5; Citarlie Chanlin Revise, 6; End of World, 61 Adventures of Kryst Change Trail, by James Chive Carry, 1, 19 for on all. Three thousand feet of negative allowing the full layout of the Australian prison ship "Success." Also other comeily negatives of famous starts, THEATRE SERVICE, 1822 Main St., Kansas City, Mo.

SERIAL 20 reels, complete, with paper, \$100; "Mark of Cain," 4-reel litblical, \$80; Fe-17 Arbuckle, \$15; Charlie Chaplin, \$20; Helen Holmes, \$5; Beauty Comedies, \$7; Educationais, \$10. Hundreds at \$3.6 reel. RAY, 326 Flith Avenue, New York.

WE HAVE THOUSANDS OF FILMS, 1-7 reels.
Comelles, Weslerns, Dramas, Seriala, CLAIRE
PRODUCTIONS, 60 Graham Ave., Brooklyn, N. Y.
sep17

WORLD WAR REVIEW, 4 reels, like new, \$150. A Cleanup for American Legon auspices Examina-tion. T. W. CURTIS, 14 Parkriew Are., Buffalo, New York.

SPECIAL FEATURE FILM LIST—Bargain prices, also Serials. H. B. JOHNSTON, 538 Sq. Dearborn St., Chicago,

2d-Hand M. P. Access. for Sale 5a WORD, CASH. NO ADV, LESS THAN 250.

ATLAS MOVING PICTIRE MACHINE, equipped with 1,000-wait mazda. Produces steady, clear picture. All standard fireptor equipment. Lense and all complete, just like it came from factory two months ago. Here's a real birscain. Brand new machine, which cost \$250.00 for \$150.00. Send \$5.00 and 1 witl ahlp subpert to examination. GERALD HEALD

BIG RARGAINS in new and second-hand Machines.
Chalis, Supplies. Write mg your needs. H. B.
JOHNSTON, 538 So, Dearborn St., Chicago. sep24

EDISON "D" ROAD SHOW PROJECTOR. \$125; Power's 5, \$65; Motor Driven DeVry or Acmo Pro-jectors, \$110; Power's 6A motor driven, with Loop-setter, \$175, RAY, \$26 Fifth Aronue, New York.

ELECTRIC LIGHT PLANTS—For trareling or perm anent picture allows State fully your requirements Engines and Generators sold separate it delired THOMPSON BHCS, 85 Locust St., Aurors, Illinois.

FOR SALE—Rig saving bargain: 1 American jectograpic Motion Picture Machine, complete brand new calcum light, two recis of good Sims one rewinder. All the best of condition 365 00 all. Baliker & BRUNTON, Box 586, Athens,

FOR SALE—Power's No 5 Glacium Light, for sta-tionary of staveling use, in very good condition; need little Haro accessories toclusted with machine \$75.90 takes all. Romit \$10.00 privilege of exami-nation, balance C. O. D. Welte or wire JNO. J. KADAS, Eigria, Ohio.

FOR BALE—New Picture Machine, Power's 6A frame, 6B mechanism, one set of rewinders four 11-in, reels, incaudescent lamp house, with two 900-watt lamps Also will sell Alamo Plant. I K. W. All-only used two weeks. Fine equipment for the road. Hare a Tent, white doubta filled army duek, 40x100 ft. equipped for dramatic. in A-1 condition, which will sell for a bargain. Address R. M. SHEB-MAN, Bangs, Teras.

FOR SALE—Traveling Moving Pleture Airdome, com-plete, electrically equipped throott. Entire outfil in parfect condition. When writing give references in first letter. Address ALTON McKINNEY, Blan-cliester, Ohlo.

LOOK—We have what you need at prices that cannot be beat Chairs, Bootis, Screens, Carbons, Blides, Calcium Lights Marda Attachmetts for any machine Tents, Electric Power Plants Complete line of Theater Surplies and Road Show Equipment, Repair Parts for all maclines Great reduction sale Write for our money saving catalog. MUVARCH THEATRE SUPPLY COMPANY, 424 Market St., St. Louis, Massourl.

MOVIE CAMRA \$15; Tripod Panoramic Tilt, \$3; Surropticon, \$2; Acetylene Lamp and Generator, \$3; Film Rewinder, \$2. Catalogue, HETZ, 302 E. 20d, New York.

PHOTOPLAY PHOTOGRAPHS—We produce Photographs from actual seemes clipped from films. Prices and particular upon request. PHOTOPLAY PHOTO SUPPLY CC., 4040 Pein St., Kansas City. Mo

POWER'S 6-A MOVING PICTURE MACHINE, also No. 6 Power's: reasonable, BOX 463, Paimyra New Jersey. I'inone, Riverion 98-M.

5 K. W. GENERATOR, good condition, for sale for \$150.00. NEILL BROOKS, Calleo Rock, Ark.

Wanted To Buy M. P. Accessories—Films WORD, CASH. NO ADV. LESS THAN 25c.

SECOND-HAND OPERA CHAIRS—Give maker number and size. ROX 366, Pascagoula, Miss

WANTED-African Subject. State particulars. WAR-NER, 21 7th Are., New York. octi

WE BUY AND SELL complete Theatre Equipments
What have you for sale? We pay highest prices
Rebuilt Machines, all makes; Chairs, Compensarea
Film; everything used for the movies at lowest prices
write for our special price list, MONARCH THEA
THE SUPPLY CO., 228 Union Ara, Memphis, Tenn

SECOND-HAND WURLITZER ORGAN-State atyle letter, BOX 366, Pascagouia, Mississions.

TICKET SPECULATOR QUEEN

Managers in Chicago are bewailing the fact that their attempts to reduce the price of theater tickets this season have not been as successful as they had keeped, and blams it on one lone speculator, a woman. Before the beginning of the acason it had been generally agreed that prices were to come down to \$3, \$2.50 and \$2, depending upon the character of the production, but, says a writer in The New York Evening Post, all the plans went askew when the "Ticket Speculator Queen" stepped in.

The first show was, according to this same writer in The Post, a popular musical comedy, for which the top price was to be \$3. The Queen went to the management and proposed to take, as usual, the first ten rows in the orchestra every night, the box office taking back unsold tickets, provided they set the price at \$3.50, giving the seats to her at \$3.25. She put that over. Then came another attraction with a big record which was going in at \$2.50. She made the same suggestion to the manager and he declined, so she bought all the seats she could for the first two weeks at the box office price, and her commission will come out of the public.

Next came a new show with \$2.50 as the top price, and again the Queen made the same offer, to be again rebuffed and again buy, for the dear public to pay the advance she charges. A popular comedian in a revue followed at a proposed price of \$3, but her argumenta prevailed this time and the public will pay \$3.50, while the management dirides the 60 centa with her.

Why do the local managers complain? asks The Post contributor. Because the

dirides the 50 centa with her.

Why do the local managers complain? asks The Post contributor. Because the public is getting the worst of it? Not at all. They say that it is unfair for them to be obliged to raise the prices in order that a ticket broker may make a commission for acilling scata at box-office prices, and say that it is all wrong to hand over the beat acat's to brokers and pay a commission for it, while in other cities the brokers pay to them a premium for the best scats. It never occurs to them that any injury is done to the public. Some day some man will go to the box office at a popular play and be able to purchase the scats he wants at the advertised price—perhaps. When he does either the millennium will have arrived or the public will wake up and no longer gouge themselves,

THEATRICAL BRIEFS

The Binghamton Theater, Binghamton, Y., reopened Labor Day with pictures.

The Psiace, New Orleans, thoroly hauled and redecorated, opened the scason September 12.

Samuel Clark, of Corning, N. Y., has leased the Addison Opera House, Addison, N. Y. It will be used for pictures and legitimate.

In a Milwaukce theater has been installed what is claimed to be the largest Indirect lighting fixture ever built, heing 15 feet in diameter and containing 118 lamps.

The Saenger Amusement Company, which operates the Marlon Picture Playhouse, Clarksdale, Miss., announces that the season will be opened September 15.

The new Palace Theater, Denver, Col. which has been opened hut a few weeks, is doing a very good business. The latest equipment has been installed.

Harold Vance, late assistant director of the Russell Theater, Ottawa, Can., has re-aumed the duties of managing the Casino Theater in that city. Mr. Vance made a marked success of the Casino some years ago.

The theater which comprises part of the Drop Forge Company's Social Club, Utica, N. Y., is now the property of the Polish Community, Inc., and will be operated four days per week, starling September 15. Picwill be shown.

The Dansville Opera House, Dansville, N. Y., has been bought by A. J. Weredin and Pidilip E. Blum, lessees and owners of the Star Theater here. This more gives the new owners control of all the amusement places

Richard F. Diffenderffer, Harry L. McIn yre and John T. Hoover have applied to the Jovernor of Pennsylvania for a charter for he Main Amusement Company, Finlontown. which will operate a moving picture theater

A new policy of vaudeville and pictures has been put into effect in Allen's Capitol Theater, Cleveland, commencing September 4. Arrangements have been made to secure two hig acts twice a weck, changing on day. Matinees will be held daily.

On account of remodeling the thester, and due to several delays, George A. Long, man-ager of Long's Theater, Johnsonlutrg, l'a., will not be able to open the season until Oc-tober. He had Harvey's Minstrels booked for October 8.

The Criterion Theater, Macon, Ga., has opened its doors. The Criterion is owned by J. A. Flournoy. E. C. Ashell, formerly connected wilh the Grand, is manager. The theater scats approximately 800 people. The interior of the theater is simple, but exceed-

"Chick" Doran has temporarily assumed the post of treasurer of the Russell Theater. Ottawa. Can., pending the opening of the Irnekville Opera House, Hrockville, Ont "Chick" has leased the latter house and will leave for Brockville shortly to personally look after its management.

There will be no dark nights in the Smith Opera House at Geneva, N. Y., this season, according to announcement of the management, which this year includes L. G. Brady, who formerly conducted the Temple Theater st that place. Mr. Brady will, it is stated, show pictures at the Stellth on all nights when there are no legitimate bookings.

The Fisher Theater at Seneca Falls, N. Y .. was opened September 1 for the first time in several months. J. S. Burnham, of Cortland, proprietor of the theater, has named Edward Hublerd, of Auburn, N. Y., as manager. Mr. Hubbard for several years past has acted as assistant manager for James Hennessey at the Auditorium Theater in Auburn.

Title to the one-story picture theater at the southeast corner of Twenty-ninth and York streets, Philadelphia, Pa., has been transferred to W. Price by L. Kapner for a consideration believed to be \$5,000 in excess of the assessed valuation of \$16,000. The sale was made subject to imortgages of \$19,500. The building, which stands on a lot 37x110 feet, is assessed in the name of Harry

Manager B. L. Kcarncy, of the Park The-ater, Youngstown, O., has been successful in securing a number of high-class attractions for the next several weeks. The theater refor the next several weeks. The theater retains the same congenial and efficient staff
that has heretofore looked after the Felber &
Shea Youngstown interests. The staff includes B. L. Kearney, Manager; James L.
McKay, assistant manager; Marle Daley,
treasurer; Jessle Moore, assistant treasurer;
William Harris, stage manager; Frank
Davison, musical director, and Amanda
Hawkins, chief usher.

At a rental of \$30,000 a year the Euclid-At a rental of \$30,000 a year the Euclid-Fifty-seventh Amusement Company, Cleve-land, has leased from the Anditorium Amuse-ment Company the Auditorium Theater at Dayton, O., for ten years. The theater, ac-cording to Joseph Laronge, of the Joseph Laronge Company, Cleveland, who conducted the transaction, compares favorably with the playhouse recently erected in the Euclid-E. Seventeenth street district. It will seat 1,500. The theater, which has a large stage, will be used for high type of pictures and vandeville. The new owner will take pos-session September 15.

ADVERTISING OVERSELLS

Production of Midwest Hair Doll Fac-

Further evidence pertaining to the worth of The Billboard advertising is contained in the following letter from the owner and general manager the Midwest Hair Doll Factory, 620-626 East Eighth atreet, Kansas City, Mo .:

"The Billhoard Publishing Co.,
"Cincinnati Ohio.
"Gentlemen—We will have to ask you to discontinue our advertising temporarily for the only reason that it has brought us so much new business that we are oversold in spite of the fact that we have trehied our production. "Thanking you for your courtesy and efficient service you have given us."—(Signed) A. N. RICE.

Look then the Letter List in this issue. There ay be a letter advertised for you.

A Challenge To Bernard Shaw

George Bernard Shaw says he does not contemplate a visit to the United States because he has no interction of geding to prison with Debs or taking kis wife to Texas, "Where the Kin Khux Kina snatches white women from dut of hotel verindus and tars and feathers them." "If I was dependent upon murtyrdom for a reputation," says the dramatist, "Widch happily I am not, I could go to Ireland."

Mr. Skaw shows a creditable acquaintance with American institutions, but also, unfortunately, a lamentable ignorance of one of the newest of them. He assumes that he could get hid this country for the asking and proceed at once to prison of Texas. Has he never heard of the 3 Per Cent Immigration Law? If he arrived at the port of New York at a time when the quota of British immigrants was exhausted he not only would not be admitted, but he would run the risk of being deported, without the privilege of selting fool on American sull.

Is not the existence of this Shavian contingency enough to move the satirical critic of shain and aposite of sophisiry to clonge his mind? "You never can tell" when you cross the seas now as an allen whether you will be allowed to enter the United States or not, and the gambler's chance shadd appeal to Mr. Shaw's sporting blood. It is easy enough to get late Ireland, but to get late this concry depends on percentages and quotas and the pleasure of the innulgration authorities. Nothing in the dramatist's variegated experiences would quite equal that of crossing the Atlantic only to be sent home. He should forget Debs and the Ku Kinx and try it—NEW YORK WORLD.

ACCIDENT INSURANCE

ADVERTISING ADVERTISING NOVELTIES

AERIAL ADVERTISING
J. H. Willis, 220 W. 49th st., New York City.

AGENTS' SUPPLIES

AIR CALLIOPES
Preumstic Calliope (245

ALLIGATORS

ALUMINUM COOKING UTENSILS

ALUMINUM FEATHERWEIGHT STAGE CURTAIN ROLLERS ALUMINUM SOUVENIR GOODS

ALUMINUM WARE

U. S. Tent & A. Co., 220 N. Insighalnes, Chl.
AMERICAN FEDERATION OF
MUSICIANS
Jos. N. Weber, Pros., 110-112 W. 40thsl. N.Y.C.
W. J. Kerngood, Neey, 2505 Pine, St. Louis,
EXECUTIVE COMMITTEE
C. A. Weaver, Musicians' Club, Des Moines, Ia.
A. C. Hayden, 1011 B st., S.E. Washington, D.C.,
Frank Horgel, 68 Haight st., San Francisco, Cal.
H. E. Brenton, 110 W. 40th st., New York, N.Y.
C. A. Carey, 170 Mentrose, Toronto, Ont., Can.

AMUSEMENT DEVICES
Race, Cabill Bros., 519 W. 43th, S. Y. C.
on Fun House & R. D. Mig. Co., Dayton, O.
Engineering Co., 3310 Relsertown Rd.,

Baltimore, Md.

Miller & Baker, Rm. 719 Liberty Bidg., Bridgeport, Conn.
C. W. Parker, Leavenworth, Kan.
Sycamore Nov. Co. 1326 Sycamore at., Cincinnati
ANIMALS AND SNAKES

BridgePastern States Supply Co., New Haven, Conn.
Cardival & Bazaar Supply Co., 126 5th ave., N.Y.C.
Fair Earlival Supply Co., 126 5th ave., N.Y.C.
Goo. Gerber & Co., 42 Weybosset, Providence, RI

ANIMALS AND SNAKES

ANIMALS AND SNAKES

Henry Bartels, 72 (ortland st., N. Y. C.

Buffalo Bird Store, 65 Genesee st., Buffalo N.Y.

B'ville Snake Farm, Box 275 Brownsville Tex.

Finn's Freuche Farm, North Waterford, Me.

Max Geisler l'ird Oo., 28 Cooper So., N. Y. C.

HORNE'S ZOOLOGICAL ARENA CO. Direct Importers and dealers in WILD ANIMALS, BIRDS AND REPTILES, KANSAS CITY, MO.

Bert J. Patnam, 462 Washington, Buffalo, N. Y. Louis Ruhe, 351 Bovery, New York City

ANIMALS (Sea Lions)
Capt. Geo. M. Mittinger, Santa Barb

ART PICTURES

European Supply Co., Box 12, Uptown Sta., Pitta-

ASBESTOS CURTAINS AND FIRE-PROOF SCENERY Amelia Grain, 819 Spring Garden st., Philadel-

AUTOMATIC BOWLING GAMES

AUTOMATIC MUSICAL INSTRU-MENTS
North Tonawanda Musical Instrument Works, North Tonawanda N. Y.

AUTOMOBILE ROBES AUTO TUBE REPAIR KITS
R. M. Dowes, Inc., 124 E. Ohio st. Indianaports,
BADGES, BANNERS AND BUTTONS

Abbot Fing Co., 115 Nossau st., New York City, Engle Regulia Co., 115 Nassau st., N. Y. City, I. Kraus, 134 Clinton st., New York City. BADGES, CUPS MEDALS AND

Bent & Bush, Inc., Hoston, 9, Mass ent & Bush, Inc., Hoston, 9, Muss BADGES FOR FAIRS AND CON-VENTIONS

Cammall Badge Co., 339 Washington, Boston, Hodges Badge Co., 161 Milk st., Boston, Mass.

BALL CHEWING GUM Mint Gum Co., 10c., 27-29-31 Bleecke ker st., N.

BALLET SLIPPERS Hooker-Howe Haverbill, Mass.

BALLOONS
Se-Specialty Sales Co., Scattle, Wn.
ng, 1465 Proadway, N. Y. C.

BALLOONS (Hot Air)
(For Exhibition Flights)

(For Exhibition Flights)

Northweatern Ralloun Ca., 1635 Fullerton, Chgo, Thompson Br. s. Ralloun Ca., 1635 Fullerton, Chgo, Thompson Br. s. Ralloun Uc., Aurora, Ill.

BALLOONS, WHIPS, CANES, NOV-ELTIES AND DOLLS

Alro Balloun Cup., 663 3d ave., N. Y. C.
Columbus Tov Ralloun Ca., Columbus, O.
G. Hill, 421 belaware st., Kansas City, Mo.
del & Graham, 78587 Misslon, San Fran,
lean Rubber Co., Asland, O.
& I. Ruber Co., 231241 W. Madison st. Chicago,
Singer Bros., 536-538 Broadway, New York City.
Tipo Novelty Co., Tippecanoe City, O.
H. H. Tammen Co., Denver, Colorado.

BAND INSTRUMENTS Nuss Mfg. Co., 11th & Mulberry, 11arrish Harrisburg, Pa BAND ORGANS

Instrument Works,

BANNERS

229 N. Desplaines, Chi. U. S. Tent & A. BASKETS

CHINESE ORIENTAL BASKETS

MFG. CO., 1444 Welnut St., Cincinnati, O.

DIRECTORY S. Y. Tent & Tarpaulin Co., 388 Atlantic ave., Brooklyn. 11. S. Tent & A. (M., 229 N. Desplaines, Chi. TRADE

A Buyers' and Sellers' Guide and Reference List AEROPLANE FLIGHTS AND BAL- for Show World Enterprises and Allied Interests. Mark Country of the Control of the

COMBINATION OFFER
Your name and address, if not exceeding ONE LINE in length, will be published, properly classified, in this Directory, at the rate of \$12, in advance, per year (52 issues), provided the ad is of an acceptable nature.

COMBINATION OFFER
One year's subscription to The Bill-board and address inserted in 52 issues, properly classified and address inserted in 52 issues, properly classified, for \$15.

RATES FOR TWO-LINE NAME AND Chiego opera Assn., 100, 1701 S. Wallash are, Chiego opera Assn., 100, 1701 S. Wallash are, Chiego opera Assn., 100, 1701 S. Wallash are, as the large of \$100 made for a whole or part of second line used, or \$21.84 as Meltigan are.

The Billboard and two-line name and address are field from the second line used, or \$2.04 made for a whole or part of second line used, or \$2.04 made for a wh Fair & Carni al Saleiy Co., 120 5th ave. NYC. vance, per year (52 issues), provided West Rend Alumnous Co., 871 Kway, N. Y. C.

Payless Bros. & Co. 704 W. Main, Louisville, Per ington W.How W.ce Shops, Emilington, In. Hughes Basket Co., 1559 W. Lake st., Chicago.

CHINESE BASKETS

Sample Set, \$6.00. JAS, P. KANE, 311 Parkway Bldg., Philadelphia, Pa. Kuidel & Graham, 785-87 Mission, San Fran. Krauss & Co., 11-13 W. Houston St., New York,

FRUIT BASKETS
WABASH BASKET COMPANY,
Marion, Indiane.

BASKETS (Fancy)

BAZAARS AND CELEBRATION
EQUIPMENTS

Marnhout Basket Co., \$16 Progre

Danville Boll (b), Danville, Ill Fair & Carnival Supply Co., 126 5th ave., NYO. E. Goldberger, 149 Wooster, New York City.

CARNIVAL FRONTS AND SHOW BANNERS
U. S. Tent & A. Co., 220 N Despiannes, Clil.

CARNIVAL GOODS AND CONCES-SIONAIRES' SUPPLIES

WRITE FOR OUR CATALOGUE.

CONCESSION SUPPLY CO., Inc. 695 B'way (Phones Spring 8288 and 8045), New York.

Herk Bros. 543 Brondway, N. Y. C. Lustern States Supply Co., New Haven, Com-

FAIR TRADING CO., Inc.—Dolls, Blankets, Sliverware and Lamps, 133 5th Ave. Local and Long Distance Phone, Stuyvesant 2675, New York,

J. M. Kells, 331 Manton ave., Providence, R. I. Knickerbocker Doll Co., Inc., 44 Lispenard, N.Y.

1360

WHY NOT SAVE \$13.60 BY **OUR OFFER?**

Figure It out yourself, but for your convenience here are the figures showing what a saving there is by doing things in a bulk instead of paying out your money every week. We profit by it, but we want you to benefit by our

One line, name and address, in 52 issues, at regular rate, 40 cents a line, amounts to...

OUR COMBINATION OFFER

Mind you, this includes the large Special Numbers that are issued during the year. By starting now you get the benefit of the fall show news, and your name and address in The Trade Directory will help you to secure business in this big field.

BEADS (For Concessions) To., las Angeles t

sion Feed Co., Los Angeles U.I.
BIRDS, ANIMALS AND PETS BIRDS, ANIMALS AND PELS
Betret Urd Store, 231 Medigan, Detroit, Mich,
Max Geisler Bird to., 28 Cooper Sq., N. Y. O.
Pet Storp, 2325 tilive st., St. Louis, Mo.
Simpson's Dog Shop, 240 W. 493h, st., N. Y. C.
BIRD REMEDIES
The Peptonst Co., 415 E. 148th, New York City.

BLANKETS (Indian)

Kindel & Graham, 785-87 Mission, San Fran.
Oriental Art Co., 1200 Sycamore st., Cin'tl. O.
U. S. Teut & A. Co., 223 N Desplaines, Chi.
BURNT CORK
Chicago Costume Wks., 116 N. Franklin, Chicago.

CALCIUM LIGHT

Philadelphia Calcium Light Co., Phil'ia, Pa. 81, L. Cole um Light Co., 516 I'm st., St. Louis, Twin City Cal. Eight Co., Minneapolis, Minn.

CAN OPENERS
Berk Bros., 543 Broadway, N. Y. C.

CAN OPENERS
Berk Bros., 543 Broadway, N. Y. C.
CANDY
Atlasta Merc. Supply Co., 179 N. Wells, Chi'go,
Chas. A. Boyles & Son. Columbia, rs.
Cook Candy Co., 324 W. Court, Cincinnati, G.
Gellman Bros., 329 Hennepin avec. Minneapolis,
Gramercy Chocolute Co., 76 S4 Watts st. N.Y. C.
E. G. Hill, 423 belaware St., Kansas City, Mo.

CHOCOLATES IN FLASH BOXES

JAMES P. KANE, 311 Parkway Bidg., - Philadelphia, Pa.

A. J. Kipp, 416 Itelaware, Kansas City. Mo. Lakoff Bros., 322 Market, Philadelphia, Pa Programs Choculate Co., Inc., 133 5th ave., N.Y. CANDY IN FLASHY BOXES

CANDY FOR WHEELMEN

N. Shure & Co., 227 W. Maddson st., Chicago, Singer Bros., 526-528 Broadway, New York City.

CARRY-US-ALLS

C. W. Parker, Leavenworth, Kan. Bairtay, veribe, --: Brix.on will.

T. H. Shanley, 181 Prairie, Providence, it. 1 Singer Bros., 536-538 Broadway, New York City Ye Towne Gossip, 142 Powell, San Fran., Cal.

CARS (R. R.)
Houston R. R. Car Co., Box 556, Houston, Tex.,
Southern Iron & Equipment Co., Ailania, Ga.

CAROUSELS
M. C. Hijons & Sons, Coney Island, New York,
C. W. Parker, Leavenworth, Kan.
Spillman Engr. Corp., North Tonawanda, N. 3

CHAIRS, GRAND STANDS, CIRCUS SEATS (For Rent or Sale)
Baker & Lockwood, 7th & Wyandotte, R. t. C. E. Flood, 7820 Decker are.., N. E., Cleveland. U. S. Tent & A. Ob., 229 N. Begidanes, Chi.

CHEWING GUM MANUFACTURERS The Helmet Gum Shop, Cincinnati, O

NEWPORT GUM CO.'S SPEARMINT GUM \$1.25 per 100 Packages, in lots of 1,200 or over, NEWPORT. KENTUCKY. NEWPORY. . . . KENTU

CHINESE BASKETS

Albert, 320 Market, San Francisco, Cal. asta Merc, Supply Co., 179 N. Weils 6t.,

A. Albert, 320 Market, San Prancisco, Cal.
Atlasta Merc, Supply Co., 179 N. Wells et.,
Clicingo.
S. A. Dawson, Grand Central Palace, N. Y. City,
Fair & Carnival Supply Co., 126 5th ave., NYC.
Geo. Howe Co., Astoria. Ore.
Henry Importing Co., 2007 2d ave., Seattle, Importers' Brh., 815 Cham. Com. Bidg., Chicago.
Lee Dye Co., Victoria, B. C.
Oriental Art Co., 120 Sycamore st., Cincinnati, O
Shanghal Td. Co., 22 Westerly, San Francisco,
U. S. Tent & A. Co., 220 N. Desplaines, Chi.

CHOCOLATES IN FLASH BOXES Cook Candy Co., 324 W. Court at., Cincinnati.O. Feir & Carnival Supply Co., 126 5th ave., NYO, Gramercy Chocolate Cu., 78 Watts et., N. Y. C.

CIGARETTES
Liggett & Myers Tobacco (ompany, 212 5th ave., New York City.

CIRCUS AND JUGGLING APPARATUS

Edw. Van Wyek. 2013 Colerain, Cincinnati
CIRCUS SEATS

1º S. Tent & A. Co., 220 N. Desplainer Cincinnati, O. Desplaines, Chl.

CIRCUS WAGONS Begga Wagon Co.

CLOG SHOES
CLicago Costume Wks., 116 N. Franklin, Chicago.
Hooker-Howe Costume Co., Haverlidd, Mass.

CLUBS
Apollo Amusement Club, 213 S. Wabash are. Chilengo Drummers' Club, 213 S. Wabash are. Chilengo Drummers' Club, 175 W. Washington at. Chilengo Mendelssohn Club, 64 E. Van Buren at. Chilengo Musicians' Club, 175 W. Washington at. Chilengo Musicians' Club, 175 W. Washington at. Colored Theatrical & Professional Club, 3150 State at.

Opera Club, 56 E. 7th at.

TRADE UNIONS
American Musicians Office 218 S. Clark et.

Musicians Prot. Union, 2834 S. State at.

CINCINNATI, O. ASSOCIATIONS
Moving Picture Mach. Operators, 132 W. 5th, Cuciunad. O. Musicians Headquarters Local No. 1 A. F. of M., Mercer & Walput, Cincinnati, O. Theatrical Mechanical Association, 132 W. 5th, Cincinnati, O.

BROOKLYN, NEW YORK,
ASSOCIATIONS
National Conjurers' Assn., 18 McDonough st.

National Conjurers' Assn., 18 McDonough st.
NEW YORK
ASSOCIATIONS
Actors' Fund of America, Broadway & 47th st.
Actors' Equity Assn., 115 W, 47th st.
Actors' Equity (Motion Picture Agency), 229 W
Tilst st.
American
American Burlesque Assn., 701 7th ave.
American Drammites & Composers, 148 W, 45th st.

American Federation of Musicians, 110 W. 40th

American Federation of Musicians, 110 W. aum st. American Guild of Organists, 29 Vesey st. American Society of Composers, 56 W. 45th st. Associated Actors & Artists of America, 1140 Broudway.

Assn. of America Music, 123 W. 48th st. Authors' League, 41 I'nion Square.
Catholic Actors' Guild of America, 220 W. 42nd st.
Catholic Actors' Guild, 22 W. 40th st. Chicago Opera Assn., 23 W. 42nd st. Chicago Opera Assn., 23 W. 51at st.
Clorus Equity Assn., 229 W. 51at st.
Clorus Equity Assn., 2 M. 34th st.
Colored Vaudeville & Bene. Assn., 120 W. 130th st.

Colored Vaudeville & Bene, Assn., 120 W, 130th st.
Drama League of America, 7 E, 42nd st.
Drama Society, 121 E, 15th st.
Bramatists' Gulld. 4t Finon Square.
Eastern Theater Man. Assn., 1476 Broadway.
Eastern Theater Man. Assn., 1483 Broadway.
Forest Dramatic Assn., 250 W, 45th st.
French Bramatic League, 32 W, 57th st.
Grand Opera Choir Alliance, 1517 Broadway.
Internst'l All. of Theatrical Stage Employees
and Moving Picture Operators, 110 W, 40th st.
International Music Festival League, 13 E, 34th st.
Internate Exhibitors' Assn., 467 Broadway.
Jewish Pub, Service for Thea. Enterprise, 140)
Broadway.
M. P. T. Assn. of the World, Inc., 32 W, 47th
st.

at.

Motion Picture Directors' Assn., 234 W. 55th at.
M. P. Theater Owners of Ainerica, 1482 B'dwsy.
Music League of America, 1 W. 33th at.
Music League of America, 8 B. 34th at.
Music I'ule Prot. Assn., 56 W. 45th st.
Musical Alliance of the 1'. S. Inc., 501 5th ave.
Musical Art Society, 33 W. 44th st.
National Assn. of Harpists, Inc., 61 River
Drive.

National Assn. of Harpists, Inc., 63 River Drive.

Natl. Burcan for the Advancement of Music. 185 W. 40th st.

National Burlesque Assn., 1545 Breadway.
Photophy League of America, 25 W. 45th st.
The Players, 16 Graniercy Park.

Professional Women's League, 144 W. 55th st.
Professional Women's League, 144 W. 55th st.
Road Men's Assn., 676 Sth avc.

Society of America Tramstists, Composers, 220 W. 42th st.

Stage Society of New York, S W. 40th st.
Stage Society of New York, S W. 40th st.
Inited Scenie Artists' Assn., 236 W. 43rd st.

Vaudeville Managers' Prot. Assn., 701 7th sve.

CLUBS

Vaudeville Managers' Prot. Assn., 701 7th ave.

CLUBS

Amnteur Comedy Club, 150 E. 36th st.

Authors' Club, Carnea 't Hall.

Burlesque Club, 125 W. 47th st.

Burlesque Club, 161 B. 44th st.

Clucina Camera Club, 250 W. 43nd at.

Liressing Room Club, 250 W. 139th at.

Film Players' Club, 110 W. 48th st.

Film Players' Club, 110 W. 48th st.

Green Room Club, 120 W. 47th st.

Hawalian Musical Club, 150 W. 47th st.

Hawalian Musical Club, 150 W. 45th st,

Hebrew Actors' Club, 182 2nd ave.

Hebrew Actors' Club, 40 2nd ave.

Lichrew Actors' Club, 40 2nd ave.

Lichrew Actors' Club, 48 2nd ave.

Kiwanis Club of New York, 54 W. 33rd st.

The Little Club, 216 W. 44th st.

Maclowell Club of New York, 108 W. 55th st.

Metropolitan Phera Club, 129 W. 39th st.

Maclowell Club of New York, 14 W. 12th st.

New York Itress Club, 21 E 17th st.

New York Itress Club, 23 E. W. 45th st.

Roberryal Club, 235 W. 45th st.

Roberryal Club of New York, 11 McAipin.

Three Aris Club of New York, 11 McAipin. Three Aris tinh, 210 W. Sith at. Travel Club of America, Grand Central Palace. Twelfth Night Club, 47 W. 44th st.

TRADE UNIONS
A. T. S. B. Lecal 35, 1547 Broadway, offon Ficture Operators, Local 304, 1547

Broadway,

Single al Mutual Prot. Union, 201 E. 86th st. Paul-Amor. Doll & Nov. Co., 546-8 Wainul, flusical Union New York Federation, 2253 Karsas Ulty, Mo. Lenox 81. Progressive Toj. Co., 102 Wooster st., N. Y. C. Theatrical Prot. Union No. 1, 1482 Broadway.

PITTSBURG, PA. ASSOCIATIONS

Pittsburg Assn of, Magicians, 600 Savoy Theater

PHILADELPHIA, PA.

ASSOCIATIONS
Phyladel. Actors' Progressive Assn., 193 N. 8th.

TRADE UNIONS Internally Villance Theatrel, Clare Limp, Mr.

b th Alvance Theatrot, Local S. Heed Bldg. Pi ture Mach. ttprics. Phion Loc. 307,

1317 A. v. union Penna, 510, N. 10th, Insteams? Protective Assn. Lec. Union A. F. of M., 118 N. 18th.

KAN. AS CLUE, MO. CLUES Musicians' Club. 1017 Washington.

M the Line that is this ONE Prior SIS Water. SAN THANPISCO, TALL

Accordion 13ub, 1521 Stockton Piavers 13ub, 1557 bus

PERVIEW PROP. 1997 UNIONS

TRADE UNIONS

Moving Pi I se Oper to S. 1997 Jence,
Que canst U I n I wall S. 188 Malght
Phentrical Slage Lin lesses Local 16, 68 Haught.

W VS 17 SOUTH TO THE ASSOCIATIONS
ASSOCIATIONS
Ubbarel Actors' Union, 1227 7th 71h. %. W.

JEESLY CITY, N. J. ASSOCIATIONS Omerican Magarlane, 230 Paion. Society of America

ST INVIS. MO. CIURS Kenton Bramator Chit, 20 Ohlo Muspingae (10) 505 Pine Phogota Mus, yl Clab, 151; 3, 3rd ,) Lenta Samphons Disheates, Cal. Clab Digg

Apportations (C. Apportations Street Approximations)

COASTER CARS Tiantan O TABLES

P. Marchall, Richmond, Va. COFFEE URNS

COLD CREAM Mason Toilet 1

CONCERT MANAGERS on, Man., t'an.

CONFETTI

m. R. Johnson, 72 Columbia, Scattle, Wash, CONFETTI AND SERPENTINES D. & I. Reader, Inc., 121 Park Row, N. Y. C.

COSTUMES

Chicago Costume Wka, 116 N. Franklin, Chicago. Harrelson Castume Co., 200 Main, Kan, 11 Mo., Kammanan Costu, Was, S. High, Columbus, O. Milre, 238 S. 14th 1951adelrch, 1. Pa Pichler Costume Co., 511 3rd ave. N. Y. C. A. W. Tams, 1569 Broadwey, N. Y. C. COSTUMES (Minstrel)

Chicago Costume Wks., 116 N. Franklin, Chicago. Hooker-Howe Costume Co., Have htt. Mass.

CRISPETTE MACHINES Long Eakins Co., 1976 High st., Springfield, O. CRYSTAL GAZING BALLS

B. L. Gilbert, BB. 11135 S. Irving ave., Chicago. CUPID DOLLS

Cadillac Cupid 1611 & Statuary Works, 1362 Gratiot ave., Detroit, Mich. Billy McLeau, 722 Trement st., Galveston, Tex., diamesea Statuary Co., 1213 Washington ave., S., Minneapol's, Minn.

CUPID DOLLS ALISTO MFG. CO., 1446 Walnul St., Clacinnali, O.

CUSHIONS (Grand Stand)

natic Cust on Co., 2237 N. Kedzle Potter, Mfgr., 617 Howett, Peoria, DECORATORS, FLOATS AND

The Home Deco Co. 300 S. Wabash, Chicago, Spier Mache Art Shep, 344I S. Hill st., Los Angeles, Cal.

DEMONSTRATORS' SUPPLIES

DOLLS AND TEDDY BEARS

Feir & Carelyd Supply Co., 26 5th ave., NYO. Fair Tieling Co., Inc., 131 6th ave., N. Y. C. F. Gellio co., 149 Wooster, New York City. Gillio de: 130 Wassler, Sew lets Cayo, indel & Galbaro, 785 87 Misslea, San Francisco, inger Bres., 536-538 Broadway, New York City. S. Tenl Awa, Co. 223 N. Pesplalnes, Chi'go.

DOLLS

Arance Doll Co., 422 Lefayette at . New York.
Aubum Redi Co., 1431 Broadway, N. Y. C.
Art Slathary & Nov. Co., Toronto, Can.
Baxtesy Bess & C., 701 W. Main, Louisville,
Ballas Dell Mfg Co., 22180, Main, Dallas, Tex.
Dalraio Bros., 3474 Rivand, Detroit, Mich.

ALL SHADES ALWAYS
KEWPIE DOLL WIGS
DOET DAVISOR, 620 Clar Island Ave., Chloseo.
Indienfi to, of Am. The Academy New Haven, Corr
Gleraliar Doll Co., 65 Madison st., Newsit, N.J.,
Hughes Basket Co., 1359 W. Lake st., Chloseo.

UNBREAKABLE DOLLS Sample, \$2.00, JAS. P. KANE, 3II Parkway Bidg., Philadelphia,

Kansas City Itoli Mfg. Co., 302 Delaware, K. C., Mo. A. Koss, 2827 Relmont ave., Chicago, III. Knickerbocker Doll Co., Inc., 44 Lispenard, N.Y. Mich. Isaby Doll Co., 2724 Rivard st., Detroit. Pacific Coast Statuary Co., Los Angeles, Cal.

DOLLS FOR CONCESSIONAIRES

In two sizes, 13% in. and 15 in., in fifteen styles, PROENIX DOLL CO., 142 Henry Street, New Yor Singer Bros., 536-538 Broadway, N. Y. C.

VIXMAN & PEARLMAN

Dults -Wheels--B els-Bears- Basketa PITTSBURG, PA.

Vixtonn & Pearlman, 620 Penn, Pittsburg, Pa. Western Poll & Toy Mfg. Co., Los Augeles, Cal. DOLL DRESSES

KEWPIE DOLL DRESSES

S5.00 per Hundred. ALISTO MFG. CO., 1444 Walnut St., Cincinnati, C. lianville Dell Co., Danville, III. icindet & Braham, 785-87 Mission, San Fran

WONDER DOLL CO.

Presses, \$8,00 per 100, assorted 3803 Fifth Avenue, PITTSBURGH, PA.

DOLL HAIR-DOLL WIGS

onville Dolt Co., Danville, III. Caractee Hair & Nov. Works, 136 5th ave., New York City

K. C. Novelly Manufacturers 615 E. 8th Street, Kassas City, Mo. Wiles, \$10.00 and \$15.00 per hundred, Imported New-Wigs, \$10.00 and \$15,00 per bundred, Impo-ple Waved Hair, \$2.50 and \$2.75 per pound

DOLL LAMPS

Fair & Garnival Supply to the 5th ave. N. Y. Hud Gross & Orand to . 233 E. 2 and st. N. Y. Wer U. S. Tent & A. Co. . 229 N. Regidaines, Chi. A.

DOUGHNUT MACHINES

Talbot Mfg to . 1220 theshoot, St. Jogia, Me

DRAMATIC EDITORS

MEW SOLK MORNING TAPERS

American, Man Pale, critic John MacClahon, dramastic educer 713 W Harm al., 5 3 6 to.
Cell, Louis 450 4t. 412 Fought are, 5 3 Cite to meserial, Miss R. Z. Torres, 28 Park Row, New York 145 2.

Paler News Record, James Whitlake, 25 Park Place, New York City, Auroral of Communication of the Communica

Call, Louis Go dr. 117 Fourth are.

Commencial, Miss H. Z., Torres, 28 Usak Row.

New York City.

Poile News Record, James Whitlake, 25 Park

Place, New York City.

Louis of Commone, Plank T, Pope, 1493

Biondwan, New York City.

News (Haistrated), Miss McElliett, 25 City

Hall Place, New York City.

Sun and New York Herald, Lawrence Reamer,

with: John Logan, dramatic editor, 280

Broadway, New York City.

Telegraph, Leo Marsh, Eighth are, and 50th

st. N. Y. C.

Times, Alexander Woollcott, critic; George S.

Kanfman, dramatic editor, 217 West 43d

st., New York City.

Tribune, Percy Hammond, critic.

World, Louis Delbe, critic; Quinn L. Martin,

dramatic editor, Pulitzer Bidg., N. Y. City.

NEW YORK EVENING PAPERS

NEW YORK EVENING PAPERS

NEW YORK EVENING PAPERS

Daily Women's Wear, Keicey Allen, Hotel Hermitage, Times Square, New York City. Evening Fost, J. Banken Towee, critic; Chas. P. Sawyer, dramatic editor, 20 Veaey st., New York City.

Evening Sun, Stephen Rathbun, 280 Broadway, New York City.

Evening Telegram, Robert Gilbert Welch, Herald Square, New York City.

Evening Globe, Kenneth MacGowan, critic; Miss Allison Smith, dramatic editor, 75 Dey st., New York City.

Evening Journal, 1482 Broadway, N. Y. City. Evening Mail, Buns Mantle, Room 1205, 220 West 42d st., New York City.

Evening World, Charles Darnton, critic; Bide Dunley, dramatic editor; Pulitzer Bidg., New York City.

Duniey, dr York City.

OHICAGO PAPERS

OHICAGO PAPERS
Chicago Daily Tribune, Sheppard Butier, 7 S.
Dearborn, Chicago.
Chicago liciaid and Examiner. Ashton Stevens,
103 W. Washington st. Chicago.
The Chicago Daily Journel, O. L. Hall, 15 S.
Mischet st. Chicago.
The Chicago Baily News, Amy Lealic, 15 5th
arc. North, the cago.
The Chicago Evening Post, Charles Collins, 12
S. Market st., Chicago.
The Chicago Evening American. "The Optimist,"
360 W. Madison st., Chicago.
ROSTON MORNING PAPERS

BOSTON MOUNING PAPERS

Boston Post, Edward H. Cresby, Boston, Mass. Boston He ald, Philip Pale, Reston Mass Boston Globe, Charles Howard, Beston, Mass. Boston Advertiser, Fred J. Harkins, Boston,

BOSTON EVENING PAPERS Boston Traveler, Katharine Lyons, Boston, Mass Boston American, Fred J. McIsaac, Boston, Mass Boston Record, F. II. Cushman, Reston, Mass Boston Telegram, Walter G. Mahan, Boston

Boston Transcript, H. T. Farker, Boston, Mass. BALTIMORE MORNING PAPERS

ne News American, Hobert Garland, Baltimore, the Sun (no one especially assigned to dramatic criticism), Baltimore, Maryland.

BALTIMORE EVENING PAPERS The Evening Sun, John Oldmixon Lambdin, Bal-timore, Md.
The News, Nortuan Clark, Rallimore, Md.
The Star, Miss Vay I-me Coppinger, Baltimore,

Vil ATLANTIC CITY IN. J.) MORNING PAPTING Gazette-Beview, Arthur G. Walker, Atlantic City, N. J. Pally Press, Will Casseboom, Jr., Atlantic City, N. J.

N. J.
NEW HAVEN (CONN.) EVENING PAPERS
Times-Leader, C. W. Pickett, New Haven, Conn.
Journal Courier, Aribur J. Sloane, New Haven,

Conn.

ALBANY (N. Y.) MORNING PAPERS

The Argus. Wm. II. Ilasell, 44 Chestnut at.,
Albany, N. Y.

Knickerbocker Press, Miss Myrette Chatbam,
IS Beaver, Albany, N. Y.

ALBANY (N. Y.) EVENING PAPERS imes Union, Miss Marle A, Myera, 10 Magnolia Terrace, Alhany, N. Y. vening Journal, Mrs. Emma Van Wormer, Slingerlauds, N. Y.

NEW HAVEN (CONN.) MORNING PAPERS The Register, Dramatic Editors, Frank II. Smitt and Stanley J. Garvey, New Haven, Conn. WASHINGTON MORNING PAPERS

e Post, Frank P. Marse, Post Bldg., Washington, D. C. ington, D. C.
The Herald, Earle Dorsey, Washington, D. C.

WASHINGTON EVENING PAPERS
The Sir, Philander Johnson, 1100 Penn. ave.,
Washington, D. C.
The Times, Harry C. Longherst, Munsey Bidg.,
Washington, D. C.

.DRAMATIC PRODUCING MAN-

Washington, D. C.

*DRAMATIC PRODUCING MAN-AGERS

Winthree Ames, Little Theater, N. Y. City, Anderson & Weber, Language Theater, N. Y. Pavol Relation & Weber, Language Theater, N. Y. Pavol Relation & Belasen Theater, N. Y. City, William & Bradly, Pleyhouse, New York City, too Breadhurst, Broudburst Theater, N. Y. City, John Cort, 1476 Brandway, N. W. York City, V. I. Erlanger, New Amsterdam Theater, N. Y. City, John Cort, 1476 Brandway, N. Y. City, General Theat, Enterprises, 1482 B'way, N. Y. C. Wenta & Seat, Century Theater, N. Y. City, John Golden, Hudson Theater, R. Y. City, John Golden, Hudson Theater, R. Y. City, John Golden, Hudson Theater, N. Y. C. V. Hur Harmerstein, 105 W, 404h st., N. Y. City, Volchy Klamber, 116 W, 426 st., N. Y. City, Mark Klamber, 116 W, 426 st., N. Y. City, Harry Klamber, New York City, Heary W Savage, Ushan & Harris Theater, N. Y. C. Guiger Muller, Henry Miller Theater, N. Y. C. Greshard Wallon Their, Shubert Theater, N. Y. C. Greshard Wallon Their, Shubert Theater, N. Y. C. Greshard Wallon Their, Shubert Theater, N. Y. C. Greshard Wallon Their, 1482 Broadway, N. Y. C. Wemiell Phillips Dodge, 110 W, 42nd st., N. Y. C. A. H. Weids, 11 age Thenter, N. F. C. Phill Pa.

DRUMS (Snare and Bass)

THE Property Prim Mrg. Co., 3428 Market at., Phila Pagers I tum Head Co., Parmingdale, N. J.

DUPLEX COLLAR BUTTONS ELECTRIC INCANDESCENT LAMPS

LIBERTY APPLIANCE CORPORATION

210 F. 43d Street, New York City, Nationfollowers of all times of Lamps expectally litables to interior and exterior display effect

ELECTRIC LAMPS

nville 1601 Co. Danville, til.

ELECTRICAL STAGE EFFECTS
(as. Newton, 305 West 15th st. N. Y. Cit)

EMBROIDERY NEEDLES

FAIR BOOKING AGENCIES dted Fairs Booking Association, 402-3-4-5-6 Garrick Theater Edg., 64 W. Randolph st., Chicago, Ill.

FEATHER FLOWERS

R. L. Gibert, BR 11135 S. Irving ave., Chicago,
DeWitt Sisters, Grand Bivd, & E. Prairie ave.,
Battie Creek, Mich.

FILMS
(Manufacturers, Dealers in and Rental Bureaus)
A. Luther Chocklett, Roanoke, Va. FIREWORKS

American-Italian Firworka Co., Dunbar, Pa. N. R. Barnaba Fireworks Mfg. Co., New Rochelle, N Y Byrnea-Weigand Fireworks Co., 127 Dearborn,

Chicago Chicago Condon Fireworks Co., 190 N State st., Chicago Gordon Fireworks Co., 5224 37th, Seattle, Wash, Illinois Fireworks Display Co., Danville, Hi international Fireworks Co., main office Jr. Sq. Bidg., Sumuit Ave Station, Jersey City, N. J.; Br. office, 19 Park Place, New York City.

THE INTERNATIONAL FIREWORKS CO., Henry Bettieri, President, Established 1893. Scientific Manufacturers of Pyrotechnic Novelties, 866-808 Congress St., Schenestady, New York.

Martin's Fireworks, Fort Dodge, la.

Martin's Fireworks Co., 25 N, Dearborn, Chicago, N, A. Fireworks Co., State-Lake Bldg., Chicago, Pain's Mauliattan I'b Firew'ss, 18 Pk. Pl., N.Y.

Potta Fireworks Display Co., Franklin Park, Hi. Schenectady 'Fireworks Co., Schenectady, N. Y.

Thearle-Duffield Fireworks Display Co., 35 S.

State 8t., Chicago, 1ii.

Unexcelled Mfg. Co., 22 Park Pl., N. Y. O.

M. Wagner Displays, 34 Park Flace, N. Y.

FLAGS

Abbot Flag Co., 115 Nassau et., N. Y. City. American Flag Mg. Co., Easion, Pa C. E. Lindh, Inc., 512 N. 9th, Philadelphia, Pa. FLAGS AND FESTOONING

in & Co., 199 Fulton st., New York City, Giory Decorating Co., 28 S. Wells, Ohiago, Ill.

FLAVORS
Ozanated Beverage Corp., 487 B'way, N. Y. C. FOREIGN DRAMATIC AND VAUDE-VILLE AGENTS

LONDON

LONDON

Abbolt's English Orchestras, 47 Uxbridge road, Shepherd's Bush, W. 12, Actors' Association, The, 32 Regent st., W. 1. Adrocker & Co., W. Scott, 15 Glencoe Mansions, Chapel st., Brixton, S. W. 9.
Adroms' Agency, 122 Shaftesbury ave., W. Allen, F. W., 64 Croydon road, N. W. 5.
Akerman May Agency, 7 and S Leicester place, W. C. 2.

Let'an & Muchell's Royal Agency, 33 Old Bond st., W.

Astley, Reg., 116 High Holbern,
Arnold, Tom. Sicilian Ho., Sicilian ave., Southampton, Row.

ampton Row.

ytoun, Geo., 7 Prima road, Brixton, S. W. 9, to Z. Agency, The, 17 Charing Cross road, W. C. 2.

Ampton Row.

A to Z Agency, The, 17 Charing Cross road,
W. C. 2.

Bruce & Freer Cinema Training Center, 28
Mary Abbot's place, W. 8.

Baird Theatrical & Musical Bureau, Enid, 53
St. Martin's lane, W. C. 2.

Baidman's Easteru Circuit, 24 Haymarket,
S W.

Barclay, George, 221 Brixton Hill, S. W.

Bariow's Theatrical & Variety Agency, Madge, 32 Shaftesbury ave., W. 1.
Barnard's Agency, Sidney, Eiephant and Castle Theater, New Kent road, S. E.
Barrett Vaudeville Production Supply, Medley, 8 Denmark at., Charing Cross road, 8 nucr. 6., Broadmead House, Panton st., Haymarket, S. W.
Beale & Co., Ashley, Walcot Cottage, 199b, Kennington road, S. E.
Benet, Harry, 3 Piccadilly, W. 1.
Bentley's Agency, Walter, 122 Shaftesbury ave., W.

Perry & Laurance, Ltd., 52 Haymarket, S. W. Bernhardt, H., 101 Regent st., W. Blackmore's Dramatic Agency, 11 Garrick st., W. C.

W. C.
Bliss, David. 22 Leicester square, W. C.
Bosac & Feller, 12 Archer st., Ficeadilly Circus.
British Autoplayer Concert Direction & Entertainment Agency, 126 New Bond st., W.
British Pramatic Vaudeville & Cinema Agency,
1 Adelaide st., Strand, W. C.
Braibin, Philip & Campbell, Lid., 26 Charing
Cross road, W. C.
Framilin's Cinema Agency, 241 Shaftesbury ave.,
W. C. 2
Brettell & Perry, 19 Stamford, road, Dalston.

W 1. 2 Bretteil & Perry, 19 Stamford road, Dalston, N.

N.

Buggs, Edward M., 112 Brixton Hill, S. W.
Brown & Co., Joe, Albion House, 61 New Oxford st., W. C.

Buchanan Taylor, W., 45 Chandos st., W. O. 2.
Byron's Agency. 26 Charing Cross road.
Casson, Louis, Lid., 9 St. Martin's court, W. O.
Cavendish Agency, 109 Hatton Garden, E. C. 1.
Capital Stage Training Studios, 73 Lamb's Conduit st. Bloomsbury,
Chunn, Ltd., Alvah P., 97-99 Charing Cross road.
Chappel & to., 1 td., 50 New Bond st.
Cohen & Barnard, 40 Gerrard st., W.
Concert Hirection, E. A. Mitchell, 7a, Piccadilly Mansions, Piccadilly Circus, W.
Concert Direction, P. Ashbrooke, 20 Old Cavendish st., W.

t'ourt t'oncert Control, 23 Avonmore Gardens, W. Collins' Theatrest Agency, Victor J., Ablon House, New Oxford st. W. C. Collins' Agency, Joe, Alblon House, 39 New Oxford st.

Cranston's General Theatrical & Variety Agency, Edward, 19 Sockvillo at W. 1 Frameron's General Theatrical & Variety Agency, Edward, 19 Sockvillo at W. 1 Framer Concert Direction, 130 New Bond et., W. 1 thems Employment & Sale Buresq, Ltd., 18 Coult court, Charing Cross read, W. C. 2. Crofts & Harris, 11h Featherstone Buildings, Holborn, W. C. 1.
Liay's Variety Agency, Effingham House, Aundel st., W. C.
Darewski Varlety Agency, Julius, Darewski House, 122 Charing Cross read, W. C. 2.
Liay's Agency, Nat., 30 Ablon House, 59a New Oxford st., W. C.
De Free's Agency, 18 Charing Cross read, W. C. Deiphine's Agency, 18 Carnaby st., Regent et., W. C. Deiphine's Agency, 18 Claring Cross read, W. C. Deiphine's Agency, 18 Claring Cross read, W. C. Deiphine's Agency, 18 Carnaby st., Regent et., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Slater, 36 Lisle at., W. C. 20 Control & Control &

W.

Denton & Slater, 36 Lisle st., W. C. 2.

De Verc's. E., Broadmead House, Panton st.,

Haymarket, S. W.

De Wolfe's Agency, 157 Wardour st., W. I.

Jurham, Fred, 303 Lyham road, Brixton Hill.

Direct Booking Agency, 107 Shaftesbury ave.,

W. 1.

Edwards' Variety Agency, 147 Newington
Causeway, S. E. 1.

Edelsten, Ltd., Ernest, 5 Lisle st., Leicester

square.

Egbert's Agency, Ltd., 17 Shaftesbury ave., W.

Elaine & Co., 22 Harleyford road, Vauxhall,

S. E. 11.

Elite Agency, Whitcomb Court, Whitcomb st.,

S. E. 11.
Eilte Agency, Whitcomb Court, Whitcomb st.,
W. C. 2. Ephraim. Lee, Grafton House, Golden equare, Piccadilly, W. 1.
Essex & Son, Clifford, 15a Grafton et., Bond

Piccadilly, W. 1.

Sasex & Son, Clifford, 15a Grafton st., Bond
st., W.

Every's Concert & Dramatic Agency, Tom, 113

Brixton road, S. W. 9.

Eden, Frank, 102 Charing Cross road, W. C. 2.

English-American Film Corp., Onslow Studies,
183 King's road, Chelsea.

Figgis, Arthur, 102 Charing Cross road, W.C.2.

Foster's Agency, Ltd., 29a Charing Cross road,
W. C. 2.

Francis' Vaudeville Agency, 170 Brixton road,
S. W. C. 2.

Frankish, Cooke, 27 Bedford at., Covent Garden, W. C.

W. C. French's Varlety Agency, 17 Charing Cross road, W. C. Fuller's Vaudeville Circult, Austrella and New Zealand, Albermarle Mansions, Piccadilly,

W. 1.
Gane, Will, & Cecil Morley, Ltd., 25 Great Marlborough st., W.
Geraid's Variety Agency, G. W., 2 Basset
Chambers, Bedfordbury, W. C.
Gibbons' Agency, Arthur, 1 and 2 King St.,
W. C. 2.
Gilboth Chambers, G.

W. C. 2.
Gilbert, Frank, Cariton House, Regent st., S.W.
Gilbert, I.id., Cyril, 18 Sackville st., W. 1.
Goldston, 1.td., Will, 14 Green st., Ielcester
square, W. C. 2.
Goodson, Ltd., Jack, 26 Charing Cross toad,
W. C. 2.

W. C. 2.
Goldman & Preston. 7 Little st.. Andrews st.,
Upper st., Martin'a lane, W. C. 2.
Gordon's Orchestral Concert & Variety Agency.
123 Regent st., W. 1.
Granvlile, E. H., 91 St. Martin's lane, W. C.
Green, John. 43 Dover st., W. 1.
Grafton Agency, The, 18 Green st., Leicester
square.

square.

Gulse, Jules, 25 Bonham road, Brixton, S. W. 2.

Guiliver, H. J., 1a Southampton row, W. C.

Guilter, H. J., 1a Southampton row, W. C.
Hardle Theatrical & Varlety Agency, Frank,
25 Broadmead House, Panton at., S. W.
Hart's Agency, Samuel, 24 Endymlon road,
Brixton Hill, S. W.
Bay's Agency, Aifred, 20 Old Bond at., W.,
and 80 Cornbill, E. C.
Henderson, 1td., C., Whitcomb Court, Whitcomb at., W. C. 2.
Henschel's Varlety Agency, 26 Charing Cross
road, W. C.

road, W. C.
Holborn Vaudeville Agency, 11b High Holborn,
W. C. 1.
Hooper, Karl F., Broadmead House, Panton et.,
Haymarket, S. W. W. C. A. Hooper, Karl F., Broadmeau most. Haymarket, S. W. Hurst, Ltd., Clarence, 31 Golden square, W. 1.

(Continued on page 62)

IRECTORY

(Continued from page 61)

Use of the page of the second of the proper of the provided st. W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's place, W. C.

Hyman, Ltd., Sydney M., S St. Martin's lane W. C.

International Concert Agency, 524 Bank Chambers, House, Hayman and Variety & Theatrical Agency, Ltd., Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, S. W. 4.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, Balham, S. W. 4.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, S. W. 4.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 74 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 75 Cathles road, Balham, S. W. 4.

Staker, Jean, Ceeil Chambers, Little Newport st., W. C. 2.

Strand Vaudeville Agency, 4 Deen's road, New Cross, S. E. 14.

Terry's Theatrical Agency, 19 Queen's road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, Balham, S. W. 4.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cross, S. E. 14.

Stoker, Joseph. 73 Cathles road, New Cros

Lowe, Maxim P., 25a Charing Cross road, W. C. 2.

Lynn, Ralph, Cinema Academy, 15 Pavilion road, Knightsbridge, S. W. 1.

Lurin's Variety Agency, 2 Bassett Chambers, Bedfordbury, W. C.

L. T. V. A., 28 Grovvenor road, Hughbury, N. Lyndon, Benis, 29 Charing Cross road, W. C. 2. MacDonald & Young, Daly's Theater Bildgs, 33 Liste st., W. C. 2.

McDowell's Agency, 72 New Oxford at., W. O. McLaren & Co., 2 Kingly st., Regent st., W. Maskelyne's Entertaument Agency, St. George's Hall, Langham place, W.

Matman, Ltd., 18 Crafton at., W.

Mayer Co., Daniel, Ltd., Grafton House, Golden square, Piccadilly, W. 1.

Montague, B., 59 New Oxford st., W. C.

Millburn, Hartley, 22 Letecster square, W. C.

Miller, Marmadike, 14 Lelecster st., W. C. 2.

Milgrom's Concert Agency, A. E., 324 Regent St., W.

m's Concert Agents.
W.
Billie, 16 Bedford Chambers, King at.,

W. C. 2.
N. V. A., Ltd., 18 Charing Cross road, W. C.
Napoli, F., 35 Waterloo road, S. E.
National Entertainment Association, Room 9,
18 Charing Cross road, W. C.
National Orchestral Association, 13 Archer st.,
Sobo.

National Orchestral Association, 13 Archer st., Soho.

Newman Orchestral Agency. The, 67 Newman at., W. 1.

National British Concert & Entertainmenta Direction, 193 Regent st., W. 1.

National British Concert & Entertainmenta Direction, 193 Regent st., W. 1.

New Oxford Agency, 26 Charing Cross road.

Neiman's Agency, 59 Rupert st., Shaftesbury ave., W. 1.

Newman, Robert, 320 Regent st., W. S.

Norlis & Clayton, Ltd., 29a Charing Cross road, W. C.

Nokea', William, Booking Offices, 14a Leicester st., W. C. 2.

Novelty Vandeville Agency, 47 Charing Cross road, W. C.

Oliver's Agency, Will, 40 Stockwell Park road, S. W. 9.

Paccy's Agency, The Knapp Harrowdene road Wandley

Pacey's Agency, The Knapp Harrowdene road, Wembley.

Wembley.

Parry, 11. Perry, 48 Letght road, Highbury
Park, N. 5

Pencock, Walter, 20 Green at., Leicester square,
W. C. 2.

V. C. 2. Pearce, W. S., 23 Colet Gardens, W. 14
Petry, Frank, 201a High Holborn, W. C. 1.
Peel's, Ltd., 10 Albion House, New Oxford at.,
W. C.
Pitt's Agency, Archie, 149 High road, Raiham,
Plena, Maurice, 55 High st., Bloomsbury, W.

C. 2.
Philiott Concert Agency, The, 25 Tavistock Crescent, W. 11.
Popular Performers' Touring Agency, 169 Essex road, Islington, N.
Powell, I lond. 44 Regent st., W. 1.
Reade's Agency, Leslie, 345 Brixton road, S.
W. 8.
Reves 1 & 11 & Lamport, 18 Charing Cross road.

road.
Richards, Sam. 88 St. George's aquare, S. W. 1.
Richards, Sam. 88 St. George's aquare, S. W. 1.
Richards, Sam. 88 St. George's aquare, S. W. 1.
Robinson Buserlon, R. L., 175 Piccadilly, W. 1.
Rouse Concert & Varlety Agency, Willie,
"Brytewelle," Hayter road, Brixton IIIII, S.W.
Rowland, P. W., 52 Shaftesbury ave.
Russon, E., 14 Lelecster st., W. O. 2.
Savoy Direction, 9 St. Martin's Court, Charing
Cross road, W. C. 2.
Selbit, P. T., 54 High st., New Oxford st.,
W. C. 1.

Cross road, W. C. 2.
Selbit, P. T., 54 High st., New Oxford st.,
W. C. 1.
Shaw & Co., Tom, 3 Leicester st., W. C. 2.
Shaftesbury Direction, The, 22 Great Windmill st. W. Sherika Agency, B., 17 Lisie at. W. C. Sheridan's Concert Artistes' Agency, 27 Shaftesbury ave., W.

Southern Co-operative Agency, 66 Gt. Prescett st., E. 1,

st., E. 1.
Sharpe, L. G., 61 Regent st., W.
The Society of Entertainers. The Society of
Lecturers, 44 Upper Baker st., N. W. 1.
Somers & Co., Ltd., Jack, 1 Tottenham Court

Charing

Charing

Charing

Charing

Charing

Cow. London.

Lanes Agency, Harry, Oskley House, Bioomabury et., W. C.

Lawrence, Cyrill, 165 Wardour st., W. 1.

Leader & Co., Ltd., 14 Hoyal Arcade, Old Bond st., W.

Lee Agency, Arthur, 24 Richford st., Hammermith.

Lee, Gavin, Theat Cine Theater Agency, 45

Tachbrook st., Vletoria, S. W.

Lee, Samuel, West London V. & Cinema Agency, 57 High st., Bloomabury,

Ley Vaudeville Agency, Julia, 2a Believue

Gardens, Clapham, S. W. 9.

Lille, 16a, 78 New Onford st., W. C. 1.

Lassenden toncert Direction, 51 Oxford st., M. 1.

London & Provincial Musical Association, 36 Bhaftesbury ave.

London Theatrical & Variety Agency, 38 Grost Variety Agency, 107 Shaftesbury ave., W. 1.

London & Provincial Musical Association, 36 Bhaftesbury ave.

London Theatrical & Variety Agency, W. C.

London & Provincial Musical Association, 36 Bhaftesbury ave.

London Theatrical & Variety Agent, 167 Shaftesbury ave., W. 1.

London & Provincial Musical Association, 36 Condition, 16 Charing Cross road, W. C. 2.

Willendis Agency, 16 St. Martin's at., W. C. 2.

William Agency, W. C. 2.

William Agency, W. C. 2.

William Brown Agency, 38 Grost Variety Agent, 172 Shaftesbury ave., W. 1.

London & Provincial Musical Association, 36 Condition, 36 Charing Cross road, W. C. 2.

William Brown Agency, 107 Shaftesbury ave., W. 1.

London Agency, House, Hammer, Smith. W. Wather, 50 St. Martin's lane, W. C. 2.

William Brown Agency, Ltd., Lewis, 59 St. Martin's lane, W. C. W. C.

William Brown Agency, E. Lewis, 12 Broad court, Bow at., W. C. 1.

Warnek Variety Agency, Warwick House, Warwick variety Agency, Warwick st., Legent st., W. C.

Worland, S. Wheeler, Ltd., Ld., Rehard, Lyric Chambers, 27 Shaftesbury ave., W. C.

William Brown Agency, Warwick st., Legent st., W. C.

William Brown Agency, Warwick st., Legent st., W. C.

William Brown Agency, Warwick st., Legent st Anthony, George, 122 Westminster road, Birchfields.

Arnold's Theatrical & Variety Agency, Jack, Victoria Theater, Lye, Nr.

Bilss' Agency, George, 1 Castle st.
Goldin's Vauderille Agency, Bert, 3 Gothia Arcade, Snow Hill.

Ilarria' Agency, Alf., 4 Templa Row,
Kirby's Midlands Variety Agency, Alfred, 108
Row Heath, King's Norton.

BOLTON

Kenyon, Harry, Kenwyn, 3; Chorley New road.
BRADFORD

Hodgson's Theatrical Agency, Cottam's Chambers, 2 Thornton road.

CARDIFF

Jackson & Davis, Clty Chambers, 47 Queen at.
Zahl, 11., 15 Edwards terrace.

DONCASTER

Daily's Variety Agency, Tom, 26 Apley road.

DURILAN

Clifford's Variety Agency, Station road, West Stanley Co.

EDINBURGH

Bendon's Agency, 59 South Bridge

Ariety Agency, 132 West

Agency, 132 West

Mine's Vanderille Agency, 135 Wellington st., Chity Vaudeville Agency, Ltd., 96 Renfield st.

West, John E., 96 Renfield at.

National Agency, 1.1d. The, 5 Town Hall at.

ELEDS

Burna, Sidney, 14 Briggate, Corless Vaudeville Agency, 194 Woodhouse lane, Enfield Vandeville Agency, 194 Woodhouse lane, Enfield Vandeville Agency, 194 Woodhouse lane, Colour st.

Hart, Gilbert, 197 Spencer place, Whiteman's Variety Agency, 6 Newtown

Kendall'a Agency

LEICES

Lane, Level Agency, 194 Woodhouse lane, Corless Vaudeville Agency, 194 Woodhouse lane, Christ, 197 Spencer place, Whiteman's Variety Agency, 6 Newtown

Kendall'a Agency

LEICES

LEICES

ROYANN AND Woodhouse lane, Corless Vaudeville Agency, 194 Woodhouse lane, Christ, 197 Spencer place, Whiteman's Variety Agency, 6 Newtown

Kendall'a Agency

LEICES

LEICES

RAYSCR, J., Strada Radu Wood, Bukarest, SPAIN

Bayes, Fernando, Placa del Theairo, Barcelona, Stalle, Juan, Calle Union, Calle Union,

LEICESTER Kendall'a Agency, Regent House, Regent at.

Kendall'a Agency, Regent House, Regent at.
LINCOLN
Fred Cleiand's Variety Agency, Palace Theater.
LIVERIFOOL
Barnard's, Dave, Variety Agency, 24 Canning at.
Bramson's Agency, Cambridge Chambers, Lord

et.
Elkington Agency, 42 Grimshill at.
Iland's Agency, Charlea, 2 Moss st.
Liverpool Variety Agency, 71 London road.
Will Lund's Variety Agency, Adelphi Chambera, 53 Lime st.
Vifian & Fraser, 83a Bold st.
MANCHESTER

MANCH

Bereaford & Pearce, Ilippodrome Bldgs,
Cliquot's Agency, C., 9 Monton st., Denmark
road.

Dalton's Agency, Will, 57 Parsonage road, WithWm. Birps, 103 W, 37th st., New York.

Jackann, Will A., 395 Stockport road, Loussight.

Loman's Agency, 17 Everton road, C. on M.

Loman's Agency, 17 Everton road, C. on M.

Scranton's Variety Agency, 140 Oxford road.

Sley's Agency, Will, 180 Oxford road.

Sley's Agency, Will, 180 Oxford road.

GASOLINE BURNERS

Victor's Agency Percy, 19 Stratford road.

H. A. Carter, 400 E. Marshall, Richmond, Va.

NEATH

Hert Gorman's Agency, Cross Keys Hutel.

NEWCASTLE-ON-TYNE

Anderson's Agency, John, 71 Westgare road.
Convery's Westgare Variety Agency, Thos., 65

Thornton st.

Griere & Co., 4 Bath lane.
Levey's Trausatic & Variety Agency, 3 Greenfield place, Westgate road.

Sleep, Arthur, 81 Westgate road.

Sleep, Arthur, 81 Westgate road.

Smythson's Agency, 67 Elswick row

Stoker, George, Forth place.

Zalva, George, 18 Archibold terrace.

NOTTINGULAN

Joel, Arthur, 6 Bromley place. Knowles' Variety & Theatrical 20 East Grove, Sherwood Rise al Agency, Vic.,

PAISLEY, N. Swanson, Donald, 9 Galloway

READING
Pearson, Geo., 17 Market place. Banbury.

SALFORD
Denman Wood's Agency, F., 164 Cross lane. ST. ANNE'S-ON-SEA Howarth, Thos., 102 Clifton drive, South.

The Fred Reynolds Agency, Norfolk Chambers, Norfolk st.

Norfolk st.

SOUTH SHIELDS

Barnard's Variety Agency, Aif., 56 King at.

SUNDERLAND

North Dramatic & Variety Agency, 77 Roker

WEST STANLEY Clifford's Agency, 20 Murray st., West Stanley, Co. Durham.

CONTINENTAL VARIETY AGENTS

CONTINENTAL VARIETY AGENTS
BELGIUM
Bednarski, A., Paiais d'ète, Brusseis.
De Winne, Albert, S Boulevarde du Midi,
Brussels.
Toste, O., 13 Boulevarde Emile Jacquasin,
Brussels.
O'Donnel, 21 Rue des Begulnes, Brussels.
DENMARK
Pless, Gebr., Amsamgade 18, Copeningen.
15(1) 17
Ph. Sarkis, Bureaux Postes 296. Alexandria.

Piess, Gebr., Amsamgade 18, Copenhagen,
Ph. Sarkia, Bureaux Postes 296, Alexandria.
FRANCE
Agence Brouette, 21 Hue Saulnier, Paris.
Agence Dahan, 32 Rue Chaussee d'Antin, Paris.
Agence Pasquier, 25 Rue de la Michodiere, Paris.
Agence Pierre Moreau, 10 Hue Duperre, Paris.
Agence Tournee de L'Amerique du Sud, 20
Hue Lamite, Paris.
Paud & Howell, 6 Rue de la Paix, Paris.
Layeyre, E., Spectaele Office, 19 Boulevard Montmartre, Paris.
Meunier Agence, 69 Fauhurg, St. Martin, Paris.
Model Agence, 36 Rue Montholon, Paris.
Pitau, R., Rue d'Hauterille, Paris.
Hoche, C. D., 15 Rue de Trevisc, Paris.
PROVINCIAL.
Agence Florian, 19 Rue Helliot, Toulouse,
Agence Vec, Allard, 12 Rue Nolles, Marseltles,
Antony, 2 Rue Curiol, Marselles,
Barblere, J., 15 Rue des Dominicaines, Marselles,
Derval, Theater des Nouseautes, Toulouse,
Derval, Theater des Nouseautes, Toulouse,
Derval, Theater des Nouseautes, Toulouse,

Barblere, J., 19 Mar action of the control of the c

Dally's Variety Agency, Tom, 26 Apley road.

DURHAM

Clifford's Variety Agency, Station road, Stanley Co.

EDINBURGH

Bendon's Agency, 59 South Bridge, Davia & Gerrard, 11 Illil place.
GATESHEAD

Smith, Steve, 11 The Crescent.
GIASGOW

Bransby's Variety Agency, 14d., Fred, 115 Renfield et.
Cummings, J., 96 Henfield at.
Cummings, J., 96 Renfield at.
Cummings, J., 96 Sauchiehall at.
Leaton, Harry, 420 Sauchiehall at.
Leaton, Harry, 420 Sauchiehall st.
Leaton, Plarry, 420 Sauchiehall at.
Leaton, Harry, 420 Sauchiehall at.
Leaton, Plarry, 420 Sauchiehall at.
Leaton, Harry, 420 Sauchiehall at.
Leaton, Harry, 420 Sauchiehall at.
See & Richardson, 124 Weat Nile st.
Macqueen's Variety Agency, 11 Miller at.
Macfarlane, A. D., Renfrew Chambers, 136

Renfield at.
Stewart's, David A., Variety Agency, 132 West
Nile at.
Miller & McBride, 37 West George st.

FORMULAS
(Trade Wrinkles & Secret Processes)

5. & H. Mfg. Laboratories, Boylston Bildg., Chicago, Ill.
Wheaton & Co., New Bedford, Mass., U. S. A.

FOUNTAIN PENS
Ira Barnett, 61 Beekman, New York,
Berk Bros., 543 Broadway, N. Y. C.
C. J. McNaily, 21 Ann at. New York
N. Shure & Co. 237 W. Mallison st., Chicago,
Singer Bros., 536-538 Broadway, New York City,
Standard Pen Co., Evansville, Ind.

FRUIT AND GROCERY BASKETS
Fair & Camival Supply Co., 126 5lli ave., NYO
FUN HOUSE PLANS
Elma Amusement Co., Crystal Beach. October 1988 Beach, Ont ..

ington.

GAMES

llali, l'ercy, 126 Oxford road.

Jackson, Will A., 395 Stockport road, Longsight.

Dayton Fun-llouse & R. D Mfg. Co., Dayton, O.

Devany, 326 Church st., New York City.

GASOLINE LANTERNS, STOVES
AND MANTLES
Waxham Light Co., It. 15, 330 W. 42d st., N.Y.
GAZING CRYSTAL BALLS
Crystal Gazing Sup. Co., Sta. B. Kan. C., Mo. GLASS BLOWERS TUBING AND ROD

Doerr Glass Co., Vineland, N. J.

GLASS DECORATED NOVELTIES
Lancaster Glass Co., Longacre Bidg., N. Y. Q.

GOLD LEAF
Hastinga & Co., 817 Filbert, Philadelphia.

GRAND STANDS
U. S. Tent & A. Co., 129 N. Desp GREASE-PAINTS, ETC.
(Makeup Boxes, Cold Crasm, Etc.)
Zauder Bros., Inc., 113 W. 48th at., N. Y. City.
HAMBURGER TRUNKS, STOVES,
GRIDDLES

Taibot Mfg. Co., 1325 Chestnut, St. Louis, Mo. HAIR, FACE and FOOT SPECIALIST
Dr. S. B. Tusis, 812 Grace st., Chicago, III.
HAWAIIAN LEIS & PERISCOPES
Victor Inventions Co., Portland, Gre.

HORSE PLUMES

II. Schaembs, til2 Metropolitae Brooklyn, NY.

ICE CREAM CONES AND WAFERS Alco Cone Co., 480 N. Front, Memphia, Tenn. Consolidated Wafer Co., 2622 Shields are., Chi. Cook Candy Co., 324 W. Court \$1., Cincinnati. O.

ICE CREAM CONE MACHINERY
Kingery Mfg. Co., 420 E. Pearl, Cincinnati,
Tarbell Mfg. Co., 229 W. Illinois st., Chicag INCANDESCENT LAMPS

INCANDESCENT LAMB Maurice Levy, 312 Lyceum Bldg., Pittsburg, Pa. INDIANS AND INDIAN COSTUMES W. 11. Barten, Gordon, Neb. INSURANCE

RAIN INSURANCE, Etc.

THE HOME INSURANCE COMPANY, NEW YORK. JEWELRY

Derk Bros., 543 Broadway, N. Y. C. Dazian'a Theatrical Emp., 142 W. 44, N. Y. C. Fair & Carnival Supply Co., 126 5th ave., NYO. N. Shura Co., 237-241 W. Madison at., Chicago, Singer Bros., 536-538 Broadway, New York City. J. J. WYLE & BROS., INC.

Successors to Siegman & Weil, 18 and 20 East 27th St., New York City. JOB LOTS AT LOW PRICES

KEWPIE DOLLS
Fair & Carnival Supply Co., 126 5th ave., NYO.
Florence Art Co., 2800 21st st., San Francisco.
Kindel & Graham, 755-87 Mission, San Francisco.

ALFRED MUNZER

AUTHORIZED MANUFACTURER by George Borg-feldt, 212-214 East 99th Street, New Yark City.

KNIVES
Hecht, Cohen & Co., 201 W. Madison, Chicago
N. Shure Co., 237-241 W. Madison at., Chicago.

LAMPS
Kindel & Graham, 785-87 Mission, San Fran-

LAWYERS
F. L. Boyd, 17 N. La Salle at., Chicago, III.
LEATHER GOODS LEATHER GOODS

Boston Bag Co., 76 Dorrance, Providence, E. I.
LIGHTING PLANTS

J. Frsnkel, 224 North Wells at., Chicago, Ill.
lowa Light Co., 113 Locust st., Des Moines, Ia.
Little Wonder Light Co., Terre Hente, 184.
The MacLeod Co., Rogen at., Cincinnati, O.,
Waxham Light Co., R. 15, 230 W. 42nd, N. X.

MacLeod Co., Bogen at., Cincinnati, am Light Co., R. 15, 330 W. 42nd, LOCAL VIEW POST CARDS

Eagle l'ost Card Co., 441 Broadway, N. Y. City. MAGIC GOODS MAGIC GOODS

Arthur P. Felsman, 3234 Harrison, Chicago,
Chicago Mugic Co., 140 S. Dearborn at., Chicago,
B. L. Gilbert, BB. 11135 S. Irving ave., Chicago,
Thayer Magic Mfg. Co., 334 S. San Podro ch.,
Los Angeles, Cal.

Los Angeles, Cal.

MAGIC PLAYING CARDS

Ashury Park, N. J. MAGIC PEATING
8. S. Adama, Asbury Park, N. J.

MANICURE SETS
Singer Bros., 536-538 Broadway, New York City.

MANICURE AND TOILET SETS

MANICURE AND TOILET SETS.

MANICURE AND TOILET SETS
French Ivory Manicure Co., 150 Wooster, N. Y.
MARABOU TRIMMINGS
French Marshou, 7 Bong at., New York City.
MEDALLIONS (Photo)
Jas, Bailey Co., 606 Blue Island are. Chicago.
Benjamin Harris Co., Inc., 229 Bowery, N.Y.O.
MEDICINE FOR STREETMEN
Beache's Wonder Remedy Co., Columbia, S. C.
DeVore Mfg. Co., 274 N. High. Columbia, Solidian Herb Drug Co., Spartanburg, S. Carolina.
Nor-Va-Co., Drug Co., Orleana Circle, Norfolk, Va.
The Quaker Herb Co., Chicinnati, O.
Dr. J. M. Thornber, Ferris, Illa
United Laboratories, Huntersville, N. C.
MERRY-GO-ROUNDS
O. W. Parker, Leazenworth, Kan.

O. W. Parker, Leavenworth, Kan.
MEXICAN DIAMONDS AND RESURRECTION PLANTS
Mexican Diamond Impt. Co. A.P.S. Las Cruces, NM.
MOVING PICTURE CAMERAS AND
PROJECTORS

PROJECTORS

C. F. Bay, 326 5th ave., New York City
MOTION PICTURE DISTRIBUTORS
Ploreer Film Corp., 729 7th ave., N. Y.
Federated Film Exchanges, 130 W. 46th at.,
N. Y.
Fathe, 35 W. 45th st., N. Y.
Goldwyn Pictures Corp., 16 Bast 42nd at., N. Y.
Master Films, Inc., 130 W. 44th st., N. Y.
Associated Exhibitors, 25 West 45th at., N. Y.
W. W. Hodkinson, 529 Fifth ave., N. Y.
Hobertson-Cola Co., R-O Bidg., 49th at. and 7th
ave., N. Y.
Associated Producers and Distributors, 729 7th
ave., N. Y.
First National Attractions, 6-8 West 48th 6t.,
N. Y.
United Artists, 729 Seventh Ave. N.

United Artists, 729 Seventh Ave., N. Y.

oldwyn Pictures Corporation, 16 East 42nd st. N. Y. C. etra Fictures, Stats Thester Bldg., N. Y. eorge D. Haker, 130 W. 44th st., N. Y., care

A.L. Weber Productions, Hollywood, Cal., one Weber Productions, Hollywood, Cal., ing Vidor Productions, Hollywood, Cal., center Pictures Corporation, 400 Fifth ave.,

loss Weber Froductions, the literature Production, the less of Tretures Corporation, the N. Y. Alian Holubar Production, Hollywood, Cal. Alian Holubar Production, Longacre Theater Bidg, craffith Producing Co., Los Angeles, P. Y.

Pictures Corp., 130 West 46th et., N.Y Hodkinson Corp., 520 Fifth ave., N. Y Players-lasky Prod., 485 Fifth ave.

Fancois Players-Larky From,
N. Y.
N. Y.
Vitsgraph Company, 469 Fifth ave., N. Y.
Marlon Fairfax Pictures Corp., Hollywood, Cal.
Thomas Ince Pictures Corp., Hollywood, Cal.
Aian Prossland Productions, Los Angeles, O.I.
Jeste D. Hampion Productions, 1013 Longacre
Ridg, N. Y.
Fox Frim Corporation, 65th st. & 10th ave., N.
Y. office, and Los Angeles, Cal.
MUSIC COMPOSED & ARRANGED
Chas L. Lewis, 429 Richmond st., Clacinnati, O.
Chas L. Lewis, 429 Richmond st., Clacinnati, O.

MUSIC PRINTING Rayner, Dalheim & Co., 2034 W. Lake, Chicago, II & Telbort & Co., 2931 Flournoy, Chicago, MUSICAL BELLS & SPECIALTIES R. H. Mayland, 54 Willoughby, Rrooklyn, N. Y. MUSICAL GLASSES
A. Braunelss, 1012 Napier ave., Riebmond Hill,

MUSICAL INSTRUMENTS (Automatic & Hand Played) CARL FISCHER, Headquarters for Mu-

sic. We specialize to Dri Cooper Square, New Yark, Jenkine Music Co., 1015 Wainut, Kan. City, Mo.

117-119 Wast 46th Street, NEW YORK, N. Y. Selmer New YORK, N. Y.

Headquarters for Rand and Orchestra Instrumenta.

MUSICAL INSTRUMENT REPAIRING Otto Link & Co., Inc., 107 W. 46th at., N. Y. C. NOVELTIES

Aywon Toy & Nov. Corp., 404 Broadway, N.Y.C. It It. Novelty On. 308 5th, Sioux City, In. Berk Bros., 543 Broadway, N.Y. C. Besselman & A.C. 164 5th ave., N.Y. Cruver Mfg. Co., 2456 Jackson Bivd., Chicago, III. Fantus Bros., Inc., 525 S. Bessborn at. Chicago, III. Stoldberg January, C. Inc. 525 S. Desiborn at . Chicago siry to . 816 Wyandotte st., Kan

Goldberg Jeweily to, all Hydrodets and City, Mo. Karl Guggenheim, Inc., 17 E. 17th st., N. Y. C. Harry Kehner A. Sou. 36 Bowery. Now York Nickel Merc. Co., 812 N. Broadway, St. Louis, D. & I. Reader, Inc., 121 Park Row, N. Y. C. N. Share Lo., 207 241 W. Madson et. Chicago. Singer Bros., 536-538 Broadway. New York City. OPERA HOSE
W. G. Bretzfield, 1267 Broadway, N. Y. C. Chicago Costume Wist, 116 N. Franklin, Chicago. OPERA AND FIELD GLASSES
Berk Bros., 548 Broadway, N. Y. C. Singer Bros., 536-538 Broadway, N. Y. C. Singer Bros., 536-538 Broadway, N. Y. C.

oper Bros., 236 AN Broadway, N. Y. C. OPERA AND FOLDING CHAIRS (Bought and Sold)
E. Flood, 7520 Decker ave., Cleveland, O. ORANGEADE
merican Finit Products Co., New Haven, Conn.

ORANGEADE POWDER AND GLASSWARE Orango Powder, \$3.00 for 80-Gullon Can. H. LAUBER, . 9 E. Court St., Cincinnati, Ohla

Paritan Chem, Wks. 4015 W. Monroe, Chleago. Tallat Mg. Co., 1325 Chastnut at, St. Louis. Mo. Zeidner Bros., 2000 E. Maxamening ave., Phila. ORGANS (Folding)

A. I. White Mfg. Co., 215 W. 624 Pl., Chicago, ORGANS AND CARDBOARD MUSIC O. Molinari & Sona, 112 32nd St., Brooklyn,

ORGANS AND ORCHESTRIONS Johannes R. Gebhardt Co., Tacons, Phila., Pe. Max Heller, R. F. D., Macedonia, Ohlo, Fonawanda Music Inst. Wks., Nth Tonawands, New York.

OOZE COW HIDE LEATHER GOODS ORGAN AND ORCHESTRION RE-PAIR SHOPS
C. P. Bath, Organ Builder, Abliene, Kan.
II Frank, 3711 E. Havenewood ave., Chicago, III,

Frank, 3711 E. Ilavenswood ave., Chicago, Ill.
PADDLE WHEELS
Fair & Cambral Supply Co., 126 5th ava., NYC.
Il S. Tent & A. Co., 229 N. Desplaines, Chisman & Pearlinss, 620 Penn, Pittaburg, Pa.
PAPIER MACHE DECORATIONS

Amelia Grain, 819 Spring Garden at Phila., Pa., apier Mache Art Shop, 3443 S. Hill st., Lee Angeles, Cal.

PARACHUTES
Northwestern Balloon Co., 1635 Pulletton, Chgo.
Thompson Bros. Balloon Co., Aurora, III.
PARASOLS

Frankford Mfg. Co., Ond Filhert st., Phila, Pa.
PEANUTS, ALL VARIETIES
S. Catangaro & Sons. 2014 Pike. Pittsburg, Pa
PEANUT ROASTERS
110[comb & floke Mfg. Co., 912 Van Buren,

Holcomb & Hoke Mfg. Co., 912 Van Buren, Indianapolla, Ind. PENNANTS AND PILLOWS
American Pennant Co., 66 Hanovar at., Boaton. Bradford & Co., Inc., 8t, Joseph, Mich.

S. COHEN & SON

Oweanee Nov. Co., Ava. 3. & B. 35th, Brooklyn, N. Y.
Pacific Pennant & Adv. Co., Los Angeles, Cal
Singer Itros., 658-538 Broadway, New York City.
PHOTO ENGRAVING AND HALFTONES
Central Engraving Co., Opera Place, Cincinnati.

PHOTOGRAPH ALBUMS
ans Sanger Co., 17 N. LaSalle st., Chi'go.

MOTION PICTURE PRODUCERS

PHOTOGRAPHERS

Idwan Pictures Corporation, 16 East 42nd Standard Art Co., 243 W. 34th st., New York, The Baker Shoe Co. PHOTO REPRODUCTIONS

C. F. Gairing, 128 N. LaSalic, Chien,
PILLOW FRINGE
S. Cohen & Son, 824 S. 2d st., Philal'hiladelphia, Pa. PILLOW TOPS

S. COHEN & SON

24 South 2d St., Philadelphia, Pa.

M. D. Dreynach, 482 Broome st., N. Y. C. Langrock Mfg. Co., 20 E. 12th St., N. Y. Mulf Art Co., 19 East (tedar st., Chicago, Singer Broa., 536-538 Broadway, New York City, Vistan & Pearlman, 6-0 Penn, Pittsburg, Pa. Western Art Leather Co., Denver, Colorado

POODLE DOGS Fair & Carnival Supply Co., 126 5th ave., NYC.
POODLE DOGS, STUFFED ANIMALS,
DOLLS AND TEDDY BEARS
N. Shure Co., 227-241 W. Madison st., Chicago.
POPPING CORN (The Grain)
Bradshaw Co., 236 Greenwich at., N. Y. City,
Ohio Popeora Co., Beach City, O.
J. G. Peppard Seed Co., 1101 W. 8th, K. C., Mo.

POPCORN MACHINES

Holcomh & Hoke Mfg. Co., 910 Van Buren,
Indiananolis, Ind.
Kingery Mfg. Co., 420 E. Pearl, Cincinnati, O.
Long Eakins Co., 1973 High St., Springfield, O.
Ohio Pepcorn Co., Beach City, O.
Pratt Machine Co., 2 livingell st., Jollet, Ill.
Talbet Mfg. Co., 1825 Chestnut, St. Louis, Mo.

POPCORN SPECIALTIES MFRS.

PORTABLE SKATING RINKS UN-DER CANVAS

DER CANVAS

ramill Fortable Skating Rink Co., 18th and
College ave., Kanasa City, Mo.

S. Tent & A. Co., 220 N. Desplaines, Chl.
POSTCARDS

Gross, Onard Co., 233 E. 22d, New York City.
thato & Art Postal Card Co., 444 B'war, N.Y.C.
Thoto-Rote, 104 6th are. New York City.
POTATO PELLERS

erk Bros, 543 Broadway, N. Y. C.

Rerk Bros. 543 Broadway, N. Y. C.
PREMIUM BADGES, CUPS, MEDALS
Boston Badge Co., 233 Wash st., Boston, Mass.
PRINTING
E. L. Fantue Co., 525 S. Bearborn, Chicago.
PRIZE CANDY PACKAGES
Movie & Show Candy Co., 95 Bisson at , Reverly,

PROPERTIES hicago Costume Wks., 116 N. Franklin, Chicago. REGALIAS AND DECORATIONS Engle Regalia to . 115 Nossau st., N. Y. City. RIDING DEVICES

Fox Tret Fun Ride Co., 1322 Sycamore, Cincinnall, O.
ROLL TICKETS AND BOOK STRIPS

ROLL AND RESERVED SEAT TICKETS

Roller SKATES

The Samuel Winslow Skata Mfg, Co., Skata Mfg. Co.,

The Samuel Winslow Brate
Worrester, Mass,
SALESBOARD ASSORTMENTS
AND SALESBOARDS
Heeht, Cohen & Co., 201 W. Madison, Chicago,
J. W. Hoodwin Co., 2040-51 Van Buren St.,

Chicago. 11ughea Basket Co., 1350 W. Lake st., Chicago. CANDY SALESBOARD ASSORTMENTS

JAMES P. KANE, S11 Parkway Bids.. Philadelphia, Pa.

LIPAULT CO. SPECIALISTS IN SALES-BOARD ASSOCIMENTS.
1034 Arth Stree.
PHILADELPHIA.

J. C. Link & Co., 1006 Central ave., Cin'tl, O. Puritan Salea Co., Ft. Wayne, Ind. Singer Bros., 536-538 Broadway, New York City. SCENERY

M. ARMBRUSTER & SONS SCENIC STUDIO

Dive Color Drope a Specialty
249 SOUTH FRONT ST., COLUMBUS, ONIO

Martin Studios, 545 S. L. A. at., Lon Angeles.

ERNEST W. MAUGHLIN, Scenery Most modern and finest equipped studio in America YORK.

SCHELL'S SCENIC STUDIO

581-583-585 South High St., Columbus, Ohle SCENERY AND DRAPERIES

SCENERY and BANNERS FINEST WORK.
Tell us what you need and get our Prices and fill Cat.
ENKEBOLL ART CO., Omaha, Nebraska.

Fabric Studies, Suita 201, 177 N. State, Chic Schell's Scenic Studie, 581 S. High, Columbus O Service Studies, 15 W. 20th at., Chicago, Hi.

SCENERY TO RENT Gral

An clia Grain, \$19 Spring Garden at., Phila. Hooker-Howe Costime Co., Haverhill, Myss. SCENIC ARTISTS AND STUDIOS Hamalsy Scanic Studios, B. 637, Shraveport, La., Kain & Bowman, 155 W. 20th, New York City. Lee Lash Studios, 42nd St. & Broadway, N. Y. C. National Scenic Studio, 16x 417. Cliennati. The New York Studios, 328 W. 39th st., N.Y. C. Theatrical Costr. Co., 151.36 E. 13 st. N. Y. C. Werbs Scenic Studio, 1713 Central, K. C., Kan. SERIAL PAPER PADDLES
American Banner Go., Inc., 78 Summer, Boston,

American Banner Co., Inc., 76 Summer, Boston, Itayless Brox, & Co., Louisville, Ky Fair & Carnival Supply Co., 126 5th ave., NYC. Schulman Printing Co., 30 West 8th, N. Y. City T. H. Shanley, 181 Prairia ave. Providence, R.I. Smith Printing Co., 1331 Vine st., Cinclinati, O. Standard Whip Co., Westfield, Mass.

SHOES
ker Shoe Co, Haverhill, Mass.
SHOOTING GALLERIES

E. R. HOFFMANN & SON
SHOOTING GALLERIES.
Chloage, Ill.

A. J. SMITH MFG. CO.

SHOOTING GALLERIES.
3247 W. Van Buren St., Chicago, III.

SHOW AND POSTER PRINTERS
AND LITHOGRAPHERS
Alles Printing Co., 224 E. 4th, Los Angeles.
American Show Frint, Tol-1/2 Commerce, Dallas, Tex
Donaldson Lithograph Co., Newport, Ky.
Enterprise Show Print, Rouleau, Sask., Can.
Gille Show Frint, Pittsburg, Pa.
Liberty Show Frint, Pittsburg, Pa.
Pioneer Printing Co., 4th-Marion, Seattle, Wash.
Pioneer Show Frint, 908 4th ave., Scattle,
Washington.

oneer Show Print, 208 4th ave., Seattle, Washington, Testern Show Print, Lyon Bldg., Seattle,

stem Show Print, Lyon ashington. ert Wilmans, Dallas, Texas.

SHOW BANNERS
The Beverly Co., 220 W. Main st., Louisville.Ky.
E. J. 1layden & Co., Inc., 106 B'd'y, Brooklyn.
Hill System Studio, San Antonio, Texas.
U. S. Tent & A. Co., 229 N. Desplaines, Chi.

SILVERWARE Fair & Carnival Supply Co., 126 5th ave., NYC. Fair Trading Co., Inc., 133 6th ave., N. Y. C. Jos. Hagn, 223 W. Madison, Chicago, III.

SLOT MACHINES Sicking Mig. Co. SLUM GIVEAWAY

Bayless Broa, & Co., 704 W. Main, Louisville,
Fantus Bros, Inc., 525 S. Dearborn st., Chicago,
C. Benner Co., 32 N. 5th at., Philadelphia, Pa.

SNAKE DEALERS
W. O. Learn Co., 500 Dolorsa, San Antonio,
Texas.

Texas Snake Farm, Brownsville, Texas,

SNAKE KING

SONG BOOKS

H. Rossiter Music (20., 231 W. Madison, Chicago, SOUND AMPLIFIERS
F. S. Chance, 800 Kahn Bidg., Indanapolis, Ind.
SOUVENIR JEWELRY AND NOVELTIES
D. Frankel, 30 E. 20th at., New York.

SOUVENIRS FOR RESORTS Souvenir ('o., 441 Broadway, N. Y. City

SOUVENIR SONGS Haleyon Music Co., 207 E. North, Indiples, Ind. SPANGLES AND TRIMMINGS
thur B. Albert's Co., 7 Fulton at., Brooklyn.
cago Costume Wke., 116 N. Franklin, Chicago.

J. J. WYLE & BROS., INC. Successors to Siegman & Weil, 18 and 20 East 27th St., New York City.

STAGE FURNITURE

Jacob & Josef Kohn, Inc., 25-27 W. 32nd st.
N. Y. C., and 1414-1418 S. Wabash ave., Chi'go STAGE JEWELRY Arthur B. Albertia Co., 7 Fulton, Br

STAGE LIGHTING APPLIANCES
Clifton R. Issaes. 100 W. 45th at.. N. Y. City.
Hispiday Staga Light Co., 314 W. 44th. N. Y. C.
Kliegi Bros., 321 N. 50th St., New York City.
Chas. Newton. 305 West 15th st.. N. Y. City.
Rialto Stage Lighting, 304 W. 52nd. N. Y. C.
STAGE MONEY
B. L. Gilbert, BB. 11135 S. Irving ave., Chicago.

STILL DRINKS
Kaw Valley Fruit Prod. Co., 509 W. 5, K.C., Mo.
STORAGE WAREHOUSE
Old Showman's, 1227 N. College av., Philadelphia, Pa.
Weat Side Storage Warehouse Co., Claveland.

STREETMEN'S SUPPLIES
Bark Bros., 543 Broadway, N. Y. C.
M. Gerber, 505 Market at., Philadelphia, Pa.
Goldberg Jewelry Co., 516 Wyandotte at., Kansan City, Mo.
N. Shure Co., 237-241 W. Madiaon et., Chicago,
Siager Bros., 536-538 B'way, N. Y. C.

STRIKING MACHINE MFRS.

STUFFED DOLLS E. Goldbarger, 140 Wooster, New York.
STUFFED ALLIGATORS AND ALLIGATOR NOVELTIES
Mr. Joseph Fickelman, Tamna, Fla.

Wasa & Son, 226 N hiladelhnia, I'a. TATTOOING SUPPLIES

Edwin E. Brown, 503 Bridge st., N. W., Grand Rapids, M'ch.
J. H. Tembe, 1018 Vine at., Cincinnati. O. Chas. Wagner, 208 Bowery & Chathau St., NYC.
TEACHER OF VENTRILOQUISM

TEAUTIER
I'rof, S. II. langerman, 705 N.
TENTS N. 5th et., Phil'phia.

Tent. S. II. Lingerman, 705 N. 8th et., Phil'phia, TENTS

Amsrican Tent-Awn Co., Minnaapolis, Minn. Anchor Supply Co., Water at., Exanerille, Ind., Itaker & Lockwood, 7th & Wyandotte, K. C. Philosecond Co., 220 W. Main at., Louisville, Ky. Ernest Chandler, 22 Beckman, New York. Ernest Chandler, 22 Beckman, New York. Pownle Bros., 648. San Pedro, Los Angeles. Pulton Bag & Cot. Mills, Brhyn, N. Y.; Dal. Iss, Tex., Atlanta, Ga.; St. Louis, Mo.; New Orleans, La.

Hendrily Luebbert Mfg. Co., 326 Howard, San Francisco, Cal.

Geo. T. Hoyt Co., 52 S. Market at., Boston, Mass. D. M. Kerr Mfg. Co., 326 Howard, San Francisco, Cal.

M. Y. Tent & Tarpsnilp Co., 388 Atlantic ave., Brooklyn, N. Y.

L. Nickerson Tent, Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent & Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston, Mass.
Norfolk Tent. Awning & Cover Co., 173

Fista st., Boston

TENTS TO RENT
The Beverly Co., 220 W. Main st., Louisville, K. J.
Norfolk Tent & Awning Co., Norfolk, Va.

THEATER CHAIRS
General Seating & Supply Co., 28 E. 22d, N.Y.O.

1 Seating & Supply Co., 28 E. 22d, N.Y.O. THEATER TICKETS (Roll and Reserved Seat Coupon) Ticket Co., 730-740 N. Franklin st., Ch'go.

THEATRICAL SHOWS son's Amesement Co., Box 1322, Sudbo Canada.

THEATRICAL DRAPERIES AND CURTAINS
Robert Dickie, 247 W. 46th, New York City.
Fabric Studios, Suite 201, 177 N. State, Chicago.

Fabric Studios, Suite 201, 177 N. State, Chicago.
THEATRICAL COSTUME SUPPLIES
Chicago Costume Wks., 116 N. Franklin, Chicago.
Dazian'a Theatrical Emp., 142 W. 44th, N.Y.O.
THEATRICAL GROUND CLOTHS,
SAND BAGS AND TARPAULINS
Erneat Chandler, 22 Beekman at., N. Y. City.
Chas. A. Salisbury, 61 Ann at., New York.

THEATRICAL PROPERTES AND
EFFECTS
Jack Dane, 697 9th ave, New York.
John Brunton Studios, 226 W. 41st at. N. Y. C.
THEATRICAL SHOE MAKER
J. H. Zellers, 119 Thorn st. Reading, Pa.

THEATRICAL SUPPLIES & Son, 226 N. Sth st., Philadelph delphia. Pa.

TICKET PRINTERS
Ansell Ticket Co., 730 N. Franklin, Chicago
Elliott Ticket Co., 1619 Sansom, Phila., Pa.
Globe Ticket Co., 112 N. 12th at., Phila., Pa.

Globe Ticket Co., 112 N. 12th at., Fana., Fa.

TIGHTS

Arthur B. Albertia Co., 7 Fulton et., Brooklyn.
W. G. Bretzfield Co., 1367 Broadway. N. Y. C.
Chicago Costume Wka., 116 N. Franklin, Chicago
Dasian's Theatrical Emp., 142 W. 44th, N. Y. O.
A. W. Tams, 1600 Broadway, N. Y. C.
Waaa & Son, 226 N. Sth st., Philadelphia, Pa.

J. J. WYLE & BROS., INC.

Successors to Slegman & Well, 18 and 20 East 27th St., New York City.

TOY8
E. Goldberger, 149 Wonster, New York City.
P. & I. Render, Inc., 121 Park Row, N. Y. C.
Singer Bros., 536-528 Broadway, New York City.

TOY BALLOONS
Columbus Toy Balloen Co., Columbus, Chie.
Novelty Sales Co., Tribune Annex, Minneapolls.
P. & I. Reader, Inc., 121 Park Row, N. Y. C.
C. H. Rose, 123 B. Washington, Indianapolis, Ind.
N. Shure & Co., 237 W. Madison st., Chicago.
Singer Bros., 536-538 Broadway, N. Y. C.

Singer Bros., 536-538 Broadway, N. Y. C.
TOY DOGS
Danville Dell Co., Danville, Ill.
TRUNKS
Eisen Trunk Mfg. Co., 807 Main at., K. C., Mo.
Luce Trunk Co., 614 Delaware at., Kansas city.
Newton & Son, 50 Elm st., Cortland, N. Y.

TURNSTILES H. V. Bright, Prospect Bldg., C H. V. Bright, Prospect Bidg., Cleveland, O. Damon-Chapman Co., 224 Mill. Rochester, N.Y. Perey Mig. Co., Inc., 30 Church at. N. Y. Gity. Visible Coin Stile Co., 1224 E. 111th, Cleveland.

TYPEWRITERS
ortable Aluminum, 540 E. . . N. Y. Ilammond Portable Alu

UKULELES
Ktadell & Graham, 785-87 Mission, San Fran. UMBRELLAS

!mbrella Co., 114 Court, Brooklyn, New York.

UMBRELLAS Frankford Mfg. Co., 906 Filbert et., Phila, Pa.
The Troy Sunshade Co., Box D, Troy, Ohio.
UNBREAKABLE COMBS

Amberoid Amberoid Comb Co., Leominster, Mass Ohio Comb & Novelty Co., Orrville, O. UNIFORMS

UNIFORMS
The Henderson-Amea Co., Kalamazoo, Mich.
17. Klein & Itros., 719 Arch et., Philadaiphia.
Da Moullu Bros. & Co., Dept. 10, Greenville, Ill.
G. Loforte, 215 Grand at., New York City.
R. W. Stockley & Co., 718 B. Walnut et., Phile.

VASES

Baylesa Bros. & Co., 704 W. Main st., Louis
ville, Ky.
Danville Doll Co., Danville, Ill.
Otto Goetz, 43 Murray at., New York.

VENTRILOQUIAL FIGURES

R. L. Gilbert, BB. 11135 S. Irving ave., Chicago.
Theo. Mack & Son, 702 W. Harrison at., Chicago. VIOLIN REPAIRING Longiaru, 1545 Brodway, N. Y. C.

WAFFLE MACHINES

(Sugar Puff)
Talbot Mfg. Co., 1325 Chestnut, St. Louis, Me.
WAFFLE OVENS Long Bakins Co., 1976 High. Springfeld. O. WALRUS ELK TEETH

New Eng. Pearl Co., 183 Eddy. WAGONS WAGONS
Wm. Frech & Co., Maple Shade, N. J.
WATCHES
C. J. MacNally, 21 Ann st., New York,
N. Shure, 237-241 W. Madison st., Chicage,
Singar Bros., 536-538 Broadway, New York City.

LYCEUM&CHAUTAUQUA DEPARTMENT

Is Our Chautauqua Policy Wrong?

Facing Our Weakness and Studying Our Strength -Have the Independents Started To Come Back?-Should We Abandon the Guarantee System?

The strength and permanency of anything are best tested at the two extremes. The tests for like are found at the two extremes. The tests for like are found at the emanter and the poles. Powerty and allience test civilization itself, victory and allience test civilization itself, victory and failure reveal a person's real character.

The chantamana is right now passing that its most cracual test. The mortality that has nost cracual test. The mortality that has nost cracual test. The mortality that has nost cracual test. There are circuits that have rebooked less than 50 her cent of their towns, some have not up a bluff and are right now living to look wise and amear prosperous, nor basing the of previous agreements of weakness as well as many points of superiority over the makendent system of conducting assemblies, and these factors of weakness and strength are coming to the front as never before.

Powerty has always been the most dangerous rock that morarchy has been the one that democracy has most needed to fear and caurd against. This is as true of the chautangua as it has been of nations.

The like are found and two steps clear of, and prosperity has been the one that democracy has most needed to fear and caurd against. This is as true of the chautangua as it has been of nations.

The like are real circuit have grown to their greatest numerical strength; and the intended of the chautangua as it has been of nations.

Ottumwa has had two seasons of this chautangua guarantee plan and the last lewers distributed by the program was offered.

Circuit chautanguas have this vear found their greatest difficulties in negotiating the course that might take them safely to their goal, and that course was midway between democracy and antocracy. The Scylla and Charybdis of the chautangua movement are the extremes while we have described.

This is as true of the chautanqua as it has been of nations.

Circuit chautanquas have this year found their greatest difficulties in negotiating the course that might take them safely to their goal, and that course was midway between democracy and antocracy. The Scylla and Charybdis of the chautanqua movement are the externes which we have described.

For years the writer has pointed out the jurking weakness in the circuit systems. He has carned the ill-will of hundreds while he was carning the right to now say: "I told you so."

carning the right to now say: "I told you so."

Managers will meet and discuss the causes of the present situation and nuless they put democratic methods as the fundamental basis cowhich to build they will only rear another house of sand.

The article that Friend Leuis Alber wroteshowing that he imagines housely to be the little Czar feeding the hungry masses on the sort of mental rabulam he decides they need withholding the things they want, will have begine way to these higher deals that have they origin in the beart of humanity. Lans is not an Alexander Hamilton, even if he tries to be. Jefferson and Lincoln should furnish us wit our ideals and our basic principles.

The newspapers all over the country are altacking the guarantee yestem, and are trying to hold it as the cause of the present failure to function. This is absolutely a shallow view to take of the cause of our trouldes.

The guaranteeing system is the business basis of a stability that has already carried us far

Reading From Top to Bottom: (1) Chautauqua Audience at Gladstone, Oregon, Permanent Auditorium. (2) Junior Chautauqua at Phoenix, Arizona. (3) Chautauqua Tent at Kalispell, Montana.

We express appreciation for the splendid services of our company members during the Chautauqua season just closed, and thank the many Bureaus, Superintendents, Crew Boys and Friends, whose interest and efforts contributed to the most successful season in our history.

Mr. and Mrs. Louis O. Runner.

World's Greatest Rural Chautauqua

When Community Activities Are Being Worked Out to Perfection-Commercial Clubs Combine To Put Over Stunts-What Can Be Done When People Co-Operate

than was spent for any of the circuit chantanguas of which there were more than 9,000
held.

Woodbine Chautauqua offers a challenge to
the neopic of Central Illinois to put unto practice the idealism of high than sheen raught as
the highest torm of high attainable. Here we
meet as brothers and friends.

The world war has channed a good many of
us more than we realize. Hard-heuded business
men who formedly gave little thought to ne
tivities outside of their private business have
in later vears given un many hours, days, weeks
and even vears in service for others. Business
is working upon different lines than it has
heretolore.

The chautauqua is not a commercial business,
still it must have the unancial support of the
community to make it possible to quesent the
great programs that are offered at such ridiculously low rates.

Among all peoples there are two dombinant
forces—personal interest and jubble interest.
The savage is suited wholly by the former. As
ha rises in standards of living he is luduenced
more and none by the latter, by the idea of
team work. In fact man's civilization today
may be mensured by the intensity of his taterest in the welfare of its State and its community.

Woodbine Chantanqua is conducted solely for
the teopte's mistest, for public letterment,

may be measured by the intensity of his taterest in the welfare of its state and its community.

Woodbine Chantanetta is conducted solely for the temple's interest, for public letterment, and for that reason the temple have given it such unstinted concernitive and in all of its efforts to function as a factor in the community activities.

To win the proud distinction of being the greatest rural electromagnets in the world and do it in seven years as a record that even a city might be proud of, if to claim that honor didn't sound too much like an Irish buil. But there is no such animal us an Irish buil prowling around Woodbine Park.

Nine miles southeast of Decatur, ill., and two miles northeast of Mt. Zion is located a 1,000-acre farm that is sibnited right out in the country. It's a farmer's farm where beef cattle eat their way to Chicago by taking on flesh and the lensy hen steals her nest in the barnyard.

The men and women in these parts who were

yard.

The men and women in these parts who were once busy talking polities and fighting over candidates now discuss policies, principles and pur-

delates now discuss policies, principles and purposes.

The morals and the manners of the people are actually changing, sinishine and laughter are now intermincled with their troubles, and pleasure, satisfaction, happiness is their reward for services rendered. They are texting the Master's proclamation that heaven is within us and not a place in the skies.

The chantangua is not altogether responsible for this wonderful change, but that it has done more than uny one thing to bring about this development is a conceded fact.

Redger W. Bulson was not speaking of that part of illinois that is mentally and spiritually fed at the seemingly inexhaustible fountain that gushes forth at Woodbine Park when he teened these lines:

All lyceum and chautauqua agents performera, actors, lecturers, entertainers, managers; in fact all who are interested in amusements, business, education and evice affairs should know the facts about Woodbine Cautauqua.

"Our lown is not large enough. We would like to do something of that sort, but our people cash't get together and a housand other such excuses for not doug things find their snawer in this account of what a few farmers have actually done.

Lectures are telling this story from the platform. Agents are using the case of Woodbine get at it with a will to do.

Woodbine chautauqua is the largest and most saccessful farmers' or rural chautauqua held anywhere in thos world. That is a great achievement in itself. It is held right out in the country, on a farm, if you please, it is the best example of what can be done ducation to a community that can be found anywhere when we take into consideration the location, handicarps and obstacles that are overcome. It is a national achievement to have 1,300 automobiles pass thru the chautauqua gate and then repeat this on mother day during the chautauqua, as was done at Woodbine for the program talent alone than was spent for any of the circuit chautauqua of whoch there were more than 9,000 lee. Woodbine Chautauqua gate and then repeat this on mother day during the chautauqua, as was done at Woodbine for the program talent alone than was spent for any of the circuit chautauqua of which there were more than 9,000 lee. Woodbine Chautauqua of the circuit chautauqua of which there were more than 9,000 lee. Woodbine Chautauqua of the circuit chautauqua of which there were more than 9,000 lee. Woodbine Chautauqua of the circuit chautauqua of which there were more than 9,000 lee. Woodbine Chautauqua of the circuit chautauqua of the circuit chautauqua of the circuit chautauqua of which there were more than 9,000 lee. Woodbine Chautauqua of the circuit chautauqua of th

musse to entinstastic outbursts of applause or sit entiralled by the rhythmic powers of missic.

There is never a growl or an unkind word that night mar the lociniony of this crest feast of soul that is smead for the masses who natronize Wesdiline Perk. If there has been it has certainly been kept from the ears of the manager who has for the uast three veries lived and ministed with the people who nationize this chantamenta.

Here is a feasure of this year's program that should be doubleated in all chantagements where permanences is desired. Mass telent lyeller was in charge of the music and she was busy from 7 a m. to late at hight. She cave talks on music and its influence in the home and the community. She demonstrated the various kinds of missic ranging from grand others to booular souns. She gave recitis, officed the obsonograph, daving numerous records to Illustrate her themes. She gave recitis to limitate lessons to music students, this was free of charge and was much appreciated. There was great interest developed in this service. It was a real, permanent feature of the chantanqua. We want you to know more of the great work that Miss Keller is doing and the great work that Miss Keller is doing and the great work that Miss Keller is doing and the great work that Miss Keller is doing and the great work that Miss Keller is doing and the great work that Miss Keller is doing and the great work that miss keller is doing and the great work that miss continued around her at the paylion.

What effect ince all of this sort of cultural training have a word actions and musical organizations found their greatest evidence of sincere appreciation when they presented this grade of music.

There is a payllion on the ground where the lazz lovers saturate their souls with syncontinuity layers around ever in the souls with syncontinuity.

grade of music.

There is a pavillon on the ground where the juzz lovers saturate their souls with synchronation's latest swiped strains. Woodbine is not long on the thou shalt not, but goes a great ways beyond the ordinary effort to furnish the best that is popular and can be put over.

Permsnent playgrounds offer recreational opportunities to the children who appreciate these things and utilize teem from April to October. Professor and Mrs. U. G. Fretcher directed the physical culture and play activities starting at 6 a.m., and all were husy until the evening programs were presented.

audience that filled the auditorium for the lecture by Frank L. Mulholland, Mr. Mulholland was oblized to divide honors with the business neem's clubs of Deatur for the chief attraction of the day, the Joint pichic of Rotary, Kiwanis, Llons and City cluts, with a program of athletic contests, pichic supper and dancing providing entertalment for several bunden prosons on the grounds thru the afternoon and evening.

women on the grounds thru the afternoon and evening.

"The Thursday half-holiday in the city, and the unprecedented event of a community outling for all the innelieon clubs, did much to encourage attendance for 'Decatur Bay' of the charatauqua. Shortly after noon the procession of automobiles toward the park began and the numbers continued to increase until the time of the evening program.

of intended to increase until the time of the evening program.

The address by Mr. Mulholland, former president of Rodary international, fitted perfectly into the day's programs for the cluis, dealing as it did with the orinciples upon which all of the international organizations are based. Service, good fellowship, community cover and is filled with facts about Woodbine on having the most constructive booklet I have ever seen used in councion with the chautauqua mend in American between the facts and the best that is popular and can be put over.

Most chautauquas present one good big messive the chautauqua mend in American between the facts awined strains. Woodbine in the lazz lovers saturate their souls with spin continuous alterist swiped strains. Woodbine in the lazz lovers saturate their souls with spin continuous alterist swiped strains. Woodbine in the lazz lovers saturate their souls with spin continuous alterist swiped strains. Woodbine in the lazz lovers saturate their souls with spin continuous alterist swiped strains. Woodbine is continuous alterist swiped strains. Woodbine is continuous alterist swiped strains. We continuous alterist swiped strains. Woodbine is continuous alterist swiped strains. We continue the facts awined strains. We continue the facts awined strains. We continue the facts awined strains. It is a continued to the facts awined strains. We continued the facts awined strains. We continued the facts awined strains. The laze contains alterist swiped strains. We continued the following continued to international programment and the best that is popular and can be put over.

Most chautauqua mend in the continuation and the laze terms and the best that is popular and can be put over.

Most chautauqua mend in the continued the best ways he to do not not alterist the continue of the continued and the laze that is a popular and can be p

nearly all occupied by Thursday, Children early discovered the idayground provided for them, and the apparatus was in motion all the day long, Mr. and Mrs. U. G. Fletcher, Instructors in this was a training, are at the chautangua for the second year and supervised play for children and grown-ups will be a daily feature."

Woodbine builds on the theory that its hiterature should tell the truth nhout the various attractions that appear on its program, and, as fur as nossible, this is scringulously carried out. Woodbine can undoubtedly lay claim to having presented the most readable, sensible and effective hiterature in the form of its booklet amouncement of any chautangua held in America,

It. B Duncan, head of the Extension December.

Bird's-eye view of Woodbine Park and Lake where the largest rural Chautauqua in the world is held. Woodbine Lake, is a Chautauqua to be held

.25c

C. HAROLD LOWDEN, our Music Editor, who will be in attendance at the Convention of the I. L. and C. Assn. in Chicago September 15-21. He will be glad to greet you at the Auditorium Hotel.

DISCRIMINATE

C. HAROLD LOWDEN'S "Yearning for You," Song......
" " Mixed......
" " Men's

Song..... 'Dream Flowers,' "Reveries," Song.
"Return," Song.
"Heartsease," Song.
"Autumn Song." Song.

DISCRIMINATE

CLAY SMITH'S

"Over the Hills to You." Song.....40c

DISCRIMINATE

DISCRIMINATE

LeROY M. RILE'S

Heart's Secret" "Elysium" "O Little Mother of Mine,"......30c

DISCRIMINATE

HARRY D. KERR'S

"If My Dreams of You Come True". 30c

DISCRIMINATE

JAMES RAYMOND DUANE'S

DISCRIMINATE

RUSSELL SNIVELY GILBERT'S

"The Introduction." a series of Piano studies for the Beginner, in .duet form\$1.00 Suggested Piano Study for the Vo-

DISCRIMINATE

BEULAH BERNHARDT WILEY'S

"June Days"30c

DISCRIMINATE

Send for catalog of hundreds of fine things we have published to meet your needs.

THE HEIDELBERG PRESS, Publishers for Discriminators, Fifteenth and Race Streets, PHILADELPHIA.

JAS. L. LOAR'S TESTIMONY

"Thru our co-operative system of booking independent chautauquas we supply many towns with talent, and we sell many circuit chautauquas, therefore we build many programs during the year. People often ask me if I will sell them a chautauqua like the one at Woodbine. I always reply: I can't sell that kind of a chautauqua. No man can. A town or community that wants a chautauqua like the one at Woodbine has to get its people to build it. They can't buy it.'"

very artistic flavor to the first day's activities. The Chicago Comic Opera Commony showed how easy it is to present two high class missical programs and make them teopular wilthout stooping to the gutter for material.

Grossman's Orchestra is recognized as one of the most popular chantaugha organizations of this kind that has ever found its way to the chantaughan platform where it seems to be a fature, this being its seventh year in the chantaugha. It was the orchestra's second

The Schubert Ladies' Concert Company is made up of a group of young women artists under the direction of Dorothy Ann Condit an unusual violinist. She is an entertainer of marked ability and is supported by a company of professional musicians, young ladies who have made a life profession of their instruments and volces, and who are possessed of the rare ability to make their music interesting to the average listener. This ideal chautauqua concert company must have the knack of making classical music popular and making popular music classical. These artists have been doing this very thing for the past four years and have proved to be one of the most interesting companies of the chautauqua. The Decatur Newsbors' Fife and Drum Corps furnished some inspiring martial music, and Johnny Burns' Novelty Orchestra was a riot.

The Misses Margaret and Edna High added to their laurels of last season when they were voted among the most popular entertainers on the program. They were again engaged for next year which tells the story as it should be told—they were popular favorites. The chautauqua is often called the

work was invaluable and aroused the greatest interest. She had classes at 8 n. n. and was busy until the lights went out. She presented two home-talent recitals, both of which were better attended than some of the regular pro-grams, and they aroused greater enthuslasm.

Other Independent chantauquas should duplicate this effort, as it proved its value at Woodbine, and Miss Keller should be kept at this work constantly. She made grand opers so blain that even the children flocked to her recitals, where she utilized the phonograph and plano to illustrate her theme.

at this work constantly. She made grand opera so plain that even the children flocked to her recitals, where she utilized the phonograph and plano to fillustrate her theme.

Woodbine has always taken extra pride in the tecturers who appeared on its program and this year saw an extra interest in the subjects discussed by the various lecturers.

W. J. Bryan headed the list, Byron W. King gave a wonderful address and Dr. II. W. Sears was a delight to a targe audience. Dr. Isaac T. Headland and Mrs. Peter Olesen were popular favorites and gave mignificent addresses. Homer B. Hulbert startled the audience with his laide facts about Korea and Japan. Letand Rex Robinson talked on the labor problem. Col. W. G. Everson thrilled the audience with his war story. Frank L. Mubolland ably and elonently talked for the business men. R. E. Heironymus came down from the State university and cathered facts on "Enriching the Community Life." Dr. Stephens talked to the farmers. Fred High gave the third section of "Making Service Pay." Ash Davis drew chalk pictures for the second time at Woodbine. Robert L. Manlove made faces to the delight of all and Miss Hazel horshelde delightfully and artistically electralized, toh, stories and presented "The Money Makers." Mr. and Mrs. Barnes and the little clown delightfully entertained all with mirth provoking feats of magle.

The hig event of this year's program dundicated last year's record. The masses voted the home-talent play—"What Happened To Jones"—to be the outstanding popular success of the entire chautauqua.

Miss Olive Kackley is the miracle woman if ever there was one. She put on that play in five days after the narris were given out. The actors were boys and girls living on the neighboring farms, they came in the to ten miles for rehearsits, did their work on the farm, took in most of the chantanena, then mit on a play that was tetter perfect, full of pep, lively, natural acting and every minute of the time highty entertaining. They drew the largest and we expect to have a home-t

It wouldn't seem like Woodbine if I'rof, and Mrs. U. G. Fletcher were not there to start the day with their 6 a. m. physical exercise. They give health talks and drilts, ollysical training that keens large classes busy from 6 a. m. to close of the day. The peoule flock around them—that tella the story.

The W. C. T. U. had charge of the morning hours and they filled every minute with addresses, playlets, musicals and devotional exercises that were well attended.

Community singing was developed into such a universal pastime that It seemed as the every one on the grounds joined in to show just how lustive they could sing their popu-(Continued on page 71)

(Contitued on page 71)

this permanent auditorium is surrounded by 32 cottages, and this year there were 65 tents erected hitch families lived during the chautauqua. On at least three occasions there have been from to 1,300 automobites pass the gates and help swell the crowds that flock to this great auditorium.

The Chleago Ladica' Saxonhone Band pleased with two stirring programs.

The Chleago Recital Company pleased with Miss Heler, Reller, planist and accompanist, a mixed program of vocal and instrumental was engaged for the entire ten days, giving numbers, all high class in selections used and artistic in the manner in which they were treacned.

hand-made affair. It is located nine miles out in the country on E. S. Ulery's farm. Now arranging for the eighth annual August 19th to 30th, 1922.

BEGINNERS AT THE CONVENTION In this undertaking the Bilbeerid by at your service. Its headquarters at the envention are service. Its headquarters at the envention are service. Its headquarters at the envention are service. Its headquarters at the envention with a better composed of making the unselves understood, but to use to the horizontal and of our readers composed of making the unselves understood, but to use the horizontal and of our readers composed of making the unselves understood, but to use the horizontal and of our readers composed of making the unselves understood, but to use the horizontal and potential and the convention with a better composed of making the unselves understood, but to the annex of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the same work must season than your present of making the number of the number

The following is taken from no editorial outburst by Rainit Pariette and published in his necessary of the convention.

The following is taken from no editorial outburst by Rainit Pariette and published in his necessary of the convention.

The following is taken from no editorial outburst by Rainit Pariette and published in his necessary of the convention.

The following is taken from no editorial outburst by Rainit Pariette and published in his necessary of the convention.

The following is taken from no editorial outburst by Rainit Pariette and published in his necessary of the convention.

The following is taken from no editorial outburst by Rainit Pariette and the R

off their months only on the floor of the convention for it is rank becase in extreet any one to even mention contrast during the convention for it is rank becase in extreet any one to even mention contrast during the convention. The Rillhoard rents a room at the Andi-rottom Hotel which is offered free to all what are in search of a place to retire when you wish to talk business. Make it your head-quarters.

Three State universities have made The Rillhoard headquarters at the convention their leadquarters, and contracts for talent againgstaing nore than \$2.5,000 were speed any hythem at one convention.

The other day we were in Henreel's Restaurant when a voung lody come over to our table and told of her shoesshif symmetrour over the Vermon Harrison Reducts Committed Three years ago this voung lady come to The Billhoard office with her press notices and nersonal recommendations and isked for a chance at the convention to show what she could do. All effort to dissurable her from hunting a contract at the convention fell like water on a dine's least back as a result she is one of the Reducth sters tod. v.

We met another voung Lady at that same convention Miss that's Andres, of Fostoria, O. She came to us with the tiber that she wanted to get a centract during her stay at the convention. It less than two hours we introduced her to be the water of suid engagements.

We could multiply these incidents by the dozen, was by the hundreds, if it were meded but suffice it to say that this is the kind of effort that the Rillboard is intuiting forth every week and almost every day for those who are interested in the provinced left of the light wants and contracted with the L. C. A. has the nearest or mention and pay their own rall-road and hotel lills besides And at these figures there is no specific time guaranteed, nor limit on the travel that the bureau may cause the attraction to make.

PAUL M. PEARSON HONORED

Last spring the directors of the Swarthmore Chantanga Association directed Faul M. Pearson, manager of that great circuit that has done so much to put the East on the chantanga map, to visit the thirty-four towns that hooked Swarthmore chantanguas ten years ago and have been with that system every year since. He was instructed to convey the appreciation of the Board of Directors to these various committees, and then, when Paul landed in the first town, he found special exercises were arranged in honor of the event Each of the thirty-four towns did likewise.

At Parkesburg, the first town to be visited, Dr. Pearson was presented with a gold Hamilton watch, bearing the names of the thirty-four towns, and the Inscription:

Man of Vision, Faith, Courage, Service, From the Towns of the First Season.

Presented at Parkesburg, Pa.

Paul says he wouldn't take a farm in Tevas for that watch. But back of that even he prizes more the loyalty of the good friends who have made this wonderful record possible. Out of a circuit of forty-two towns booked the first year, thirty-four of them have been able to celebrate the tenth aunniversary of the Swarth more visita. That is a record to be proud of by both the towns and the management.

HOME TALENT PRODUCERS

We have been pleased with the Interest that as hen shown in the home talent news that the law heen presenting from time to time, and we want more news from the field. Give a the feel.

has been shown in the home talent news that we have been presenting from time to time, not we have been presenting from time to time, not we want more news from the field. Give us the facts.

The list of tiome Talent Producers that we have has, as far as we are in a position to judge, been arranged on the most business like and fair last possible. We do not wast every one, lines and home talent play to claim a position in this directory. But we do want all who are doing a levilimate business and are in this as a business to get in this list. We hope that local committees will consult this list, and, if for any reason, the conjuny or person that is producing your forme talent plays to that been consulted by the list of the producing your forme talent plays to the listed here, that you find out why?

This list will tale help the authors and playwisheds to protect their property, as it will help some rose as Miss office Kickley, who produces covering ed phrys, paying regular resulty for their use, to better protect the field from these who shead and disgulse their plunder. We know of one college where "What Happened to Jerks" to be given under the title of confidence in the play you prostice. Do you use any plays that are convergited?

When writing give as the full facts. Decribe the play you prostice. Do you use any plays that are convergited?

We would like to locar from Willard Spencer, Wayne, Pa: Tunner Producers, Gringfield, Ill.; I almer Kelloeg, Frement, O; Fred Howe, Dearboth street, Chicago.

The tellowing lave toom reported to this office as Iron them and to cults them in

Scenes from popular chautangua successes, as presented over the Swarthmore Carcults: Top-"Nothing lim the Truth." Left-"The Bi-hemian Girl." Right-"It Pays to Advertise."

WALTER F. DRIVER, President

CHAS. G. DRIVER, Secretary & Treasurer

DRIVER BROTHERS, Inc. 1309-1315 W. Harrison Street, CHICAGO, ILLINOIS

A lifetime of successful Tent Building. A department especially devoted to the building of

1309-1315 W. Harrison Street,

CHAUTAUQUA TENTS

PRICES AND SPECIFICATIONS CHEERFULLY FURNISHED

SEE OUR AD ON PAGE 83

our directory. Send names of people and places where you have produced Home Totem plays and the number of plays, names of plays and so forth. Let's make this an honor lay where merit will be recognized.

HOME TALENT PRODUCERS

Adams, Harrington, Inc., Fosteria, O.; Harrington Adams, ugr.

Barrow, Emerson G., Crestwood, Ky.
Beck Froduction Co., 220 N. Cheyenne avc., Thisa, Ok.; A. S. flock, nigr.

Bren, Jee, Production Co., 58 W. Randouph st., thicego, ill; Joe Bren, nigr.

Evans, Las, W., Show Producing Co., Standard Pratery Co., St. Paul, Minn; Jas. W. Evans, 1855.

er. Miss hackley, Miss Olive, Producing Copyrighted Plays, CM Auditorium Hotel, Chicago, III. Mariati-Cargiii Productions, LaSaile, III.; W. E. Mariati, J. H. Cargil and F. H. Murray, Moorelead Production Co., Zanesville, O.; M.

Meoretical Production Co., Zaneswitt, O.; M., Meoretical, ingr., Meoretical, ingr., Biggers, John B., Producing Co., Fostoria, O.; John B., Rogers, ingr., Turrer & Meredith, 10 S., 18th st., Philadelphia, Ph.; A. E., Turner and Jules E. Meredith, directors.

19TH ANNUAL CONVENTION

The International Lyccum and Chau-tauqua Association, To Be Held in Chicago, Thursday, September 15, to Wednesday, September 21, 1921, in-

S:15 P.M.—Lecture, "The Next War".

SATURDAY, SEPTEMBER 17
C. E. Booth, Piatform Superintendent
2:15 P.M.—Lecture, "Battles of the Intellect". The Davis Sistrs
6:30 P.M.—Lecture, "Battles of the Intellect". Dr. W. D. Cornell
5:30 P.M.—Lecture, "Battles of the Intellect". Dr. W. D. Cornell
5:30 P.M.—Lecture, "The Truth About Mexico". Dr. Frederlek Monsen
SUNDAY, SEPTEMBER 18
12:00 M.—Memorial Services.
Special Musle—Harry Yeazelle Mercer, tenor; assisted by Belle Forbes, soprano; Generiveve Lyons, contralto; Join Shank, bass; C. Wilson Reed, planist.
Memorial Address Judge Mercer, A. Lavanagh Glen MacCaddam, Platform Superintendent
3:00 P.M.—Concert, Edna Swanson Ver Hart and assisting artista.
4:00 P.M.—Lecture, "The Four Square Builder". Captain "Binny" Upton
5:00 P.M.—Lecture, "The Four Square Roulder". Captain "Binny" Upton
5:00 P.M.—Violin solos iron Stolofsky
5:10 P.M.—Concert by arrists of international reputation, furnished by Harry
Culbertson tnames to be announced later).

Ni.-Edmund Vance Cooke in a re-

P.M.—Annual banquet,
P.M.—Joy Night, under direction of Ralph

Sits P. M. Joy Signt, man and Monday Bingham, informal Hoor Friday, Saturday nool Monday afternoons at 130 and on Wednesday afternoons at 200. Under the direction of Janees L. Lear and an Informal Hour Committee. At the Friday and Wednesday

"A Please" Little Light, More

A Comedy in Three Acts By ANNABEL TURNER AND JULES E. MEREDITH.

Refined, clean, swift moving comedy. Cast of ten. One stage setting. Runnlug time, two hours. Especially suitable for Chautauqua and Lyceum Courses. Lodges, Church Organizations, American Legion Posts and Theaters. (Now booking Season 1921-22.) Complete Plays produced for Chautauqua Circuits. Casts coached and companies guaranteed. For terms and open time, address TURNER & MEREDITH, Producers, 10 South 18th Street, Philadelphia, Pa.

programs only professional talent will be heard. New talent will be given a chanco to be heard in the Saturday and Monday

Sour CHAUTAUQUA POLICY WRONG?

heard. New takent wit are graded to be heard in the Saturday and Monday programs.

e following professional talent will be heard in the Informal Hour programs: The Van Grove Concert Company, unixed quartet; Dorothy Ann Condit, violin soloist: Ernest T., Dudes, piano virtnose; Smilin Rob Briggs, story teller and mirth-maker; Link's Orchestra. Other names will be announced in the official program.

unt Fests—Thurday, Friday, Saturday and Thesday evenings, folowing the Chantanqua programs. In charge of halph Bugham. Chai Program will be announced in detail in the official program. There will be dancing every evening in the balloom (parlor floor), Auditorium Hotel, after the dinner hour and before the chantanqua program. Monday exching from 9:30 will be given over to the Social Committee for dancing. W. Vernon Harrison and his associates in charge.

Vernon Harrison and his associates in charge.
PROGRAM OF THE CONVENTION
Bull Room tilerlor Floor) Auditorium Hotel
FRIDAY, SETTEMBER 16
10 00 AM.—President's Annual Address...
William II. Stort
Reports of Standing Committees, Agraintment of Committees, Business.

(Continued from page 64)

(Continued from page 64)

orators for a time, but this country is ready
ter men with ideals.

Let's countare two men, beginning with Montaville Flowers. Mr. Flowers saw the great
moral wreckage involved In the racial problems growing out of the Japanese question. He
fought as a man with principle always fights,
the sacrified time and money to further his
cause, In ten years he has seen the nation turn
to his way of seeing things. He has seen the
white world turn to his conclusions and endorse his principles.

He is today one of the most popular, convincing, most pleasing orators on the chautauqua platform. He is one of the best paid men
in the chantauqua.

Now, let us take the case of Ralph Parlette:
He recresents the other type. Parlette started
on the platform under Flowers' management.
They were college chums. They both started
in Ohio about the same time. Parlette his been
the champion of that school that believes in
saying only something nice about even a skunk.
He has been apparently able to smell the
sweet fragrance of the cherry blossom during
the lunt.

When Flowers was a candidate for Congress

The chautaurua is not going to die; it may suffer a lew financial reverses, but it is too big, too prosperous, too helpful to die anything bur a slow death, if it dies at all.

For fear that our readers will say that this is merely our own personal view, we will present here the view of the Coit-Alber independent Chautaurua Company, for in a little leafet sent out by this commany we read these words:

"The Coit-Alber Independent Chautaurua company helieves that every chantaurua should be a home institution, inst as your schools and your churches are controlled by yourselves alone, it believes each chautaurua program should be built with the needs of that community in view. Each program should be unique and different from all others; it should be made of interest to that entire tortion of the State; it should 'but your town on the map.' It should be more than a mere summer entertainment course, giving exactly the same program as your neighboring town only ten miles away. The independent Chautaurua builds its program correctly. It is not necessary to place its magician or its 'trained horse' for children's day on Sunday, as must be done on the circuit for every seventh town. In short, the Independent Chautaurua is the ideal chautaurua. "Here are a few facts to consider:

"Average attendance at Independent Chautaurua is more than four times the average attendance at the circuit chautaurua. As a business asset the Independent Chautaurua in troduces your town to the very ones you desire to reach. The circuit talks only to those who visit vou duily. "More than 85 per cent of the Independent Chautauruans have receipts each year sufficient to cover indebtedness. More than fifty per cent of the circuit must make up a defect each year.

"Independent Chautauruas gradually acquire grounds, miditoriums and other buildings which

of the circuits must many year,
year,
"Independent Chautauquas gradually acquire
grounds, nuditoriums and other buildings which
can be used for various community affairs, thus
carriching and vitalizing the life of the community. The circuit leaves nothing behind but
a memory.

a memory.

"The budependent Chautnuqua will do as much good in your community as a public library and yet no millionalre has seen at to endow it: It will educate your children but does not depend on a school tax for its existence; It will help to mould nubic opinion along right iines, and has no taint of propaganda."

MEMBERS AND VISITORS TO THE I. L. C. A. CONVENTION

CHICAGO, SEPTEMBER 15 TO 21,

are invited to make The Billboard Headquarters, Room 240, Auditorium Hotel, your headquarters during the convention. Meet your friends there, transact business and make yourself at home. Feel free to use it as you would if it were your own private headquarters.

10:50 A.M.—Short addresses by guests of the convention.

11:20 A.M.—I'rimary nominations of officers and members of the Board of Directors.

THESDAY, SEPTEMBER 20

10:50 A.M.—Hushness.

10:50 A.M.—Hushness.

10:50 A.M.—Short addresses by guests of the Board of Directors.

The Chart addresses by guests of the convention.

11:20 A.M.—Elections of officers and three members of the Board of Directors.

WEDNESDAY, SEPTEMBER 21

10:00 A.M.—Huffinshed business. Reports of round tables. Reports of roundiress tresenting the loving cups. Adjournment of convention.

senting the loving cups. Adjournment of convention.

The President's Cabinet will meet each afternoon at 5 o'rlock
Round Tables will meet Saturday, Monday, Tuesday and Wednesday mornings at 9 o'clock, Convention Headquarters and registration desk will be in the parlor of the Auditorium Hotel.

Concline 1. Monay.

line L. McCartney, assistant serretary,

LECTURERS MUST ANSWER MORE QUESTIONS NOW

The American antion's most inquisitive year was 1920-21, according to statistics compiled by William J. McGinley, secretary of the Knights of Columbus, after receiving the season's reports from the corps of K of C anti-holskerik lectures, During 1920-21, in 531 cities and towns covered by the K, of C, in open foroms, 11,300 questions were asked, as compared with 2,000 questions asked in the same number of foroms during the period of 1919-29, and 6,300 asked in the period 1918-19.

Theology predominates, carrying a percentage of 32 to the total number of question and more people have wanted to know the proof of Gol's existence this season than hat season. Moral questions come next, then economic, then political. The questioners on economic these are the bariest for the lectures to satisfy, Mr. McGluley reports.

in California Parlette shot polsoned arrows at

him from afar off Today Parlette sits in his secluded den, speechless and dateless, doning out nages about how he misses the old cracked water pitcher at the '1-town hotel and rhe great events that twenty-five years of lecturing on the clinutanua piatform have made a nart of his life. He sits like hob in the ashes bemoaning the loss of old friends.

the loss of old friends.

L'arlette has been the editorial Moses who led the forces that now are in the swampy widerness of destult. He sits in his room satisfied with this life's work because he ran lingle the coins and count his success like the roomlar song publisher who proclaims his moron immorality a success because it is a financial clean-up.

Parlette is now writing such appeals for the hig interests as the preachers preached to the slaves bark in the ante-bellum days, and the masters are recommensing him for it as they dal the mental singers of old.

The managers who have helped to sustain in leader-life and subsidized such journalism e reaning the fruits that such methods derive to resp.

llow we can be rontent to feast on drivel when 6,000,000 of our own prople are out of employment and millions of our fellowmen are starving is beyond comprehension. Nero's fidding was at least a tribute to art, while our shilly shallving is treason to hammality.

thing was at reast a treasure to art, white our shilly shallying is treason to humanity.

The chantangua to redain the factor of guaranteing its efforts must not sink to the place so long held by the village opera house with for hire as its proclaimed motto.

Will we rhampion the right of the people to spend their own money as they see fit or will we aid the manifolators who lend the people's savings for speculative purposes? Will we fight for the right of the farmers to horrow \$5,000,000,000 on worth white securities, as they should be entitled to do right now, but which the home money makes greater interest when used in speculative ventures?

The farmers were allowed \$15,000,000 as their limit and 4,000 small, rural banks were allowed to horrow as much as a single Wall Street bank, and still we wonder why we have hard times.

hard times.

Those are only samples of the problems that the chautauena must champion if they will continue to receive the backing of the people.

The big problems of human rights that are being taken from the American people and blaced in the hands of heards, commissions and such organized finundes with which the bid of the public chest is tried off, and millions distributed to the famed few, need men on the platform to discuss them, even as Senator Borah discusses them in the United States Senate.

Dr. F. Emory Lyon

At Home on the Platform. Twenty Years . Lecturer Before Clubs and Churches.

Lecturer Before Clubs and Churches.

A successful season on the Chautauqua Piatform just completed.

As Founder and Superintendent of the Central Howard Association he is best known expert on the crime problem.

Dr. Lyon has interviewed more criminals in and out of prison than any man alive. Yet be is still an optimist and believes in men. He is neither a sentimentalist nor reactionary, and so meets the demands of the time.

Dr. Lyon's lecture will give your communities a calm, intelligent, truthful, useful, effective, constructive account of the reasons for crime, the sources of responsibility and the lasting remedies.

His lecture, "My Diamonds in the Rough," is

erime, the sources of responsioning the Rough," is an intimate account of personal experiences in teaching men to try again.

"Better Prisons—Better Men" will open your eyes to the contrast between the real and the ideal prison system.

"Carting the First Stone" is an epic in its ap-

ideal prison system.

"Casting the First Stone" is au epic in its appeal to the hearts of all houest men to put themselves in the other fellow's place.

For dates, terms and Lecture Folder nddress MANAGER THE LYON LECTURES, 1846 Transportation Building. Chicago, Ill.

Clarinda's Twenty-Fifth Chautauqua

Community Club Backs the Chautauqua-The Old Spirit Is Back Again?—The Chautauqua Is Paying Out and Programs Please

By LESTER MILLIGAN, Secretary Community Club

Clariuda Chautauqua, oue of the country's oldest Independents, cetebrated its saver anniversary this year, and town tolk is that chautauqua is ou the up-grade in Clariuda. But it hasn't always been so in tecent years.

In early September, 1919, a singli group of discourseed men gathered at the annual meeting of the Chrinda Chautauqua ussembly. Its charter had captred, it had been steadly accumulating a deficit, its last program had cost \$4,300 for the ten days, its great camps for loves and gris had continually added to the general deficit—in fact that deficit was about \$9,000—and the assembly was bankrunt. To add to it all there soon occurred at thes Moines the second sincessive Baseo in an attenut to get lowe and Missouri chautauquas together in a talent buying alliance.

Hut faith and vision and hard work often measure the distance between success and failure. When the stockholders of the rejuvenated corporation meet for the second time this september different indeed will be the outlook. For a vigorous stock selling campalar netted \$10,400 in cash for new stock, all debts were cleared away, many improvements made, a thousand dollars invested in tents und cots for the bows and galls' campa the made, a thousand dollars invested in tents und cots for the bows and galls' campa the made, a chousand with trem timental resonability in case of a loss, and last, but not least, the chautauqua as linked up with the Loar system of indetendent connectatives.

The last two years have told a different story and today the talk heard in Charinda to that chautauqua is once more into the up-grade, last sear's program cost £2,900 for the ten days and general comment was to the effect that it was the heat average to several years. The less, while firm Day without of the nodes \$150 less, while firm Day without of the nodes for the heat average to a several beatings in the effect that it was the heat average to several years, and this vear's showed a substantial trofit, which will be used by the chautauqua exporation in the neces

season twest money—most of it cheerfully part to May and June, weeks in advance of the assembly. The splendid camps for boys and girls which are now in their thirteenth year constitute a story in themselves. Instruction, none ten, competent supervision and the publices of the program were given this year to one hundred slixty for only \$8.5.5. This included tent Lie and good, wholescone food. And the best of the tentral part of the starful management has for two yealt paid all expenses out of receipts without having to call upon the guaranters. The State Agricultural college at Ames, town and county xchools, the rounty Y, W. C. A., the Community Y, M. C. A., the led Cross Public Health nursing service and the County Farm Rureau are some of the agencies which have helped make these camps a survess and caused then to draw young neople from twenly-three different communities for the ten-day period. Clarinda Chautanqua has its problems, and continued hard work will be necessary to keep things moving right transagers will appreciate one of these when they know that the community hists on a ten days' assembly and then will not permit the nunagement to charge any admission on Stunday). But the management feels that it has found the solution in the tinent buring situation in the Loar plan. It considers Mr. Loar a man of high ideals and absolute dependability and has heen selendidly treated by him. With that difficulty solved the community has railled aphendaly to the vision and hard work of the leaders and the future is bright. Conduct of the assembly for six vents, including the stock selling and reorganization expension community has railled aphendaly to the vision and hard work of the leaders and the future is bright. Conduct of the assembly for six vents, including the stock selling and reorganization expension of such exercise to a community lin hand. It feels that a commercial organization, by whatever name called, can render no granization, by whatever name called, can render no granization, by whatever name call

community than to make possible a great chattaunua assembly.
Clarinda is fast becoming known as the recreational center of Southwestern bown and Northwestern Missouri. The sphendid chantautua and fair grounds with the waters of Lake Crabill nearby, offer unexcelled facilities for recreation.

and fair grounds with the waters of Lake Crabill nearby, offer unexcelled facilities for recreation.

The submidd open-air chautauqua auditorium, seating four thousand peorle, was the scene of an all-day Paric County Methodist gathering in June, when Bishop Homer Stuntz and other church dismitures spoke, and of the record-breaking Bible class of the Christian Church with Chaptain-Sheriff Robb spoke to 1.100 men, the succlose grounds, with their water, skade and parklag facilities form an ideal place for such gatherings.

The successful Community Club picnic in June, which was attended by 2,000 people, was held at Lake Crabill, which adjoins the chantauqua and fair crounds and the Preshyterian church and numerous other organizations, have staged plades there. Seven hundred Missourians were entertained there when the Men's Bible Class of the Christian Church entertained the Marville winners of the contest. Inquiries from Boy Scout tropies and similar groups come frequently to the Community Club as to company facilities at Clarinda—and there's always a good answer to give.

For next year there has been secured a ten-days' Lyworth League Institute, which will use the combined recreational and canning facilities of chantangue and lake and bring young people to blained thou all Southwestern Iowa and Northwestern Missoari.

the criticising. The old aduge, but up or shut up, would be a good piece of advice to hand to these needlesome meddless. If the facts showed freat livitaln was making any headwar with her owa drunkenness then we would say, stop, look and disten.

Great Britain was making any heaves own drunkenness then we would say, stop, look and disten. "The official report recently presented to Parliament by command of this Majesty, the King, gives the statistics on arrests for drunkenness in England and Wales for the veri 129." These are the striking facts in this 140 page report. "The total number of convictions for drunkenness in England and Wules in 19.0, as compared with 1919, shows an increase of 37,515, or 152,56 per cent.

with 1919, shows an increase of oc.819, vi porter cent.

"The figures for every month in 1920 were higher than the figures of any month during the four pieceding visus, except in January, 1916, and becomber, 1949.

"The total for 1920 is more than three times as great as the bowest total reached during the war, viz., in 1819 and for the first time since 1945 the year's figures exceed one half of the highest total recorded since 1907, viz., 188,977 in 1913.

BOYS' AND GIRLS' ACTIVITY

At Eastern States Exposition

Every chautangua manager and those who are inferested in making up next year's tryagrams for the chautangua should get a copy and in that all the little block and in the little block at the

restita of such work and such ideals told year ity year, until in his later years he hexame not only the possessor of the mest beautiful of voices, but one of the greatest of artists in singing as well. His acting at first was singularly atil and awkward. He applied himself to this with the same enthusiasm and intelligence that he had given to singing, and durang the last dive or six years his impersonations were as vivid and natural and forceful on their dramatic side as his ninging was artistic. "These qualities the public had come to realize, and it is not only the passing of a great value that they mourn, but even more, the loss of the man himself."

PRIZE HOT ROAST FOR LYCEUM SEASON

That ail do not receive the hig boosts and praise is saying a very broundle thing to say the least. But, since some have to trail and receive the hot ones, we think it well to present what we believe to be the prize winner. Not that it is at all effective or abusive. But it shows what was in the editorial henry when the rosst was penned. Here it is, it is from the rosst was penned, liere it is, it is from Tine George West (Texas) Cow Functer or some such paper. Here is the rrilitism:

"Another lyceum outfit was here Friday night and pulled the legs of the ite F lett Club, one of whom we are which, for six plumks and some odd cents each. The combany that was here Friday night furnished the best number that has yet appeared, but saying this is by no means paying the outfit much of a compliment. There is to be one more system of this ivecum torture and the next thing will be something else. The prediction of the enter prise is that the next guy or givess who comes prowing around this city wanting the people to sign a gitaraute for any kind of a performance or series of performances is going to meet with a reception so cold that fee cream would seem like hot tamales in comparison with it. There onglit to be a law against these apprentice entertainers practicing at the expense of the public, "Praise the Lord, from whom all blessings."

the public, "Praise the Lord, from whom all blessings flow, there is but one more of this series of entertainments, and the bunch to furnish this entertainment have the permission of the enterprise to break a leg before they reach this place, if they think such an accident would step them."

place, if they think such an accident would step them?"

Ito you suppose it was as bad as that? Or was some hureau manager toposing such trash on the public that it warranted this roast? It is our guess that the dear brother down in that dictropolitan center has overlooked a few farts, first he down't expect Mary Garden to take her flock of grand opera canaries to the Texss burder, does he? There must be many cornicid canariea before we produce a real one. The editorial outburst against smateur performers in really funny coming from an amateur editor. Only slots sign amateurs. The manager who unloads amateurs on the public and calls them professionals is the one to hit The editorial desire to rush to the legislature for relief is typical of just that type of brain. Who booked George West, Texas, and who played that city?

Clarinda's Chautauqua Auditorlum, Clarinda, Iowa.

in the territory that it serves, namely, the ten North Atlantic States."

In a paper read before the National Association of Fair Secretaries Masager Simpsou laid particular stress on the work that the bows and girls are doing and what the management is doing to encourage this effort. Here is a paragraph taken from their booklet that tells nucle:

"Next to the fame the Paragraph and the fame the Paragraph taken from their booklet that tells nucle:

doing to encourage this effort. Here is no paragraph taken from their booklet that tella nuch:

"Next to the fame the Easlern States Exnost ton has achieved us the last word in agricultural shows. It is meted for its work among the lova and girls for the ten North Atlantic States. This will be carried into new and extended fields this veer. More than 500 Easlern States been striked the cuttire week of the Exnosition and will enter into dally lectures, demonstrations and competition. Cann Vail will house the bova and girls from the cuttal districts wow will demonstrate achievements in the arricultural field. Hors and girls from the cities will populate the limitor Achievement Village and will show what they have accombined through the collection of their work in a collection of their work in an enlarged Mohawk Irdian Village, a model of an Indian long house and stockade, the product of their own handly work. There will be a senarate division for Girl Scrous and exhibit one by chamilon drill teams and dring and buyle corps. Will these groups and stockade, the product of their own handly work. There will be a senarate division for Girl Scrous and exhibit one by chamilon drill teams and dring and house corps.

A LESSON

Our English Cousins Should Learn

Almost universally Erithers who come lere to get a tex or our resons on beforeing wart right in 10 behalow is for our probablion similation, we are fir from having settled the drink probbin in America, but it discussed to set ever well to have some bloody foreigners tell us how much wiser they are in England than we are when the free was something in the place in beingers at the Metropolition similation of the work of the man have and have are first from having settled the drink probbin in America, but it discussed to the settled with the quality of the man and women who come here to get the variety are in England than we are when the free to get the probable of the proba

The following editorial published in The Louisville (Ky) Evening Post acts forth so many, many lessens that Caruso taught to all artists that we feel it should be given a special study by lycoun and chautanna people generally. Here is the way The Post puts to

Dr. W. II. Sears has been doing better work than ever this summer as the reports from James L Loar's circuits and independent chau tauouns show. At Woodbine Park he drew one of the largest afternoon andlences that gath ered, and he certainly pleased them to the queen's taste,

Ellen Kinsman Mann

TEACHER OF SINGING Fine Arts Building.

Pittsburgh Ladies Orchestra

Oreanized 1914, Hes made Concert Toma in 11 Sistes, Vocal and instrumental emetralners, ALBERT D. 14 KeVELD, Director, 305 Metiance Block, Secenth Are, and Smithfield 44, Pittsburgh, Pa. Preparing small companies for Lycenin sud Chautsuqua work.

WILLIAM STERLING BATTIS

IN LIFE PORTRAYALS,
Specializing on the characters made immortal by
Charles Hukens,
Personal Address, 6315 Yain Ave., Chicago, Illinois.

LYCEUM PRINTING

LYCEUM AND CHAUTAUQUA PRINTING A. H. ANDERSON PRINTING CO LARGEST MANUFACTURERS OF

CHAUTAUQUA TENTS and EQUIPM

INITED STATES

EDW. P. NEUMANN, President

EDWARD R. LITSINGER, Vice-President

CHICAGO, ILL.

GEORGE J. PILKINTON, Treasurer

A CHAUTAUQUA'S PHYSICAL EQUIPMENT

One of the hardest things to get into the bend of the average manufacturer and producer of equipment is the importance of the chautauqua as a field for his study and business exploitation.

Lust season there were 525 amfittorium teach be the correct of the corr

chautauqua as a field for his study and business exploitation.

Last season there were 525 multitorium tents used by the various circuits. The number of small tents ran into the thousands, some independent chautauquaa using from 209 to 500 tents, and the amount of causes fercing used by the various circuits ran into six figures to measure it.

One would naturally think that all canvan dealers and tent makers would be glad to learn more about these great consumers of canvas, liut no, the average tent unanilastirer lives in a mental liastile that he has constructed around his own lusiness. It will take a new generation to wear away the Chinese walls that have been built on each side of the road traveled by the clatimers. The higher these walls that have been built on each side of the road traveled by the clatimers. The higher these walls are built the deeper is the rat in which they travel. Somer or fater conservative business mer always build their own sepitcher, it reems to be the taw.

There are real opportunities offered in this field and good business sense would say: "To after it."

A number of cub concerns are succeeding where others sticking to the state of the concerns are succeeding where others sticking to the concerns are succeeding where others sticking to the concerns are succeeding where others sticking to the concerns are succeeding where others sticking the contents are succeeding t

and good business sense would say: "To after It."

A number of cub concerns are succeeding where others sticking to the ruts are failing behind.

Let's take one chautauqua and go into detail as to its need. We will not take the largest association at that. Here are some of the facta about the Swarthnore or Pennsylvania system. Here are some figures that may be worth a lot for us all to know, or they may tait to the ground with a dull and sickening thud. We give the facts, the rest is up to you.

The Swarthnore System has 27 anditonium tents, 27 cone living tests 27 plantes 27 conglete sets of electric wiring, about 20,000 folding chairs about 17,500 feet of canvas fence, 27 platforms and sets of curtains, an uncountable number of stakes for holding tent rojes, and all the minor necessary tools and smaller equipment to keep in perfect condition the tenis, without which it would be impossible to reader a program.

Compare the amount of canvas that the Rincling Bros and Barnum & Balley combined association as far as the amount of canvas an eeded to house its activities as concerned. The Swarthnore Association has but four circuits to equip, but these four circuits will visit this year 375 towns, they cover 14 States and three Canadian provinces. Resides doing an aggregate business of about \$1,000,000 entertaining and instructing, amusing and entretaining and instructing and satisfying 3,500,000 men, women and children, they will give employment to 400 people, open the opportunity to buddreds who have gene thru years of self-discipline and thore training to fit them to receive the homage that a grateful people always pay to the expression of art at its best. And some of this art will be converted into "jack," real money.

Let's forget the 27 planes and volplane from the realm of the aesthetic and convert Pegasus into a truck horse and then talk about self-ung 30,000 cinits. This may shook th

Touring Every State, Canada, the West Indies and Central America

THE ERNEST GAMBLE **CONCERT PARTY**

Exponents of Better Music

Lyceum and Chautauqua

Oldest and Foremost Touring Company

CHARLES WILSON GAMBLE, Pilot

Davis Theatre Bldg., Father Pitt'sburgh, Pa.

ភ្នាកាលប្រការប្រក្នុង

after all the details of the equipment is efficiently handled by Mr. H. E. Wells.
Wells is a gradinate of the engineering department of Swartmoore College and is thus technically, as well as personally, extremely well qualified to handle his job. He has been in charge of the equipment for eight seasons, beginning in 1913.

The Restpath equipment is probably double that of the Swartimore System. The Affillated in about the Time. Rhdeliffe's and Illison-While's are even greater. But his all means nothing but the tiresome need of digzing up a new atibl to offer as an excise for not going after this lusiness. But the ossified ones will die up the alibi.

J. M. JOHNSON

An Oldtime Theatrical Man Gives Us His Ideas

"Macon, Mo., Aug., 21, 1921, As an old the atrical man 1 keep tu touch with the amusement world than The Itilihoard. 1 read your

"He was showered with oral questions by his autience on all manner of subjects, economic, political, financial, international, educational, illerary, scientific, legal, spiritual and otherwise till you wondered as much at the variety and importance of the questions as you did at the versatility and readiness of the speaker who seems to be a storehouse of up-to-date information which he serves with such a marvelcus minging of wit, wisdom, tact and eloquence that the whole makes n complete, consistent and finished fecture which keeps the middence electrified with interest and magnetized by the astonishing team work between speaker and questioners and the unusual exhibition of apparently imprumptu speech.

"If Mr O Brien would learn to speak slower and with fiver evidences of self-satisfaction, his efforts would be even more pleasing. If he would take a few lessons in dramatic art, he might acquire a restraint and a conservation of energy which would make his task much casier.

of energy which would make his task much casier.

"The Saturday Evening Post, The Country Gentleman and other megazines have eent out feature writers to witness and write up the typen Forum work which might be called lecture at a carte. I think that The Billhoard, as the personal organ of the amusement and platform world, should do likewise."

Mr. Johnson has mistaken our criticism, We lead no intention of criticisming Mr. O'Brien's discussions. It was the assertion that Keith Yawter had originated a navelty that we criticised. John DeWitt Miller held these questionnaires and conducted these onen forums in this manner w.y back in the 'Sos. We agree with Mr. Johnson in all other respects.

WORLD'S GREATEST RURAL CHAUTAUQUA

(Continued from page 67)

inr favorites. Yes, we sang popular songs, old-time favorites and religious onea. Perhaps the best money apent was the miser's two bags of 800 coins that were hung up as prizes for the best team and single horseshue pitchers that contested. Fitchers were nentifiul and the rowal rootest were always there in great numbers. This feature will be enlarged for next season's festivities.

Tennia and other forms of sport, together with baseball, furnished great interest for many.

But more even than the programs the masses are drawn by Woodbine Lake itself—the swimming and diving, the boating and fishing were better this year than ever. The lake was the best that it has been for years and the people flocked to it every Sunday from May to September—2,000 to 5,000 people being the usual Sunday attendance.

The feeling of mutuality of interests, the comminity spirit was more in evidence than ever before and is after all the one big fact that makes Woodbine and a nopular resort. This was the third year that Fred High has managed Woodbine Chantanuou and he has already set to work to build a more helpful, laspring, entertaining program for 1922 than any yet presented at this great rural gathering.

any yet presented at this great rural gather-ing.
Itals interfered with several programs, the attendance was generally lighter than last year, but the delermination to make Woodbine the one big outstanding rural chautauna was more pronounced than ever. Already the workmen are busy; new cottages will be ready for next year, the lake will be improved and a blegge, better pregram than ever will be presented Angust 19 to 30, 1922. You are invited right now to visit Woodbine Park and spend your vacation there.

Organization of Junior Town at the Morning-side Chautaupa was completed yesterday by the election of these officers; Kenneth Taylor, mayor; Martha Glenny, clerk; Neva Dawes, George Chamberlain and Gerald Cook, law and order commissioners; Engenc Peters, Martha Hughes and Robert Brown, thrift commissioners; Harry Shetlet, Sarah Surber and Harry Cham-berlain, service commissioners, and Melvin Conover, Dorolly Olwein and Harry Sutton, health commissioners, Practice for a special children's program followed the election.— SIOUN CITY 11A.) JOURNAL

Reading left to right! (1) Campus raising flag at chautauqua opening at Clarinda, la. t2) A few of the 300 tents scattered over the grounds at Clarinda, la. (3) Bird's-eye view of a circuit chautauqua tent and canvas fencing taken at Aberdeen, Wash.

000

SOME ACHIEVEMENTS OF A BAND SERVICE BUREAU

Harry Brooks Sells the Band Idea Before He Tries To Sell Band Instruments-Chicago Nurses' Band a Big Feature at Municipal Pier

By RALPH BRADFORD

MENTS OF

SERVICE BUREAU

Band Idea Before He Tries

truments—Chicago

a Big Feature at

pal Pier

BRADFORD

BRADFOR

By RALPH BRADFORD

For a low time Drei High bas been ready to the company of the

CHICAGO NURSES' BAND

Dr. John Dill Robertson, who has been called "The World's Greatest Medicine Showman," is a firm believer in the assention that a brass band is a better aid to health and prosperity than pills and plasters.

The is a firm friend of the band idea, and tak a great poole in his Norwest Band.

SONGS FOR YOUR PROGRAM

A Few That Really "Get Over" in Lyceum and Chautauqua

SWANEE RIVER MOON THE LATEST WALTZ SONG

WITH AN IRRESISTIBLE SWING

PEGGY O'NE 1 THE WALTZ HIT OF THE YEAR

TO HEAR IT IS TO USE IT

MAMMY'S LITTLE SUNNY HONEY BOY-LULLABY

A REAL DREAMY CROON

THE ROSE I CALL SWEETHEART BALLAD

A LOVE SONG THAT WILL LAST

SWEETHEART-FOX-TROT BALLAD

SENTIMENT WITH A CATCHY RHYTHM

UNDERNEATH THE HAWAHAN SKIES FOX-TROT SONG

A REAL HAWAIIAN NUMBER

IN THE OLD TOWN HALL—COMIC WALTZ SONG

MEMORIES OF A SMALL TOWN

CHERIE FOX-TROT SONG

AN AMERICAN FOX-TROT WITH A PARISIAN TWIST

WANG WANG BLUES-SONG

A TRUE BLUE SYNCOPATION

"YOU CAN'T GO WRONG WITH ANY FEIST SONG"

LEO FEIST, Inc.

Feist Building, - NEW YORK

CHICAGO OFFICE Grand Opera House Building 119 N. Clark Street

HARRY M. HOLBROOK, Manager Lyceum and Chautauqua Dept.

I. L. C. A. CONVENTION HEADQUARTERS

AUDITORIUM HOTEL—ROOM 234 CHICAGO

THE STORY OF THE SAXOPHONE

Does the Spirit of Satan Lurk in Its Seductive Tones?—How the Manufacture of the Saxophone Was Developed-Missionary Efforts That Have Paid

lowed to the rich or were reserved for royalty alone, the saxodone better than any other instrument, meets this need. This is a real factor in the growth of the popularity of this modern creation.

The saxonhone was imported to America, and the story of its development is such an interesting one in liself that the writer often uses the tals of the snoothone as an example proving his claims that in rendering a service to society, all things being equal, society will recommence us for that service.

The first soxonhone ever made in America was turned out at Elkhart, Ind., by P. A. (Gus) Buescher, who at that time was working for U. G. Conn. He storted with Conn as a more lad, drove the tonn carriage, washed the milk bottles, fod the chickens at Conn's house and monkeved with the land instruments around the factury, and it was there that he rot the lag. Gus soon developed expert involunteal ability that Conn recognized. He take an imported saxonhone apart, studied its ceisstruction, made another one, then a dezen or inside. But the text illustrate of the old darky minister, who, after preaching a very cloquent seemon on the text "Let there be light" asked the congression for a liberal offering, as he wanted to buy a new clumdelier for the church, and so led manny arose and objected on the ground that even if they did how a chandeller for the church It wouldn't help matters, for there was no one in the congregation who could play it.

E. A. Lal'ever, of France, was then acknowledged and meets widely known suxonhone virtuoso, and so C. G. Conn, the world formors brass band instrument maker, arranged for an American lusion of this cedebrated artist, and it might be said that E. A. Laf-ever was the musical missionary who made the saxophone topular in America.

Gus Buescher, as all who know him prefer to call him, converted a woodshed Into a factory all his own.

musical missionary who made the saxonone robular in America.

Gus Buescher, as all who know him prefer to call him, converted a woodshed into a factory sil his own.

John Colins was later associated with Mr Buescher, and these two have mutedly devoted their beat efforts to the development of the spxophone as a musical instrument.

LaFevre set the pace and proved the wisdom of this method of developing the business of making and selling saxonhones by first presenting the highest artists results possible of attainment in the form of concerts and revitals.

To give this story the merit of personal knowledge It is our intention to cite only such artists as we bersonally know as baving played an important part in its development.

Benne Ilinton became the American according to the attention of Soason Conway and other leaders, who afterwards featured the attention of Soason Conway and other leaders, who afterwards featured him. Benne Ilinton has done much for the development of the popularity of the saxonhone and the sales that have followed in the wake of his trumphant tours have been easily traced to the insuring account at the put over thru his masterly performances.

Clay Smith and G. E. Holmes, Art Wells and Mrs. Alta Wells have given years to playing the saxonhone for their beautiful gold-plated, hand-carraved saxonhones. They have given years to playing the support of their beautiful gold-plated, hand-carraved saxonhones, and mightly hundreds crowd around them and personally inspect these wonderful creations.

I have watched these four artists and have leaded miles to witness one of their musical

famous saxon indists who are glad to help you at any time. This bureau furnishes charts for beginners, lessons that are easily learned and other such helps, and all are free.

What do you know about the early history of the eaxonione? Do you know that the first saxonione was made by Autoine Joseph Sax at Parls. Like many other inventors he had featons imitators who tried to belittle his invention and dispute his precrity. Notable amongst these were Wileprecht and Cerveny, who caused him much expensive litigation over his patents, which however, were universally inheld. Sax was hern at Dimant, Belgium, November 6, 1814. His father, Joseph Sax, was a celebrated instrument maker. Antoine, sometimes referred to us Adolphie, displayed great musical adultity at an early age as well as a taste for him father's lusiness of instrument making. The father took great pains to accourage these inclinations, giving him a free hand in the workshop and directing his musical studies.

When old enough the voling Autoine was entered at the Bussale Concernations of Macline

The world seems to have gone wild over the saxophone. Its popularity is the cause of much chillosophizing. Some psychologists claim that the very spirit of Satan lurks in its seducive associone manufacturer I would rather have these four aritists demonstrating the possibility of the surposition of the surposition of the surposition of the surpositions, claiming that the cause of the laze craze is found in the immeration of the cause of the laze craze is found in the immeration of the cause of the laze craze is found in the immeration. This would be interesting if it were not all did, worked over, exploded theories that were fought the volum for the same ultered reasons, and oneseed the lurroduction of the organ late the home circle and for church lases. Strange to relate they used the same will be received the cause of the same alleted reasons, and oneseed the lurroduction of the organ late of the laze in the same alleted reasons, and oneseed the lurroduction of the organ late of the superstriant reasons reasoning, or better still, lack of superstriants reasoning, or better still, lack of the same still the same alleted reasons, and oneseed the lurroduction of the organ late of the same still the same alleted reasons, and oneseed the lurroduction of the organ late of the same still the same alleted reasons, and oneseed that the saxophone.

Then, with is the saxophone as popular? Here are a few of the rea one for the maje development of this instrument. Its benutiful examplement of this instrument. Its benutiful examplement of this instrument. Its learned the same alleted the same alleted of the same of the same contained and were for one to reason the total contained the same of the same of the same lates of the same of the same

F. A. BUESCHER

man and became lankfupt in 1852, but was able to make arrangements with his creditors and to resume business.

In 1859 there was a reformation of piech, making it necessary for every multiary band and orchestra in France to procure new wind instruments. This was Sax's opportunity and a business man would have made a fortune. But Sax, while a wonderful musicum and inventor was NOT a man of lusiness. His affairs welt from but to worse, and at leact th became hopelessly maybred. Altho he exhibited in London in 1852 and took the grand prize in Paris in 1867, his fortune continued to decrease until at last he lost all. His factory in Paris passed into other hands, his magnificent collection of masical instruments was sold under the hummer and he was left almost penniless.

There was a time in the career of Sax when he could have retired with a councitence if not an fortune. He had friends in high quarters and the assistance of promount musicians, such as lierlotz, Halevy and hastner. He had the favorable comments of the French trees, and in fact the applicate of all Europe. All this gave bur a position rarely real-sed by men a middle life. At this point there was a sharp turn, and from there on his misfortunes came he ground, lied died in the eighneth wear of his life, in tenary and almost forgatien.

Sax won world fame and was rewarded by those whom he served best. He died goor and forgotten, because he was unable to understand

that part of the law of compensation that governs those who count their galms solely in ferms of the colu of the realm. No one can have their cake and ent it both, so musical artists and world benefactors must learn that the world bays us it the colo that we carn or demand.

C. G. Conn reveled in wealth. Bussiler and Collins have been well rewarded in all that the accumulation of wealth has to offer to those whom the God of fortune favors.

We hope that we have presented here the reasons why Elkhari, but, now turns an annually more saxophones than are produced by the condined efforts of all the rest of the world's manufacturers but 'ogether.

We hope that we have shown that from the very leginning the service rendered preceded the rewards and that these rewards were always the harvest of seed sown or work performed.

LYCEUM AND CHAUTAUQUA NOTES

Miss Amy Welskorf is again in the Redpath. Harrason office in the Kimboll Building. Chicago, having returned to her businesses of lycgam and churtanum netivity allowed and lycgam and churtanum netivity allowed and lycgam and churtanum netivity allowed and server. Miss Welskorf was office secretary in the Slayton litter of the left and hysystem when Charley Wingner moved up few steps higher by selling his holdings.

Ford illowed haw found that after all the lycour pickings are easier than they are in commercial life, so, infer fiddilly around showhe sold out his interest in the Middand Bureau he has at last put on the managernal harness, and is ngain managing in client in California. Ford is mixing males with his other talent. The Paranount Burean, with Palaer Kellogg in charge, will open at Canandicina, N. Y. on September 19, with Adi Jones' orleinal commins, then follows. The Little Shepherl of Kingdom Come." and later the Harry E. Humphres Company.

Humphres Company.

Garles F. Horner's Pioneer Circuit (five days) and the standard of its towns via motor trucks and autos, and of its towns via motor trucks and autos, and of its towns via motor trucks and autos, and of its towns via motor trucks and autos, and of its towns via motor trucks and autos, and of its towns via motor trucks and this final week groved to be the hardest one of the season. The rathroads will have to get a move on if they expect to keen ahead of the motor car.

"The first week after The Billbond came out we received fifty replies to our ad fer an advance minstrel man. Still the misswers come of the first to answer that call and be lives at Findlay, only function mice from Fostoria We have but the most promising ones on our serve list, and may use some of them later. The Billbond ectaonly reaches the people in the excellent first on anywork of emission of the least and the work of the motor car.

Mamil Valley to Canation of the first chautanum, and the work of First thin, Germanum, Hamilton, Miamisburg and Dayton, held the first chautanum a

Look thru the Letter List in this issue. There may be a letter advertised for you.

Cartoons drawn by Bert Spafford. They appeared in The Jollet (till.) Daily News during the I. L. A. Convention, 1907, Who are they? Have a guess and see if you can name them all.

Lyceum and Chautauqua Bureaus IN THE UNITED STATES

LYCEUM BUREAUS

Abboll Lyceum Rureau, Williamston, Mich.; C. Lavience Abbott, mgr.

Acme Lyceum Bureau, 4:D Clapp Bldg., Des Orlones, la; W. S. Rupe. G. S. Chance, Heleu H. Sloan, ngrs.

Allianted Lyceum & Chautauqua Assn., Inc., 1911 North American Bldg., Chicago, Ill.; L. J. Alber, pres; C. H. White, vice-pres.; T. A. Burke, accy.

Alkahesi Lyceum System, Inc., Healy Bldg., Allen Lyceum Bureau, Elma, O.; Soren C. Sorensen, pres. and mgr.

Allen Lyceum Bureau, Lima, O.; Soren C. Sorensen, pres. and mgr.

American Artists' Assn., 824 N. Pennsylvania ast., Indianspolis, Ind.; Walter A. Huffman, mgr.

Allen Lyceum Bureau, Musical Art Bldg., Thisball Bldg., Topeka, Kan; C. Benj. Franklin, gen. mgr.

Brown Lyceum Bureau, New England Bldg., Topeka, Kan; C. Benj. Franklin, gen. mgr.

C. K. Linge, director; 815 Sphiding Bldg., Topeka, Kan; C. Benj. Franklin, gen. mgr.

Earkley, director.

Ges st. Kanasa City, Mo. Chas. F. Horner; First State Bank Bldg., Syracuse, N. Y.; L. E. Parmenter, mgr.

Silth st. Columbus, O., W. V. Harrison; 2300 Troost Ave., Kanasa City, Mo. Col., Arthur Oberfelder.

Royal Lyceum Bureau, S14 First Trust & Deposit Bldg., Syracuse, N. Y.; L. E. Parmenter, mgr.

Sild, Minneapolis, Minn., also New Garrick Theater Bldg., St. Panl., Munn.; K. B. Henself, Topeka, Kan; C. Benj. Franklin, gen. mgr.

C. K. Linge, director; 815 Sphiding Bldg., Topeka, Kan; C. Benj. Franklin, gen. mgr.

Earkley, director.

Central Extension Buncau, Inc., Kinaball Bldg., Chicago, Ill., Harry F. Harrison, Dr. W. A. Colidege, Walter Hicks, D. C. Young Gentral Extension Buncau, Michigan Blvd. Bldg., Walter Lyceum Agecy, Railway Fx. Colinge, Walter Hicks, D. C. Young Lington, Mass., Wendell MacMahill; White Elains, N. Y. C. A. Pefer; 643 Wabash Bldg., Walter Bldg., St. Columbus, O., W. V. I Harrison, Boldg., Ill., Keith Valver; 2300 Troost Ave., Slith st., Columbus, O., W. V. I Larrison, Boldg., Ill., Keith Valver; 1990, Ill., Raily Massail Valver, Massail Raily, Department and St. Col., Arthur Oberfelder, N. Y.; L. E. Parmenter, mgr.

Sixth Stown Lyceum Bureau, Olive and Boyle als., St. Louis, Mo.; Walter II. Brown, mgr.
Tadmean Lyceum Bureau, New England Bldg.,
Topeka, Kan; C. Benj. Franklin, gen. mgr.;
C. K. Linge, director; 615 Spulding Bldg.,
Portland, Ore., J. D. Hund, director; 1139 Pratt
Rwd., Chicago, III., Ealph W. Squires, director; 415 Euclid ave., Pes Moines, Ia., Jas.
R. Barkley, director.
Central Extension Bureau, Inc., Kindball Bldg.,
Chicago, III.; Harry P. Harrison, Dr. W. A.
Collidge, Walter Hicks, D. C. Young
Lemmy Festival Ituresu, Michigan Blvd. Bldg.,
Chicago, III.; Frank M. Chaffee, pres.
Chicago Urreuit Lyceum Bureau, 850 Orchestra Bldg., Chicago, III.; Robt. L. Myers,
Chestra Bldg., Chicago, III.; Robt. L. Myers,

unicago, in; rrank M. Unaffee, pres. hickory furent Lycetim Bircain, \$50 Orchestra Bldg, Chicago, Ill.; Robt. L. Myers, mgr.; O. B. Stephenson, secy.-treas. out-Alber, Managers of Lecture Celebritles, I Maiden Ave., New York City, H. F. Tru-

I Malden Ase, New York City, H. F. Truman, mgr.

foit Lyceum Bureau, 2443 Prospect ave., Cieveland, O.; A. C. Colt, prea; L. J. Alber, gen.
mgr; R. E. Harnette, secy.

Colt Alber Lyceum Bureau, 80 Boylaton st.,
Bouton, Mass.; Elbert A. Wickes, mgr.
Isminion Lyceum, Ltd., Lumsden Bldg., Toronto, Ont., Can.; R. J. Alber, mgr.

Colt-Nellson Lyceum Bureau, 722 Highland
Rldg., Tittsburg, Fa.; I. M. Nellson, mgr.

Columbia Lyceum Bureau, 513 N. 7th st., St.
Joseph, Mo.; J. A. Hillinger, gen mgr.; Della
Nash, secy.

Joseph, Mo.; J. A. Hillinger, gen mgr.; Della Nash, secy. mmunity Lyceum Bureau, Aurors, Md.; Mar-tin T. Pops, mgr.; L. O. Wolcolt, secy.-tress.

treas.
Continental Lyceum Bureau, 508-511 Walker
Bldg., Louisville. Ky.: (W. Hesson, gen.
mgr.; Chicago Office, 817-819 Kimhall Bldg.,
John Loring Cook, representative.
Co-Operative Lyceum Bureau, Sullivan, Ill.; W.
B. Hopper, mgr.
Pennis Lyceum Bureau, Wahssh, Ind.; Leroy
Dennis, mgr.
Daile Lyceum Bureau, 510 Wilson Bidg., Dalias.
Tex.; M. C. Turner, mgr.
Edwards: Lyceum Circuit, Alexandria, La.;
Thos. L. Edwards, mgr.

Tex.; M. C. Turner, mgr.

Edwards' Lycenu Circuit, Alexandria, La.;

Thos. L. Edwards, mgr.

Ellison-White Lycenm Bureau, Broadway Bidg.,

Fortland, Ore.; C. H. White, gen. mgr.;

Walter Ricka, bureau mgr.

Ellison-White Dominion Lycenm Bureau, 431

Loughede Bidg., Calgary, Alberta, Can.; M.

L. Bowman, mgr.

Finerson Lycenin Bureau, 850 Orchestra

Bidg., Chlesge, Ill.; O. B. Stephenson, mgr.

Federated Community Association, Fargo, N.

D.; Fred P. Mann, pres; Alex. Karr, secy.

Forence Entertainment Bureau, Peru, N. Y.

V. II. Forence ngr.

Feskina, Wm. B. Inc. Times Bidg., Kew York

City; Wm. B. Feskins, pres; Norman Plass,

mgr.

mgr.

Gavin Lyceum Circuit, Columbus, Miss.; R. S.

Gavin, tres.; D. W. Gavin, seey.

Gordon Bureau, 1528 Kimball Bidg., Chicago,
Ill; M. Edith Gordon, director.

Grant Lyceum Bureau, 13569 Blenhalm ave.,
Cleveland, O.; C. E. Grant, mgr.

Holladay Lyceum Bureau, 625 Flynn Bidg., Des

Moines, Ia.; S. M. Holladay, pres.; P. M.

Allen, vice-pres.-mgr.; Otls V. Moon, secy.
trass,

Florence Jennie, 800 Orchestra Bldg., Roover, Florence Schule, Chicago, III.
Chicago, III.
Interstale Lyceum Bureau, 1612 Lytton Bldg.,
Chicago, III., Jas. S. Myers, pres, and mar.
Kansna Lyceum Bureau, Lyndon, Kan.; James

Interstale Lyceum Bureau, Aug. 1973.
Chleago, Ill. Jas. S. Mieres, pres, and mar.
Kansus Lyceum Bureau, Lyndon, Kan.; James
E. Hilkey, mgr.
Lea Keedlek Lyceum Bureau, 437 Fifth ave.,
New York, N. Y.; Lee Keedlek, mgr.
Lyrle Lyceum & Chantaunua System, Hutchinson, Kan.; Roy Campbell, mgr.
Menelev 1 vocum System, Pesotum, Ill.; C.
W. Meneley, pres.; C. L. Ricketts, accy.
Midland Lyceum Bureau, 512 Shope Bidg., Des
Molnes la; J. Robt. Cornell, mgr.
Millor Community Service, Baker-Detwiller
Bidg. Les Angeles, Cal.; Harry R. Minor,
mgf.

Mutual-Ewell Lyceum Burcan, 910 Steinway Hall, Chicago, Ill.; Fred D. Ewell, pres.; C. E. Booth, sales mgr.

Sulvant-Morgan Lyceum Burcan, 910 Steinway Hall, Chicago, Ill.; Frank A. Morgan, pres.; C. E. Booth, sales mgr.

Sulvant-Morgan Lyceum Burcan, 910 Steinway Hall, Chicago, Ill.; Frank A. Morgan, pres.; Nelson Trimble, sales mgr.

National Alliance, 140 W. McMillian st., Cincinnati, O., Milton W. Brown, gen. mgr.; E. M. Martin, Sonthern Fibririci, 3353 Cheviot ave., Cincinnati, O.; Graenie O. Geran, Northwest District, Applelon, Wis.; R. C. Young, Illifisdale, Mich.; J. C. Knett, Eastern District, 361I 14th at., N. W., Washington, D. C. Open Forum Lecture Burcan, 26 Pemberton Sq., Boston, Mass.; Mabel B. Ury, exec. accy.

Paramount Massic & Lyceum Burcan, 1400 Broadway, New York City; P.Jiner Kellogx, mgr.

Players, The, 162 Tremont st., Boston, Mass.; George N. Whipple, mgr.; Geo. W. Britt.

Redpath Lyceum Bureaus: Kimbail Hall, Chl-cago, Ill., Harry P. Harrison; 6 Beacon st., Boslon, Mass., Wendell MacMahll; White Flains, N. Y., C. A. Peffer; 643 Wabash Hidg., Hitisburg, Fa., Geo. S. Boyd; 55 E. Slith st., Columbus, O., W. V. Harrison; Birmingham, Ala., M. S. Craft; Cedar Rapids, Ia., Keith Vawter; 3300 Troost Ave., Kansas City, Mo., Chas. F. Horner; First State Bank Bldg., Dailas. Tex., W. E. Welch; 826 Electric Bidg., Henver, Col., Arthur Ober-felder.

UNIVERSITY EXTENSION LYCEUM

University of Kansas, Extension Division, Lawrence, Kan; Harold G, Ingham, director, University of Minnesota, Extension Division, Minneapolfs, Minn.; A. Wm. Olmstead, seey. University of Wisconsin, Extension Division, Madison, Wis.; R. B. Duncan, seey.

INDEPENDENT CHAUTAUQUA BUREAUS
American Artists' Assn., 824 N. Pennayivania
st., Indianapolis, Ind; Walter A. Huffman,

Independent Chautauqua Company, hestra Bleg., Chleago, Ill.; O. B. on, secy.-treas. Alfred L. Flude,

DR. H. W. SEARS, Waverly, Ill.

nomical, watchful and successful.

the American platform. I want you for 1922.

Co-Operative Chautauquas, 705 S. Center st., Bloomington, Ill.: James II. Shaw, pres.; A. P. Laughlin, vice-pres.; Ruth II. Shaw, secy. Independent-Co-Operative Chautauquas, Bloom-ington, Ill.; Jas. L. Loar, mgr.

CIRCUIT CHAUTAUQUAS

Acme Chautauqua System, 420 Clapp Bldg., Des Moines, Ia.; W. S. Rupe, G. S. Chance, Helen

cme Chautauqua System, 420 Ciapp Diag., 1029 Moines, Ia.; W. S. Rupe, G. S. Chance, Helen II. Sloan, mgrs. admean Chautauquas: New England Bldg., Topeka, Kan., C. Beujl, Franklin, gen. mgr.; C. K. Linge, asst. mgr.; 415 Euclid ave., Des Moines, Ia., Jas. R. Barkley, director, entral Community Chautsuqua System, Fir.t National Bank Bldg., Greencastle, Ind.; Loring J. Whiteside, pres.; Harry Z. Freeman, gen. mgr.

ing J. Whiteside, pres.; Harry Z. Freeman, gen. mgr.
Civic Chautauqua Festival Assn., First National Bank Bldg., Greencastle, Ind.; Harry Z. Freeman, gen. mgr.
Community Chantauqua, Inc., Church and Grove streets, New Haven, Conn.; Loring J. Whiteside, gen. mgr.; Cary H. Turner, asst. gen. mgr.
Cott-Alber Chantauqua System, 2443 Frospect ave., Cleveland, O.; R. A. Swink, accy.; Earl R. Cable, treas.
Dominlon Chautauquas, Ltd., The, Lumsden Bldg., Toronto, Ont., Can.; R. J. Alber, mgr.
Ellison-White Chautauqua System, Broadway Bldg., Fortland, Ore.; J. R. Ellison, gen. mg.
Ellison-White Dominlon Chautanquas, 431 Lougheed Bldg., Calgary, Alberta, Can.; J.

Bidg., Portland, Ore.; J. R. Ellison, gen. mgf.

Ellison-White Dominlon Chautanqnas, 481
Lougheed Bidg., Calgary, Alberta, Can.; J. M. Erickson, mgr.

Ellison-White South Sea Chantaqnas, Box 468, Ancklesd, New Zealand; M. E. Paget, mgr.
International Chautauquas, Bloomington, III.; Jas. L. Lear, ngr.

International Chautauqua Assn., Ltd., 7 Queen Square, Sonthampton Row, London, England; J. H. Balmer, mgr.; Mr. and Mrs. T. W. Musgrave, assistant mgrs.

Lyric Lyceum & Chantanqna System, Hutchinson, Kan.; Roy Campbell, mgr.

Midland Chentauqua Circuit, Flynn Bidg., Des Moines, Ia.; S. M. Holladay, pres.; Otts V. Moon, secy.

Mutual-Ewell Chautauqua System, 910 Steinway

Moon, secy.

Mutual-Ewell Chautauqua System, 910 Steinway
itall, Chicago, Ill.; Fred D. Ewell, pres.; O.
E. Booth, sales mgr.

Mutual-Morgan Chautauqua System, 910 Steinway Hall, Chicago; Frank A. Morgan, pres.;

Nelson Trimble, sales mgr.

Radcliffe Chautauqua System, 905-907 Sixteenth
st., N. W., Washington, D. C.; W. L. Radcliffe, gen. mgr.

August 28, 1921.

Yours cordially, (Signed) JAMES L. LOAR.

Redpath Chautauquas, Kimball Bldg., Chicago, Ill.; Harry P. Harrison, mgr.
Redpath-Vawter Chautauquas, Cedar Rapids, Ia.; Keith Vawter, mgr.
Redpath Chautauqua System, White Plains, N. Y.; C. A. Ireffer, pres.
Redpath Chautauquas, 55 S. Sixth st., Columbus, O.; W. V. Harrison, mgr.
Redpath-Horner Chautauqua 3000 Troost st., Kansas City, Mo.; Chas, F. Horner, mgr., Southern Chautauqua Service, 524 Temple Court, Chattanooga, Tenn.: Ray D. Newton, mgr.; C. E. Turner, gen. dir.
£tandard Chautauqua System, 228 S. 12th st., Lincoln, Neb.; C. O. Bruce, secy-treas.
iwarthmore Chautauqua Assn., Swarthmore, Pa.; I'aul M. Pesrson, director, Travers-Newton Chautauquas, 317-27 Good Block, Des Moines, Ia.; Frank C. Travers, pres.; Ray D. Newton, gen. mgr.
Cnited Chautauqua System, 321-327 Good Block, Des Moines, Ia.; Frank C. Travers, pres.; Ray D. Newton, gen. mgr.
West Coast Chautauqua, 815 Spalding Bldg., Portiand, Ore.; C. Benj. Franklin, pres.; J. B. Hind, gen. mgr.
Western Welfare Chautauqua, Pierce City, Mo.; F. M. Frice, pres. and gen. mgr.
White and Myers' Chautauqua System, Railway Exchange Bldg., Kansas City, Mo.; J. S. White, pres.; Moreland Brown, mgr.

IALENT AGENCIES AND ORGANIZERS OF LYCEUM COMPANIES
American Artlats' Assn., 824 N. Pennsylvania st., Indianapolis, Ind.; Walter A. Huffman,

American Artlats' Assn., 824 N. Pennsylvania st., Indianapolis, Ind.; Walter A. Huffman,

American Artista
st., Indianapolis, Ind.; Walter A. Riuman,
mgr.
Ballanine Burean, 909-10-Lyon & Healy Bidg.,
Chicago, Ill.; Saida Ballantine, mgr.
Bland, Harrie Lee, Lyceum Arts Dept., Des
Moines University, Highland Park, Des
Moines, Ia.
Boaton Lyceum School, 608 Pierce Bidg., Copies
Square, Boston, Mass.; Harry Raymond
Pierce, director.
Bureau of Fine Arts, 425 Fine Arta Bidg., CMicago, Ill.; Jessie B, Hall and Dema Harshbarger.

cago, Ill.; Jessie B. Hell and Dema Harsh-barger.
Chicago Civic Burean, 914 Steinway Hait, Chi-cago, Ill.; R. F. Glosup, mgr.,
Chicago Musical Bureau, 904 Kimbali Bidg.,
Chicago, Ill.: O. E Todd. mgr.,
Chicago Lyceum Exchange, 3835 N. Kiidare ave., Chicago, Ill.; Edna Severinghaus, bus. mgr.

ngr. ibar, Raiph M., 1537 E. 53rd et., Chicago,

Danbar, Raiph M., 1637 E. 63rd st., Chicago, Ill.

Elwyn Concert Bureau, J. R. Ellison, pres.; Oliver O., Young, vice-pres.; C. H. White, secy.-treas., 654 Everett st., Portland, Ore. Hewitt Bureau, 627 Fine Arts Bidg., Chicago, Ill.; Jessie Kavanagh Read, mgr.

Hinshaw Conservatory, 910 Kimbail Hall, Chicago, Ill.; Marvin Hinshaw, director.

Horner Institute of Fine Arts, 3004 Troost av., Kansas City, Mo.; Chas. F. Horner, pres.; Earl Rosenberg, director.

Inter-State Conservatory, Dodge City, Kan.; Carl Albert Jesse, director.

Lyfoum Arts Conservatory, 1160 N. Dearborn st., Chicago, Ill.; Ellias Day, director.

Miller, Resseguie & Tufta, 1525-27 Kimbail Hall, Chicago, Ill.

Miami Civic Bureau, 19 E. 4th st., Dayton, O.; J. R. Frew, mgr.

Runner, Louis O., 5527 W. Lake st., Chicago, Ill.

Thrislon Management, Inc., 64 S. 11th at., Minneapolis, Minn.: Caryl Spiller, executive

director.
University School of Music and Other Fine Arts,
Lincoln, Neb.; Adrian M. Newens, pres.;
Thurlow Lieursnee, director of music and
company organizer.
Whitney Studies of Platform Art, 30 Huntington ave., Boston, Mass.; Edwin M. Whitney,
director.

CIRCUIT CHAUTAUQUAS

ACME

NORTHERN FOUR-DAY CIRCUIT

1UNE
6 Maple Loke, Minn.
7 South Haven, Minn.
22 Isuntt, Minn.
7 South Haven, Minn.
23 Brook Park, Minn.
9 Sedan, Minn.
10 Villard, Minn.
11 Huffman, Minn.
124 Askov, Minn.
125 Christine, N. D.
13 Tinlah, Minn.
14 Kent, Minn.
15 Christine, N. D.
16 Rothsay, Minn.
17 Elizabeth, Minn.
18 Ashby, Minn.
19 Shelly, Minn.
20 Reitrami, Minn.
21 Mentor, Minn.
22 Gonvick, Minn.
23 Hoose Lake, Minn.
24 Askov, Minn.
25 Clayton, Wis.
26 Clayton, Wis.
27 Clayton, Wis.
28 Balsum Lake, Wis.
26 Clayton, Wis.
27 Clayton, Wis.
28 Balsum Lake, Wis.
29 Clayton, Wis.
20 Clear Lake, Wis.
21 Woodville, Wis.
21 Lenghy, Minn.
22 Mentor, Minn.
23 Hoose, Minn.
24 Hisworth, Wis.
25 Clayton, Wis.
26 Clayton, Wis.
27 Hisworth, Wis.
28 Hisworth, Wis.
29 Hisworth, Wis.
29 Hooner, Wis.
20 Menhosh, Minn.
20 Melhosh, Minn.
21 Lancaster, Minn.
22 Minn, Geylon, Wis.
23 Clear Lake, Mis.
24 Hisworth, Wis.
25 Clayton, Wis.
26 Clayton, Wis.
27 Hisworth, Wis.
28 Balsum Lake, Mis.
29 Hisworth, Wis.
29 Hisworth, Wis.
20 Hooner, Wis.
20 Hoose Lake, Minn.
20 Karlstine, Wis.
21 Lancaster, Wis.
22 Clayton, Wis.
23 Leoner, Wis.
24 Hisworth, Wis.
25 Clayton, Wis.
26 Clayton, Wis.
27 Hisworth, Wis.
28 Balsum Lake, Mis.
29 Clayton, Wis.
20 Hisworth, Wis.
21 Hisworth, Wis.
21 Hawkins, Wis.
22 Hawkins, Wis.
23 Clayton, Wis.
24 Elisworth, Wis.
25 Clayton, Wis.
26 Clayton, Wis.
27 Hisworth, Wis.
28 Balsum Lake, Mis.
28 Elisworth, Wis.
29 Clayton, Wis.
29 Clayton, Wis.
20 Clayton, Wis.
20 Clayton, Wis.
21 Lancaster, Minn.
21 Hismonnol, Wis.
22 Hisworth, Wis.
23 Clayton, Wis.
24 Elisworth, Wis.
25 Clayton, Wis.
26 Clayton, Wis.
27 Histon, Wis.
28 Elisworth, Wis.
29 Clayton, Wis.
20 Clayton, Wis.
20 Clayton, Wis.
21 Lancaster, Minn.
21 Hismonnol, Wis.
22 Clayton, Wis.
23 Looner, Wis.
24 Elisworth, Wis.
25 Clayton, Wis.
26 Clayton, Wis.
27 Histon, Wis.
28 Elisworth, Wis.
29 Clayton, Wis.
20 Clayton, Wis.
21 Lancaster, Minn.
21 Henton, Minn.
22 Clear Lake, Wis.
23 Looner, Wis.
24 Histon, Wis.
25 Looner, Wis.
26 Clayton, Wis.
27 Histon, Wis

A Chautauqua Triumph

Lyceum Promise

James L. Loar, owner and manager of The Independent Co-operative Chautauquas, of Bloomington, Ill., where Dr. H. W.

Dear Dr. Sears: I believe you have done better work with

me this year than you ever have done in all the years of your Chautauqua experience. You have been loyal, faithful, eco-

No man living could delight a larger proportion of their audiences than you have done. You have been a Chautauqua success from the beginning to the end. I believe that you would be classed as one of the two or three best humorous speakers on

Sears lectured twice a day, from June 10 to Sept. 4, wrote:

Martin T. Pope, owner and Manager of the Community Lyceum George N. Whipple, ingr.; doc. associated from the second of the second Bureau, of Aurora, Mo., presents Dr. H. W. Sears for the Lyceum

76 11 Mazepia, Minn. 12 Jameson, Mo.
12 Pine Island, Minn. 29 Santa Rosa, Mo.
13 Wanamingo, Minn. 21 Kingston, Mo.
14 Nerstrand, Minn. 22 Kingston, Mo.
15 Revdolph, Minn. 23 Raymore, Mo.
16 Rosement, Minn. 25 Metz, Mo.
17 Webster, Minn. 25 Metz, Mo.
18 Else Sieur Center, 26 Harwood, Mo.
Minn 27 Eromangh, Mo.
29 Liberal, Mo.
20 Meriden, Minn. 29 Jorico Springs, Mo.
21 Lagle Lake, Minn. 30 Morrisville, Mo.
22 Judson, Minn. 29 Jorico Springs, Mo.
23 Nicollet Minn. 30 Morrisville, Mo.
25 Ormsby, Minn. 20 Green Rolge, Mo.
26 Ormsby, Minn. 11 Leeton, Mo.
26 Ormsby, Minn. 20 Green Rolge, Mo.
26 Sherburn, Minn. 11 Certon, Mo.
27 Ceylon, Minn. 11 Certon, Mo.
28 Ledyard, In. 5 Alma, Mo.
29 Vernon Gener, Minu. 6 Hilliam, Mo.
20 Warmosota Lake, Minn. 10 Pleasant Hill, Rl.
20 Conger, Minu. 11 Durham, Mo.
3 Bricelyn, Minn. 12 Newartk, Mo.
4 Leland, Ir 11 Durham, Mo.
5 Holland, In. 14 New Roston, Mo.
6 Bradford, In. 15 Hothville, Mo.
6 Bradford, In. 16 Hothville, Mo.
7 Radellife, Ia. 16 Bogard, Mo.
8 McCallisburg, Ia. 17 Princeton, Kan.
10 Minbirn, Ia. 19 Leba, Kan.
11 Dawson, Ia. 22 Westphulla, Kan.
12 Yate, Ia. 21 Griebley, Kan.
18 Seval, Ia. STANDARD

SIX-DAY CIRCUIT TOWNS AND DATES STANDARD

STANDARD

SIX-DAY CIRCUIT TOWNS AND DATES

JDNE

25.30 Hartington, Neb.
19-24 Wray, Col.
29-25 Yuma, Col.
29-25 Yuma, Col.
21-26 Akron, Col.
21-26 Akron, Col.
21-27 Ordway, Col.
22-27 Ordway, Col.
23-28 Wiley, Col.
24-29 Las Animals, Col.
24-29 Las Animals, Col.
25-30 La Junta, Col.
26-1 Rocky Ford, Col.
27-2 Longmont, Col.
28-1 Rocky Ford, Col.
29-3 Cedar Rapids, Neb.
29-3 Cedar Rapids, Neb.
29-3 Cedar Rapids, Neb.
21-5 Central City, Neb.
21-7 Feming, Col.
25-8 Lincoln, Neb.
21-7 Firming, Col.
25-8 Lincoln, Neb.
21-1 Atlance, Neb.
21-2 Sheridan, Wyo.
21-1 Worland, Wyo.
21-1 Worland, Wyo.
21-2 Sheridan, Neb.
21-2 Shinsworth, Neb.
21-3 Shinsworth SIX-DAY CIRCUIT TOWNS AND DATES WESTERN FIVE-DAY CIRCUIT TOWNS AND

23.28 Gregory, S. D. 28. 2 Adams, Neb. 24.79 Bloombeld, Neb. 29. 3 Craig, Mo.

WESTERN FIVE-DAY CIRCUIT TOWNS AND DATES

IENE

1 - 5 Scucca, Neb. 29. 20 Cadaredge, Col. 19. 23 Cedaredge, Col. 29. 24 Blotchkiss, Col. 21. 25 Open Date, 22. 29 Fruita, Col. 21. 25 Open Date, 21. 25 Ope NORTHLES FIVE-DAY CIRCUIT 9 13 Stamford, Neb. 1c 14 Indianola, Neb. 11 15 Editon, Neb. 12 16 Axtell, Neb 13 17 Giliner, Neb. 14 18 Marquette, Neb. 15 10 Methool Junction, Neb. JUNE
2 6 Trenton, Neb.
3 7 Otts, t.o.
4 8 Haigler Neb
10 9 Bird Cuy, K.n.
6 10 Herndon, Len
7-11 Lebanon, Neb.
8-12 Hendley, Neb.

Write or Wire Us at Once for Further Particulars Regarding Our

Minstrel-Musical Comedies

Our production puts "pep" into your organization

Act Quickly!

Lose No Time!

We have rendered this service for others. We can certainly do it for you.

The Joe Bren Production Co.

1015-17-19 Garrick Theatre Building CHICAGO, ILLINOIS

You'll need money to promote some worthy cause. You'll need money to promote some worthy cause.

Try a Community Play

We offer the following attractions:

"Posie Shoppe"
"Don't Park Here"
"Betty Who"

Pageants
Kermisses
Minstrels

TALENT

THE MOOREHEAD PRODUCTION CO., Zanesville, Ohio

26 Dresden, Ont.
27 Learnington, Ont.
28 Hidgstown, Ont.
29 Ayliner, Oat.
40 Simose, Oat.
AUGUST
1 Woodstock, Ont.
2 Ingersell, Ont.
3 St. Thomas, Oat.

Allen Lyceum Bureau

Presenting Professional Artists of Recognized Ability SOREN C. SORENSEN, General Manager.

LIMA, OHIO

Our policy of employing professional attractions only, plus real service, has enabled us to double our business each year. Worthwhile attractions, as well as committees, will do well to get in touch with us at once

16:20 Utien, Neb.
17:21 Greslam, Neb.
17:21 Greslam, Neb.
17:21 Greslam, Neb.
18:22 Bellwood, Neb.
19:23 Frague, Neb.
29:2 Courtland, Kan.
19:23 Frague, Neb.
20:2 Winside, Neb.
21:25 Verdigre, Neb.
21:25 Verdigre, Neb.
22:26 Birstow, Neb.
23:27 Butte, Neb.
23:27 Butte, Neb.
24:22 Birste, Neb.
25:27 Colome, S. D.
26:27 Colome, S. D.
27:1 Dakdale, Neb.
28:2 Clearwater, Neb.
29:3 Chambers, Neb.
30:4 Inman, Neb.
30:4 Inman, Neb.
30:1 Neb.
30:4 Inman, Neb.
30:1 Neb.
30:4 Inman, Neb.
30:4 Inman, Neb.
30:4 Inman, Neb.
30:5 Prookston, Neb.
30:5 Prookston, Neb.
30:6 Prookston, Neb.
30:6 Prookston, Neb.
30:6 Prookston, Neb.
30:6 Prookston, Neb.
30:7 Springylew, Neb, 13:17 Utica, Kan.
4:8 Woodlake, Neb.
4:9 Sturgls, S. D.
30:1 Newell, S. D.
30:1 Newell, S. D.
30:1 Newell, S. D.
30:2 Long Island, Kan.
30:1 Newell, S. D.
30:2 Surgls, Neb.
30:1 Regement, S. D.
30:2 Western, Neb.
30:2 Birdgeport, Neb.
30:3 Western, Neb.
30:3 Western, Neb.
30:4 Hinting, Neb.
30:5 Western, Neb.
30:5 Western, Neb.
30:5 Western, Neb.
30:6 Didler, Neb.
30:6 Birdgeport, Neb.
30:7 Springrylew, Neb.
30:7 Springrylew, Neb.
30:8 Springrylew, Neb.
30:9 Springrylew, Neb.
30:1 Sp

DOMINION CHAUTAUQUAS, LTD. SIX-DAY CHRCTIT

To America, Ont,
16 Niegara Palis, Ont 30 Penfrew, Ont,
14 Hall, Ont
15 St Mary's Ont,
16 Lastowel, Ont,
17 Stratford, Out,
18 Kitcheber Ont,
20 Barrie, Ont,
21 Lindsay, Out,
22 Peterboro, Ont,
23 Relleville, Ont,
24 Nopanse, Out
25 Brockville Ont,
25 Rockville Ont,
27 Carleion Place, Ont, It Oshawa, Out,
28 Ottawa, Ont,
31 Georgia Ont,
32 Ottawa, Ont,
34 Georgia Ont,
35 Ottawa, Ont,
36 Mid-and, Out,
37 Oshawa, Ont,
38 Ottawa, Ont,
38 Ottawa, Ont,
38 Ottawa, Ont,
39 Ottawa, Ont,
30 Ottawa, Ont,
31 Oshawa, Ont,
31 Georgia Ont,
31 Oshawa, Ont,
31 Georgia Ont,
31 Oshawa, Ont,
31 Georgia Ont,
31 Oshawa, Ont,
32 Oshawa, Ont,
33 Oshawa, Ont,
34 Oshawa, Ont,
35 Oshawa, Ont,
35 Oshawa, Ont,
36 Oshawa, Ont,
36 Oshawa, Ont,
37 Oshawa, Ont,
37 Oshawa, Ont,
38 Oshawa SIX-DAY CIRCUIT

15 Walkerton, Ont.
16 Mt. Forest, Ont.
18 Owen Sound, Ont.
19 Chesley, Ont.
20 Kincardine, Ont.
21 Wingham, Ont.
22 Goderich, Ont.
23 Strakhroy, Ont.
25 Sarnia, Ont. MIDLAND SEVEN-DAY CHAUTAUQUAS

JUNE
15 Blair, Wls.
16 Wabasha, Minn.
17 Biver Faila, Minn.
18 Hutchinson, Minn.
19 Northfield, Minn.
20 Fariharit, Minn.
21 Stockton, Kan.
18 Hutchinson, Minn.
22 Mankato, Kan.
23 Mankato, Kan.
24 Superlor, Neb.
25 Bed Clond, Neb.
25 Red Clond, Neb.
26 Red Clond, Neb.
27 Waukon, Ia.
28 Nerfolk, Neb.
28 Hutchinson, Minn.
29 Nerfolk, Neb.
24 Albert Lea, Minn.
20 Religh, Neb.
24 Albert Lea, Minn.
27 Lake Crystal, Minn.
28 R. James, Minn.
29 Religh, Neb.
20 Redwood Fails, Minn.
21 Redfield, S. D.
21 Wessington Springs,
22 Wessington Springs,
23 Hutchinson, Minn.
24 Reodfield, S. D.
25 Wessington Springs,
26 Lia Grove, Ia.
27 Emmetsburg, Ia.
28 Garner, Ia.
29 Ackley, Ia.
30 Garner, Ia.
40 Roone, Ia.
41 Eddden, Ia.
42 Garbirre Center, Ia.
43 Inexier, Ia.
44 Wellman, Ia
45 Centerville, Ia.
46 Garbirre Center, Ia.
47 Hemetsburg, Ia.
48 Wellman, Ia.
49 Ackley, Ia.
40 Ackley, Ia.
40 Ackley, Ia.
41 Heddon, Ia.
41 Heddon, Ia.
42 Garbirre Center, Ia.
43 Heven, Ia.
44 Wellman, Ia.
45 Thumetsburg, Ia.
46 Wellman, Ia.
47 Hemetsburg, Ia.
48 Wellman, Ia.
49 Ackley, Ia.
40 Albia, Ia.
40 Hemenan, Mich.
41 Heddon, Ia.
41 Heddon, Ia.
42 Hellssalle, Mich.
43 Hever, Ia.
44 Hellssalle, Mich.
45 Hellssalle, Mich.
46 Hells, Ia.
47 Here Fails, Mich.
48 Heller, Mich.
48 Heller, Mich.
49 Heller, Kan.
40 Dosore, Kan.
40 Dosore, Kan.
41 Etocker, Kan.
40 Dosore, Kan.
41 Etocker, Kan.
42 Brocker, Kan.
43 Herer, Falla,
44 Horer, Web.
45 Herer, Ia.
46 Wellman, Ia.
47 Herer, Mich.
48 Herer, Mich.
49 Herer, Kan.
49 Herer, Kan.
40 Dosore, Kan.
41 Herer, Kan.
41 Herer, Kan.
42 Herer, Kan.
43 Herer, Ia.
44 Wellman, Ia.
46 Center, Ia.
47 Herer, Mich.
48 Herer, Mich.
49 Herer, Minn.
40 Herer, Kan.
40 Herer, Kan.
41 Herer, Kan.
41 Herer, Kan.
42 Herer, Kan.
43 Herer, Jan.
44 Herer, Jan.
45 Herer, Jan.
46 Herer, Jan.
47 Herer, Jan.
48 Herer, Jan.
49 Herer, Jan.
40 Herer, Jan.
40 Herer, Jan.
41 Herer, Jan.
41 Herer, Jan.
42 Herer, Jan.
43 Herer, Jan.
44 Herer, Jan.
44 Herer, Jan.
45 Herer, Jan.
46 Herer, Jan.
47 Herer, Jan.
48 Herer SEVEN-DAY CHAUTAUQUAS

Mich.

REDPATH-HORNER

REDPATH-HORNER
STERLING FIVE-DAY CHRCUIT

thequals, DE. 12 Chillienthe Tex., in yet of Gr., 13 Van Alstyne, Tex., in yet of Gr., 14 Mr. Vermon, Tex., in the control of Gr., 15 Anthers, Ok., 16 Weight City, OE., 17 Idacel, OE., 17 Idacel, OE., in Machiner, Tex., 10 The level, Ark., in treas, Tex., 10 The level, Ark., in treas, Tex. STERLING F
JUNE
5 Tablequal, Dr.
6 Hemyetta, Öz.
7 Teburinzo, Ok.
8 Harushorne, Oz.
8 Electro, Tex
10 Baydon, Ok.
11 Chadreas, Tex.

20 Prescott, Ark, 21 Stamps, Ark, 22 Magnolia, Ark, 23 Honorer, La. 24 Eddorado, Ark, 25 Camben, Ark, 26 Camben, Ark, 27 Fordyce, Ark, 28 Line Bloff, Ark, 30 DeWitt, Ark, 31 LA Statignari, Ark, 21 Helena, Ark, 3 Marianna, Ark, 4 Forest Utity, Ark, 15 Batesville, Ark, 3 Hatswille, Ark, 4 Forest Utity, A Stritgari, Ark,
Hedena, Ark,
Marianne, Ark,
Forest City, Ark,
Batesville, Ark,
Landee, Ark,
Landee, Ark,
Stigler, Ok,
Chesotah, Ok,
Monds, Ok,
Hristow, Ok,
Chesoca, Ok,
Galena, Kan, 6 Lender, Ark.
7 Russellville, Ark.
8 Clarksville, Ark.
9 Stigler, Ok.
10 Cheotah, Ok.
11 Monds, Ok.
12 Britow, Ok.
13 Cheisca, Ok.
13 Cheisca, Ok.
14 Galena, Kan.
15 Pt. Scott, Kan.
15 Pt. Scott, Kan.
16 Neesha Falls, Kan.
17 Howard, Kan.
19 Douglass, Kan.
20 Whitewater, Kan.
21 Hilbstore, Kan.
22 Huns, Kan.
23 Hartford, Kan.
24 Gardner, Kan.
25 Lyndon, Kan.
26 Burlugame, Kan.
27 Wakefield, Kan.
28 Burlugame, Kan.
27 Wakefield, Kan.
28 Burlugame, Kan.
28 Burlugame, Kan.
28 Burlugame, Kan.
28 Burlugame, Kan.

29 Alton, Kan.
30 Porlia, Kan.
31 Batnard, Kan.
AUGUST
1 Lincoln, Kan.
2 Palos, Kan.
3 Liceas, Kan.
4 White City, Kan.
6 Hope, Kan.
7 Little River, Kan.
8 Clatin, Kan.
9 Scott City, Kan.
10 Dighton, Kan.
11 Hess City, Kan.
12 Jettmore, Kan.
13 Macksville, Kan.
14 Haviland, Kan.
15 Fowler, Kan.
16 Ashland, Kan.
17 Protection, Kan.
18 Goldwater, Kan.
19 Coats, Kan.
19 Coats, Kan.
19 Coats, Kan.
20 Waynoke, Ok.
21 Cherokee, Ok.
22 Nash, Ok.
23 Tanknwa, Ok.
24 Carman, Ok.
25 Tanknwa, Ok.
26 Wakita, Ok.
27 Harper, Kan.
29 Clearwater, Kan.
20 Clearwater, Kan.
30 Clearwater, Kan.
31 Chener, Kan.

6-11

11-16 12-17

(Church and Grove Sts., New Haven, Conn.)

COMMUNITY CHAUTAUQUA, INC. COMMUNITY CHAUTAUQUA, INC.
(Church and Grove Sts., New Haven, Conn.)

FESTIVAL CRICITT

JUNE
6-9 Franklin, N. J.
7 10 Portland, Pa.
8-11 Bath, Pa.
9-12 25 Unlendale, Pa.
8-11 Bath, Pa.
10 13 Mt. Jey, Pa.
10 15 Laverpeol, Pa.
10 15 Laverpeol, Pa.
10 16 Elizanethville, Pa.
11 14 Halifaa, Pa.
12 15 Laverpeol, Pa.
13 15 Laverpeol, Pa.
13 16 Elizanethville, Pa.
14 17 Fremout, Pa.
15 18 Jonestown, Pa.
15 18 Jonestown, Pa.
15 19 Newport, Pa.
15 19 Newport, Pa.
17 20 Beaner Springa,Pa.
18 10 Woodstock, N. Y.
17 20 Beaner Springa,Pa.
18 10 Woodstock, N. Y.
19 22 Ceuter Hall, Pa.
19 3 Woodstock, N. Y.
10 14 Hillmont, N. Y.
10 14 Hillmont, N. Y.
10 15 Hillmont, Pa.
10 15 Million, Vt.
11 Milled, Pa.
11 Laveryon, Pa.
11 Laveryon, Pa.
11 Laveryon, Pa.
11 Laveryon, Pa.
12 Serimone, Pa.
13 Canstillies, N. Y.
14 Tolenand, N. Y.
15 Beaser, Conn.
15 Shinestown, Pa.
16 Beaser, Conn.
17 Neve ENGLAND OIRCUIT
11 NE
13 18 Essex, Conn.
18 Conn.
19 Pressultie, N. Y.
20 23 Gebert ville, N. Y.
20 25 Pressule Life, Me.
25 25 Pressule Life, Me.
25 25 Pressule Life, Me.
25 27 Pressule Life, Me.
26 27 Sidney Center, N. Y.
27 28 Drago, N. Y.
28 29 Drago, N. Y.
29 20 Lackawaxen, Pa.
29 Dallas, Pa.
29 Dallas, Pa.
29 20 Wirtsboro, N. Y.
28 21 Chenange, Pa.
29 20 Wirtsboro, N. Y.
29 21 Respect, N. Y.
29 21 Chenange, Pa.
20 20 Wirtsboro, N. Y.
20 22 Ceuter Hall, Pa.
25 25 Willsboro, N. Y.
29 26 Richmond, Vt.
29 27 Britander, N. H.
29 20 Assendal, N. H.
20 20 Assendal, N. H.
20 21 Ceuter Hall, N. Y.
29 29 Balle, Conn.
29 20 Assendal, Vt.
29 20 Partney, Vt.
29 20 Respect, R. I.
29 20 Respect, R. I.
20 20 Respect, R. I.
21 25 Milesono, N. Y.
22 26 FESTIVAL CHICKIT

NEW ENGLAND CIRCUIT

23.26 Franklin, N. Y

NEW ENGLAND CIRCUIT

II NE
13 18 Essex, Conn.
14 19 Fortland, Conn.
15 20 Nonertinek, Conn.
15 20 Nonertinek, Conn.
16 21 Thomasson, Conn.
17 22 Nowtown, Conn.
28 23 Symmin, Conn.
29 24 Handen, Conn.
29 25 Presque Iale, Me.
21 27 Nowtown, Conn.
29 20 Fort Kent, Me.
29 30 Franklin, N. H.
20 25 Attleboro, Mass, Me.
21 27 Herry, N. H.
22 27 Herry, N. H.
23 28 Eveter, N. H.
24 29 Rochester, N. H.
25 20 Franklin, N. H.
27 1 Woolstack, Vt.
28 29 Frest Kent, Me.
29 30 Franklin, Me.
29 3 Devter, Me.
20 4 Fulffeld, Me.
4 Continering N. H.
29 3 Devter, Me.
29 4 Fulffeld, Me.
4 15 Wintbrop, Me.
24 29 Rochester, N. H.
25 30 Franklin, N. H.
27 2 Windsor, Vt.
28 3 Vergennes, Vt.
29 4 Rethel, Vt.
20 4 Countridge, N. Y.
20 25 Fair Haven, Vt.
31 IN. Stratford, N. H.
4 9 Morrisvalle, Vt.
4 10 Whitefield, N. H.
5 11 No. Stratford, N. H.
5 11 No. Stratford, N. H.
5 12 Lictteten, N. H.
5 12 Lictteten, N. H.
5 13 Redimond, Que.
15 19 Lockshire, Que.
16 12 Howaway & So.
16 12 Howaway & So.
17 Aris, Me.
18 12 Environ Me.
19 21 Evet Pairfield,
19 24 Springfield, Vt.
29 26 Renningdon, Vt.
21 20 Venningen, Vt.
21 20 Venningen, Vt.
22 Windsor, Vt.
23 18 North Troy, Vt.
25 29 Bresque Iale, Me.
26 29 Presque Iale, Me.
29 18 Devter, Me.
29 19 Eveter, Me.
29 18 Eveter, Me.
29 18 Ethel, Ne.
29 18 Ethel, N. H.
29 20 Richel, N. H.
20 21 Rethel, Vt.
21 10 Windsord, Que.
21 11 No. Stratford,
N. H.
21 12 Windsor, Vt.
21 12 Rethelory, Vt.
21 13 Redimond, Que.
21 12 Rethelory, Vt.
21 15 Deckshire, Que.
21 20 Orleans, Vt.
22 Windsor, Vt.
23 18 North Troy, Vt.
24 Warner, N. H.
25 29 Green, Vt.
27 Windsord, Vt.
28 20 Green, Vt.
29 20 Green, Vt.
29 20 Creen, Vt.
29 20 Rethel, Vt.
20 21 Evet Pairfield,
20 21 Evet Pairfield,
20 22 Pairle & Noroton,
20 23 Greenwich, Conn.
20 24 Canals, Me.
21 20 Venningen, Vt.
21 21 Control of the Vt.
22 27 Windsord, Vt.
23 28 Wintinsville, Vt.
24 29 Rethelory, Vt.
25 20 Green, Vt.
27 20 Windsord, Vt.
28 20 Greenwich, Conn.
29 20 Green, Vt.
29 20 Venningen, Me.
20 20 Pairle & Noroton,
20 20 Greenwich,

NEW YORK CIRCUIT NEW YORK CIRCUIT So I besee I. Par. So I besee I. Par. So I besee I. Par. Common Mills, Par. Common Mills, Par. Common Mills, Par. Common Belliweed, Par. I wayland, N. Y. So Wayland, N. Y. So I bestee I. Par. Wayland, N. Y. So I bestee I. Par. Wayland, N. Y. So I bestee I. Par. So I bestee I. Par. Loona, N. Y. Wattesboro, N. Y. So Books, Y. Farrpott, N. Y. So Workshay, Fall, N. Y. Wayland, N. Y. So Workshay, Fall, N. Y. So Workshay, Fall, N. Y. So Workshay, Fall, N. Y. Wayland, N. Y. So Workshay, Fall, N. Y. | 23 29 Clayton, N. Y. | 25 30 Picton, Ont. | 1-6 Wilson, N. Y. | 25 30 Picton, Ont. | 1-146 Hicksville, N. Y. | 24 29 Hanover, Pa. | 13-18 High Bridge, N. J. | 17-12 Mr. W. of Manchop 15-20 | 15-12 St. Clair-Port Carbon, Pa. | 16-21 Schuyikili Haven, Pa. | 16-21 Schuyikili Haven, Pa. | 16-22 St. Clair-Port Carbon, Pa. | 16-23 St. Clair-Port Carbon, Pa. | 16-25 St. Clair-Port Carbon, Pa. | 16-25 St. Clair-Port Carbon, Pa. | 16-25 Lebanon, Pa. | 1 ATLANTIC COAST CIRCUIT SWARTHMORE CHAUTAUQUA ASSOCIATION ASSOCIATION (Paul M Pearsons, Director, Swarthmore, Pa.) COLONIAL FIVE CIRCUIT—1921 JUNE 4. 20 Mt Airy, N. C. 914 Bernardsyllis, N. J. 6. 10 Mtrinsy Be, Ya. 7.11 Rocky Mount, Va. 41, 15 Samsey, N. J. 8. 12 Central M. S. J. 8. 12 Central M. S. J. 8. 13 Central M. S. J. 8. 14 Shepherdstown, W. Va. 10.45 Room boro, Md. 11.16 Camp Hill, Pa. 10.45 Room boro, Md. 11.16 Camp Hill, Pa. 12.16 Parnesboro, Pa. 12.17 Parnesboro, Pa. 12.10 Eparata, Pa. 13.17 Powningrown, Pa. 14.18 Parnesboro, Pa. 15.20 Eparaty, Pa. 15.21 Grardytle, Pa. 15.21 Stakens, Pa. 20.34 Pine Grove, Pa. 21.27 Miltersburg, Pa. 22.27 Miltersburg, Pa. 23.28 Wuddleiung, Pa. 24.29 Womming, Pa. 25.30 Watsoatawn, Pa. 25.30 Watsoatawn, Pa. 25.41 Rewick, Pa. 25.42 Wwomming, Pa. 25.53 Watsoatawn, Pa. 25.54 Tunkhannock, Pa. 25.55 Thompaon, Pa. 25.75 Strondsburg, Pa. 25.75 Nicholson, Pa. 25.75 Virondsburg, Pa. 25.75 Vir (Paul M. Pearsons, Director, Swar(hmore, Pa.)

LYCEUM **CHAUTAUQUA ARTISTS**

Those who must have the best invariably choose TRUE-TONE instruments. The high standards of the platform demand instruments as good as money, men and materials can make them. Successful musicians will tell you that much of their success is due to the use of True-Tone instruments.

Buescher True-Tone Saxophones

EASY TO PLAY—EASY TO PAY
True-Tone Saxophone opens the way for you to DOUBLE YOUR INCOME, double and double your popularity and pleasure. It is easy for the beginner—you can learn in one bour's practice and take your place in the band within 90 days. Practice is a nan an effort. A clarinet player can make the change almost at once.

"THE ORIGIN OF THE SAXOPHONE—SENT FREE
"THE ORIGIN OF THE SAXOPHONE" is the most complete booklet of information and history
no Saxophone ever published. It tells you what each Saxophone is best adapted for—when to use
y, in quartettes, excitetes, orienterial round round saxophone Band. It tells you how
ranspose from orchestra parts and familiarizes you with many facts that you would like to know,
ther you are a besinner, amateur or professional. It Illustrates and fully describes the virtues of
model of the Saxophone Family from Bb and Eb Seprano Saxophone to Contra Bass Saxophone,
for your copy of Book No. 12. and Eb Soprano Sarophone to Contra Bassacophone to Sarophone to Contra Bassacophone and new proportions. Meets the requiremental flower who desire extremely brilling tones. It will martial flowers to the second contract of the contract of the second contract of the contract o

You can order any Buescher instrument and try It six days without obligation. If perfectly sails-fied, pay for it on easy payments to suit your convenience. Mention the instrument interested in and a complete catalog will be mailed free.

BUESCHER BAND INSTRUMENT CO.

Makers of Everything in Band and Orchestra Instruments, 1230 BUESCHER BLOCK, ELKHART, INDIANA.

| 1230 BUESCHER BLOCK. | 1240 BUESCHER BLOCK. | 1242 West Stone. | 1250 BUESCHER BLOCK. | 1

AMERICANADIAN CIRCUIT JUNE 3-9 Smyrna, Del, 4-10 Deuton, Md. 6-12 Cambridge, Md. 7-10 Parksley, Va, 8-14 Dover, Del,

12 18 Bath. Me.
12 18 Bath. Me.
13 19 Vagasta, Me.
14 30 Pritsfield, We.
15 21 Brewer, We.
15 21 Brewer, We.
15 21 Brewer, We.
15 22 Brono, Me.
18 23 Sussex, N. B.
19 25 Sussex, N. B.
20 25 Wearton, N. B.
21 27 Open.
22 28 Alectron, P. E. I.
23 29 Summerside, P. 20. 5 Adams, Mass.
23 29 Summerside, P. 20. 5 Adams, Mass.
24 30 Coboes, N. Y.
25 THE PHESKIM CINCULT | 1. 18. Jersey Shore, Pa, 13. 19 Picture Rocks, Pa, 13. 19 Picture Rocks, Pa, 14. 19 Picture Rocks, Pa, 16. 22 We tfield, Pa, 16. 22 We tfield, Pa, 17. 23 Galeton, Pa, 18. 24 Port Allegary, Pa, 19. 25 Wellsville, N. Y. 17. 26 reflexiville, Pa, 20. 26 Rath, N. Y. 17. 26 reflexiville, Pa, 21. 26 Orleans, Mass, 22. 28 Pour Yan, N. Y. 17. 27 Vectwood, N. J. 23. 29 Canton, Pa, 23. 29 Canton, Pa, 24. 20 Admin, Pa, 22. 28 Pour Allegary, Pa, 11. 16 Salson, N. J. 19. 23 Goffstown, N. H. 22. 28 Pour Yan, N. Y. 17. 22 We twood, N. J. 23. 29 Wareham, Mass, 23. 28 Wareham, Mass, 23. 28 Wareham, Mass, 23. 28 Wareham, Mass, 24. 26. 1 Susquehanna, Pa, 27. 27 Needlam, Male, Conn. 27. 2 N. Attleboro, 29. 29. 4 Honesdale, Pa, 29. 5 Sufficiel, Conn. 20. 5 Manchester, Conn. 20. 5 Machester, N. H. 20. 41 Kashada, N. Y. 20. 11 Kashada, THE PRINCE CHECUIT

43 29 Hackeltslown, 29, 4 Quakerlown, N. J. 20, 5 Perkusie, Pa. 24 30 Washington, N. J.31-6 Kennett, Pa. 25 31 New Home, Pa. SEPTEMBER 26-1 Tonis River, N.J. 1-7 Oxford, Pa. 27-2 Doylestown, Pa. SEVENS HOUTE SHEET

JUNE

S-12 Harrison. Id.
5-13 Sacramento, Cal. 16-22 Chelhalis, Wash.
7-13 Reno, Nev.
9-15 Winnemucca,
Nev.
10-16 Elko, Nev.
10-17 Ogden, Utah,
12-18 Thoule, Utah,
12-19 Treston, Id.
10-22 Shelley, Id.
13-25 Ashton, Id.
13-27 Blackfoot, Id.
13-29 Rupert, Id.
13-29 Rupert, Id.
13-3 Jernme, Id.
13-3 Jernme, Id.
13-3 Jernme, Id.
13-4 Gooding, Id.
13-5 Nampa, Id.
13-5 Nampa, Id.
13-6 Bolse, Id.
13-7 Elmmett, Id.
13-8 Parma, Id.
14-8 Parma, Id.
15-9 Vale, Id.
14-9 Frintiand
15-21 Wenatchee,
Wash.
15-25 Chelhalis, Wash.
16-25 Corvallis, Ore.
20-26 Corvallis, Ore.
21-27 Albany, Ore.
22-28 Engene, Ore.
21-28 Engene, Ore.
21-29 Engene, Ore.
21-29 Ashland, Ore.
22-39 Engene, Ore.
24-30 Bo eburg, Ore.
25-31 Salem, Ore.
25-31 Salem, Ore.
25-31 Salem, Ore.
26-14 Payallup, Wash.
27-2 Grays Harbor,
(Hoquiam-Aberdeen)
25-3 Olympia, Wash.
26-14 Payallup, Wash.
27-2 Grays Harbor,
(Hoquiam-Aberdeen)
25-3 Port Angeles,
Wash.
26-17 Tomosend, Wash.
27-2 Grays Harbor,
28-3 Olympia, Wash.
29-4 Payallup, Wash.
29-5 Port Townsend,
Wash.
2-8 Lynden, Wash.
2-9 Repence, Ore.
21-27 Albany, Ore.
22-28 Engene, Ore.
21-27 Albany, Ore.
22-29 Engene, Ore.
21-27 Albany, Ore.
22-28 Engene, Ore.
21-29 Engene, Ore.
21-29 Ashland, Ore,
21-27 Albany, Ore.
22-28 Engene, Ore.
22-28 Engene, Ore.
24-29 Broecher, Ore.
24-29 B ELLISON-WHITE 5-11 Savramento, Cal.
6-12 Sirass Valley,
Cal.
7-13 Reno, Nev.
8-14 Lovelock, Nev.
9-15 Winnemucca,
Nev.
10-16 Elko, Nev.
10-17 Ogden, Utah.
12-18 Troote, Utah.
13-19 Provo, Utah.
14-20 Logan, Utah.
15-21 Preston, 1d.
15-21 Preston, 1d.
15-22 Preston, 1d.
15-23 Bigby, Id.
15-23 Bigby, Id.
15-24 Bigby, Id.
17-25 Ashton, Id.
10-26 Idaha Falls, Id.
20-36 Idaha Falls, Id.
20-39 Rupert, Id.
22-39 Rupert, Id.
23-39 Rupert, Id.
24-30 Barley, Id.
25-3 Perme, Id.
26-4 Gooding, Id.
26-5 Vampa, Id.
30-6 Bolse, Id.
31-7 Emmett, Id.
28-8 Parma, Id.
30-9 Valle, Id.
4 10 Fruitland, Id.
5-11 Cambridge, Id.
6 12 Weiser, Id.
7 13 Baker, Ore.
8-14 La Grande, Ore.
9-15 Joseph, Ore.
10-16 Perdjeton, Ore.
10-16 Perdjeton, Ore.
10-16 Perdjeton, Ore.
10-17 Walls Walla,
Wash.
14-20 Hillyard, Wash, 5-11 West Seattle,
Wash,
Wash,
Wash,
7-13 Yaklma, Wash,
8-14 Sandpont, Id.
Jd. 9-15 Missoula, Mont,
Id. 10-16 Hamilton, Mont,
11-17 Deer Lodge,
Mont.
Ore. 12-18 Bozeman, Mont,
e. 13-19 Livingston, Mont,
alla, 15-21 Great Falls,
Mont,
Joeck Lowistown, Mont,
18-16-22 Lewistown, Mont,
18-17-23 Roundup, Mont,
18-24 Forsythe, Mont,
19-25 Wiles City, Mont,
19-25 Wiles City, Mont,
19-26 Glendive, Mont,
IYON FIVE-DAY CIRCUIT GRAND CANYON FIVE-DAY CIRCUIT

An entirely new model, with Improved taper bore law proportions. Meets the requirements of se who desire extremely brilliant, snappy, some pring tones. It will meet every demand, from the trust allourish to the tender love song.

Free Trial—Easy Payments
7 It six days without obligation. If perfectly satisfience. Mention the instrument interested in and orchestra lastruments.

INSTRUMENT CO.

d and Orchestra lastruments.

ELKHART, INDIANA.

In 19 Membrish to the tender love song.

And Orchestra lastruments.

ELKHART, INDIANA.

In 19 Membrish to the tender love song.

And Orchestra lastruments.

ELKHART, INDIANA.

In 19 Membrish to the tender love song.

In 19 Membrish to the tender lo 10 14 Carev. Id.
11 15 Elchfield, Id.
11 16 Wallare, Id.
11 16 Wallare, Id.
11 16 Wallare, Id.
12 17 Kelloug, Id.
12 22 The Saumas, Wash.
13 10 Tekon, Wash.
14 10 Orke dale, Wash.
15 20 St. John, Wash.
16 21 La Crosse, Wash.
16 21 La Crosse, Wash.
17 22 Garfield, Wash.
17 22 Enreka, Mont.
17 22 Garfield, Wash.
18 23 Genesce, Id.
29 2 Whitefish, Mont.
20 25 Ordino, Id.
20 25 Ordino, Id.
21 28 Ordino, Id.
21 28 Ordino, Id.
21 28 Ordino, Id.
22 27 Nezperce, Id.
21 Carrierd, Wash.
25 3 Demeroy, Wash.
26 Stalispell, Mont.
27 2 Daylon, Wash.
28 Stalispell, Mont.
29 4 Pros er, Wash.
29 4 Pros er, Wash.
29 4 Pros er, Wash.
20 5 Toppenish, Wash.
31 Ilayre, Mont.
31 Stalispell, Mont.
31 Stalispell, Mont.
32 Stalispell, Mont.
33 Gaslendale,
34 Poplar, Mont.
35 Choleau, Mont.
36 Glasgow, Mont.
37 Ilarlem, Mont.
38 Ilarriew, Mont.
38 Ilarriew, Mont.
39 Ilarriem, Mont.
39 Ilarriem, Mont.
30 Glasgow, Mont.
31 Stalispell, Mont.
31 Stalispell, Mont.
31 Stalispell, Mont.
39 Treventing Mont.
30 Treventing Mont.
31 Stalispell, Mont.
32 Stalispell, Mont.
32 Stalispell, Mont.
34 Stalispell,

1) Summunummunummunummune

8 Wheeler, Ore.
9 Senside, Ore,
10 Dupont, Wash,
11 Vashon, Wash,
13 Grantte Falls,
Wash,
14 Duvall, Wash,
15 Preston, Wash,
16 Thorpe,
Wash,
17 Zillah, Wash,
18 Unityford, Wash,
19 Valleyford, Wash,
10 Thompson Falls,
dont,
21 Plains, Mont

Monts.
21 Plains, Mont.
22 Stevensville, Mont.
23 Harrison, Mont.
24 Regestr, Mont.
25 Harlowten, Mont.
26 Holson, Mont.
27 Stanford, Mont.
28 Bett, Mont.
29 Geraldine, Mant.
30 Winffred, Mont.
11/LY
1 Content, Mont.

28 McCall, 1d.

MUTUAL-MORGAN

FIVE-DAY CENTRAL CIRCUIT

18 Highland, III.
20 Greenville, III.
21 Salento, III.
22 Gillesple, III.
23 Pawnee, III.
24 Palmyra, III.
25 Roodhouse, III.
26 Firefsperille, III.
27 Griegaville, III.
28 Pawnee, III.
29 Particolouse, III.
20 Firefsperille, III.
20 Firefsperille, III.
21 Gringsville, III.
22 Gillesple, III.
23 Pawnee, III.
24 Palmyra, III.
25 Roodhouse, III.
26 Firefsperille, III.
27 Gringsville, III.
28 Arensville, III.
29 Calandlerville, III.
31 Greenview, III.
31 Greenview, III.
31 Greenview, III.
31 Greenview, III.
32 Baston, III.
33 Greenview, III.
34 Greenview, III.
35 Greenview, III.
36 Greenview, III.
36 Greenview, III.
36 Greenview, III.
37 Mendon, III.
38 Greenview, III.
39 Carfinage, III.
40 Augusta, III.
40 Augusta, III.
40 Nauvoo, III.
40 Carfinage, III.
41 Canton, III.
42 Palaric City, III.
43 London Mills, III.
44 Canton, III.
45 Farmington, III.
46 Fluwood, III.
47 Washington, III.
48 Tiskiiwa, III.
49 City, III.
40 City, III.
41 Lodelsport, III.
41 Lodelsport, III.
41 Ladd, III.
42 East Chicago, Ind.
43 Five-DAY EASTERN CIRCUIT HYNE

13 Salem III.

14 Carmi, III.

15 Equality, III.

16 Marlon, III.

16 Marlon, III.

17 Fairrield, III.

19 Louisville, III.

20 Casey, III.

21 Effingham, III.

22 St. Elmo, III.

23 Altamont, III.

24 Findiny, III.

25 Arcola, III.

26 Mement, III.

27 Weldon, III.

28 Mahomet, III.

29 Parker City, III.

30 Coffax, III.

31 Callom, III.

4 Seneca, III.

5 Forrest, III.

5 Gardner, III.

5 Gardner, III.

5 Chillicothe, III.

6 Cannville, III.

11 Mt. Pulaski, III.

12 Atwood, III.

13 Assumption, III.

14 Nokonis, III.

15 Morrisonville, III.

16 Staunton, III.

16 Staunton, III.

17 Granite City, III.

18 Marissa, III.

18 Marissa, III.

24 East Chicago, Ind.
STERN CIRCUIT
16 Shirley, Ind.
17 Sherbian, Ind.
18 Chiero, Ind.
19 Windfair, Ind.
20 Swayzee, Ind.
21 Eaton, Ind.
22 Lynn, Ind.
23 Bradtord, O.
24 Geneva, Ind.
25 Ibsann, Ind.
26 Pleasant Lake, Ind.
27 Pleasant Lake, Ind.
27 Pleasant Lake, Ind.
28 Abison, Ind.
29 Watkerton, Ind.
30 North Judson, Ind.
30 North Judson, Ind.
31 North Liberty, Ind.
AUGIST
1 Mishawaka, Ind.
20 Juney, Mich.
3 Tunon City, Mich.
5 Plymeuth, Mich.
5 Plymeuth, Mich.
6 Unford, Mich.
7 Caro, Mich.
7 Caro, Mich.
10 Holland, Mich.
10 Ibsatur, Mich.
12 Desatur, Mich.
12 Desatur, Mich.
14 Shurgis, Mich.
15 Ottawa, O.
16 Menreeville, Ind.

FIVE-DAY EA

IUNE

14 St. Joseph, Mich.
15 Three Oaks, Mich.
15 Three Oaks, Mich.
16 Lajorte, Ind.
17 Vaipanatao, Ind.
18 Hobart, Ind.
19 Gary, Ind.
20 Whitins, Ind.
21 Rue Island, Ill.
22 Lowell, Ind.
23 Reddick, Ind.
24 Gilman, Ill.
25 Faithury, Ill.
26 Cornell, Ill.
27 Grand Ridge, Ill.
28 Coal City, Ill.
29 Wilmington, Ill.
30 Gdell, Ill.
31'LY
1 Roberts, Ill.
2 Donovan, Ill.
3 Milford Ill.
4 Gifford, Ill.
5 Villa Grove, Ill.
6 Homer, Ill.
7 Veedershurg, Ind.
8 Williamsport, Ind.
9 Boswell, Ind.
10 Monon, Ind.
11 Monteauma, Ind.
12 Robinson, Ill.
13 Bicknell, Ind.
14 Morgantown, Ind.
15 Greenfield, Ind.
MUTUAL

MUTUAL-EWELL NORTHERN FIVE-DAY CIRCUIT

NORTHERN FW
IUNE

S Caledonia, Minn.
9 Preston, Minn.
10 St. Cliantes, Minn.
11 Onalacka, Wis.
12 Hudson, Wis.
13 Faldwin, Wis.
14 Stenley, Wis.
14 Stenley, Wis.
15 Medford, Wis.
16 Prentice, Wis.
17 Praillips, Wis.
18 Ironwood, Wis.
19 Woodruff, Wis.
20 Trandon, Wis.
21 Tomahawk, Wis.
22 Morrill, Wis.
23 Marshfield, Wis.
25 Wisconsin Rapids, Wis.
26 Ripon, Wis.
27 Beilir, Wis.
28 Onro, Wis.
29 Hanawa, Wis.
30 Clinotulile, Wis.
31 LY
1 Wittenberg, Wis.

MUTUAL-EWELL

NORTHERN FIVE-DAY CIRCUIT

IUNE

6 Caledonia, Minn.
19 Preston, Minn.
10 St. Charles, Minn.
11 Onalaska. Wis.
12 Hudson, Wis.
13 Paldwin, Wis.
14 Stenley, Wis.
15 Medford, Wis.
16 Prentice, Wis.
17 Phailips, Wis.
18 Ironwood Wis.
19 Woodruff, Wis.
20 Crandon, Wis.
21 Tomahawk, Wis.
22 Merrill, Wis.
23 Merrill, Wis.
24 Osseo, Wis.
25 Wisconsin Rapids, Wis.
25 Wisconsin Rapids, Wis.
26 Ripon, Wis.
27 Kishir, Wis.
28 Canno, Wis.
29 Grindon, Wis.
21 Marshfield, Wis.
21 Marshfield, Wis.
22 Grandon, Wis.
23 Marshfield, Wis.
24 Osseo, Wis.
25 Wisconsin Rapids, Wis.
26 Ripon, Wis.
27 Kishir, Wis.
28 Canno, Wis.
29 Manawa, Wis.
20 Minno, Wis.
21 Lake Mills, Wis.
21 Haghiand, Wis.
21 Haghiand, Wis.
22 Toracaster, Wis.
23 Morockel, Wis.
24 Lake Geneva, Wis.
25 Hichmond, Ill.
26 Harvard, Ill.
27 Dandee, Ill.
28 Antloch, Ill.
29 Antloch, Ill.
20 Ocenomowoc, Wis.
21 Cend du Lac, Wis.
21 Cend du Lac, Wis.
22 Cend du Lac, Wis.
23 Choseo, Wis.
24 Canno, Wis.
25 Whitewater, Wis.
26 Ribony, Wis.
27 Town Rivers, Wis.
28 Randon, Wis.
29 Harthoud, Wis.
21 Hartford, Wis.
21 Hartford, Wis.
21 Hartford, Wis.
22 Harthoud, Wis.
23 Harthoud, Wis.
24 Lake Geneva, Wis.
25 Hichmond, Ill.
26 Antloch, Ill.
27 Dandee, Ill.
28 Antloch, Ill.
29 Antloch, Ill.
20 Cenomowoc, Wis.
21 Hartford, Wis.
21 Hartford, Wis.
22 Harthoud, Wis.
23 Hartford, Wis.
24 Lake Geneva, Wis.
25 Hichmond, Ill.
26 Hartvard, Ill.
27 Dandee, Ill.
28 Antloch, Ill.
29 Antloch, Ill.
20 Cenomowoc, Wis.
21 Hartford, Wis.
21 Hartford, Wis.
22 Hartford, Wis.
23 Hartford, Wis.
24 Lake Geneva, Wis.
25 Hichmond, Ill.
26 Hartvard, Ill.
27 Dandee, Ill.
28 Antloch, Ill.
29 Antloch, Ill.
20 Antloch, Ill.
21 Hartford, Wis.
21 Hartford, Wis.
22 Hartford, Wis.
23 Hartford, Wis.
24 Lake Geneva, Wis.
25 Hichmond, Ill.
26 Hartvard, Ill.
27 Hartvard, Ill.
28 Antloch, Ill.
29 Antloch, Ill.
20 Antloch, Ill.
20 Antloch, Ill.
21 Hartford, Wis.
21 Hartvard, Ill.
21 Hartford, Wis.
22 Hartvard, Ill.
23 Antloch, Ill.
24 Lake Geneva, Wis.
25 Hichmond, Ill.
26 Hartvard, Ill.
27 Hartvard, Il

WANTED

Singers and Instrumentalists for Long Lyceum Season

Companies now forming. Tryouts and Applications Daily. We have positions for Male Quartet Men, all voices. Prefer those doubling Saxophone or Brass; also Lady Violinists, Lady Cellists, Cornetists, Saxophonists and other lines. Write or wire.

RUNNER CONCERT COMPANIES, 5527 Lake Street,

CHICAGO.

REDPATH-VAWTER SEVEN-DAY CHAUTAUQUA

22 Winneliago, III.
23 Bekvidere, III.
24 Marengo, Mu.
25 Hantley, III.
26 Kukland, III.
27 Stillman Valley, III. INTEMBER
WESTERN FIVE-DAY CIRCUIT

Stillman Valley, 211. I Geneva, III.

| WESTERN FIVE-DAY CIRCUIT | I WESTERN WES

FOUR DAY CIRCUIT JI'NE
8 Mma, Wis.
9 Nomorank, III.
10 Earlellie, III.
11 Pearl City, III.
12 Shannon, III.
13 Hanewer, III.
14 Belmar, Ia.
15 Isaldwin, Ia.
16 Erie, Ia.
17 Pert Byron, Ia.
18 Riverside, II.
19 Riggswille, III.
20 Kirkwood, III.
21 Donnellsen, Ia.
22 Ewing, Mo. JUNE

Y CIRCUIT
23 Leonard, Mo.
24 Murray, Ia.
25 Alton, In
26 Prescott, Ia.
27 Gravlty, Ia.
28 Petu, Ia.
29 Kellogg, Ia.
30 Dumont, Ia.
11 I.Y
1 Nora Springe, Ia.
2 Clarksville, Ia.
3 Farley, Ia.
4 Monticelle, Wia.
5 Lone Rock, Wis.
6 Cambria, Wis.

REDPATH-VAWTER

22 Ewing, Mo.

REDPATH-VAWTER

NORTH STAR PIVE-DAY CHAUTAUQUAS

IINE

1 Boyd, Minn.
2 Echo, Minn.
3 Kerkhoven, Minn.
4 Dwight, N. D.
5 Chaffee, N. D.
6 Page, N. D.
7 Cheyenne, N. D.
8 Sykeston, N. D.
10 Wilton, N. D.
11 Center, N. D.
12 Tavior, N. D.
13 New England, N. D.
15 Plasher, N. D.
16 Plased, N. D.
17 Dawson, N. D.
18 Medina, N. D.
19 Streeter, N. D.
19 Streeter, N. D.
20 Crete, N. D.
21 Kulm, N. D.
22 Crete, N. D.
23 Charemont, N. D.
24 Havana, N. D.
25 Gwinner, N. D.
26 Fingal, N. D.
27 Anamoosa, N. D.
28 Ealfour, N. D.
29 Parshall, N. D.
29 Parshall, N. D.
29 Parshall, N. D.
20 Sanish, N. D.
21 Berthold, N. D.
22 Crete, N. D.
23 Lansford, N. D.
24 Hunseith, N. D.
25 Gwinner, N. D.
26 Storkweather, N. D.
3 Lansford, N. D.
4 Hunseith, N. D.
5 Churches Ferry, N. D.
6 Edmore, N. D.
7 Munich, N. D.
8 Sarles, N. D.
9 Edmore, N. D.
10 Wilton, N. D.
11 Pordville, N. D.
12 Morthwood, N. D.
13 Arthur, N. D.
14 Montrose, I.a.
15 Churches Ferry, N. D.
16 Erskine, Minn.
17 Charlymos, Minn.
18 Center, Minn.
18 Crand Sterring, Ia.
18 Arthur, N. D.
19 Deer River, Minn.
19 Grand Rapids,
Minn.
20 Piers, Minn.
21 Mara, Minn.
22 Elend, Minn.
23 Ellendale Minn.
24 Montrose, Ia.
25 Churon, Ia.
26 Charleston, Minn.
27 Medical Language, Ia.
28 Calcentral City, Ia.
29 Lone Tipe, Ia.
20 Gwille, Ia.
21 Montrose, Minn.
22 Luray, Mo.
24 Chenner, Ia.
25 Churone, Ia.
26 Charleston, Minn.
27 Medical Language, Ia.
28 Chentral City, Ia.
29 Lone Tipe, Ia.
20 Gwille, Ia.
21 Morthwood, N. D.
22 Charleston, Minn.
23 Ellendale Minn.
24 Minn.
25 Ellendale Minn.
26 Piers, Minn.
27 Mera, Minn.
28 Ellendale Minn.
29 Piers, Minn.
20 Piers, Minn.
20 Piers, Minn.
21 Mara, Minn.
22 Herdale Minn.
23 Ellendale Minn.
24 Montrose, Ia.
24 Montrose, Ia.
25 Chentral City, Ia.
26 Charleston, Minn.
27 Mara, Minn.
28 Learnon, Ia.
28 Learnon, M. D.
29 Cherter, M. D.
20 Charleston, M. D.
21 Mara, Minn.
21 Mara, Minn.
22 Luray, Mo.
23 Charleston, Minn.
24 Montrose, Minn.
25 Luray, Mo.
26 Montrown, M. D.
27 Maramona Mara, Minn.
26 Luray, Mo.
27 Maramona Mara,

REDPATH-VAWTER
SDVEN-DAY CHAUTAUQUA

IN Strundy Center, Ia. 25 Milan, Mo.
9 Midora, Ia. 27 Canton, Mo.
10 Hampton, Ia. 12 Morentell, Ia. 28 Greenfield, Ia. 13 Independence, Ia. 13 Waverly, Ia. 14 Waverly, Ia. 15 Cedar Falls, Ia. 16 Cedar Falls, Ia. 17 Cresco, Ia. 18 Austin, Minn. 19 Northwood, Ia. 18 Austin, Minn. 19 Northwood, Ia. 18 Austin, Minn. 19 Tenton, Mo. 25 Talke City, Minn. 25 Stillwater, Minn. 26 Monteridoo, Minn. 10 Tarkoo, Mo. 27 Granite Falls, Minn. 10 Tarkoo, Mo. 28 Marshail, Minn. 10 Trenton, Mo. 29 Watertowa, S. D. 17 Macon, Mo. 29 Watertowa, S. D. 17 Trenton, Mo. 21 Trenton, Mo. 21 Trenton, Mo. 22 Tarkton, S. D. 17 Macon, Mo. 25 Paretto, Minn. 10 Trenton, Mo. 26 Esiberty, Mo. 27 Carroliton, Mo. 28 Minnerry, Mo. 29 Forest City, Ia. 28 Callibury, Mo. 29 Forest City, Ia. 29 Forest City, Ia. 29 Forest City, Ia. 29 Forest City, Ia. 20 Carroliton, Mo. 22 Wandaila, Mo. 23 Talkon, Mo. 24 McXlco, Mo. 26 Fayerte, Mo. 27 Carroliton, Mo. 28 Minnerry, Mo. 29 Wiadsor, Mo. 31 Odessa, Mo. 31 Odessa, Mo. 32 Hedrick, Ia. 20 Kirkwood, Mo. 40 Kirkwood, Mo. 40 Kirkwood, Mo. 41 Merrington, Mo. 5 St. Charles Mo. 6 Kirkwood, Mo. 7 Torles, Mo. 27 Carroliton, Mo. 28 Montegomery, Mo. 29 Monteguma, Ia. 20 Kirkwood, Mo. 7 Kerbon, Ia. 40 Montgomery, Mo. 27 Carroliton, Mo. 28 Montgomery, Mo. 29 Monteguma, Ia. 20 Kirkwood, Mo. 7 Kerbon, Mo. 27 Carroliton, Mo. 28 Montgomery, Mo. 29 Monteguma, Ia. 20 Kirkwood, Mo. 7 Kerbon, Mo. 27 Carroliton, Mo. 28 Montgomery, Mo. 29 Monteguma, Ia. 20 Kirkwood, Mo. 40 Kirkwoo

FIVE-DAY CIRCUIT

FIVE-DAY

IUNE

8 Aberdeen, Misa,
9 Columbus, Misa,
10
11 West Point, Misa,
12 Okolona, Misa,
12 Okolona, Misa,
13 Tupeto, Misa,
14 torinth, Misa,
14 torinth, Misa,
15 Russellville, Ala,
16 Scottsboro, Ala,
17 Etowah, Tenn,
19 Maryville, Tenn,
21 Clinton, Tenn,
21 La Folette, Tenn,
22 La Folette, Tenn,
24 Eyer Williamsburg, Ky,
26 Grothin, Ky,
27 Harlan, Ky,
28 Harlan, Ky,
29 Pineville, Ky,
30 Monticelio, Ky,
JILY
12 Somerset, Ky,

REDPATH-HARRISON

20 Versatiles, Ky. 21 Lawrenceburg, Ky.

2 Somerset, Ky.
6 Lancaster, Kly.
4 Stanford, Ky.
5 Springfield, Ky.
6 Enzatethtown, Ky.
7 Gallatin, Tenn.

7 Galintin, Tenn.
8 9 Franklin, Tenn.
9 Russellville, Kv.
11 Central City, Ky.
13 Leitchfield, Ky.
13 Teli City, Ind.
14 Corydon, Ind.
15 10 Salem, Ind
17 La Grange, Ky.
18 Eminence, Ky.
19 Midway, Ky.

SEVEN-ROUTE SHEET

UTE SHEET

13 Shelbyville, Kv.
14 Columbes, Ind.
15 Thorntown, Ind.
15 Thorntown, Ind.
16 Markon, Ind.
19 North Manchester,
Ind.
20 Fort Wayne, Ind.
21 Augola, Ind.
22 Coldwater, Mich.
23 Geshen, Ind.
25 Tikhart, Ind.
26 South Bend, Ind.
28
27 Niles, Mich,
29 Yoshanth, Mich.
29 Ivanianth, Mich.
20 Fort Hunon, Mich.
21 Lupeer, Mich.
21 That, Mich.
3 Saginaw, Mich.
4 Alma, Mich.
4 Casillar, Mich.
5 Beidling, Mich.
4 Casillar, Mich.
5 Sittona Bay, Mich.
15 Muskegon, Mich.
11 Lastings, Mich.
12 Hastings, Mich.
13 Charlotte, Mich.
15 Carlotte, Mich. SEVEN-ROI
JUNE

8 Parle, Tenn.

9 Marray, Kw.

10 Jackson, Tenn.

11 Mempdits, Penn.

13 Usersburg, Tenn.

14 Price City, Tenn.

15 Caro, Ill.

20 Myfield, Ky.

18 Martion, Ky.

20 Monrafield, Ky.

21 Henderson, Ky.

22 Owensburo, Ky.

23 Prenceton, Ind.

25 Bloomfield, Ind.

27 Individed Ind.

27 Lebanon, Ky.

28 Lebanon, Ky.

29 Lebanon, Ky.

21 Hichmond, Ky.

21 Hichmond, Ky.

22 Threating, Ky.

23 Translate, Ky.

24 Winthealer, Ky.

5 Flemingsburg, Ky.

6 Carliste, Ky.

7 Cynthiana, Ky.

8 Parls, Ky.

9 Lexington, Ky.

10 Georgetown, Ky.

12 Freekforet, Ky.

10 Battle Creek, Mich, 22 Thornton, It 17 Benton Harber, 23 Logansport, Mich. 24 Aurora, III, 18 Michgan City, Ind. 25 DeKaib, III, 19 Bochester, Ind. 26 Racine, Wis.

REDPATH DE LUXE

REDPATH DE LUXE
PIVE-DAY CHAUTAUQIA.

JINB
8 McKenzle, Tenn.
8 Humboldt, Tenn.
10 Trenton, Tenn.
10 Trenton, Tenn.
11 Huckman, Ky.
12 Huckman, Ky.
13 Martlu, Tenn.
14 Metropulls, 7tl.
15 Eldorado, Ill.
16 Inquoun, Ill.
17 O'Faster, Ill.
29 Waverly, Ill.
29 Waverly, Ill.
29 Waverly, Ill.
20 Carlinville, Ill.
29 Carlinville, Ill.
20 Chatham, Ill.
21 Cheangton, Ill.
22 Carlinville, Ill.
23 Chatham, Ill.
24 Stenington, Ill.
25 Ellourn, Ill.
26 Franklin Grove, Ill.
27 Lexington, Ill.
28 Strongton, Ill.
29 Streator, Ill.
30 Yorkville, Ill.
20 Strongton, Ill.
40 Waterman, Ill.
40 Waterman, Ill.
41 Woloria, Ill.
52 Poto, Ill.
42 Waterman, Ill.
43 Reochelle, Ill.
44 Wetoria, Ill.
45 Poto, Ill.
46 Mt. Carroll, Ill.
47 Riandiusville, Ill.
48 Platicville, Wis.
41 Tomah, Wis.
42 Mantlowoc, Wis.
42 Columbios, Wis.
42 Planethylle, Ill.
43 Report Hill.
44 Recochell, Ill.
45 Poto, Ill.
46 Mt. Carroll, Ill.
47 Tilluia, Ill.
48 Recochelle, Ill.
49 Asteria.
41 Tomah, Wis.
42 Columbios, Wis.
42 Planethylle, Ill.
42 Fleiburg, Ill.
42 Ellourn, Ill.
43 Reandle, Ill.
44 Victoria, Ill.
45 Victoria, Ill.
46 Lewistown, Ill.
47 Stanford, Ill.
48 Astenninghon, Ill.
49 Asterninghon, Ill.
40 Humboddt, Tenn.
41 Tomah, Wis.
42 Minondo, Wis.
41 Tomah, Wis.
42 Minondo, Wis.
41 Tomah, Wis.
42 Minondo, Wis.
41 Tomah, Wis.
42 Nandhon, Wis.
42 Pranklin Grove, Ill.
42 Fleiburg, Ill.
43 Reandle, Ill.
44 Victoria, Ill.
45 Leanndle, Ill.
46 Lewistown, Ill.
47 Reandle, Ill.
48 Reandle, Ill.
49 Asterninghon, Ill.
40 Lewistown, Ill.
41 Mascon City, Ill.
41 Mascon City, Ill.
41 Mascon City, Ill.
41 Minodon, Wis.
42 Lelleury, Wis. HEDPAY
JINB
8 McKenzle, Tenn.
9 Humboldt, Tenn.
10 Trenton, Tenn.
10 Trenton, Tenn.
11 Hickman, Ky.
13 Mariln, Tenn.
14 Metropalls, rtl.
15 Eldorado, 18.
16 Daquenn, 18.
17 Chester, III.
18 O'Failon, 18.
19 Jerseyville, 18.
22 Carlinville, 18.
22 Carlinville, 18.
23 Chathiam, 18.
24 Chenoa, 18.
25 Uenoa, 18.
26 Uenoa, 18.
27 Lexington, 18.
28 Tearlor, 18.
29 Syractor, 18.
30 Yorkville, 18.
31 LY
1 Downers Greve,
3 Waterman, 18.

REDPATH CHAUTAUQUA SYSTEM

22 Nicholaaville, Ky.
24 No. Middleton, Ky.
25 Withiamstown, Ky.
26 Aurora, Ind.
27 Reookaville, Ind.
28 Liberty, Ind.
29 Fortyville, Ind.
30 Leianon, Ind.
31 Ladoga, Ind.
AUGI'ST

1 North Salem, Ind.
3 Covington, Ky.
4 Bridge Farm, Ill.
5 Sidell, Ill.
6 Sheldon, Ill.
7 Montheello, Ind.
8 Delphi, Ind.
10 Minamac, Ind.
10 Minamac, Ind.
11 Wanatah, Ind.
12 Chesterton, and.
13 Cossopolis, Mich.
14 Vicksburg, Mich.
15 Fremont, Mich.
16 Sheldon, Mich.
17 Lowell, Mich.
18 Lowell, Mich.
18 Lowell, Mich.
19 Hanac, Mich.
20 Ronneo, Mich.
21 Richmond, Mich.
22 Ronneo, Mich.
23 Ramingham, Mich.
24 Plymauth, Mich.
25 Manchester, Mich.
26 Cinton, Mich.
27 Homer, Mich.
27 Homer, Mich.
28 Waterioo, Ind.
29 Napannee, Ind.

I NE

8 Bristol, S. D.

9 Wantur, S. D.

10 Summit, S. D.

110 Summit, S. D.

1111 Warner, S. D.

112 Ashton, S. D.

113 Virgil S. D.

114 Cavour, S. D.

115 Wassington, S. D.

115 Wassington, S. D.

116 Lane, S. D.

117 Fedora, S. D.

118 Hurnboidt, S. D.

119 Hurnboidt, S. D.

110 Hurnboidt, S. D.

111 Hurley, S. D.

112 Hurley, S. D.

112 Hurley, S. D.

124 Parkstown, S. D.

125 Corslea, S. D.

126 Tripu, S. D.

127 Springfield, S. D.

128 Hising City, Neb.

130 Graffton, Neb.

14 Clatonia, Neb.

15 Hindilia, Neb.

16 Steinner, Neb.

17 Douglas, Neb.

18 Hindilia, Neb.

10 Nebawka, Neb.

11 Nemaha, Neb.

12 Trov, Kan.

13 Mound City, Kan.

14 Richards, Mo.

15 Wheaton, Mo.

16 Clever, Mo.

COIT-ALBER PREMIER SEVEN-DAY CIRCIUT

11 Chillrothe, O.
12 Ironton, O.
13 Hantington, W. Va.
14 Reliaire, O.
15 Washington, Pa.
16 McHonaid, Pa.
18 Irwin, Pa.
19 Sottdale, Pa.
tn page 80) West Toledo O. (Continued

Crawford A. Peffer, Mgr., White Plains, N. Y. (Trentative Schedules—6-Day Circuit)

IUNE
15 Newark, N. Y. 26 Dolgeville, N. Y. 16 Williamson, N. Y. 27 Fut Plain, N. Y. 28 threids, N. Y. 29 Dolgeville, N. Y. 29 Dolgeville, N. Y. 20 Dolgeville, N. Y. 20 Dolgeville, N. Y. 21 Akroa, N. Y. 28 threids, N. Y. 29 Marstin, N. Y. 29 Marstin, N. Y. 20 Ratavia, N. Y. 20 Ratavia, N. Y. 21 Lockport, N. Y. 22 Ardon, N. Y. 23 Lockport, N. Y. 24 Ablon, N. Y. 25 Brockport, N. Y. 26 Brockport, N. Y. 27 Perry, N. Y. 28 Artica, N. Y. 29 Arcade, N. Y. 20 Arcade, N. Y. 20 Arcade, N. Y. 20 Arcade, N. Y. 21 Crasaville, N. Y. 21 Characteristics, N. Y. 21 Ransonville, N. Y. 21 Carandalgua, N. Y. 20 Leconia, N. H. 20 Leconia, N. H. 22 Chifton Springs. N. Y. 28 Berlin, N. H. 21 Chifton Springs. N. Y. 28 Berlin, N. H. 21 Caranovia, N. Y. 28 Berlin, N. H. 21 Caranovia, N. Y. 29 Portsnouth, N. H. 21 Chifton Springs. N. Y. 28 Berlin, N. H. 21 Chifton Springs. N. Y. 28 Berlin, N. H. 21 Chifton Springs. N. Y. 28 Berlin, N. H. 29 Portsnouth, Me. 31 Auhurn, Me. 31 Auhurn, Me. 31 Auhurn, Me. 31 Auhurn, Me. 20 Hillin, N. Y. 31 Skowhegan, Me. 23 Hilon, N. Y. Skowhegan, Me. 25 Hillen, N. Y. 28 Skowhegan, Me. 25 ENTRAL FIVE-DAY CIRCUIT Crawford A. Peffer, Mgr., White Plains, N. Y. (Tentative Schedule-5-Day Circuit)

WHITE-MEYERS -MEYERS

P-DAY CIRCUIT

19 Monntain Greve, Mo.

20 Mt. Vernon, Mo.

21 Greenfield, Mo.

22 Ledar Vale, Kan.

23 Ledar Vale, Kan.

24 Altoon, Kan.

25 Lincolnville, Kan.

24 Altoon, Kan.

27 Canlon, Kan.

28 Nickerson, Kan.

29 Wencesee, Kan.

30 Assaria, Kan.

31 Enterprise, Kan.

4 Woodston, Kan.

11dinville, Kan.

4 Woodston, Kan.

6 Hill City, Kan.

6 Howle, Kan.

7 Sharon Springs, Kan.

8 Selbert, Col.

9 Burlington, Col.

10 Albol, Kan.

11 Hardy, Neh.

12 Axtell, Kan.

13 Worrill, Kan.

14 Centralla, Kan.

15 Barnes, Kan.

16 Hanlolph, Kan.

17 Irving, Kan.

18 Lancasier, Kan.

10 Meriden, Kan.

20 Tunganozle, Kan.

21 Winchester, Kan.

22 Winchester, Kan.

23 Hemison, Kan.

24 Bern, Kan.

25 Powinstran, Kan.

26 Walson, Kan. CENTRAL FIVE-DAY CIRCUIT

FRATERNAL GELEBRATIO

INDUSTRIAL MUNICIPAL

Outdoor Bazaars, Street Chautauquas, Street Circuses, Street Fairs, Block Parties, Parades, Pageants, Mardi Gras, Trade, Sales and Old Home Weeks, Commercial and Amusement Expositions, Advertising Weeks, Fiestas, Operatic and Fireworks Spectacles, Masques, Market Days, Balls, Community Sings, Stampedes, Frontier Gatherings and Roundups, Benevolent Organizations, Firemen's Tournaments, Aviation Meets, National Holiday Events, Business Men's Associations, Boards of Trade, Religious Societies, Playground Fetes, Holiday Jubilees, Harvest Home Festivals, Society Circuses, Political Rallies, Hospital Benefits and Public Demonstrations of National and Local Significance, Campus Fetes. Conventions, Assemblies, Conclaves, Aquatic Fetes, Regattas, States Anniversaries, Fiestas. Garden Parties, Lawn Fetes, Business Booster Weeks, Powwows,, Jollification Weeks, Street Fairs, Fun Fests, Labor Day Events, Farmyard Circuses, Patriotic Weeks, Military Reviews, Boxing Days. PLANS DISCUSSED

are to be atreet fair attractions, such as shown, members of a band which had but recently played in Rochling, had been stricken with their families and friends.

Which Notable Mid-West Event Has Been Tabled Since 1906

FRUIT EXPOSITION

FRUIT EXPOSITION

FRUIT EXPOSITION

The control of the strick of the

At a meeting of the iterat of Directors of the Cincinnati Chamber of Commerce on Sentember 8 plans were discussed for the revival of the Cincinnati Fall Festival, which, previous to its abandonment after the event of 1906, locause of the financial depression of 1907, attracted remarkable interest throat the Middle West and thousands of visitors each vert.

Querity conducted inquiry among business interests of the city disclosed the fact that amanufacturers and merchants were in favor of reviving the festival, and it was nothing out at the meeting of the directors of the Chamber of Commerce that the time was ripe for its reinvenation.

out at the meeting of the directors of the Chamber of Commerce that the time was rine for its reinvenation.

Formerly the canal which ran thru practically the business section of the city, proved a stunbility block, as it barred progress on the west and the locations for the festivities were confined to Wasiongton Park and Music Hall. It was pointed out that, with the leaf of the canal now being used for the tracks of the subway rapid transit loop and the earth depression completely covered, the festival gould be extended back to include Canal bonlevard and the large lot formerly occupied by the old City Hospital.

Directors of the Chamber of Commerce fasced making the affair a combined festival and industrial exposition, giveg the manufacturers of the city a chance to display their obdies in an appropriate manner.

There was talk also of reviving the Order of Cincinnatia and Order of Huanffenic, which in former years thaved an important part in the conduct of the festivals.

According to authorities Cincinnati is the heme of expositions, the first exposition of any consequence in this country being held here nearly a century age.

"COUNTY FAIR"

"COUNTY FAIR"

On Grounds of Berkshire Home, Pitts-field, Mass.

Fitisfield. Mass. Sept. 6 — Pittsfield and Lenex women are arranging for a county fair on the grounds of the Berkshire Hame for Crimied Titildren Wednesday. Sentember 14. or if rainy, the next day. Gerlande Parsons, of Lenux, is chairman of the general committee. Associatel with hier are Mrs. Frank E. Peirson and Elizabeth Chesney, of Pittsfield Mrs. Henry D. Brisham is in charge of music and the Shire City Band will furnish the music. There will be sideshows and a lent of frenks conducted by Mrs. Daniel Paine Griswold. Mrs. Carlos M. de Heredis will bean her moving picture equipment, and pictures will be shown in the work shop. Mrs. Anson Phelips Stokes will have charge of a coterie of girls who will selb balloons. Other features will be a Punch and Judy Show, peanuts and popcern stand.

FALL FESTIVAL AND EXPOSITION

For Oakland City, Ind., Last Week in September

Oakland City, Ind., Sent. 8—Rauld progress is being made in preparation of the Fuil Festival and Exposition to be held here from September 26 to October I, and everything is shaping up very satisfactorily for the Urgest crowd ever in the history of the Hub City of the Southern Indiana coal fields. There is to be all kinds of wholesome entertainment, including hands free attractions, freeworks, etc. and O. L. Smith, secretary of the Chamber of Commerce, is working hard in order to make the event a big success. How Smith's Scotch Illianders' Band will be fentired. The festival will be under the auspices of the Amylean Lerion. Numerous aneakers of prominence will be on hand, among them John P. White, of the United Mine Workers of America, and on Governor's Day the chief official of the State may also honor the occasion with his presence.

COLUMBIANA STREET FAIR

Columbiana, O., Sept. 8.—The annual Columbiana Street Fair will be held this year Saturday, September 17, and present indications are that it will be one of the big events in this vicinity. There will be good exhibits in all vicinity. There will be good exhibits in all departments. The features will include good musle, both hand and orchestra, a balloon ascension, and many carnival attractions and concessions.

VETERANS' REUNION

Scheduled for Chattanooga, Tenn.

A telegraphic communication to The Bill-loard from J. H. Etter teledrman of one of the committees). Chritanouza. Tenn., states that there is to be a Confederate Veterans' Reunion in Chaitanouga the week of October 24. during which some 50,000 visitors are ex-pected to attend, raticond transportation rates being arranged for at one cent per nille. There

FRUIT EXPOSITION

Of Pacific Northwest Will Be Held In Seattle

Seattle, Wash., Sept. 6.—The Pacific Northwest Fruit Exposition will be held in Seattle

November 21-26, under the aissinces of the Northwest Fruit Exposition will be held in Seattle

November 21-26, under the aissinces of the Northwest. The show, it is expected to be the biggest indoor show ever held in the Northwest. The show will occupy the entire Bell street dock, which is asventy feet wide and Sea feet long, and is to celebrate the 1921 strong dock, which is asventy feet wide and Sea feet long, and is to celebrate the 1921 the seatimated that the State of Washington this year will produce forty-five per cent

California's greatest autumn event will be the forthcoming California Flower Show and Horticultural Exhibition which will be staged at Exposition Park, Los Angeles, October 20 to 26. Local nurserymen are interested in this show, which is expected to be of national

show, which is capeable importance.
Fred M. Renfro, identified with the National Orange Show at San Bernardino ever since its

importance.

Fred M. Renfro, identified with the National Orange Show at San Bernardino ever since Italiception and the last seven years as its general manager, has been secured to design the big flower show.

Roy F. Wilcox, chairman of the executive committee, also president of the California Association of Nurserymen; Fred H. Illoward, chairman of the finance committee; the Los Angeles Chamber of Commerce, and many other nersons and organizations are niding in making the Los Angeles show a great big exposition of beauty.

A "Sunken Garden" of seven neres is now in course of construction. Five thousand huibs, valued at as high as \$50 each, hare been planted in this plot. After the show these gardens will be presented to the city and county of Los Angeles as a permanent attraction of Exposition Fark.

A big cut flower exhibit, with thousands of blossoms from all over the State, will be another feature. The Paradena Horticultural Society Show will be held in conjunction with this big exposition of fieral Leanty. A third department will be under canvas, This will house nursersmeu's appurtenances and commercial exhibits.

STREET FAIR PLANNED

STREET FAIR PLANNED

By Citizens at Stockton, Mo.

Stockton, Mo., Sent. 7.—At a recent meeting of citizens, for the discussion us to the feasibility of holding a Street Fair, it was decided to stage the fair and that the best dates would be Septembr 20 to October 1. It is understood that part of the main floor of the Farmera' Building will be at the disposal of the committee for a place for the farm exhibits.

The prospects are very promising for a nice fair, notwithstanding there will be no fruit this year.

The executive committee is composed of good men who will do their best to put the fair over and will make a grand success of it if given proper support by citizena of Stockton and farmers of the county.

ELABORATE DECORATIONS

For Birmingham's Semi-Centennial

Birmingham, Ala., Sept. 9.—Contracts for the decorating of the stores and places of business thribout the city are heing let to the Birmingham Awadag, & Desorating Company, and plans are being terfected for unique and varied decorations of other types during the week of the Semi-Centennial Celebration October 24-29.

A large halloon to mark the headquarters of the Semi-Centennial committee was put up at the corner of Second avenue and Twenty-first street recently. The halloon is sixteen feet in diameter and over it has a large hand pointing to the mezznnine floor of the Jefferson County Bank Building, where the headquarters are located.

FOUR TRADE CENTER FAIRS

For Muskogee County, Ok.

Muskogee, Ok., Sent. 8.—Four trade center fairs will be held in Muskogee County prior to the Oklaboma Free State Fair here October 4.9. These exhibitions, which will be held in Boynton, Haskell, Warner and Oktaha, will be under the general direction of John White, county agent.

A bizger agricultural exhibit not only from Muskogee County, but from other counties over the State is indicated by advance interest.

CINCINNATI'S AUTO SHOW

Plans Formulated For Increasing of Exhibiting Capacity in Music Hall

RAILROAD RATE REDUCTION

In an address delivered in Nashville, Tenn., before the Chamber of Commerce of that city, ex-Governor Frank Lowden, of Illinois, speaking of the business depression and the causes that are operating to prolong if not intensify it, said that as a step toward the restoration of normal industrial and commercial stability there must, first of all, be a reduction of railroad rates. Elaborating this idea, Governor Lowden pointed out that "all industries are dependent one upon another for prosperity, and that none can succeed at the expense of another." Insisting that the primary, fundamental basis of genuine prosperity is the stabilization of production, he maintains that there can be no permanent betterment of business conditions "until transportation rates are reduced to a point where the American farmer can regain the American markets which he has lost." "At present," continued the Governor, "the cost of transportation for farm products is practically double what it was before the war, while such products, according to the Government tables, are now upon a level slightly above pre-war prices. A chart recently published shows the relative prices of more than three hundred commodities, according to the latest Government tables, as compared with the 1913 price level. Farm products were but slightly above that level, while all other commodities showed an increase of from 40 to 175 per cent. Some sort of proper relation must be restored between agriculture and other industries before we can hope for a permanent improvement in business conditions."

"We are now in the midst of a very grave depression" asserted the

ditions."

"We are now in the midst of a very grave depression," asserted the Governor, "and this depression will continue until it is realized by all men, that the secret of prosperity is the fundamental principle of interdependence: that industries depend for prosperity upon the prosperity

dependence; that industries depend for prosperity upon the prosperity of each other."

"No class and no part of our country can prosper unless all prosper," insisted the Governor.

The criticism that Governor Lowden makes against the continued high railroad charges that are imposed upon the farmer apply with equal force to the railroad rates that burden and oppress the amusement world. It is as absolutely essential that people shall be amused, instructed and edified as it is that they shall be fed and clothed. "Man does not live by bread alone."

of all the commercial apples of the United States. In addition to this the herfy growing sections of the State have a \$10,000,000 crop and are develuding the linear type and are develuding the linear type and are develuding the linear type and the show will be conducted on a hig scale, with some of the biggest men the hortirultural line in attendance, and conferences of great importance to the industry will be held during the week.

The impusement side of the show will be no alarge scale, and it is the intention of the unasquement to cultivate the carnival atmosphere as far as the public taste requires. There will be no unreasonable restrictions to hamper the full enloyment by everyone. O. C. Soots is managing secretary and B. D. Olids is super-intendent of concessions,

HERE'S A NEW ONE

Brass Band Blamed for Spread of Typhoid Epidemic

According to a recent press dispatch all the available forces of the New Jersey Department of Health were sent to Burlington County, where there was reported a serious epidemic of typhold fever, and that there were 200 cases in the fever in twelve towns of the county; among them being Roseling, Jobatown, Juliustown, Bordertown, Wightstown, New Egyat, Coonerstown and Pemberstown, All mallible anti-typhold serion and been sent to the county in question.

The authorities shart of the collemic had not been determined, but the bond matherities were mader the intression that it oriefinated that "increase home festivals" which had been frequent in the churches of the county and the

facture. Para had 130 exhibitors and Amazonas 124.

Maranhao was represented by cereals, cotton, wood, hides, horse hair, carnsuta was, vegetable oils, cotton textiles and minerals. Her total number of exhibitors was 68.

Four hundred and eighty exhibitors from the State of Minas Geraes contributed rubber, coffee, sugar, cereals, cotton, mineral water, dairy products, preserved fruit, tobacco, tea, medicinal plants and seeds, wool, fibers, cotton textites, silk and manufactured goods.

Bahia, with 370 exhibitors, was represented by minerals, rubber, cacao, coffee, cotton, fibers, woods and oil yielding plants.

The Federal District's 170 exhibitors contributed shoes, tobacco, preserves, vegetable oils, candics, cordage and drugs.

The States of Rio Grande do Sul, Parana,

The States of Rio Grande do Sul, Parana, Sergipe, Alaxons, Parahyla, Rio Grande do Norte, Pernambuco, Rio de Janeiro and Suo Paulo hrought the total number of exhibitors un to 1.452. Their exhibits were varied, but not so extensive.

The States of Rio Grande do Sul, Parana, Sergipe, Alagons, Parahylia, Rio Grande do Norte, Pernambineo, Rio de Janeiro and Sao Paulo brought the total number of exhibitors not 0.1452. Their exhibits were varied, but not so extensive.

The information Bureau of the National Department of Agriculture distributed a large number of samiles of Brazilian woods, maps and graphs illustrating Brazil's trade with other countries. Among the books distributed were: "Economical Notes," "Released do Exportatiores," "Precos de terras do Brazil" and "Proschillities for the Culture of Cotton."—Bitazil.ian American (August 13).

Look thru the Letter List in this issue. There may be a letter advertised for you.

CINCINNATI'S AUTO SHOW

(Continued from page 79)
be tractically doubled. Special attention
to be given the decoration of the balls, the
distinct achemes being selected to mark t
respective auditoriums.

CORN CARNIVAL AT K. C.

Fairmount Park's Annual Event

Kanses City, Mo., Sept. 6.—Pairmount Park's annual Corn Carolival and Masquetade otened tonight. The park has been entirely redecorated to conform with the farm attors there. At the entrances are manmoth arribs of corn shocks, and all concessions are decorated with green corn. All emblaces at concessions were dressed in overalls and the ticket bootha represented stacks of corn. Prizes will be neared each night for the three best costimes. Rule lands will be placed at different places on the "pike" and will play continuously. Wednesday will be Club night; Thursday, Retail Grovers' night; Priday, Armon's Packing Company night; Saturday, Losee Wiles' night.

MONMOUTH, ILL.

To Have Fall Festival Is Announce-ment of Chamber of Commerce Secretary

lev and convention headquarters at the Auditorium.

A round of social events are being planned, including theater parties at the heading theaters; a harbeene at the Auditorium Thursday afternoon; a ball at the Auditorium Thursday night; a trin to the Southgastern fair on Friday, and numerous special features.

BUCYRUS (O.) CENTENNIAL

Bucyrus, O., Sept. 7.—Extensive preparations are under way here for the Centennial Celebration of this town as the first in the "New Purchase," which included all of Northwestern Ohio obtained from the Indians in 1817 by a treaty.

LOUISVILLE SECOND ANNUAL **GROCERS' EXPOSITION**

Ten Days and Nights, NOVEMBER 8th to 18th

In largest Armory in the South. Price of space includes booths built, decorated complete. Will take on a few straight Concessions. No strong games. Wanted, Ladies' Orchestra. Address

GROCERS' EXPOSITION, 418 W. Jefferson St., Louisville, Ky.

clude succeles and addresses on the Northwest-ern territory and the stories of Indians and pioneer lore. A bageant to represent the early ago is being considered. The last day of the celebration will be devoted to sports and a gen-trai good time.

10 Coshocton. 0, 12 E. Liverpool, 0. 11 Carrollton, 0, 15 Chardon, 0. 12 CENTRAL COMMUNITY CENTRAL COMMUNITY FIVE-DAY CIRCUIT JUNE 15 Kirklin, Ind. 22 New Hickmond.

WORK ON FLOATS STARTED

In Preparation for New Orleans Mardi Gras

Secretary

A letter to The Billboard from Frederick
J. Pease, general secretary of the Chamber of Commerce, of Monmouth, Ill., advises that Monmouth is to have a three-day Fall Festivat on the dates of September 22, 23 and 24.

PREPARATIONAL TO Commerce, of Monmouth of September 22, 23 and 24.

There will come to Atlanta for this year's one of the leading rowentions of the leading rowentions for chiefs of the National Association of Fire Chiefs of the Italia on October 11-14, including fire diefers and will rank as one of the leading rowentions of the year. There will come to Atlanta for this year's none of the leading rowentions of the year. There will come to Atlanta for this year's and convention for the year. The dates were fixed for sentenber 20, 21 and 22, at which time there will be an exhibition of live stock, agricultural products and various attractions and anuscements. About all that was done at this first meetlem was to always had the reputation of here conventions of the year. There will come to Atlanta for this year's convention from 1,500 to 2,000 visitors, including fire chiefs and their wives and daughters. Hotel headquarters will be at the Ansier and convention headquarters at the Auditorium.

A round of social events are being planned, including theater parties at the beading afternoon; a ball at the Anditorium.

Ottawa, Can., Sept. 6.—The Community Sing Song held on l'arliament Hill recently was a buge success, over 15,000 citizens participating. The Rustians have arranged for another Sing Song to be held on the hill tomerow. Combined bands are to jointly render music and song sildes thrown on an immense screen for the singing. Other noveltles are promised.

CIRCUIT CHAUTAUQUAS

Bucyrus, O., Sept. 7.—Extensive preparations are under way here for the Centennial Celebration of this town as the first in the "New Purchase," which included all of Northwestern Ohio obtained from the indians in 1817 by a treaty.

Among the first to locate in this nurchase were Samuel Norton and Colonel James Killourn. 25 Kittaning, Pa. 26 Corry, Pa. 37 Valdergrift, Pa. 27 Dribots, who is ter laid out the plan of the town an Norton Island. 27 Dribots, Pa. 28 Professible, Pa. 29 Coudersport, Pa. 30 East Aurora, N. Y. 20 Corry, Pa. 30 East Aurora, N. Y. 20 Corry, Pa. 30 East Aurora, N. Y. 20 East Aurora, N.

The composition of the compositi

MIDLAND FIVE-DAY CIRC FIVE-DAY

JUNE
16 Dysart, Ia.
17 Mt. Auburn, Ia.
18 Elgin, Ia.
19 Maynerd, Ia.
20 Shell Rock, Ia.
21 Lyle, Minn.
22 Thompson, Ia.
23 Swea City, Ia.
24 Titonka, Ia.
25 Albert City, Ia.
26 Inwood, Ia.
27 Celton, S. D.
28 Larchwood, Ia.
29 Akron, Ia.
30 Ireton, Ia.
JULY
I Kingsley, Ia. CIRCUIT C CHRCUIT

2 Cushing, Ia.
3 Schaller, Ia.
4 Le Grand, Ia.
5 Gladbrook, Ia.
6 Laurel, Ia.
7 Brand Junction, Ia.
8 Slater, Iu
9 Milo, Ia.
10 Carlisle, Ia.
11 Grimes, Ia.
Mutchellwille, Ia.
1 Pascy, Ia. Mitchellville, Ia.

1 '1'scy, Ia.

1 '1'scy, Ia.

2 'scy, Ia.

3 'scyling Ia.

4 'scyling Ia.

5 'scyling Ia.

10 Hinton, Ia.

26 Carrol, Neb.
21 Laurel, Neb.
22 Homer, Neb.
23 Hocatur, Neb.
24 Little Sloux, 1a.
25 Logau, 1a.
26 Blanchard, 1a. 7 Graham, ia.
5 New Market, Ia.
9 Diagonal, Ia.
10 Blockton, Ia.
11 Tingley, Ia.
12 Grand River, Ia.
13 Humeston, Ia.
14 Cainsville, Mo.
15 Lament, Ia. 23 Hecatus,
24 Little Sloux, Ia.
25 Legan, Ia.
26 Blanchard, Is.
27 Riverton, Ia.
28 Randolph, Is.
29 Thurman, Ia
30 Arlington, Neb.
31 Beaver Crossing,
AUGUST
1 Bruning, Neb.
2 Hanover, Kan.
3 Lebanon, Kan.
4 Jamestown, Kan.
4 Jamestown, Kan.
Mo.

12 G.
12 Humeston, Mo.
15 Lamooth, Mo.
16 Moravia, Ia.
17 Indonville, Ia.
18 Howning, Mo.
20 La Plata, Mo.
21 Bonaparte, Ia.
22 Eldon, Ia.
23 Baines City, Ia.
24 North English, Ia.
25 Oxford, Ia.

SEPTEMBER 17, 1921

SIX-DAY CIRCUIT

SIX-DAY CIRCUIT

JUNE
14 Benton, Mont.
16 Dillon, Mont.
17 Phillipsburg, Mont.
18 Bouners Ferry, 1d.
19 Libby, Mont.
19 Clarkston, Wash.
20 Clarkston, Wash.
21 Moscow, Id.
22 Deer Park, Wash.
23 Rotzville, Wash.
25 Ruzville, Wash.
25 Ruzville, Wash.
26 Ciramiview, Wash.
27 Grandriview, Wash.
28 Granger, Wash.
29 Etlenburg, Wash.
20 Kirkland, Wash.
21 Lippner, Ore.
21 Heppner, Ore.
21 Heppner, Ore.
22 Heppner, Ore.
23 Literprise Ore.
24 Caldwell, Id.
26 Kirkland, Wash.
27 Caldwell, Id.
28 Cawker, Kan.
28 Auburn, Wash.
3 Auburn, Wash.
4 Enumclaw, Wash.
5 Clumner, Wash.
5 Clumner, Wash.
6 Montesano, Wash.
7 South Bend, Wash.
7 South Bend, Wash.
7 South Bend, Wash.
8 Astoria, Ore.
8 Maywood, Ili,
WESTERN WELFARE CHAUTAU-

WESTERN WELFARE CHAUTAU-

QUAS

THREE-DAY CIRCUIT JUNE 23 Earlton, Kan. 24 Iauthi, Mo. 25 Kenoua, Mo. 26 Iackwood, Mo. 27 Seymour, Mo. 28 Hartville, Mo. 29 Cabooi, Mc. 30 Houston, Mo. 30 Houston, Mo. 31 Let Myllow Springs. 3 Alton, Mo. 4 Willow Springs. 5 Mountain View, Mo. 6 Winona, Mo. 7 Van Buren, Mo. 8, Tyan Buren, Mo. 10 Stecess, Ark. 11 Des Axe, Mo. 12 Letdewood, Mo. 13 Plat River, Mo. 14 Thon, Mo. 15 Ashland, Mo. 16 Rerger, Mo. 17 Upion, Mt. 18 Stellivan, Mo. 18 Reger, Mo. 19 Newburg, Mo. 18 Wentworth, Mo. 19 Newburg, Mo. 18 Wentworth, Mo. 19 Newburg, Mo. 19 Newburg, Mo. 10 Respect, Mo. 19 Newburg, Mo. 10 Respect, Mo. 11 Des Axe, Mo. 12 Let River, Mo. 13 Eagle, Kan. 14 Thon, Mo. 15 Eagle, Kan. 16 Respect, Mo. 17 Upion, Mt. 18 Wentworth, Mo. 18 Wentworth, Mo. 18 Wentworth, Mo. THREE-DAY CIRCUIT

1921 CHAUTAUQUA COMMITTEE REPORTS

Delighted, 100; Well Pleased, 90; Fair, 80; Barely Got By, 70; Unsatisfactory, 00.

MUTUAL MORGAN EASTERN CIRCUIT

HE CRAVEN FAMILY	THOS. B. McGREGOR
Three Oaks, Mich100	Three Oaks, Mich 100
Valparalso, Ind100	Valparalso, Ind 90
Blue Island, III100 Gilman, III100	Blue Island, Ill 90
Gilman, 111	Gilman, 111, fa
Palibury, 111	Fairbury, Ill 100
Cornell. 131,	Cornell, 111
Grand Ridge, Ill100	Fairbury, III
Coal City, Ili100	Coal City, III 109
Donovan, III 100	Donovan, Ill 100
Villa Grove, Ill 9d	Villa Grove, Ill 8
Homer, III 100	Monon, Ind 80
Williamsport, ind100	Greenfield, Ind 90
Boswell, Ind 90	Wirdfall, Ind 9 North Liberty, Ind
Monon, Ind	North Liberty, Ind 18
Montezuma, Ind100	CAPT. O. M. CAWARD
Greenfield, Ind 90	Williamsport, Ind10
Olcero, Ind100	Boswell, Ind.
Windfall, Ind Du	Montezuma, Ind10
Lynn, Ind	Cicero, Ind 9
Osslan, Ind100	Lynn, Ind 10
Pleasara Lake, Ind100	Picasart Lake, Ind
Albien, ind 99	Rowell Mich 10
North Liberty, Ind 100	Caro, Mich
Hewell. Mich	CHICAGO CONCERT PARTY
Oxford, Mich 100	Tiree Oaks, Mich S
Caro. Mich100	Valuataiso, Ird.
THE VENETIANS	Blue Island, Ill 9
Three Oaks, Mich 99	Giiman, 111 9
Valparaiso, Ind 90 Biue Island, Illi 100	Fairbury, Ill 9
Biue Island. IIII107	Corneil, Ill
Bilman, Fa So	Grand Ridge, Ill10
Fairbury, 1il 80	Coal City, Ill 10 Donovan, Ill 10
Cornell, Ill 80	Donovan, Ill
Grand Ridge, Iil 70	Villa Grove, Ill 9
ton1 City, III 70	Homer, Ill 9
Derovan. 311 70	Williamsport, Ind 9
Villa Grove, Ill 70	Boswell, Ind 100 Monon, Ind 0
iomer, 1il 80	Monon, Ind 0
iomer, Iil. 80 Nilliamsport, Ind. 80 Roswell, Ind. 80	Montezuma, Ind 8
Borwell, Ind 80	Greenfield, Ind 8
Monon, Ind (80)	Clcero, Ind.
Montezuma, Ind 90	Windfall, Ind 7
tireenfield, Ind 90	· Lynn, Ind
Pageo, Ind., 90	Ossian, Ind.
Windfall, Ind 30 Lynn, Ind 80	Pleasant Lake, Ind 9
Lynn, Ind 80	Albion, Ind 8
tissisn. Ind 80	North Liberty, Ind 9
Plersant Lake, Ind 80	Howell, Mich.
Albien, Ind 90	Milford Mich
North Liberty, Ind 80	Oro. Mich 10
Howell, Mieb 99	ARTHUR STOUT
Uxford. Mich	Three Oaks, Mich16
Caro, Mich 100	Valparaiso, Ind 9
	•

CI	RCUIT
	Blue Island, III. 9 Gilman, III. 9 Faibury, III. 9 Connell, III. 10 Grand Ridge, III. 10 Coal City, III. 10 Donovan, III. 10
10	Gilman, Ill 9
(1)	Falibury, Ill 9
90	Coinell, Ill
H)	Grand Rldge, Ill10
10	Coal City, 111, 10
10	Donovan, Ill10
10	Villa Grove, 111 9
)(1)	Homer, Ill10
14	Villa Grove, III. 9 Homer, III. 10 Williamsport, Ind. 9 Boswell, Ind. 10 Moron, Ind. 8 Montezuma, Ind. 8 Comprised and 8
0	Boswell, Ind10
0	Monon, Ind 8
90	Montezuma, Ind 8
313	Greenfield, Ind S
#G	Greenfield, Ind LLOYD C. DOUGLAS
	Cicero, Ind. S Windfall, Inc
0	Windfall, Ind 7
4(1	Lynn, Ind
30	Ossian, Ind 9
3.)	Pleasant Lake, Ind S
(14)	Lynn, Ind. 16 Ossian, Ind. 9 Pleasant Lake, Ind. 8 North Liberty, Ind. 10 Liberty Ind. 10
11 (
00	Oxford, Mich 9
H)	Oxford, Mich
SO	TOOTS PAKA HAWAHANS
97	Three Osks, Mich 10 Valpartiso, Ind 10
29. 1	Valuarrico Ind 16
ο.	varjatition, mu,
9-3	Blue Island, Ill16
30	Gilman, Ill
30	Gilman, Ill
90 90 90	Gilman, Ill
90 (4) 90	Gilman, Ill
90 (4) 90 (4)	Gilman, Ill
90 90 90 00 00	Gilman, Ill
90 90 90 00 00	Gilman, Ill
90 90 90 00 00 00 90	Gilman, Ill
90 90 10 10 10 10 10 10 10 10 10 10 10 10 10	Gilman, Ill
90 90 90 90 90 90 90	Gilman, Ill
90	Gilman, Ill
90 90 90 90 90 90 90	Gilman, Ill
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Rine Island, III. 16 16 16 17 18 18 18 18 18 18 18
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Rine Island, III. 16 16 16 17 18 18 18 18 18 18 18
50 50 50 60 60 60 60 60 60 60 60 60 60 60 60 60	Rine Island, III. 16 Gilman, III. 19 Falibury, III. 19 Cornell, III. 19 Grand Ridge, III. 19 Coal City, III. 19 Donovan, III. 19 Villa Grove, III. 19 Williamsport, Ind 19 Boswell, Ind 19 Mortezuma, Ind 19 Greenfield, Ind. 19 Cicero, Ind. 19 Windfall, Ind
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Rine Island, III. 16 Gilman, III. 19 Falibury, III. 19 Cornell, III. 19 Grand Ridge, III. 19 Coal City, III. 19 Donovan, III. 19 Villa Grove, III. 19 Williamsport, Ind 19 Boswell, Ind 19 Mortezuma, Ind 19 Greenfield, Ind. 19 Cicero, Ind. 19 Windfall, Ind
50 50 50 60 60 60 60 60 60 60 60 60 60 60 60 60	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
00 00 00 00 00 00 00 00 00 00 00 00 00	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
00000000000000000000000000000000000000	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Gilman, III. 16 Gilman, III. 19 Falibury, III. 19 Cornell, III. 19 Grand Ridge, III. 19 Coal City, III. 19 Donovan, III. 19 Willa Grove, III. 19 Willa Grove, III. 19 Willamsport, Ind 19 Monon, Ind. 19 Mortezuma, Ind. 10 Greenfield, Ind. 17 Cicero, Ind. 19 Windfall, Ind. 19 Windfall, Ind. 19 Lynn, Ind. 19 Pleasant Lake, Ind. 19 North Lieuty, Ind. 19 North Lieuty, Ind. 19 Wordell, Mich. 19 Coro,
90 90 90 90 90 90 90 90 90 90 90 90 90 9	Gilman, Ill. Falibury, Ill. Falibury, Ill. Cornell, Ill. Grand Ridge, Ill. Coal City, Ill. Donovan, Ill. Villa Grove, Ill. Willa Grove, Ill. Koawell, Ind. Morto, Ild. Morto, Ild. Morteguma, Ind. Greenfield, Ind. Cicero, Ind. Lynn, Ind. Ossian, Ind. Ossian, Ind. Jo

	10	44144	- Jul 14
Blue Island, Ill		9	0 B
Gliman, Ill.		9	U M
Falrbury, Ill		10	0 M
Cornell, 111. Grand Ridge, 111.		10	(i) G
Grand Ridge, 111		10	41 C
Ceal City, Ill		5	W O
Donovan, III		10	0 I.
Villa Grove, Ill		9	H) ()
Homer, Ill.		10	nı P
William sport, Ind.		10	A A
Boswell, Ind Monon, Ind Montezuma, Ind Greenfield, Ind		10	0 N
Montesume Ind		10	H 11
Greenfield Ind			(c) (c)
Cleero Ind.		. 16	HU MU
Windfall, Ind		9	10
Lynn, Ind		16	H EU
Osslan, Ind		10	10 E
Pleasant Lake, 1: d	1	10	HI I
Albion, Ind		5)5 C
Cleero, Ind. Windfall, Ind. Lynn, Ind. Osslan, Ind. Pleasant Lake, Ird Albion, Ind. North Liberty, Ind. Howell, Mich.		10	(i) F
Howell, Mich			1. 00
Howell, Mich.			11 11
Oxford, Mich Caro, Mich DIXIE GIRLS		11	h, 19
DIXIE GIRLS			o F
Three Unks, Mich. Valparaiso, Ind. Blue Island, Ill.			00 G
Dina latend III			90 S
Gliman III			90 (
Paleburg III			0 0
Cornell III			10 1
Blue Island, III. Gliman, III. Falrbury, III. Cornell. III. Grand Ridge, III. Coal City, III. Donovan, III. Villa Grove, III.	• • • •	5	80 3
(oal City, Ill		5	0
Donovan, 111		16	9 6
Villa Grove, Ill		3	(I) I
Homer, Ill		7	er P
Williamsport, Ind.		5	90 A
Nonovan, III. Villa Grove, III. Homer, III. Williamsport, Ind. Hiswell, Ind. Monon, Ind. Montezuma, Ind. Greenfield, Ind. Cicero, Ind. Windfall, Ind. Lynn, Ind.		5)·) I
Monon, Ind.			MM MA
Montezuma, Ind.		!	10 E
Greenzeld, Ind.			n r
Trindfall Ind.			30 F
Twon lad			DO W
Osslen lid			90 A
dileasant take in	1		1 (16
Lynn, Ind. Osslan, Ind Gleasant Lake, In Aiblon, Ind Noith Liberty, Ind Howell, Mich.		14	M C
North Liberty, 1cd	1	16	H) P
Howell, Mich			76 (
Oxford, Mich		!	W1 S
Howell, Mich Oxford, Mich Caro. Mich LESLIE W. MORGA		16	941 (
Three Caka, Mich.			30 A
Three Caka, Mich. Valparaiso, Ind. Blue Island, Ili. Gilman, Ill.		19	30 Q
Bille Island, Ili			41 4
Gilman, Ill			
Pairbury, Iii, Cornell, Iii			11 I
Grand Ridge, Itl.			80 4
Coal City, 111			Rti I
Coal City, 111.			DI:
Coal City, III		1	90 1
Homer, 111.			0 1
Williamsport, Ind.		(00 (

Boswell, Ind 80	Findlay, Ill10
Monon, Ind. 00 Montezuma, Ind. 60 Greenfield, Ind. 80	Arcola. III. Benent, III. Weldon, III.
Montezuma, Ind 60	Bement, Ill. Weldon, Ill.
Greenfield, Ind 80	Weldon, III.
Cicero, Ind	Cullom, Ill.
Windtall, Ind Sit	Foriest, III.
Cleero, Ind. 80 Windfall, Ind. 80 Lynn, Ind. 85 Ossian, Ind. 90	Gardner, III.
Discount Table 300	Seneca, III.
Albion Ind 10	Carline 311
Pleasant Lake, Ind	Culom, II. Forjest, III. Gardner, III. Seneca, III. Chillicothe, III. Carlock, III. Atwood, III.
Howell, Mich	Morrisonville, Ill
Dxford, Mich 70	Centra Dage III
C to Mich 70	Breenville, Ill1
MUTUAL-MORGAN CENTRAL	I'mwnee III
EUGENE PAGE TRIO	l'awnee, lll. l'ittsfield, lll. Arenzville, lil.
EUGENE PAGE TRIO	Arenzville, lil.
Equality, 1il 80	Delayan, Ill.
Equality, 111 80 Pairfield, 111 80	Delayan, Ill. DEAN W. J. LHAMON
('arey, 111,	Equality, III.
Findlay, 111,	Fairfield, 111
Arcula, 111 80	Casey, Ill
Bement, 111. 90 Weldon, 111. 70 Cullem, 111. 90	Casey, IR. Findlay, III
Welden, 141 70	Arcola, Ill.
Culion, III 191	Bemet.t, Ill
Forrest, 111	Weldon, III.
Gardner, 111	Cullom, Illle Forrest, Ill1
Chillicothe, Ill 50	Forrest, Ill.
Carlock, 111	Concer III.
Atwood, Ill.	Gariner, III
Atwood, Ill. 90 Morrisonville, 11 90 Granite Pass 111. 90	Carlock III
Gianlite Pass 111, 90	Carlock, Ill,
Greenville, III 50	Morrisonville, III. Graulte Pess, III 1 Greenville III
Pawnee, 111	Graulte Pass, Ill 1
Pittsfield, 111 \$5	Greenville 111
Arenzville, Ill 75	Pawnee, III.
Nelsvan, 112. 80 MARTWA WYLIE Equality, 111. 90 Fairfield, 111. 86	Pittsfield, III. Arenzville, III.
MARTMA WYLIE	Arenzville, Ill
Eduativ, III 90	
Casey, III	LOCKHART & LASSIES Equality, 111. Fairfield, III.
Casey, 111 ter Fludlay, 111 So	Equality, 311.
Arcola III	Fairneid, III.
Arcoln, Ill	Casev, 111
Weldon, 1il 70	Angelo 722
Cullom, 112 90	Depart 111
Furrest, 111	Weldon, Ill.
Gardner, 111 10st	t'uilom, Ill.
S hera, 111	
	Gardner, Ill.
Carlock, 111	Sencea 111
Atwood, 111 941	Chilleothe, Ill
Morrisonville, 111	Carlock, Ill
Granite Pass, 19, 90	Atwood, 18
Greenville, Ill 80	Morrisenville, Ill
Pawnee, Ill 80 Physfield, Ill	Gardner, III. Semena III. Semena III. Carlock, III. Atwood, III. Atwood, III. Grante Pass, III. Grante Pass, III.
Amoravitta 111	Greenvitle, Hl
Arenzville, 111. 30	Pawnee, Ill.
DIXIE JUBITEE SINGERS	Pawnee, Ill.
Capality 111	Arenzville, Ill Delavan, Ill
Equality, 1tl	OP WARDEN D CONSETT
Casey, 111	DR. WARREN D. CORNELL Equality, 111.
	Edeafith, III.

)	Findlay, III100
)	Arcola. Ill90
)	
)	Weldon, Ill 80
)	Weldon, III
ï	Foriest, Ill100
5	tiarquer, III.
)	Seneca, Ill 100
)	Seneca, Ill
ï	Carlock, III.
3	Atwood, Ill 90
F	Atwood, III 90 Morrisonville, III 90 Granite Pass, III
)	Granite Pass, III
)	Tireenville, III
	I'a nee, 111 90
	Pittsheld, III90
	Arenzville, III,
3	Patter III. 90 Arenzville, III. 100 Delayan, III. 90 DEAN W. J. LHAMON
9	DEAN W. J. LHAMON
,	Equality, III.
)	Fairfield, 111
i	Casey, Ill
(1	Findlay, III.
	Arcola, III. 90 Bemett, III. 100 Weldon, III. 90 Cullom, III. 100 Forrest, III. 100 Gardiner, III. 100
0	Western III
1	Cutton, III.
0	Cilitotii, III.
(1)	Combon III 100
1	Gardner, 111
1	Chillionthe III 80
1	Chillicothe, III 80 Carleck, III 90
0	Atwood, 111 90
0	Atwood, 111 90 Morrisonville, 111 90
6	Graulte Pass. III 100
5	Granite Pass, III 100 Greenville 111
5	Pawnee, 111, 90
0	Pawnee, 111
	Arenzyllle, 111, 89
0	Delayan, Ill
C	Arepzville, 111. 89 Delavan, 111 90 LOCKHART & LASSIES Equality, 111. 00 Fairfield, 111. 96
4.9	Equality, 311, 00
10	Fairfield, Ill 96
(3	Casev. III
0	Findlay, 111
11	Arcola, III 90
0	Bement, 111, 90
41	Weldon, Ill So
11	Cuilom, Ill.
0	Forrest, 111 100
()	Gardner, III.
1	Sencea_ III
48	Chilicothe, Ill 70
31	Carlock, Ill
(1	Atwood, 171,
0	Motrisenville, III 363
()	Granite Pass, III
0	Greenville, III.
()	Pindlay, 111. 100 Arcola, 111. 190 Brenent, 111. 90 Weldon, 111. 90 Weldon, 111. 90 Forrest, 111. 100 Gardner, 111. 50 Someon III. 100 Chillicotte, 111. 70 Carlock, 111. 70 Atwood, 11. 100 Mortkenwille, 111. 90 Grante Pass, 111. 50 Greenwille, 111. 90 Greenwille, 111. 90 Greenwille, 111. 90 Pawnee, 111. 80 Pawnee, 111. 80

Pairfield, III. 100 Casey, III. 00 Findiny, III. 80 Arcela, III. 50 Renefit, III. 100	Carlock, iii, 109 Atwood, Iii. 99 Morrisonville, III. 100 Granlie City, III. 109 Greenville, III. 119 I'swaee, III. 100	Prenifce, Wis. 100 Phillips, Wis. 160 Crandon, Wis. 196 Merrill, Wis. 86 Wisconsin Rapids, Wis. 80	Glenweod, Ia. 90 Maxwell, Ia. Creighion, Neb. 100 Coifax, Ia. Scribner, Neb. 100 Adair, Ia. Cedar Bluffs, Neb. 80 Pern, Neb.	90 Mt, Horeb, Wis. 00 80 Gays Mills, Wis. 80 90 Celmar, Ia. 70 100 Lake Mills, Ia. 70 100 Jewell, Ia. 70
Welden, Ill. 80 Cullon, Ill. 90 Forrest, Ill. 90 Gadner, Ill. Itin Sences, Ill. 90	Arenzville, III	Omio, Wis. 100 Marawa, Wis. 100 Milion, Wis. 100 Whitewater, Wis. 100	Gretna, Neb.	100 Maxwell, Ia. 70 h 1 127 Coffax, Ia. 00 h 80 Adair, Ia. 90 cells 100 Peru, Neb. 70 cells 100 Peru, Neb. 70 cells 100 Cells
Senera, III. 40 tarlock, III. 100 Anwood, III. 101 Morrisonville, III. 90	CIPCILIT	Palmyra, Wis. 109 Highland, Wis. 99 Laucaster, Wis. 100 Monona, Ia. 100	Richard H. Hughes Gretna, Neb. Sh.bert, Neb. Woodstock, Ill. 90 Hamburg, Ia.	
Granite Pass, 111 160 Greenville, 111, 186 P.wnce, 111, 80 Pettsfield, 111, 90	Onalaska, Wis. 915 Standey, Wis. 106 Besiford, Wis. 96 Prentice, Wis. 106	La Faige, Wis	Mt. Hereh, Wis 90 CHILDREN'S P.	100 Valley, Neb. 90 1a, 50 Gretna, Neb. 80 Shi.bert, Neb. 80 Hamburg, 1a. 70 1. 90 Allentic, 1a. 80
Aretzvalle, III. 623 Helpvar, III. 90 SAM SCHILDKRFT'S ORCHESTRA	Phillips, Wis 10 t	West Bend, Wls 100 SOLIS' MARIMBA BAND Caledonla, Mlnn 90 Onalaska, Wis 100	Lake shills, Ia	s. 80 Battle Creek, Ia. 70 1 160 M. H. JACKSON 1s. 90 Woodstock, Ill. 100 1s. 57 Walworth, W:s. 90
Fajra (17, 11i. 80) Fairfield, 11l. 80 Casey, 11l. 90 Undiay, 11l. 100	Omro, Wis. 100 Marawa, Wis. 100 Milton, Wis. 20 Whitewater, Wis. 20	Stanley, Wis, 99 Medford, Wis, 100 Prectice, Wis, 100 Phillips, Wis, 100	Adeir, Ia	
Arcola, 1h 90 Bennett, 1l, 100 Welden, 1ll, 2d Cultom, 1ll, 80	l'almyra, Wis	Ciandon, Wis	Scribner, Neb. 100 tilenwood, 1a. Cedar Bluffa, Neb. 300 Creighton, Nel Val'ey, Neb. 162 Scribner, Neb. Gretra, Neb. 100 Cedar Bluffs,	160 Late Mills, Ia. 86 b. 160 Jewell, Ia. 80 100 Maxwell, Ia. 80 Neb. 90 Coifax, Ia. 70
Ferrest, 111. 90 Gerduer, 111. 100) Serrest, 111. 90 Chilleothe, 111. 80	Monona, Ia	Manawa, Wis 100 Milton, Wis, 100 Whitewater, Wis, 100 Falmyra, Wis, 100	Shilbert, Neb. 19 Valley, Neb. Hamiurg, Ia. 109 Gretna Neb. Atlantic, Ia. 100 Shilbert, Neb.	90 Adair, Ia
Gariock, Ill. 100 Aiwood, Ill. 89 Morrisonville, Ill. 39 Granite City, Ill. 140	POPPE, ELLIOTT & JONES	Blanchardy'lle, Wis. 20 Highland, Wis. 100 Lancaster, Wis. 87 Monona, Ia. 90	Woodsteck, III. 90 Battle Creek, Walworth, Wis. 100 LIBERATI, SCO	
Greenville, iii. 90 Pawnee, iii. 90 dittstield, iii. 90 Arrazville, iii. 57	Caicdonia, Wis	La Farge, Wis. 100 Prairie du Chien, Wis. 100 Sauk City, Wis. 100 Watertown, Wis. 100	Calmar, la Walworth, Wl.	POWELL CO. Shinhert, Neb. 99 II. 85 Hamburg, 1a. 36 s. 00 Wlantle, 1a. 160 b. 00 Battle Creek, 1a. 100
Pervat. 21 95	Printice, Wis	Hartiand, Wis	REDPATH-HORNER STE	85 Galero, Kan
Casey, ili. 80 Fiedlay, ili. 100 Arcola, Ill. 99 Rement, ili. 90 Welden, ill. 90	Wisconsin itapids, Wis. 10 Omro, Wis	Onolaska, Wls. 109 Stanley, Wls. 90 Medford, Wls. 80 Frentice, Wis. 100	Hartsborne, Ok 50 Portis Kan. Davidson, Ok 90 Barnard, Kan.	n. the Ft. Scott, Kan. 190 St. Dexter, Kan. 104 100 Whitewater, Kan. 100 100 Hillsbore, Kan. 30 80 Hanford, Kan. 100
Callon, ill	Blanchardville, Wis100	Phillips, Wis	Magnolia, Arz	
Chillicthe, Ili, S0 Carlock, Ili, 90 Atwood, Ili, 70 Morrisonville, Ili, 90	Lancaster, Wis 85 Monora, Ia	Omro, Wis. 100 Manawa, Wis. 100 Milton, Wis. 100 Whitewater, Wis. 100	Pt. Scott. Kan	100 Bargard, Kan. 99 ex. 80 Lincoln, Kan. 90 6. 90 Wiley, Kan. 90 80 Little River, Kan. 100
Greenville, Ili,	Sank City, Wis	Blanchardville, Wis. 100 Highland, Wis. 100 Monona, Ia. 99 La Farge, Wis. 100	Hanford, Kan 80 De Witt, Ark	(To be continued next week)
Areszville, III. Sa Beinvan, III. 90 GILEERT WILSON Equality, III. 100	Caledonia, Minn 90 Onaiaska, Wis 90	Prairie du Chien, Wis	Dr Newton Riddell gave a series of lectures nt the Rellefontaine (0.) Chautauqua, and he	have had an unusually successful season. Mr. Holt has had six companies with the Travers-Newton Chautauqua for twelve weeks each, and reports on all of them are very flattering. A letter from the local manager of one Michigan
Fairfield, 11i. 201 Findlay, 11i. 1000 Arcola, 111. 900 Rement, 111. 1000	Medford, Wis. 100	HAMILTON, KELLER & RAYMOND Caiedoida, Minn 90	pleaded for attendance at this series for the rea- son that all must attend each lecture to get the sequence of thought tucked away in his series. Then he gave an interview to the Index pub- lished in that city, which gives such a lucid ex-	town says: 'Far the best attraction we have ever had in chautauqua. Feit it my duty to write and let you know how much we enjoyed "t'appy Ricks".'
Weldon, III. 96 Forrest, III. 96 Gardner, III. 100 Senera, III. 81	On.ro, Wla	Stanley, Wis. S0 Medford, Wis. 80 Prontice, Wis. 80	numble of sequence of thought, and since it is such a conspicuous example of the oratoricat style of chautanqua hash that is so frequently handed out we believe it worths of further circumstants.	"Terhaps the most interesting comment received is the following letter: "Crivitz, Wis., June 28, 1921,—Dear Mr. Hoit: My name is Warren Hale. My age is
Chilicothe, Hi. 79 Carlock, Hi. 100 Atwood, Hl. 96 Morrisenville, Hi. 100	Whitewater, Wis	Orandon, Wis. 90 Merrili, Wis. 90 Wisconsla Itapids, Wis. 90	culation. Do your own commenting. Here is the interview: "Pr. Newton Riddell, who has lived in 150 American cities and twice as many towns, is in-	11 years. I live in Crivitz, Wis. I go to achool in Crivitz and I am in the fifth grade. I saw the play, "Cappy Ricks," in the town hail inst night. I thought it was swell. And I would like to be an actor. I have been in a school
Granite City, III. 190 Granville, III. 100 Paynee, III. 100 Printfield, III. 90 Arenzville, III. 90	Monona, la	Mannwa, Wis. 90 Milton, Wis. 90 Whitewater, Wis. 90 Paimyra, Wis. 100	fontainc. When interviewed relative to his impressions of this city after a stay of 24 hours he had the following to say: "If see no reason why within the next ten	play and played I was a king. My cousin put on a play and I was a Negro. If you can give me a job as an actor as anything write me at once.—Warren Ilale.'
telavan, ili	Sank City, Wis 90 Watertown, Wis 90 Hartland, Wis	Blanchardville, Wis	vears Beliefontaine cannot be a city of 15 000.* In Riddell said. 'If the spirit of the folden thule and the motive of love are instilled into the hearts of your people. You have splendid	"The company in the Southern Circuit which copened in Florida and have been in the mountains of Tennessee and Kentucky report a spiendid time and good cool weather. They have been horseback riding and mountain filmb-
Findley, 111. 80 Arcela, 111. 00 Bernent, 111. 00 We'don, 111. 90	HAMPSHIRE SINGING ORCHESTRA Cairdonia, Minn	Prairie du Chien, Wis	here; your merchants have it, your schools and churches have it, but there is need for a closer	ing in their spare time. "Mr. Holt is already negotiating with the Af- filiated Chantauqua and Lyceum Bureau to send a number of 'Cappy Ricks' companies east
Cutlom, III. 80 Forrest, III. 90 Gardner, III. 80 Senera, III. 91 Chillicothe, III. 70	Stanley, Wis 00		ing membership of your churches should be such that it creates a sentiment that keeps the elty safe for you. Closer co-operation between the church and business world. There are many business men lining up with the church, and their induence is felt.	THIS IS OUR CHAUTAUQUA
Carlock, 111,	Wisconsin Rapids, Wis	Staniey, Wis 90	lusiness men lining up with the church, and their influence is felt. "You should have the vision of service. This vision nulls the big things to you. When your city does fine things and stands high in com-	By CORNELIUS F. POSSON (President Brazil (Ind.) Chautauqua) The Brazil Community Chautauqua ia an in-
Grantte City, III. 100 Greenville, III. 100 Pawace, III. 100 Pittsdeld, III. 70	Manawa, Wis, 100 Milton, Wis	Merrili, Wis So	it, draws folks who want to live in a community of that sort, and the city advances. God's motive in civic life makes for a larger vision and	stitution which is distinctively ours. Youra and mine, and our neighbor's. Let us get this matter straight in our minds. We have launched a community enterprise
Arenzville, III. 70 Pelayen, III. 90 DR. RANDALL PARRISH Equality, III. 90	Highland, Win 90 Lancaster, Wis 80 Morona, Ia	Manawa, Wis. 90 Milton, Wis. 100 Whitewater, Wis. 00 Palmyra, Wis. 80	more effective life, a strong and healthy com- munity, touching city and self. The co-operative spirit is essential to a good city's growth—the spirit that will not let your business men fall.'	which is entirely independent of any jyeeum bureau, and which helongs to the people of Brazii and Clay County and the territory ad- jacent. When the lyceum bureau brings its chau-
Farfield, 111. 200 Casey, 114. 70 Firstlay, 114. 50 Arcola, 114. 90 Bement, 10. 100	Prairie du Chien, Wis,	Bianchard Vite, Wig	ment of the church will go down to rule the	tauqua to town it comes with its big tent, its seats, its equipment and its taient; it performs the work, puts on the program and leaves town with a goodly per centage of the gate re-
Cullem, III. 100 Welden, III. 90 Forrest, III. 100 Gardner, III. 150	West Bend, Wis 70 WM. FORKELL Caledonia, Minn, 20	La Farge, Wls. 20 Prairie du Chien, Wis. 80 Stuk City, Wis. 90 Whitertown, Wis. 80	"A vision for service is the 'real pull,' according to Dr. Riddell, that will help. He discussed the growth of a magnetic man, saving that the application was as true of city as man.	ceipts in its possession; and if the affair, as a whole, has not proven a financial success to the community, then we, the public-spirited community, reach down into our jeans, and con-
t'luilicothe, Iii 76	Stanley, Wise, 941	Hestiand Wis 100	Tionest Lusiness phits nonest business, he	tribute towards eradicating the deficit. The Independent chautanua runs its own business. This means that we have a large-sized task to perform ourselves. We find our own tent and erect it. We find our own seats.
WARWICK MALE QUARTET Woodstock, Iil. 9' Welworth, Wis. 9	Gava Mili. Wis 95	Lake Milis, Ia	"You have wealth abundant to maintain in- dustries that will give employment to all the bars and girla graduating from your schools, "You need a closer, sympathetic relationship between employers and employees, You need	platform and other coulement and put them in place with our own hands. We, ourselves, must attend to all the many details that are necea- sary, and then when the affair is over, the gate receipts go into the treasury of the Brazil
defferson, Win. 90	Jewell, Ia 90 Diaxwell, Ia 50	Adair, In. 90 Peru, Neb. 80 Glenwood, Ia. 80	ligher social ideas and better protection for the routh. You need more vital connection between the business and industrial life and the ethical and religious life of the city. You need vision	Chautaugua Association, to be used for doing bigger and better things next year. One of these days we hope to build an au- ditorium and to own our own sents and other
dewell, ia. St Maxwell, Ia. W Colfax, Ia. Sh	0 Adair, In	Scribner, Neb. 80 Cedar Bhuffs, Neb. 70 Valley, Neb. 90 Shubert, Neb. 90	of individual and collective service that will not permit a competitor to fail or close out for less than cost. When one brick falls it makes it easier for the rest to follow: A spirit should	equipment. This is OUR chautauqua. We now sihmit our 1921 program for your inspection. We believe it to be a hetter program, even, than the excellent one of last year,
Adair, Lo. 100 Perm, Neb 99 Blenwood, in. 88 Creghton, Neb, 100 Scribaer, Neb, 99 Cedar Bluffs, Neb. 99	0 Seribuer, Neb	Haminerg, in	AFFILIATED BUREAU	and the count of any of the lyceum bureaus provide. We promised the people an eight-day chautangus for a season ticket price of \$2.20, including war tax. We are providing a nine-day session at that price.
Shubert Nob. 9	0 Sludert, Neb. 90 0 Handerg, 1a, 96 6 Atlantic, Ia. 100 0 Eattle Preck 4a, 80	Woodsinck, 111. 90 Walworth, Wis. 90 Jefferson, Wis. 109 Mt, Horeb, Wis. 100	Negotiates for Broadway Odecesses	Our officers, directors, gnarantors and com- mitteemen have worked with their heads, their hearts and their hands, most industriously (and are still working), to make this 1921 chau-
liauhurg, Id. 10 Atlantle, Ia. 10 thattle trook, Ia 9 BEN HUR SINGERS & PLAYER:	0 CHAS, L. FICKLIN 0 Woodstock, 1ii	tiays Mills, Wis. S5 talmer, In. 100 Lake Mills, Ia. 80 Jewell, Ia. 90 Maxwell, Ia. 80	worth further consideration we wish to pass it on:	tangua a success. For their loval apprort and untiring labors, I, your president, desire gratefully to thank them. They and many others who are not mentioned, have labored willingly and self-sacrificingly, be-
Woodstock, Ill	O Clays Milia, Wis, SO	Odfor In 100	mer by theries M ttolt of the Minneapolia School of Music, Oratory and Dramatic Art.	Canvel: THIS IS OUR CHAUTAUQUA.

CIRCUS HIPPODROME MENAGERIE

AND HIS MAJESTY, THE TROUPER

Show Wardrobes. Costumes, Uniforms, Trappings, Minstrel Requisites, Banners, Etc.

We have convinced thousands of show folks of the superfority of our goods and the saving in buying from us. These people are just as skeptical as you are—we had to show them—we had to give them better goods at a lower price than they could obtain elsewhere—and we did it. Let us prove our claims to YOU also. State what goods are needed and we'll sulmit catalog, samples and full particulars.

DE MOULIN BROS. & CO. 1030 South 4th Stract, GREENVILLE. - ILLINOIS.

WE SPECIALIZE In the Manufacture of

TENTS FOR AMUSEMENT ENTERPRISES

Anything in Canvas.

If You Want the Best Material, Work-manship and Prompt Service, Call or

THE FOSTER MFG. CO. 531 Magazine St., NEW ORLEANS, LA.

RINGTAILS, -	-		\$15.00
AGOUTAS, -	-	-	15.00
SPIDERS,	-		25.00
BADGERS, -		-	15.00
MACAWS,	-		20.00
COCKATOOS,			6.00
MARMOSETTES,	٠ -		6.00
6-FT. BOAS,			12.00
7-FT. BOAS, -			15.00

BARTELS

44 Cortlandt St., NEW YORK CITY

SHOW AND CARNIVAL Nashville Tent & Awning Co. H. G. HUSBAND, Mgr., Nashville, Tenn

SHOW SHOW CARNIVAL TENTS

Send for Catalog and Second-Hand List

J.C. Goss Co. DETROIT, MICH.

We Have 2,000 Dozens HICKORY **Cant Hook Handles**

Make excellent Tent Stakes. Price, \$1.00 per dozen, in lots of 4 dozens and over, cash to accompany order.

C. B. PERKINS HARDWARE, Brookhaven, Miss.

WANTED-ONE FIRST-CLASS LEAPER for Beturn Act, for this winter and next season, Must-tle piroueite. State full particulars, TOM R. NEL-SON, care Sells & Floto Circus, as per route.

ANDREW DOWNIE PUTTING OUT **NEW SHOW FOR NEXT SEASON**

Will Be of Thirty-Car Size and Modern in Equipment—1921 Season Closing Early (Sept. 17) in Order To Make Preparations

Andrew Downie, who has made such a success with the Walter L. Main Circus during the years that it has been under his management, will close the present season at Havre de Grace, Md. Saturday, September 17, after what has been one of the best in the history of the show. Rusiness in the spring and early sunner was obenomenal and there has not been a losing week on the season.

Md., Saturday, September IT, after what has been one of the best in the history of the show. Husiness in the spraug and early sammer was obtenomenal and there has not been a losing week on the season.

Andrew Downe stated to The Billboard that his reasons for closing earlier than usual were that it would recure all of his time to construct the new show during the fall and winter and the South dol not look good to him, and he did not care to take any chances farther south. Sunday morning, September 18, the show will be packed away in winter quarters. Monday work will be commenced in building the new show. It will be modern in equipment and it is the intention to make it the equal of any 30-car show now on the road. New Bats have aiready been contracted for, and are under construction by the Haffner Thraill Car Co., of Chicago. The contract for the new baggage wagons has been awarded to the Thornhill Wagon Co. of Eynchburg, Va. The new big show will be a 120-foot round tup, with five 40-foot middle pieces, and will be built by the U. S. Tent & Awalug Co., of Chicago, who will furnish all the canwas equipment, including a five-pole menagerie, new cookhouse and stables. All of the small cages will be discarded and regulation dens substituted. To the dining department will be added aream tables and cookers and other labor and time-saving devices.

The railroad equipment will consist of 15 flata, one elephant car, six slocks, four standard sleepers and two state-room cars. Two cars will be new and of steel. The paper will be all special and aircady features for the big show have been contracted.

Bownie's elephanta will play a string of fair dates for ten weeks, opening Immediately after the closing of the show.

All of the new flats will be 61 feet in length, with all steel draft gears and eighty thousand capacity with five by nine iournals. The new advance car will be an advance the men and the handling of paper.

It is the intention of Mr. Downie to make the new show both as regards equipment and performance the b

PARADE LICENSE REDUCED

Emeryvitle, Cal., Sept. 8.—An ordinance against circuses was amended last week by the city council, which reduced the license for paradea from the old \$200 figure to from \$25 to \$150, depending on the weather canacity of the show. The original ordinance, according to City Attorney Gray, was put in effect when a circus moved into Emeryville. The \$200 license was intended to prevent the circus from parading here. A circus which is cuming here October 3 alleged injustice and said it should have the privilege of parading into Dakland, near here, without paying an exterionate rate. Circuses which show in Oakland will also

Circuses which show in Oakland will also pay from \$25 to \$150 hereafter, and its paradea will be free. The coming circus at Emeryville.

a auburb of Oakland, will pay \$50 for its 5,000 seating capacity.

From Monday morning, September 19, till the opening in Havre de Grace next spring, work will be earried on at the winter quarters with never a let-up. Trainers will break new acts, including a big nummal feature and the ring barn will be a lussy place daily through the winter. The new show to take the road in the spring will be the biggest and best yet presented by the hustling Maryland showman.

HEAVY BILLING IN NASHVILLE

HEAVY BILLING IN NASHVILLE

Nashville, Tenn., Sept. 8.—Various reports reaching here to the effect that Nashville would not have her customary circus visits this senson and that all of the leading white tops would dodge the South for the latter part of the 1921 season were handed in knockout blow here last Friday when John Robinson's advance crew was rusted to the city and immediately started taking possession of the standard locations. The press crew was rushed into the city will the first outlit and Friday aftermon's papers carried the usual Robinson spread. On Saturday the Robinson hammers were still at work on the walls and the bilters were putting the shall touches to the boards, while the press boys perfected arrangements with the newspapers. Sunday's papers carried large and complete Robinson spreads.

The sudden rush to the city of the Robinson crew seems to have been authorized on the sour of a moment and local showmen were completely unaware of the arrival until they awe the boys in work. The local bilinosting concern didn't know of the coming of the crecus boys.

The first signal of the usual yearly circus war in the South occurred flust ten hours after the arrival of the Robinson crew, when a fishing squad with hammers and banners hit the town and let the whole city know that Ringling Bros. Farnum & Bailey would show here this season as usual. In former years the Ringling show has always arrived about the tober 25, but this acasen the outfit will show on October 5.

The Ringling wall crew discovered many new wall tocations in the uptown district and by nightfall Saturday had a showing citial to that of the Robinson crew. The biliposting crew hasn't arrived to date and the papers haven't carried any Ringling news, but the well men have started the town to talking the fact that the big show will again be a Nashville R.B. BRIGADE IN NASHVILLE

R.-B. BRIGADE IN NASHVILLE

W. R. Arnold writes that S. "Go Get 'Em' Semon, advance representative of the Ringling-Barnam & Ralley Combined Shows, was in Nashville, Tenn. September S, along with the following brigade: George Williams, Claude Morris, Richard Rogers, Ed Brennon and L. S. Thorpe. The advance brigade has done great work in placing glaring banners of various alzes on every wall announcing the coming of the big show October 5.

FOOTIT, FAMOUS CLOWN, PASSES

A special cable to The New York Herald, copyrighted, from Paris September 3, conveved the information that Footit, France's famous clown, had died. Several bundred neople followed his body to the grave on Wednesdry, August 31. Some of the city's most prominent doctors and lawvers attended the funeral. Newspapers of Paris have devoted columns to Footili's career. He was fifty-five years old.

LOUISVILLE, KY.

Remember This Once and For All Times!

The Best Show Tent House in the World.

If It Pertains to the Out-Door

SHOW WORLD

!!! WE HAVE IT !!!

Wire, write or call.

Money-Getting De Luxe Side Show Banners.

MAKERS OF

PURPOSES. ESTIMATES FREE.

TEL-9606 CANAL

261-267 Canal Street, New York

ELECTRIC PLANTS

(With or Without Storage Battery)

FOR

Traveling Shows, Circuses, Carnivals, Amusement Resorts and Picture Show Work

RELIABLE—You can depend on the cushman to deliver light when you need it. An innellable plant will kill your show.

LIGHT WEIGHT—Easy to move around. Means big assuig in transportation cost.

SIMPLE—Anyons can take cars of it. Dies not require special knowledge to operate.

We manufacture: Quick delivery. Prices low. Sizes, 4 to 12½ ls. W. From 100 to 1,000 light capacity.

For full information write

CUSHMAN MOTOR WORKS

815 Na. 21st St., LINCOLN, NEBRASKA

TENTS CONCESSION AND CARNIVAL **TENTS**

Made to sult you. Khakl, Red Trimmed, Striped, or Plain White SOUTH BENO AWNING CO., South Bend, Ind.

TENTS SHOW TENTS, BLACK TOPS MERRY-GO-ROUND COVERS CANDY TOPS AND CONCESSION TENTS.

DOUGHERTY BROS. TENT & AWNING CO

SNAKES, MONKEYS

ras, Knesus, Kingtalis, Chineso Pigtali Apes, Whee naries in separate esses, itos Constinctors and Pi skes. PUTNAM'S ANIMAL HOUSE, Buffslo

SOFT DRINK CONCESSIONAIRES SEE ADVERTISEMENT FOR

Lily Drinking Cups

TEXAS SNAKE FARM

BROWNSVILLE, TEXAS.
We have plenty Snakes. Send cash to

FOR SALE

ONE PAIR OF CHILIAN ANT BEARS Tame as dogs. Unusually odd and will make won-derful attraction. FANCIERS ENCHANGE, 640 So. Main Street, Los Angeles Calif.

SHOW AND TENTS ST. LOUIS AWNING AND TENT CO.

LIBERTY Clark's Dogs & Ponies

Six Acts, including four porties thre does and a mult Would like to hear from vegon show. I have truck Anything considered. ROX 441, Emmetsburg, lower

Three Rhesus Monkeys

Seventy-five Dollars LAKESIDE PARX COMPANY, Dayton, Ohio

00 YOU MENTION THE BILLBOARD WHEN YOU ANSWER OUR ADS?

TENT & AWNING CO

U. S. Tent & Awning Co., 231 N. Desplaines St., Chicago, Ill.:

September 3, 1921.

Gentlemen-This is to advise you that we have just received the new tents for the Animal Show, Midget Show and Pit Show, together with the

it is not customary for us to write a letter of recommendation, but where a credit is due, and at this time we would not care to lose the opportunity of complimenting you on account of the wonderfully made and perfect set of tents furnished. We are not only pleased with same, which are up to every expectation, but we really feel that they surpass any quality of circus tents previously furnished us by you.

The many years that we have done business with you, we are giad to say that it has been our pleasure to give you our business and that our relations have been pleasant. We wish to say that we will continue to favor you at all times.

You may enter our order, given to you yesterday, for the additional materials required and ship them to Indianapolis, our next address.

Thanking you for your many valued favors, with kindest regards, we remain

Yours very truly,

JOHNNY I. JONES EXPO SHOWS

Yours very truly,
JOHNNY J. JONES EXPO SHOWS,
By Johnny J. Jones, Mgr.

OUR TENTS ARE STILL OF THE HIGHEST STANDARD

HONEST AND SQUARE DEALINGS OUR MOTTO.

STATES & AWNING UNITED TENT 217 NORTH DESPLAINES STREET Phone Haymarket 444

EDW. P. NEUMANN, President

EDWARD R. LITSINGER, Vice-President

CHICAGO, ILL.

GEORGE J. PILKINTON, Treasure

UNDER THE MARQUEE

By CIRCUS SOLLY

Ab Johnson left the John Robinson Circus and med the M. L. Clark Show at Saicm. Mo.,

Harry Elias, late of the Ringling-Barn Show, is now located at the Academy of Mus Hagerstown, Md.

The Balancing Knights left the Howe Show at Richmond. Va., September 5, and will join the M. L. Clark Show.

Sunny Hoey, acrolled, known as the French Flash, is playing the fairs with the Six Tip Tops for Ed Carruthers.

Charles C. Clark, legal adjuster on the Wheeler Bres. Show, returned to the show af-ter an absence of two weeks.

Bert Carroli informs Solly that he and Harry Lewls are doing meely in the commissary de-partment on the Al G. Barnes Circus.

Lew F. Cullings, with his dog and possion, has been touring the smaller towns alor the northwest coast to reported good business

Joseph Whitev Ross, who was with the Howe Show, will play fairs the rest of the season. Ross will be back again with one of the big cos next season.

Earl H. Page, in clown alley on the Howe Show, spent August 28 and 29 with his mother in Phoenisytile, Pa., and his sister in Mana-runk, Philadelphia.

The Ai G. Barnes Circus continues to get ex-cellent notices in the dailier. The Clinion (Mo.) Daily Democrat, in 18 issue of September 3, gave the show a big boost.

John F. Fenelon informs from Fort Worth, Tex. that he is nutting on home talent shows, but will be at the Heart of America Showman's Club in Kansas City in November.

La Grange, Hi., suburh of Chicago, was the hanner town week of August 29 for the Rhoda Boyal Circus. The show played there September 2 to a good matinee crowd and a packed tent at night.

"Doe" Stearns, manager of the pit show with the Rhoda Royai Circus, placed an order Au-gust 31 from Eigln, ill., for some convas with Driver Bros. of Chicago, and received it the next afternoon at West Chicago.

The correct address where mail should be sent to Doc Ilustings, who is confined to the St. Francis Hospital. Clacinanti, is in care of George Schweitzer, 1415 Vine street, Cincinnati, instead of 1514 Vine street.

W. H. Godfrey and wife and Billie Burke, vandoville preducer, visited Sparks' Circus at Englewood, N. J. They say that it is a wenderful show, operated by a real showman, Charles Sparks.

Mr. and Mrs. W. C. Lane, of Hagerstown Md., had a pleasant visit on the Howe Show at Hancock, Md., August 25. Business was good and an excellent performance was given, says Mr. Lane.

Mrs. Charles C. Clark, wife of the level adhister on the Wheeler Bros.' Show, recently underwent a serious, tho successful, operation, at Richau St. Hospital, Ottawa, Ont., Can. She would be glad to hear from friends.

The following are in clown siley on Painier Brea' Wild Animal Circus; Ray Woods, preducing clown; Fatty Booth, L. D. Barilett, Horace

UNIFORM CAPS

Badges, Emblems, Buttons, Banners, Flags, Pennants For All Purposes

CHICAGO UNIFORM CAP CO.

CHICAGO, ILLINOIS 19 South Wells Street.

SHOW and CARNIVAL TENTS

BAG & COTTON MILLS

330 WYTHE AVENUE, BROOKLYN, N. Y. ATLANTA, GA.; ST. LOUIS, MO.; NEW ORLEANS, LA.; DALLAS, TEXAS

FOR SALE: CARS

- -16-Section Pullman Tourist Sleeper, 68 feet, 4 Inches long.
 -Combination, Sleeper, Baggage, Office, 72 feet, 6 inches long.
 -Combination, Sleeper and Baggage, 70 feet long.
 -Full Baggage Car, 56 feet, 6 inches long.

Flat Cars, etc. REBUILT BY US. IMMEDIATE SHIPMENT FROM STOCK.

SOUTHERN IRON & EQUIPMENT CO., Atlanta, Georgia.

HIGH GRADE CONCESSION TENTS

Weatherproof Materials, Attractive Trimmings, Thorough Workmanship 12 x 20 8 x 16 10 x 16

THE NEW YORK TENT & TARPAULIN CO., A71 4th Ave., NEW YORK Phone, Madison Square 1790

SHOW TENT SPECIALISTS

210 W. 44th St., NEW YORK.

28 E. Randolph St., CHICAGO.

MENTION US, PLEASE—THE BILLBOARD.

Scott, Bernard Dennis, Frank Swartz, Jim Harper, William Jones and Billie Davidson.

Among the passengers on the Ryndam last week was Mrs. L. W. G. Meyer, forty years old, said to be the amallest woman in the world. Her daughter, who is 16, and her husband, are three times as tall as she is. Mrs. Meyer is on her way to join a circus.

Sid Kridetio on Cole Bros.' Show, writes that Fred Leslie, the fat clown, has been made presa agent back with the show, and la landing lots of notices in the various newspapers. Leslie also does the buying for the show, looks after the mail and clowns in the big show.

B. Biaurhan, of Kingston, N. Y., advises that the Sparks Circus did capacity business there at both performances on September 1. It was the first circus in Kingston this season. Everyone spoke highly of the performance, saya Biaurhan.

Waiter L. Curler, formerly on the No. 1 car of the Hagenbeck-Waiiace Circue, also the John Robinson Show, has left Indianapolis, Ind., where he was holding down a position as line-type operator on The Star, and is now on R. M. Harvey's "Perry Daily Chief." at Perry, Ia., In a similar position.

Professor Candler writes that he closed a successful four weeks' engagement with his Punch & Judy Show, with the Festival Production Company, thru the State of Ohio. He recently met Kenneth Waite on the Howe Show, also McKing, an oldtimer, who has been around the world with various circuses. Candler is going to play fairs in Michigan and Ohio.

With Vernon (Smiting) Williams, J. Raymond Morris visited the Ringling-Barnum No. 1 Car at Kansas City September 1. They also saw L. E. Knowles, of Newcomerstown, O. who spent a few days in Kansas City. The Ringling car, en route to Topeks, Kan., passed the Al G. Barnes No. 1 Car at Holiday Junction, and the "boya" exchanged greetings.

Charlea W. Foster, formerly with the Barnnm & Bailey Show, is now located in Oklahoma City. Foster advises Soily that there are two other former circus men located there in business—Cushenberry and O'Connell, "Cush" who had the hamburger stand with the Sells-Filot Show for a number of years and O'Connell, who has been with most of the big ones. They are in the restaurant business and doing well. They both are positive that trouping days for them is a thing of the past.

"Mutt," one of the largest and most valuable trained elephanta in captivity, was put to death at Mailone, N. Y., when officials of the Sparks Circus decided the animal had "gone bad." On the day preceding the arrival of the show the animal showed signs of going bad and mauled its woman trainer, putting her in the hospital with several broken ribs and other injuries. The beast continued ugly during the performance in the afternoon, and was shot in the evening.

George Erickson, circus performer, was knocked unconscious for a minute when a pulicy, from which he hung by his teeth in s "slide-for-life" at Chester Park, Cincinnati, Labor Day atternoon, flew back and hit him on his forehead. As a resuit he dropped into the lake at the park before thousands of spectators, but was soon rescued by Superintendent Thomas Loaring of Chester Park. Erickson insisted on proceeding with his act at the evening performance, despite his injury.

Here is what Basil B. Truby, lyric and poem writer of Protection. Kan., has to say about the llonest Bill Show: "It is seldom one sees (Continued on page 35)

MIDGET HORSE, 29 in, high, 100 tucky thoroughbred. Alive and sound. \$100. FRANK WITTE, SR., P. O. Box 186, Cincincati, Ohio.

WALTER F. DRIVER, President

D-R-I-V-E-R B-R-O-T-H-E-R-S. Inc.

1309-1315 W. HARRISON STREET, CHICAGO, ILL.

CHAS. G. DRIVER,

Secretary & Treasurer

CONCESSION TENTS and COUNTER CURTAINS, Tailor-Made! In Stock. GET OUR PRICES! PIT SHOW BANNERS, Pictorial and Descriptive, Beautiful High Lights.

Driver Brand the Best on Earth

SHIMMIE DOLLS, Hair Wigs CHINESE BASKETS

SEE OUR AD ON PAGE 69

THE CORRAL

By ROWDY WADDY

There have been inquiries for numerons well-nown hands,

Let us have the news from the Wild West folks on the Hagenbeek-Wallnee, Howe's Great London, John Ibbinson, Walter L. Maln, Al U. Barnes Sells-Floto and any and all other tented organizations that present Wild West,

G. L.—The original "California Frank" in how business, as far as we know, was named rank Schram. For several years be was lentified with the Fomerov outly, horse dealers t East St. Louis. He died there some time

Charles B. Irwin—Have you quit the Wild West business? Same to Bill Dickey. Where are Jimey Wright, Fred Wilson, Corda Heg-iand, Tea Henderson, Tom Eckert, Leonard Mc-Cov. 'Skeeter Bill' Itabbins, Dorothy Morrell, Debbins Bross, Pan Dix, Frank Malsb, Tom-my Grimes, and others?

A little—even a little—less jealonsy and more friendly co-operation would work wonders in the context lensiness. In any line of sports, when one bunch goes to panning another bunch right away they all become the subject of ridicule—it's not good sportmanship and surely not diplomatic showmanship. Everybody likes a "good fellow" and despises a grouch.

From over in West Virginia recently came to tea from the Cross-Triangle Wild West Show, that it had been doing good business, was traveling on five wagons, with a "henry" in danne, earrwing ten people and a string of twelve riding and bucking horses. The show had eight fair dates to play and it was the intention of the management to go South for the winter. T. L. Whismont, owner: Frank fromer, general agent, and C. M. Black, arena director.

One of the folks out in Missouri writes, thru the Kansas City office of The Hiliboard: "I see you got Jim McCiellan's name in the paper this week. Why don't you write and get him to leasen up with a little information, as he's known to all the old-timers in the Wild West same—luit, he's so durn quiet he doesn't say a great deal. Saw Jim at Kirksville, Mo., putting on the Wild West Show at the fair and showing rights at the Liberty Theater. He has a vaudeville company, playing all Western acts, such as shooting, knife-throwing, roping and 'fidding' and he's been doing fine business with the outfit booked up to October 15."

with the outfit booked up to October 15."

"Red" Harris (of Cowhov Band note), secretary the Seventh Annual Border Days, to be staged at Grangeville, Id., September 28. 30, drops a few lines to Rowdy Wnddy to say that the folks of that section are fooking forward to one of the best sure-enough Western contests ever pulled, with likeral purses for winners in all branches, a square deal straight down the line and nobody barred—onen to the world. Harris adds that, owing to the contest following the Pendleton event, the Grangeville iciks are looking for outle a number of hands from Pendleton, and there are hordes of local cowboys, too, he says. There are sure some forked bronk riders in those particular diggins of daho, and there are liable to be many stills at the show, even before the finals. Outle a bunch of stiff bowlegs in the band, toe.

From Seward, Nch.—The Seward (Neb.) Frontier Roundup tolled one of the Zrcatest crowda the writer has ever seen at a frontier show in a town the size of Seward. They did not know positively that they were going to have a show until a short time before it came off, and the committee whred the writer to come from Fort Morzan and mannge it for them. The second day drew about 20,000 people, and at least 20,000 for the four days. Charlle Irwin furnished the stock. Had a good bunch of tronk riders and buildozgers. The following lova were there: Buff Jones, Tommy Donalas, Dave Camibbell, Dave Wythe, Ray Bell, Ed Iternon, Norman Mason, "Slim" Feblander, Buddw Walters, Harry Walters, Ed Hanson, Chiek Hamon, Johnny Hederts, and among the girls were Lorent Trickey, Kittle Cannenin, Mrs. J. Hoherts and several others, Itay Bell won in toonk riding, Paul Hanson buildozzing. Harry Walters trick riding. Buff Jones trick roping, Everybody went away boosting Seward and, lest of all the box and hands made a little money, and the committee will have a neat hittle 'inest egg' for next year's show. You can tell the world that they will have a real contenting the second of the property of the second of the power of the roping. The stock of the property of the prop

was the arena director.—F. T. CORCORAN.

Dear Rowdy:—Say, a man ast me today why companders wear chais, an' mufflers an' a lot of other things. Said he'd ast the same ensetted to different eow'sow with 'shows in' ever dern one of them had given him a different reason. Now you know that there is sure a binch of hombires trailin' 'round the country til dressed in In these kind of clothes, that don't know the answer, an' only put 'em on, lecause somebudy started the report that cowsiances all dressed that way. Now I think awaid to a good smart idea. If some saddle retrieve on why compunchers have all the different diducs, in their outfit, that seems to much attention. They could run it in their entalegues or wherever they advertise that way said are the same as the tried and true buckers, there is were that kiled of stuff before will to reknowed. One feller told the reknowed will be considered by the first processing to the work of the work of the reknowed will be costly to family string on a saddle, an' every part of the relations to keep term that the level of the relations of the work of the relations of the process and the relations of the process and the same as the tried and true buckers. The shows commenced the relations of the fall that were should from the local true of Nebruska, it is expected that many owners of local "outlaws" will respond to the private of the relations of the fall that were a shockee to keep his hat on, as he thenthal the herd that all riders in the formation and the tried and true buckers. The show is now in the process one to the reaches one to the relation to the process of the "hands" to keep term (the rones) in the formation and the tried and true will be up to the process of the "hands" to keep term (the rones) in the formation and the tried and true will be up to the process of the tried of the reaches of the tour will be up to the standard reached in former year

LEMONADE, GRAPE, CHERRY, RASPBERRY, LIME POWDERS
PRICE ONLY \$175 PER LB. POSTPAID: 6 LBS. FOR \$10.00.
A Pound MAKES 60 Gallons of the Best DRINK on the Market.
Cur DRINK Powders are healthful and delicious and guaranteed under Pure Food Laws. They contain only the very test materials obtainable and are highly concentrated in favor and color.
THEY ARE THE BEST MONEY CAN PRODUCE.
Try us with your next ender and be contineed. ALSO
"SWEETO"—THE SUGAR SAVER—"SWEETO". PRICE, \$2.25 PER POUND, POSTPAID, 100 Times SWEETER Than Sunar, Easy ID Use.
TRIAL SAMPLES, 25c. ORDERS SHIPPED DAY RECEIVED.
PURITAN CHEMICAL WORKS, 3016 Van Buree Street, Chicago, Illinois.

WANTED TO BUY TWO OR THREE ELEPHANTS

IMMEDIATELY FOR CASH

J. GORDON BOSTOCK, 1493 Broadway, NEW YORK

REGAL PYTHON SNAKE

Over 25 Feet Long-Biggest Snake ever landed here-\$500. 20 Feet Long, \$300 Each. MALAY SUNBEAR CUBS, MONSTER PIGTAIL MONKEYS, BABOONS AND OTHER MONKEY SPECIES.

CANARY BIRDS FOR WHEELS.

1771 351 Bowery, New York LOUIS RUHE,

ATTENTION, CIRCUS PEOPLE!

I wish to announce that I will launch a circus for 1922, and want to hear from people for heads of all departments in the circus line. The staff must be of clean-cut, experienced circus men, who understand the business, and are capable of handling men. Winter work for right people to assemble show. JAMES PATTERSON, Home Office, Paola, Kan.

COWBOY SHIRTS, PURE \$7.50. SATIN \$4.50 Rolld colors, or two-color combinations, Cerise, Green, Gold, Purple. Direct from the manufacturer. Special prices in dozen lots.

LEIBOLD&COMPANY, 217 Market Street, SAN FRANCISCO.

SPARKS SHOW WANTS CIRCUS MUSICIANS

For balance of this and next season. Experienced Bass and Trombone for Big Show Band. Must be good sight readers. Satisfactory men will be given contact for 1922. Pleased to hear from other Musicians. Salem, N. J., 15th; Bridgeton, N. J., 16th; Coatsville, Pa., 17th; Lancaster, Pa., 18th; Hanorer, Pa., 20th; Westminster, Md., 21st; Chambersburg, Pa., 22d; Wallingford, Pa., 24th and 25th.

JACK PHILLIPS, Bandmaster,

wishinster, Md., 21st; Chambersburg, Pa., 22d; Wallingford, Pa., 22d

Cantain Blum, who has been working the untemeable lion act in the side show, left at Frinceton, Ind.

The show will continue its tour their Tennessee and Georgia during the next two weeks. It will exhibit at litrusingham. Ala., on September 17, some from there to Athuta, Gu., for September 19.—WALTER D. NEALAND (Press Representative).

RINGLING-BARNUM CIRCUS

Performers Laying Plans for Winter Season

This is the time of year that every one is assendating on when the closing date will be amounteed. No one knows yet, but several are forming their plans as to what they intend doing after the season ends, First, Neme says that he, Spader Johnson, Fred Sterling and Willie Itoscoe will not on a big clown

act in vaudeville for the winter. Malhew Mc. Gowan announces that he expecta to spend the major portion of the winter at Buckere Lake. Mutt Thiomyson says he la going to wail the closing town and buy a "flivyer" there and start for Florida. Al Murray la going back to his farm at Califon, N. J. The Davennorts are going to Cuha. John Agee expects to but in a busy winter producing winter circuses for the different Schriebes over the country. Gabe Detter is to resume his position of "Night Chief of Police" of Willshire. D. John Slater expects to return to vandeville. John had a lusy wat Eau Claire entertaining friends. Jimmy Spriggs expects to go back to Toledo and do his usual "Sinta Claus" stund during the holidsys. Bave Clark and partner will undended to take an engagement with a luriesque show. Geo. Hartrell will go back to Philadelphia, where Lu Lu Tenntde generally keeps him husy producing various things for its different nctivities. Joe Short is undecided as to his winter plans, but wants his founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds to know he is still with the Casino founds he had been contained to know he is still with the Casino founds he had been contained to know he is still with the Casino founds he had been contained to know he is still with the Casino founds he had been contained to know he is still with the casino f

CHARLES R. HATCH PASSES

Was Senior Member of Hatch Show Print

Charles R. Hatch, aenior member of the firm of C. R. & II. H. Hatch, better known to the trofession as the Hatch Show Print, Nashville. Tenn., died suddenly of beart trouble in Nashville on August 24. He was confined to his home for four weeks. The death of Mr. Hatch marks the passing of one of the oldeat show printers in the country.

On May 12, 1879, Mr. Hatch, together with his brother, H. H. Hatch, established the firm of C. R. & H. H. Hatch. Their first job (a rush order) was a amult dedger for the world-renowned Henry Ward Heecher, This had a big influence on their drifting into the husiness of "Rush Order Show Printers." As a business man and employer Mr. Hatch was highly esteemed and respected by all who knew and came in contact with him. By those who knew hirs best he was often addressed as "Dad." for many of his younger friends felt they could go to him for his friendly and fatherly advice and help.

The Hatch Show Print will continue under the active management of H. H. Hatch and Will T, Hatch, irouher and son, respectively, of the late C. R. Hatch.

CHURCH AS DRESSING ROOM

For the first time in the history of Omaha, Neh, and prolabily the first time in the history of the circus, a church (the Grove Methodist Etisconai) was used as a dressing room for the terformers of the Runging-Barnium Show on September 5. The person wan conceived the blea and brought about its possibility was larry R. Overton, twenty-four hour agent of the ble show. A day before the circus arrived in Omaha Overton had negoliated and completed arrangements with the flev. Mr. Saunders, paster of the church, ror its use as a dressing room. With the erection of the "blue top" and the menagerle on the circus grounds at Twentieth and Paul streets, there was not sufficient room for the dressing room quarters, and the church, located hust a few feet from the main tent, came in nighty hands. Pressing tables and makeup hoves temperatily took the place of pews and hymn books for this one territcular day and night.

WALTER L. MAIN CIRCUS **ROUTE BOOK, SEASON 1921**

20 pages illustrated with cuts of Andrew Downle, May Wirth, The Wirth Family and others Houte, Hallingole and Milege Incidents and Actional and Milege Incidents and Actions of All Performers Sent postpaid on receipt of price, 75 cents, Address FLETTHER SMITH, 612 Hourston Street Harre de Grace, Md.

Skating News

THE CHARLESTON MEET

THE CHARLESTON MEET

The Charleston race meel, staged at Luna
Park limb. United by Wa., proved a success in every respect and was one of the best
ever beld in Charleston, both from the standpoint of attendance and the quality of the
skaters. With a packed house the meet closed
on the evening of September 5, the audience
rearing its approval as Robind Cloni for the
skith and last time crossed the line a winner.

The International Race Meet was in progress
for ten days and brought out some of the
best talent in the country. The results were
as follows:

The International Race Meet wag in progress for ten days and brought out some of the best talent in the country. The results were as follows:

Cleni, 60 points; Eddle Krahn, 34; Malcolm Carey, 25; Harold Pierce, 20; Joe Laurey, 12; H. tolston, 12; W. Snooks, 5; Art Launey 3; E. Pierce, 3; Midge Reiff, 2.

The tace was under the management of Rolind Cloni, He made a splendid record and demonstrated that he has lost none of his old time pep. Writing of the race meet he says: "I believe it was one of the most successful race meets staged in many days. I must state that it was a very clean meet and all the speed skaters acted the part ef genticmen, if other managers could atage meets along the same line 1 am stire their clites would be sorry to see the races close, as they were here, and the owners of the rink have made preparations to boid another meet next year.

"We had some wonderful racing and I believe the feature of the meet was the wonderful skating of Malcolm Carey, who, in his second year as a pro skater, made many of the atars sit up and take notice. He surprised even the old heads of the racing game by finishing third with a grand total of 25 points. Too muca credit cannet be given Eddic Krahn, who, skaling in grand form, flatished second with a total of 34 points. Harold Pierce, West Virginic champion, of Charlerton, must be given credit for his gameneys hallled on, being nosei out of fourth place. He skaled in grard form the last night. Hopie tied for some whone when he was in third place. Unsic Celass after some very hard luck with his skates. He skaled in grard form the last night. Hopie tied for he meet when his standing was second, but manely ballled on, being nosei out of fourth place, the skaled in grard form the last night. Hopie tied for home when he was in third place, use of the most pipular skaters who ever usme to Charleston, the skaled in grard form the last night. Hopie tied for he meet weather such ease free one very hand luck with his skates. He skaled in grard form the last night. Hop

of space prevents using the balance ni's letter, but it will be used in next issue.

CAN ANTONE BELP HIM OFT?

CAN ANYONE BELP HIM OFT?

A request has been received from a reader of the sketting news department for informatical and the sketter wheela will not wear out so quickly. (an any of the risk nen offer gurgestions? This department is always open to items concerning anything pertaining to rinks and sketting, and any suggestion that is regarded as helpful will be given space. Mention cannot be made in these columns, however, of articles or preparations offered for sale as rink specialties, for it is the endeavor of The Biliboard to keep all anguestion of advertising ont or its news columns. Any real news, tho, is always welcome.

THE CARSONS STILL GOING

THE CARSONS STILL GOING

Jack and Blanche Carson are atili on their way westward on roller skates. The latest word in regard to them was received recently from a skating fan at Beone. Ia., who was very enthus atic over the trip the pair is making. "They are tanned by the burning sun, but happy just the same," writes the fan. Construing, he says: "They landed in The Newsliepublican office here at 1:30 p.m. on September 1. Up to this town they have covered 2.085 miles of their leng journey, the entire distance being made on ekates, and they have a bock of testimenty verifying every word they say. Both the Carsona carry knapsacks centaining cooking ntensils and camping entitle—even a collapskile atove. They claim the irdoor, Their skates, which are very heavy, at present showing a great deal of wear, which is elequent proof that their trip has here increded. The Carsons gave an exhibition

In any business it is superior equipment which sures profits, and in the rink business it is lichardson Shatra which earn real profits.

WRITE FOR CATALOG TODAY.

Richardson Ball Bearing Skate Co. CHICAGO 1809 Belmont Ave.,

FOR SALE, CHEAP—100 Pairs of Meu's Chicago Roller Skates, Fibre Rollers: 50 Pairs of Ladies' Ad-justable Pinton Unrdware Roller Rink Skates being used now, but park closes on Sect. 15. \$200.00 cash. This is a hargain. Address E. M. Gitumfill B. MET. Elcheberger Park Hanover, Pennsylvania.

WURLITZER

Indoor and Outdoor Show **MUSIC**

Band Organs for all types of shows.

CARNIVALS, RINKS, FAIRS, CIRCUS, CARROU-SELS, RIDES

Write for catalog of instruments for your business.

THE RUDOLPH WURLITZER CO. N. TONAWANDA, NEW YORK

INSLOW'S

THE BEST ICE AND ROLLER SKATES MOST ECONOMICAL FOR RINK OWNERS

You can find out by asking

THE SAMUEL WINSLOW SKATE MFG. CO. FACTORY OFFICE: WORCESTER, MASS. NEW YORK OFFICE, 24 WARREN STREET.

PHIL. B. BEKEART CO., 717 Market St., San Francisco, Cal.,

BRITISH-AMERICAN EXPORT & IMPORT CO., 8 Long Lane, Aldersgate St., London, E. C.

BAND ORGANS

OF QUALITY

SEND YOUR REPAIRS

Good Bargains in Rebuilt Organs NORTH TONAWANDA MUS. INST. WKS. DEPT. OF RAND CO., INC.

NORTH TONAWANDA, N. Y.

IT is a pleasure to ROLLER SKATE on "CHICAGO" RINK SKATES. They're true and easy with a wide range of action. "TRY THEM."

CHICAGO ROLLER SKATE CO. 4458 W. Lake Street, Chicago, III.

in Tan-a at the band concert wille Prof. Kime and the Tama Military Band played an accompaniment. During the exhibition Bianche llarson broke an axie and a wheel. She, however, did not remove the state hut continued the dance on skates with three wheels on one of the skates histed of four. Biancie does the speech miking at the exhibitions and tells quite an interesting story of the trip.

"The Carsons were presented with a beautiful Scotch collie dog by Mrs. Anna Wilson, of Keystore, la., and the deg. ciristened 'Frisco,' is now their constant companien. Luck to the Carsons and Frisco."

THE ART OF CHARLOTTE

THE ART OF CHARLOTTE

Charlotte, the wonderful fee skater, is back at the New York Hippodrome and has made a tremendous but in the beautiful fee ballet.

"The Ited Shoea." Charles Dillingham is said to have been the flust New York manager to recognize the stage value of ice skating, and when he cugaged Charlotte, then an unknown European artiste, for his Hippodrome production of 1945 he atarted a revival of akating in this country that has continued unabated, tharlotte is easily one of the most graceful and clever performers on the steel blades today and in the new Hippodrome show she shares honors with Vera Pokins, the ballet dancer.

SHELLIE CHARLES MARRIED

A report has just reached the skating editor that Shellie Charles, well-known rink manager, was married last month at Mineapolls, Minn, lont our informant neglects to give the name of the lady or any details of the event. At the rate here's congratuntions, Friend Shellie, and may many years of happiness and prosperity be in store for you and the "Missus."

THE VERNONS

Frank and Lillian Vernen, fancy roller skaters, are ending their fair season in lows, and will soon be hack in vanicivile. They recently thisyed the Majestic Theater, La urvese, Wis. as an added feature. Their act is handled this season by Air T. Wilton in the East and Chae. C. Crowl in the West,

NICHOLASVILLE, KY., RINK

The Nicholasville Roiter Rink will open its winter season soon, with W. M. Hughes as manager, Mr. Hughes arises that he will not have a floor manager this year. He is planning to put on a number of attractions from time to time through the season.

PETERSON RECOVERING

E. S. Peterson, general manager of the Richardson Rall-Bearing Skate Co., Chicago, whie recently underwent an operation for ap-pendicitis, is reported to be rapidly recovering. SKATING NOTES

SKATING NOTES

George Crapsy, owner of Alice Teddy, the skating bear, has been apending the animure with his family in Oregon. Merritl, Wie., is Mr. Crapsy's home.

Shellie tharles, who has been aperating a risk at Winona. Minn., expects to open his winter risk at Rochester, Minn., soon.

Earl Reynolds, well-known roller skatz, who has topred America and Europe on the hig time vandeville circuits, is planning a memorial to his mother, who died last winter while abroad.

UNDER THE MARQUEE

(Continued from page 83)

a road show or small circus with such accommodating people as was found with the Henest Bill Circus, which showed here September 2. Everyone, from the manager to the tent loys, deserve favorable mention. The show was well liked by the mulcrity of the people. It carried a good menageric. The ontstanding and impressive feature of the show was little 'Cueld,' the silucated pony.'

The Portland tore.) Evening Telecram had the following te say of Palmer Broa.' Show, which exhibited under the shadows of snow-capped Mt. itood at Hood River, Ore., August 25: "Circusea are rare events in Hood River, because no arallable ground is located on the lower tevels of the city, and it is necessary to draw the heavy wagons to the top of Columbia canyon and pitch the big tops on the Cetumbia Bail Park. No circus had been here since 1918.

On the former occasion several wagons ran away down the steep streets and horses were fatality injured in the accidents. Yesterday the big vehicles were handled easily by the aid of powerful motor trucks, thood River was crowded yesterday. Residents of the remotest parts of the valley motored in. Except on Fourth of July celebrations the lown has never been so crowded. Many came here from remote districts of Kilckitat and Skamauia County, Washington."

The Los Angeles (Cai.) Evening Express. dated August 24 had the following in its "Forty Years Ago" column: "Sherman's Circus arrived in town today and pilehed its tent at the corner of First and Fort streets. Fort was the early day name of the street we now know as Broadway. The population of the city, as shown by the Federal census taken the year before, was 11.182, which is approximately the monthly gain Los Angeles has made in number: since the taking of the census of 1920. The Express was then a lusty youngster of 10, having heen founded in 1871, while The Times, when 'Sherman's Circus pilehed its tent at First and Broadway' 40 years ago, was still unborn, the first Issue appearing a few weeks later, on December 4, 1881. Perhaps Sherman's Circus has gone the way of all circuses, but if it is attill making its delightful rounds there are los Angeles grandmothera who then were little girls and grandfathers who then were little girls and grandfathers who then were little girls and "Fort" street now, nor ever any more."

ARTIGAS ENGAGES ACTS

New York Sept. S.—Jesus Artigas, of the firm of Santos & Artigas, Cuban theatrical and circus magnates, arrived from Enrope recently on board the N. S. Ulymnic after a long solution there, during which time he visited the principal capitals, including London and Parls, in search of novelties for the Santos & Artigas Circus. He has also engaged several freaks. The show will open in Havani. Mr. Artigas is here at the present time with a view to finish cucaging the remainder of the acts thru the Chas. L. Sasse office. He will leave shortly for Havana and will revant to New York about the end of the present month.

The firm has inst finished the erection of the beautiful Tentro Capitolio in Havana its cost of construction la over \$275.000, and is the most modern and pretentious theater in the Antilles. For the present the Testro Capitolio will house first-run feature photoplays, owing to the fact that the firm controls the Payret, which houses the circus, musical comedies, revues, etc.

Rezarding the economic situation of Cuha Mr. Artigas is very eptimistic and posaesses great faith in his country's future. He be lieves that the firm of Santos & Artigas in Cuba will always do the basiness in its various enterprises, as the public in general loves them. Mr. Artigas also said that his partner. Mr. Santos, who was suddenly atricken ill last week, is ent of danger and on the way to recovery. He declared that this year he will take to Cuha the best company of both Amerlcan and European artists, as the show will he composed of nothing hut atars and head-liners. This, coupled with their own animal acts, which are a mixed group of long, numsa and tigers, also elephants, ponles, unridable mule, will make it the hest show presented to the Cuban public, he said.

MAIN HAPPENINGS

On the Walter L. Main Show

On the Walter L. Main Show

Rockingham, September 2, was one of the best towns in North Carolina for the Walter L. Main Show and, altho it was almost suffocating under the big tep, there was a canacity matinee and a good house at night. It was another of those days when a lot of things happened to try the patience of the most placid constitution. The train left Maxton soon after midnight, and at Hamlet it was necessary to leave one of the flats with the most important wasons on it. Then on arriving at Rockingham the cook house wason tried to unload over the side and there was a delay in unloading. Combined with a mile and a half haul to the lot it looked bad for a parade, but it went out about on time.

With the season drawing to a close and nothing in sight in the South, with sixteencent cotton and tobacco selling at a low figure, the Walter L. Main Show will play a return visit to llavre de Grace September 17, pack away the show on Sunday and on Monday morning beein building the hig new show that the "Governor" will put out next spring. The acason has been a financial success and there was net a losing week. Wilmincton en Labor Day was one of the best stands of the season, the hig top being crowded at both performance. The show broke in a new lot on Wrightsville avenne and a twenty-foot bridge was huilt for an entrance. The lot is at the end of the Carolina car line and alout a mile from the center of the city. About everybody with the show spent Sunday at the beach enjoying the surf. George thanin, who has had charge of the reserved scats, was called home by the lliness of his wife. The Forenz-Martinez troupe will sail at once for England and fill vandeville contracts for the winter.

The season's route-book, a neatly printed pampilet of twenty pages, was distributed Sunday and met with a ready sale, it contains hosides a resume ef the season, the route and mileage, cuts of Andrew Hownie, Mary Witth, the Witth Family and other acts. During the absence of Treasurer James Heron Fletcher Smith is in the wagon a

JAMES HERON

Pronounced Out of Danger

Clinton. N. C., Sept. 8.—James Heron's (the popular treasurer of the Walter L. Main Showiniany friends in the circus and hurlesque husiness will be pleased to know he is out of dance and resting nicely in the Dr. Thompson Privat Hospital at Lumberton, N. C. His wife, mother and father are with him. "Jimmle," as he is affectionately called by every one around the Main Show, was taken auddenly ill in the ticket wagon last Thursday night at Maxton He was removed to the car and a physician (Toutings) on 1282 1161.

BIG SPECIALS for FAIRS and CARNIVALS

\$3.00 Per Gross

TAKE TOPS

tion Four Fold Bill Book L. G. 1821 \$7.00

Per Gross

Combination Glass Cutter Jack Knife Per Gr.

KNIVES FOR KNIFE-BOARDS. Very Fine Assortment. Price, \$9.00 to \$24.00 Per Gross.

WRITE FOR OUR COMPLETE CATALOG No. 32 25% required on all C.O.D. orders

SINGER BROS., 536-538 BROADWAY, YORK

MEXICAN MONKS

GENUINE BARKERS

One hundred thousand sold at the Pageaut of Progress in Chicago, This is the good one with the red bulb and painted metal head. Press the bulb and the dog will bark. Length, 4½ inches. Per Bosea. \$1.05
Per Gross 12.00
Sample, postage paid, 25e.
25% deposit required with all C. O. D. orders and postage with all paid parcel post erders.
OUR CATALOGUE IS YOURS FOR THE ASKING.

ED. HAHN (Ho Treats You Right) CHICAGO, ILL. 222 W. MADISON ST.,

YOU PAY AS YOU EARN

Earn \$100.00 to \$150.00 Weekly. Work all or part time

Plessant, healthful outdoor work. Work anywhere, cities or villages. Be a One-Minute Pluiotgrapher. We teach you in twenty minutes' time. Our instructions are simple. Even a ten-year-old child can understand them.

takes, develops and delivers four post card photos per minute. Subjects are photographed directly on "MANDEL" Post Carda, without films, plates, printing and darkroom. This is the greatest photographic invention of the century. We are certain that you will make big money, therefore we will give you four months' time to pay for the complete outfit. WRITE FOR FREE PARTICULARS.

Chicago Ferrotype Co.

Medel Just Out. 1422 W. Randolph St.,

CHICAGO, ILL.

THE BUTTON SET THAT IS GETTING THE MONEY

Fountain Pens and Ink Pencils. Get my price list. My factory now working day and night.

No order too small, none too large.

KELLEY SPECIALTY 21 and 23 Ann St.,

KING **NEW YORK**

Little Dot Lever Back Button,

68—Dre 68½— 350—P 65—Ba 14—Fi 15—Fi

mplete line of 8 Combs, parcel GOTHAM COMB CO., Inc., 136 E. 26th St., NEW YORK CITY

U

Sample set, both front and back buttons, 25c Get 'Em Where They're Made J. S. MEAD, Mfgr., 4 W. Canal St., Cincinnati, O.

STREETMEN, MEDICINE WORKERS, DEMONSTRATORS AND HUSTLERS

BUT-

BUTTON TONS

Get down to real business where you can make money quick and casy selling high-grade Electric Belts, Voltaic Electric Insoles and Medicat Ratteries. An economity good line for troopers making one to six-day stands, 500 to 1,60 profit. 25 for sample belt or pair of inspies. Send for Lecture on Electricity and net wholesale prices on the best line out. An excellent demonstrating belt will be sent for \$1.00.

THE ELECTRIC APPLIANCE CO. (Incorporated 1891), Burlington, Kansas.

E 60 0 0 C

By GASOLINE BILL BAKER

Word comes from Indianapolia that Ulief ed Cloud, combination oil worker, was recently nited in marriage to Helen Powell, also of the med. business,

Dr. Floyd Gibson writes from Bath, Ili., that he has returned home from the America Show Boat and that it has been his last season in the show business, as he has an office in Bath, is practicing and is doing fine business.

Kelley and Schoch, the "Pollsh Twiua." postcard from Atlanta, Ga., that they recently arrived there and found it to be like they did the Hopkinsville (Ky.) Fair, a bloomer. The boya advise "laying off the fairs."

Doc Barnett, who has been a talker on one of the attractions with Wortham's World's Best Shows this season, has forsaken the carnival game and has returned to West Virginia to again get busy with med.

Telling a man he's a "damphool" and makin' 'lm believe it are two different things. All the established evidence in the world won't make some folks admit they're either convinced or "convicted."

Seeu at Bluedeld, W. Va., were Jay W. Johnston and "Sandy" Binker. But what's the idea of the fifteen-buck kicks and twenty-caser lid, Jay? Thinking of being a hotel landlord this winter? How's that?

Nary a word has been received from James Ferdon all summer, and Monty has also been silent. Whatsamatter with you, fellers? Sev-eral inquiries. Will it be Los Angeles and Indianapolis, respectively, again this winter?

One of the knights of the East shot a pipe several weeks ago without giving his handle, except his surname, of which there are many in the game. Didn't know what particular fel-ier to write about, of top, and have been waiting for another spasm from you.

There is but one thing for the straight-forward pitchman to do in order to save lis-profession and that is to protect it. There are 50 vocation protectors to five game kill-ers ou the road, and it is needless for all to suffer because of a few.

Further along in the column, this week, is a pipe from "Gafe" Barker, who recently closed the season with Wm. P. Vurpillar's how. A later posteard from Guy states that he had reached Albion, Ind., and that he will be back on the same show next sea

"Smithle," of paper fame, was recently seen over Virginia and West Virginia way. He made the Tazewell Fair, and when last heard of he and McCarty were at Oak Hill and were headed for some Kentucky fairs, saying it was tough pickin's in West Virginia he-cause of the miners' strike.

Billy Potts, the "boxs" knight, of Newark, bus onened up an ice cream saloon on Orange avenue. It has been noised abroad that he is getting the money. Ever since the boxs has gone into business it's been tough on the demonstrators, as there has been no one to keep the game open in Newark.

When a feiler sees another feiler rompine thru life carefree and contented, as a result of clean methods—always welcomed back, while he himself is continually in hot water and he's sizzling with the heat of criticism and contempt of the natives—worry and discontentment, whyln'ell can't he see the cause of it all? Could there be an answer?

Community fairs within the next two years will be the "big thing" all over the country, and the pitchman and specialty demonstrator who acts like a gentleman and conducts his business on a straightforward business basia will not only make good at them ou one visit, but will work up a circuit to be made every year.

Eddie Snillvan, known to many of the fraternity, has arrived in the "big town" and la having the time of his life. It has been rumored that Eddie gathered unto himself guites a bank roll while in Detroit, having stopped there on the way back from Mt. Clemens, Mich., and that Eddle won't get back to hiz, until he geta rid of some of the filthy lucre.

Heber Becker postcards from Bowling Green, Ky., that the Becker & Barrett Medicine Show is bound for Havana, Cuha. Will work Nashville until about October 1, then head for Jacksonville, where Barrett's big auto car, America, and the lunch will ship to Havana, This will be Drs. Becker's and Barrett's first trip to Cuba. "Se hable Espauola, Senors?" Watch your step, oldtimers.

Roy G. Howell, the well-known astrologist man, was recently a familiar figure at Alliany. N. Y., with his books at a caser a throw and interesting lectures. Drove thru from the Southwest. Was "stuck in" and all his valuables but a diamond ring taken en route, also had his car robbed in Cleveland—didn't have "gun," and was later fined ten inteks for speeding—condidn't have used a "gun" if he had had one. Strange, ain't it?

How many "Dodges" are there in business in Albany, N. Y? Who can tell? At least one of them is that oldtimer. Walter C., who la Luown to the fraternity as the "Corn Dodger" man A guinmed sticker ajoind town (Albany) reads: "Mr lodge's C.ty Tours." probably by anto; also "Messenger Service" Wonder If this could also be the corn dope man? Whatsay, Walter?

Large Stocks on Hand IMMEDIATE DELIVERY

Geneva Razors, first quality. Special at

\$33.00 Per Gross., The Famous Combination Glasses, celluloid frame-not

Per Gross, \$36.00. Sample, 50c. Not of filmsy construction.

The well-known Austrian Self-Filling

Fountain Pen

Per Gross, \$13.50 Sample 25c

Guaranteed Running Mice

Per Gross \$4.50

Write for Revised Price List. Specialists in Supplies for Streetmen, Concessionaires and Pitchmen,

BERK BROTHERS

NEW YORK CITY

100,000 MORE OLD TYPE

to be sold. While they last at \$7.20 per dozen. Each razor put up in a neat metal box with 3 blades. Glitette Blades, 60 cents per dozen. Send a deposit of \$2.00 at least, balance will lea shipped C. Q. D. Sample by mall, \$1.00 money order; no checks.

Kelley, The Specialty King

Agents and Streetmen HANDS THEM OUT

ONE AT A TIME
A cigarcite with one hand. A move of the thumb and a fresh smoke is ready Sample, 50c. Big money acling them. Prices on request.

CAN MAKE MONEY WITH OUR SCENTED SACHET PACKETS

Price \$1.85 Per Gross, Pre-pald, 10 Gross \$1,65 Per Gross Deposit required on C.O.D. Grders

CHARLES UFERT 133 W. NEW YORK. CHARLES UFERT 133 W. 15th Street,

D. D. Simonds, comedian, guitar, banio, to sell to concurse our Catarril and Hay violin and lots of other instruments player, made Earn \$10.00 in \$20.00 a day that your rand formerly with numerous med show, was extynight, letts, pre, \$3.00 cash with order in Cincy a few days last week, on route to W. DDDGE & Ct., 1's So, Butler St., Madison.

BIGGEST MONEY MAKING NEEDLE OF THE DAY

LIVE WIRE AGENTS MAKE \$100.00 A DAY. ACT QUICK

The only REAL needle. Made of brass tubing, heavily nickel plated, highly polished, no wires, no tin, no screws to lose or get out of order, easy to thread, makes French knots, raised embroidery, chenille work, velvet effect, boxed stitch embroidery, fringe embroidery.

Anybody can operate. EVERY WOMAN WANTS ONE. DMAN WANTS ONE. Send 30 cents for sample needle and agent's proposition. SELLS FOR \$1.00.

We make twelve hand-painted designs in PilLLOW TOPS, Center Pleces and Scarfs in the correct colors, furnished to you an excellent quality tan embroidery crash.

PILLOW TOPS, \$2.50 per dozen
CENTER PIECES, 36x36, \$4.50 per dozen SCARFS, 18x54, \$3.75 per dozen

n in all colors, sizes 3 and 5, twelve balls to the box, at 90cd in your orders. Prompt delivery. Remember, you can of this REAL NEEDLE.

Nu-Art Fancy Goods Company
366 West Monroe Street, CHICAGO, ILLINOIS

e Dring Duck Bailoons. Winderful celler. Long I, real feathers, innitation bird whistle, makes big iso. Going like wildfire. Get busy and sell a real retity. Per gross, 915.00. Sample 25 cents. Balloons, with 15 different pictures. Per gross. 15.00. Sample 25 cents. Green in the sell of the property of the sell of the best grade rubber. Per gross. 4.50 different pictures. Per gross. 4.50 different pictures. Per gross. 4.50 different pictures. 4.50 different Beauty Whips, Per gross,
Beauty Whips, Per gross,
Beauty Whips, Per gross.

Whips. Per gross.

INFLATORS

MRS. Can blow up 500 Balloons per hour,

ge and helps to sell more Ralloons,

ge and helps to sell more Ralloons. 25% deposit with order, balance Ail orders shipped same day.

YALE RUBBER CO., 282 Broome St., New York City

Boys, Clean Up!

100% profit and more. You can clean

up with this Key Case. All leather.

Write for circular and very

attractive prices.

N. SIMMONS,

Mfr. of all kinds of Leather Goods

Sales Agents

STRATORS WANTED

WINDOW DEMON-

13-19 University Place,

Louisville. He was headed that way, but, it trems, some med, manager threw the switch by telephone, and the result was that D. D. transferred to the Big Four and headed toward Central Ohlo on Wednesday evening.

From Logan, Utah, Chas, D. (Chick) Evans unlimbers the following: "Inst a pipe to the gang. This locality is what you might call very good, considering general conditions thru the country, and the writer has been fluding the natives quite responsive. It seems that I am in behind 'Friend' Finney, of 'Easy street' fame, and can say that be leaves them all satisfied. Having lots of rain in these diggings the past few days—too bad pitchmen can't take out rain insurance. Best wishes for a good fall season for everybody. Am still working buttons."

Unlike some of its neighboring-like affairs, the indiana State Fair at Indianapolis last week not only "nermitted," but seemed to encourage pitchmen-demonstrators, and there were many of them there doing nice business and, with possibly one or two excentions, without the least of so-called "injury" to either the "pre-size" of the event or the boasted "morale unlifting features," as announced by some associations. The list of all the boys at Indianapolis has not yet been received, so will defer further mention until next issue. In the meantime, all who made the event kick in with a few lines, if but a postcard.

G. D. Barker kicks in from Cedar Rapids, Ia.:
"Just finished 22 weeks with Dr. Vurpillat
(the king of thea all) at Cedar Rapids, and,
believe me, I saw more med, sold in one
night than I ever saw on any other show.
He can sure turn lem and he doesn't resort
to any unfair methods to do it. His health
lectures always hold the crowds and his services were in demand at the Business Men's
Club, where he spoke many times during the
past season. In Cedar Rapids the company
included the Curtis family, Verma Sheffelman, myself and the Missus and the old reliable Vurpillat."

Archie Smith and Joe Appleton left New York with a b. r. and. after being on the road twelve weeks, said b. r. was badly flattened. Jack, who is known as Jumoing Jack Symour and also one of the party, had to send home for the necessary to ret hak from Detroit. Archie Smith dug down in his wooden leg one morning after Jack left and found enough kale to get to Chleazo. After they got to Cbl they met Mutt Gordon, who advaued them enough to get to Ciney. In Ciney they just got enough to make the train to Philiy, and now it is rumake the train to Philiy, money again on Market street.

In this week's instalment of "Pipes" there is one sent in by one of the boys on which Bill studied for 40 minutes trying to make out the cerrect spelling of his name, and, seemingly, every other word in the letter was written legibly. This is often the case (and lill gets 'ell for making a mistake, no matter how hard he tries to decipher a name of a person or a place). Anyway, he had taken a chance in this instance, and the writer of it the'ill recognize it) will please extend pardon if there is an error. Incidentally common words are easily deciphered, even if just "scrawled" out on paper, but the names of persons and towns there being many spelled almest the same as others) is a different proposition.

While Leslie E. Kell has been silent nil summer regarding his Leslie E. Kell's Comedians, he kicked in last week that his show is still in the Ozarks of Missouri and reports business as exceeding expectations. Said he had three more weeks under canvas, then a vacation and hack to houses for the winter with the same lineur he now carries. The Marshfield (Mo.) Fair was to be played last week (this should Le a "cleanun" for the show, as Leslie winters in or near Marshfield. An enclosed herald of the show states that there are fifteen needle on the roster, band and orchestra, and including the Musical Gravs, eight people of one family. Leslie concludes his letter as follows: "I haven't sent in any pipes this summer, but you can bet your life I read them every week."

In all his characteristic gentleness, who should drop into The Billboard office early last week but Pr. James Carson, and he was accompanied by Mrs Carson, also the essence of reducement and good nature. The well-known old-timer and belt man stated that they have been working up in Canada, from where they drove thru in their car and were hound for the Southwest. Along with them tonred a quarter of male singers. On Tuesday might Pr. and Mrs. Carson and the quarter gave a free entertainment at the Protestant Orphans' Home in Covington, Ky. (across the river from Cincy), which was greatly appreciated by both the faculty and immates, and so welcome were their offerings that, complying with an urgent re-

(Continued on page SS)

Thirty-five cents on every bottle sold. Thurty of these sales daily mean SATISFACTION \$60 WEEKLY, and a short three munute sales argument will get them EARN Popular nt salary without ritis, graspit, We NEARLY TWENTY PASTEST 50 SELLING ABORATORE FOOD Specialty PROPOSITION IN IT TELLS HOW America MYSTOL MANUFACTURING CO. GLEHS FALLS. H. Y. DEPT A UNBREAKABLE HEAVIEST

STOCK

FINEST AMBER COMBS QUALITY REVISED PRICES

SPECIALTY

HOUSE TO HOUSE CANVASSERS. Listen! when you sell a housewife a full half mint be of Mystol Vanilla for 50 cents, you have scaled a bond of friendship with that woman the

56638—Barber 59130—Fine 50216—Pecket Leatherette Mstal-Rim Slides for Pecket Combs...

you want to make money handle line used by original demonstrators. Send for our Sample Assortment id convince yourselves of quality and weight by comparing with other lines. Sample Assortment, \$1.00, repaid.

THE COMB HOUSE OF AMERICA, 7-9 Waverly Pl., New York City.

AGENTS PROFIT

Gold and Silver Sign Letters

For store fronts, office windows as glass signs of all kinds. No experien necessary. Anyone can put them of and make money right from the star

\$75.∞ to \$200.∞ a Week!

You can sell to nearby trade or travel all over the country. There is a big demand for window lettering in every town. Send for free samples and per-

Liberal Offer to General Agents. METALLIC LETTER CO. CHICAGO, ILL. 439 North Clark St.,

STAR GOGGLES Side Shield, eles. Amber Lense GROSS, \$31.50

FLORESCOPES GROSS, \$39.50

NEW ERA OPT. CO.

MILITARY SPEX

Imitation Gold. Large, Round, Clear White Convex Lenses. All murchant DOZEN. \$3.25

WINDOW DEMONSTRATORS AND INK PENCIL WORKERS, HERE IS A MONEY GETTER.

EXCELSION STYLO HAR IN U.S.A.

Gravity Principle, Oscillating Needle. For manifolding or regular business writing, this Pencil has no equal. SEND \$1.00 FOR SAMPLE.

PARAMOUNT PEN CO., Inc., 63 Irving St.,

JERSEY CITY, N. J.

Sell your own merchandles or I will finance the proposition. Will accept guarantee or percentage. Rest own windows its fown for heaviest traffic. Write to JOHN GLASSPIEGEL, 212 Third St., Milwaukee, Wis.

NEW YORK CITY.

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "I SAW YOUR AD IN THE BILLBOARD."

THE NEW IMPROVED INKOGRAPH

Pencil. Better than a fountain pen. Takea the place of pen and pencil combined. Can't leak—the point won't clog—it automatically y and easily as if you were writing with a lead pencil—ye it writes with ink. Has a like solid gold point and feed. Made from the boer, hand turned, diamond classed and highly polished. The most attractive and flashlest ink pencil or fountain pen on the market.

Send \$1.00 for sample with clip attached. Retails for \$2.25. Your money refunded without any questions asked. Write for quantity price

INKOGRAPH CO., -672 6th Avenue, NEW YORK CITY.

The old time novelty man, Jos. Gluck, has removed from 621 Broadway to 640 Broadway. I am now making up novelties in Furs on which you can make big money.

I cater especially to Pavies, Canvassers and Concessionaires

Write for particulars

JOSEPH GLUCK

640 BROADWAY,

NEW YORK CITY

Perfumes Sachets

Trust Plan FOR MEN Agents

Our QUALITY tollet preparations assure quick sales and big incomes. Most popular odors—very FRAGRANT and LASTING.

Send toe for samples and prices of our "Good Toilet

FLORO PRODUCTS CORPORATION

Put up In handsome display boxes.

A Big All-Year Money Maker

ards genuine black and white, plateless and tintypes with and up. No dark room, finish on the apot, no waiting grofts tratel and see the world. We carry a full inguid white maper plates 25,23%, \$1,25 per 100; \$11.25 per 100; \$5.55 per 1,000. Mounts, 25c and 50c per 100; \$1.000. S2-0z. Dereloper, 30c per pkg. Something new, blon, to make your trutypes and direct cards a lighter color, e tintype effect. Enough solution to tone 500 time or

DAYDARK SPECIALTY COMPANY.

Men, make \$36.00 per day and more from now until Xmas. O \$150.00. Send \$1.00 today for sample and full information. If you can make above amount, return sample and we will refund attention to your better.

WALDON PRODUCTS CO., Waterloo, Iowa.

AGENTS AND STREETMEN **NEEDLE BOOKS** SELF-THREADING NEEDLES

Here are two real money makers. Solf-Threading Needles cost 5c a paper, sell for t5c. Needle Books, containing 167 meelles cost 5c, sell for 15c. Here are the two best propositions ever offered to agents. Streetmen, the Needle Books are a clean up. Send 15c for two samples. ATLAS NEEDLE WORKS, Box 182 185.

HUMPTY DUMPTIES \$2.50 \$24.50 Per 100 Per 1,000

ired on all C. O. D. shipments, EVIN BROS., Terre Haute, Ind.

\$10.00 A DAY EASY

g our hig "HELP TITE UNEMPLOYED" age. Contains to useful Household Artheles Nollar Plash, Costs you \$2.00 to year, \$15.00 ard, Sell for 50c, 75c or \$1.00, "Help the ployed" appeal pulled on label and cut means quick sales everywhere. Average Microscopies and help puckage, \$25, FAN.
BROTHERS, \$23 S. Daarbers \$t., Chicage.

\$10-\$50 A DAY SELLING

ELD CLOTHS. Every motorist buys of ball themselves. Write for liberal propo-J. PAYNE, Deck B., 886 No. Reyal St.

GEHTS - FREE SAMPLE New patented Cuttain Rod. Necessity in every home. Big profit. Four to ten sales at every house. Write for free ampla tiomE CURTAIN ROD CO., Providence, Bhoda Island.

WE WANT MEN AND WOMEN WHO ARE Desirous \$25 to \$200 Per Week of Making \$25 to \$25 to \$200 Per Week of Making Comparison of the Pown Washes clothes apottessly clean in ten to 67-teen minutes. One hundred other uses in every home. Northing ofse like it. Nature mightlest cleanser, Contains no lye, lime, acid or wax. Tastest acling article ever gold through agents. Free samples make safes easy. Enormous repeat orders, 200% profit. Exclusive territory. We guarantee sale of every package. No capital or experience required. Baker, Ohlo, made \$500 last month. You can do as well. Send for the sample and proof.

In MITCHELL & COMPANY, Desk 302, 1708-1314 E. 61st Street, Chicago, Illinois.

SERMAN KEY CHECKS

YOU can be your own bear with our Key Check Outfit. Good for \$5 a day stamping name on pocket key checks fots, etc. Sample check, with your name and address, 20c PEASE DIE WORKS, Dept. D. Winehester, M. M.

Picture Men—Buy your supplies direct from us and save mency, black and White Paper Plates, 219x3½, \$1.30 per 100, 512.50 per 10.000, 18x2½, 65e per 10.00, Mounts, 25e and 50e per 100, 18x2½ and 50e per 100, Mounts, 25e and 50e per peakage. Full line of Minute Cameras, \$10 and us, Send for Catakog and Price List. It is FREEL JAMESTOWN FERROTYPE CO., 1184-1120 S. Haisted St., Chicage.

Demenstrators, Pitchmen-\$139 made in one day with \$139 made in one day Shur-Stick Cement. 1al price grees lots. ple, 10c. Circular UNITED CEMENT CO., 332-334 Plymouth, Chicago.

PAPERMEN!

if you are going to make the money spots in Kansas, Okiahoma, Texas, Louisiana and Arkansas, get my proposition. f. Al., PE-NICE, 603 Kansas City Life Blug., Kansas City, Missouri.

NEW INVENTION CIL GAUGE FOR PORTRAIT/AGENTS WANTED — Something Big profits. Small investment Exclusive territory. Itoms. You can make big money. Send for Illus-Unusual opportunity for accine and salesmen. Address SALES MGR., 616 Sta. C. Omaha, Nebraska. PORTRAIT AGENTS WANTED - Something in Photo Medal-

PIPES

(Continued from page Si)

confided from page of j.

Guest, the entertalnment was rejeated with a change of progrom on Friday might. The Carsons have several dear triends in Covington and it was thru them and the human sympethy of Dr. Carson and his anitable Missist that errangements were made for the purely graffs festivities. Judging from Dr. Carson's conversation he will be in Tampa this winter, and doubtless he and other urcument members of the fraternity will have an announcement of interest to make to everybody.

It was all wrong, the intention of Dr. Frank A. Lathum to return to Scattle "until the business world again becomes balanced," as he opined he would do a couple of months ago, "Anyhow," writes Frank, "I got within 200 miles of the ranch. I went to Vancouner, made one pitch in Dr. Grant's store on Hastings street, east, also shook hands with Dr. George Fady. The next guy I met was an emigration officer, who took me to the detention officer and told me Canada was for Canadians. He advised me to take the next boat for Seattle and told me Canada was for Canadians. He advised me to take the next boat for Seattle and I did not argue the ease with him—I was on the boat. I next few into Walla Walla and found the town closed, so made a little town not far from there and it was so good I'm geing back next Satur day. Tell the boya that the 'bottom' has been reached and the world is on the up-grade again, and that any pitchman who doe n't get rich during the next five years better quit the game, as he to in the wrong business. I am framing a small med, show to work the smaller towns in this part of the country this winter. Let's all look forward—to prosperity."

country this winter. Let's all look forward—to prosperity."

It came to Bill's notice last week: A letter from one of the best known demonstrator-pitchmen in the business to a manufacturer of one of the set known buttons on the market. It announ that Baltimore had been closed to street esmen and principally because a certain fel v pushed lookbacks and gave away the b tons to the jurchasers. This was bad enough, 's the buttons need not be used as a kicker, if a demonstrator is salesman enough to put it over, but on top of it all this fellow, according to the letter, kepit springing some nasty, suggestive cracks about the lookbacks. Eventually a pislancibles roy inappened along, listened a while, and now the fellow who didn't care a whoof for the business or the rest of the pitchinen in Baltimore or who might want to work there later was granted 36 days to think it over in the hoosgow. And all permits for the leds working even the market have been enneeled Just e minute. Such a thing as 'turning copper' merely to get back at someone is about as low as a person can get, but when one, two or three men take the bread and butter out of dozens of others' mosths and the mouths of their families by such proceedings it's high time for the dozens to do that very thing and protect themselves and their means of a livelihood. It used to be that the 'agety guy' who could grab it by any method and procedure was considered a 'wise gink,' but in these days they are the chumps and those who would stand for it are, in fact, bigger champs for letting them get away with it— 'agent' guy' who could grab it by any method and procedure was considered a 'wise gink,' but in these days they are the chumps and those who would stand for it are, in fact, bigger champs for letting them get away with it— 'anin' it right?

chumps for letting them get away with it—

'ain't' it right?

A recent cuisite from Jack Latham: "A few
lines from one of the Pines column's interested
recent cuisite from Jack Latham: "A few
lines from one of the Pines column's interested
recent from Jack wrise
frem Pourskeepsle, N. J., and continuing,
said: "Business in this part of the country
is not so good.' Some towns are better than
others, but there's nothing to get a swellhead over. Am at tresent doubled up with
Lew Speer, one of the cleanest and eleverest
linton workers I have seen in many days. We
not at the Warrensburg N. Y.) Fair and have
hean together since. Warrensburg was 14-k.
Linsmer. Amount the knights tresent were
Shake Oil Pete' and his 'guardian angel,'
Tex Bailey, and both getting a little jack. We
also naticed on the midway there Harry Conft s
mid his 'better-bail.' Hurry has disposed of
lis hoop-la and is going in strong for pitching
buttons. Alao saw Ned Howse, with X-raysome worker—the less we have of this kind of
the bind of the same will be. It
certainly doesn't pay to lisuit your push, Ned,
so cut It out. Ed Kennedy, that cheerful
teeler worker, was also on the job and that
lov sure can handle a knife, and he's unite a
favorite with the femiulne gender. Also
reticed Sam Splezel, the 'fountain nen king.'
That guy knows more about a fountain ten
than doon the inventor. A good worker and
lie got ton money at that fair. Of course,
'yours tuly' was there with the sheet. The
Hudson, N. Y., and the Rhinebeck, N. Y.,
Jahrs are next in line and we are looking for
Letter business during these two events.''

Mrs. Dean's big boy, Skip (he's Montgrupeey

Mrs. Dean's big boy, Skip the's Mor . Dean!, has laid off the correspond Mis. Dean a big boy. Skip the's Montremeev E. Deanl, has laid off the correspondence Job for many moons—about two years. Put he makes good with the following info: Saya that last winter he was on Doc Dimean's titreat Dimean's hymnosh, hymnosh hymnosh garing show thlying obvia in Kansas, Missouri and lown. Skep adds linat Essie Fay, the "better-inft" of the aforesaid Doc Dimean, was very successful in answering the questions of the natives. "Will aure have to hand it to Miss Essie Fay as an entertainer," arzice. "The show closed on Abril 23 at St. Louis and I rune home (Lincoln, Neil, I to visit mother and partake of the home-gooked meals that only our dear mothers know how to prepare, Week of May 9 Joe J. Conley. Doc Duncas and Easle Fay

FRESH STOCK MAPORTED **BELGIAN SQUAWKERS**

AT REDUCED PRICES.

No. 358—ROUND SQUAWKER Gross \$2.25
No. 125—EXTHA LAIRGE SIZE ROUND
SQUAWKER Gross 3.00
No. 366—EXTRA LAIRGE SIZE LENG
SQUAWKER Gross 3.50

Yellow Flying Bird, with Stick Doubla Decorated Cell. Handle

26-inch. ther Gross... congue and Eye Italis P. cituloid Dolls, with Wigs No. 507-Per Gross... No. 887-ther Gross... No. 200/16—Per Gross... No. 200/16—Per Gross.

NADEL & SHIMMEL, 132 Park Row, New York

Laundry Tablets and Rug Cleaner costs you 3 1-3 cents, retails at 10 cents.

Sizz Foot Ease

costs you 3-1-3 cents, retails at 25 cents.

Sizz Dandruff and Shampoo Tablets costs you 3 1-3 cents, retails at 50 cents All three boxes can be sold at 25 cents.

MAKES YOU 150% PROFIT!!

Send 10 cents for complete samples of each.

All shipments prepaid.

SIZZ CHEMICAL COMPANY ST. LOUIS, MO.

THE HOME MONEY SAVER A'GREAT MONEY MAKER FOR LIVE AGENTS.

Saves 1/2 Gas

SPENGLER COOKER

An Investment. Not an Expense. Makes One Burner do Work of Three. Cooks Better Than Direct Heat. \$15.00 A DAY SURE.

SPENGLER-LOOMIS MFG. CO.
7 Garland Bidg., CHICAGO, ILL. 1307 Garland Bidg

BIG MONEY IN POP-CORN Perrin Sold \$350 One Day Meianer, \$754 in one day Shook, \$311 one day Shook, \$311 one day Sept. (\$920 Shook, \$311 one day Sept. (\$920 Shook, \$311 one day Sept. (\$920 Shook) Shook Sh

YLISH FURS

WE CATER TO PAVIES AND CANVASSERS

Send for Catalogue or C. O. D. Sample Order

S. P. PLATT Wholesale Furriers

308 S. Market St.,

CHICAGO

BALLOONS Direct from the Manufacturer No. 50-AIR. Aswitted Colors. Gress. ... \$2.00 No. 60 Air. Aswitted Colors. Gress. ... \$2.50 No. 70-If ea vy Gas. Gress. ... \$2.50 Fresh Sieck Toursanteed. ... \$2.50 SPECIAL Gross. ... \$2.50 All arders hilled same No. 65-Large Airships. 375 No. 40-Synawkers Gress. ... \$2.50 No. 50-Large Airships. 375 In. boux. Gress. ... 3.50 Send for Colors. ... \$2.50 Dolin. Result Whips. Gress 6.00 2-10. Result Whips. Gress 6.00 10-10. Beauty Whips. Gress 6.00 10-10. Gress 6 nce C. () D

REGAL RUBBER CO. 3 Delancey St.

Livest Fale and Street Pragasities Offered Tgday. Costs Agent \$48.00 per gross sets-retails for

men and Solicitors making up to \$50.00

No automobile needed to demonstrate. The fair season will soon be here. Secure Ex-unive Selling Hights and by ready for th

GET OUR PROPOSITION AT ONCE DEPT. H.

AKRON AUTOMOTIVE SPECIALTY COMPANY

391-395 So. Main St.,

AKRON, OHIO.

\$2.00 AN HOUR Absslutely New, Selis Essliy.

\$13.95 Goodyear Raincoat Free

Goodyear Mfg. Co., 269-C Goodyear Bldg., Kansas City, Mo., is making an offer to send a handsome raincoat free to one person in each locality who will how and recommend it to friends. If on want one, write today.

NEW SELLING PLAN

Min wanted to supply consumer demand for our Sugar Llour, Canned Hoods, Dried Fruits, Coffee and Starle House and Faints, Roofing, Amountained and Amounded Oils. Entirely new plan Not one penny of intestment in samples or goods required, Ne experience necessary. Our men are making big profits and have a permanent repeat order business. Address HTCHCUCK-HILL CO., Dept. 244, Chicago, Ill. Roference, any Bank or Express Co.

A "Gold Mine" for AGENTS!

The Wonder Seller and Profit-Maker of the Day!

Hundreds of our Agents are making a big thing selling the Parisian Perfected Art Needle. It's wonderfully simple and yet simply wonderful! Does French knots and Raised Embroidery—everything from the daintiest work to coarse, heavy rag rug. Easy to use interesting to demonstrate-quick to sell.

MAKE \$3,000 IN THE NEXT 3 MONTHS

Others are doling it—you can do it. Agents and demonstrators of colli series are reaping a big harrest. Handle it alone or put out demonstrators and sub-agents. Just show any woman what this needle will do and her dollar send \$1.00 for sample needle, with full instructions and particulars, together with a rose bud we pia showing what beautiful work. And, better still, send \$2.25 for agent's complete working outfit, of one four-point needle and one full size pillow, siampert on good material, tinted in colors to four balts best thread to work same, and your pillow started, showing how to do the work.

PARISIAN ART NEEDLE CO.

208 Traders Trust Bldg., 305 S. La Salle St., Chicago, Illinois.

opened their canvas theater at Excelsion Springs. Mo., doing crystal zazing and hypnotic demonstrations (Duncan is one of America's foremost hypnotists—seasons of 1912-15 he made a tour of the world—and he doesn't wear a feathered turban, either). After being with a tent show a while I again came home and arrived in time to fix a dale as free attraction at Valinariso, Neb., for the Fourth—high still walking, old maid and blackface singing, dancing and musical act. Am now working out of Omaha for Harry Hohart, of the Gate City Theatrical Exchange, who is tooking the Tish Moo Circus at menica, fairs and celebrations, the following acts being presented: Aerial Meizel Family, Groth litros, traps and breakaway revolving ladder: Don and May Gordon, bicyclists: Furcell, with Peter I'an, educated pony: Delzaro, Spanish rings, head balancing and his trouce of trained does, monkeys and a mule: Booth and Lynn, buriesque boxing act; Mickey, the 'talking dog': Lelkoy Bros., double traps and comedy number, and the writer, stilts, old maid, rube act and a clowp number. We have had fairs booked for August and throut September and October.'

EULOGIZES "CHES" WINTERS

As a token to the memory of the late "Ches" Winters, who passed away August 16, Prof. J. W. Launar of the Malestic Exnosition Shows, contributes the following:

"It was with sincere regret that I read the aununcement of the recent death of 'Ches' Winters, who had the 'restautant' with the Grenter Shersiey Shows. It untimely end must have come as a great shock to his dear wife and famity, and the same may be said in lesser degree for those who had come in contact with him. To know 'Ches' was to like him: alwaya ready to lend a helpling hand to his fellowman; a firm believer in the Golden Ruie, which he he practiced through his whole career, and ever ready by action as well as word and advice to demonstrate his interest in the welfare of all, and his sincerity, by actual assistance to many makes the loss greater.

"'Ches' Winters will be sorely missed and in extending my heartfelt sympathy to his loved ones I feel that I am but mildly expressing the sentiments of all who knew him and I truly admit that It would require a more sble pen than my own to justly eulogise the man whom the Almighty has seen fit to remove from our midst. As I knew him Mr. Winters never lost an operunity to carn the just reward promised by the All-Wise Creator. May his aoul rest in peace is the fervent neaver of one who always admired him as a true and tried friend."

MACY EXPOSITION SHOWS

the Saturday, September 3, the Macy Exposition Shows encountered a severe windstorm while closing their engagement at Oxiey, W. Vz., the ton of the merry-go-round being blown off ned the tents of the Athletic Show and pit shews indle flat on the ground. A new top will be needed for the "swing." Due to labor troubles Oxiey was the last stand in the coal fields for some time, for this carayan, and for the week of September 5 the show plays Hinton, to be followed by White Sulphur Springs. Business has not been as good as it was earlier in the season, but with farming territory ahead the management looks forward to better results. Treasle McDaniels booked his show for the week at Pemberton and has gone to make n few fairs. Satterlee and Burns with their concessions, also left for the fairs. Joe Seymour, who now has the management of the 5-in-1 show, is constantly adding new exhibits.

THE WORLD'S GREATEST SENSATION. LANZI-DANERAENTI'S DAZZLING, SPARK-LING

EGYPTIAN

DIAMONDS

S1.50 per Daz; \$15.00 per Gr. morez.
GUARANTEED THE WORLD'S GREATEST
WHITE STONE.

KRAUTH and REED

The greatest daylight alone ever tmported. No artificial lights required—in the sun-light, daylight or darknese—every stone full of the real diamond kick and tone flashes the real red, at one flashes the real red, and red, and violet.

Na. 3002.
Daz.; 515 00 per Gr.

Carl Bates, assistant manager, is aircady keening the workingmen busy, and promises to have a neat ten car show ready for season of 1922. Dan Mahoney, legal arthuster, has placed another concession. Osby Grant has been away visiting his No. 2 cookhause, which is with the A. H. Murphy Shows Mrs. (Leona) Macy has placed another concession. Besides handling the books she has "Illtie to do"—besides looking after her Parker swing, penny arcade and three concessions. At truryly Guthrie is placing another concession. At truryly Guthrie is placing another concession. At truryly Guthrie is placing another concession. At the concession "Gov." J. A. Macy purchased all the show property owned by J. J. Page, of the Brown & Page Stows, and has added it to this outfit. The new electric light plant has not arrived as yet. Freight service is bad in this section. Professor Mathews, with his uniformed Italian hand, late of the Ten Brox. Shows, joined at Femberton.—DeWITT CUSTIS (Show Representative.)

KATHERINE BARRY, NOTICE!

Louis Barry Reported Struck by Auto and in Serious Condition

Mrs. Katte Meyers, 923 Madison avenue. Northside, Pittsburg, Pa., writes The Billboard, under date of September 7, as follows:
"Louis Barry, late of the Harry Copping Shows, was atruck by an automobile on September 6 and is not expected to live, and we want to get some word from his wife. Katherine Barry of Reynoldsville, Pa. If this comes to her notice, or anybody knowing her whereabonis, piease Inform her that her husband is dying and le asking for her day and night; also write or wire his mother tears of address above), and also write her relatives at Heynoldsville, as they are greatly worried at not hearing from her."

WIRE FROM W. R. LEEMON

T. H. Bloom, C. C. Glenn and Clyde McGann, Noticel

The following telegram from Walter R Leemon, of the Leemon & McCart Shows, was received on Sentember 9:
"Please notify T. H. Bloom, C. C. Glenn and Clyde McCann thru your columns that my case has been set for Monday, Sentember 19, at Stanton, Neb., and for them to come to Stanton, if possible, as I need their testimony."

BARNETT TO CHANGE

Chicago, Sept. 6.—Doc Barnett, who has been a talker with the Wortham World'a Best Shows, under Fred Beckman, is in Chicago this week, laving closed with the Wortham organization. Doc said he will go back to West Virginia and again energe in the medicine business. He said he had never been with a manager he thought more of than Fred Beckman, but that physical disability made it imperative for him to change He said Minneapolls was the wonder of his career on Labor Day with the Wortham Shows

WE PAY \$9.00 A DAY

taking orders for Reversible Raincoat.
Two coats in one. One side handsome black raincoat—other side fine dress coat.
Takes the place of an expensive overcoat, Guaranteed water proof. Latest style.
Not sold in stores.

\$50.00 a Week Guaranteed for 2 average orders a day

No experience necessary. No capital required All you do is to take the orders. We deliver by Farcel Foot and do all collecting. Commission paid same day your orders are booked. Work full time or apare time. Easy to get orders on account of two coats for the price of one. Get started at once. Hig essens now on.

Thomas Mfg. Co., R-2518, Dayton, O.

LOWER Prices on SACHET \$1.85 per Gross In 6-Gross Lots.

2-Gress Lots, \$2.15 per GrSize of packet is 25½x4
inches. This MUST be
seen to be appreciated,
We will gladly seen samplo free. TRUST SUIEME
MEN, we put them up in
boxes for you. Write us.

SUPERIOR PERFUME

GET WISE TO THIS Graham's Hot Spring En-aga. Swell flash. \$17.00 gross. Sample. 25c. M. T. GRAHAM, Merchants' Exchange, Rox 1t1, St. Louis. Missouri.

The "Rezornife" is the most useful article or invented and is appreciated by every member the household. The following are a few of its

MILADY'S SAFETY RAZOR: To remove vis-bla superfluous hair. Guard can be changed in-

ibla superfluous heir. Guard can be obenged instantly for right or left hand use.

MEN'S HANDY POCKET RAZOR: An emergency razer.

NEAM HIPPER, For the sewing hasket, dressmakers and tailors.

PENCIL SHAIPENER For the office, school boys and girls.

CARDBOARH CUTTER For artists, draftsmen and sign painters.

and sign painters.
STRING, CORD AND THEEAD CUTTER:
For homes, stores and shipping rooms.
DOCTORS' BANIMAGE CUTTER The only
knife that will cut cloth.
CIGAR CLIPPER INK ERASER. CORN
CUTTER AND KEY RING RNIFE.
Space on namile to imprint trademark or ad-

CUTTER ANII KEY RING RAIPE.

Space on namilie to imprint trademark or advertisement. Betails for 15c. Trial Dozon, \$1.00. Gross Lois, 6e each or \$8.64 F. O. B. Chicago. Ssiesmen and Agents are making big money setting the Razonnie to House-to-House. Drug. Stationery. Cigar, Jewelry, Novelty Department, bry thoods and Hardware Stores WANTED—Salosmen. Dealers, Jobbers, Distributors and Window Demonstrators.

THE GITS CO., 3561 5th Avg., Chicage, 111.

Fastest Selling Rubber Toy Balloon on the Market

For Quick Turn-Over and Liberal Profits Get Our Novelty Balloon Numbers

Anderson Rubber Co. Akron, Ohio

AUCTIONEERS! CANVASSERS-PITCHMEN

ake big profits selling Dress Goods. Write for formation and prices. SIDEMAN, 918 Main St., Kanssa City, Mo.

Demonstrators----Salesmen----Agents

Make \$29.00 to \$10.00 and up a day solling guaranteel article in demand in every office and household. Always fraxs the crowds. Just show it and sale Is made. 800 sold in one office building. Sent 50c for sample and particulars. SENIOR MANUFACTIR-ING COMPANY, Ferguson Building, Fittibusch, Ps.

RECREATION PIER

Is Planned for Coney Island

Is To Be Modeled Upon Chicago's Recreation Pier, So It Is Said-Work on Boardwalk Starts Soon

New York, Sett. S.—Coney Island not only is to have a boardwalk but also a recreation pler, according to plana that are being perfected, and which will be amounted soon, so it

The Concy Island Board of Trade is planning to hold a banquer on October I at the Hotel Shelburne in celebration of the beginning of construction work on the beandwark, which is set for that date. The details for this event are tening worked out by Sameel Gurupertz, president of the Concy Island Board of Trade, and a committee.

teeing worked out by Samcel Gurmertz, president of the Coney Island Board of Trade, and a conmittee.

At the banquer plans for the recreation pler will be announced. Altho definite plans for this pier have not been announced, it is reliably reported that the pier will be modeled after the big recreation pier in Chicago, which is generally regarded as the finest structure of its kind in the country. The pier will extend for 1,000 feet into the ocean from the foot of Dean Parkway. Band concerts will be given at the pier at frequent intervals and there will be other entertainment features.

Anong the guests of Loner at the banquet on October 1 will be Mayor Hylan, Borough President Rievelmann, members of the Roard of 1stimate and Asportionment, members of the Coury Island Board of Trade, Coney business men and various others who have been active in support of the project. Refere the Languet it is planned to have Mayor Hylan and Rossugh President Riegelmann turn a few spabefuls of sand, thus formally starting the construction work on the boardwalk.

NEW FEATURES

Promised for Lake Michigan Park, Muskegon, Mich., for Season of 1922

Muskegen, Mich., Sept. 7.—Lake Michigan Park, Muskegen's summer amusement center, enjoyed a mest excellent inn of business for the greater pert of the system that closing; much greater, In fact, then Manager George Michovan had expected. The unprecedented least wave of midsummer probably give considerable impetus to the amusement park business, but the lake Michigan intitution during the past two seasons has been coming into 4:8 own atyway.

The need of a merry go-round, which has been demonstrated by the clamoring of the youngsters, was recently filled by Jack M. Kaster,

own alyway.

The reed of a merry go-round, which has been demonstrated by the clamoring of the youngsters, was recently filled by Jack M. Kaster, who instilled a machine and placed it under the capable direction of P. M. Forguson. It bas a capacity of fifty-cight persons and has been a much parrounced feature of the park. It was declared recently by Mr. Forguson that next season will mark the installation of a braid next and huproved roller coaster at a cost of close to \$50000 Mr. Kaster will install the constert, it is stated, and it will be one of the latest models in this popular form of microment device. The "post-dives," so this growing form side to side. They will be about sixty feet deep and the car, instead of being tight on its downward course and inpward flights, will swing from side to side. The new form is said to be absolutely safe, but provides tarilis not lather to experienced on coasters.

Manager Forguson states that work will be started on the coaster this fall and upon its completion Mr. Kaster also expects to install a larger merry go round and send the present machine to a smaller park.

The roler sonster proposed for Lake Michigan Park is of Mr. Kaster's own design.

FAVOR ANTI-BLUE LAW LEAGUE

New Orleans, Sept. S.—The Boosters' Asso-ciation of Spanish Fert, which organization is responsible for the tecomendous success of that park this sensen, has come out in favor of the Anti-thic law Legue, Herry K. Heidemann, president of the association, says that the mem-bers who compose all the concessionaires and shownen on the grounds stand ready to back the league, not only with moral superit, but timenal is well. Business has been exception-ally used, and the free attractions, which have been seemed thru advertising in the Billboard, lave proof the best seen in the park. The Girl in 15d with her five diving anymphs have been beind over an extra two weeks owing to their great popularity.

BATHERS' REVUE

The Crowning Feature of Atlantic City's Season

Atlantic City, N. J., Sept. 9 —The greater part of the summer population of Arlantic City was attired in leathing sults for half a day yesterosy as an honor greeting for surf mails in the Bathers' Revue, the crowning feature of Atlantic City's aim mer season. Thousands of mental day women appeared in bathing suits, and

WITH ITEMS OF INTEREST TO MUSICIANS

lundreds of the country's most leantiful maidens, some of them known from Coast to Coast, vied with each other in friendly rivalry in one of the most spectacular events of the Atlantic City Foll Pagcant.

A part of the resort has been transformed into vilat is in effect a themendous atage, this being a complished by great hangings ambended from the Steel and Garden Piers. In addition acres of butting Lea Ieen used to transform the entire resort into a place of picturesque beauty.

The great pageant continues over today and the whole resort is in joyous earnival array. Namy prizes are effected for the most beautiful banhing suits, including the Golden Mermaid \$5,000 prize and a great trophy cup offered by Annette Kellerman.

ED HOLDER

Praises Electric Park

Praises Electric Park

Ed Holder, whose wonderfully pleasing mule act wen him high favor at Electric Park, Kansas City, is loud in his praise of that resort, whileh is owned by Col. Mike Heim, and which is just cleaning a most successful season.

"To my thinking," Mr. Holder said recently, "Electric Park is in a class by Itself—and I've played about all of them. After paying the gate admission the patron la given a three-quarter-hour free show by the "Follies," with the test of talent. The great electric fountain seene and the free acts follow. The second part of the "Follies" comes next, with an hour's free slew. Also I never heard a complaint from the corcessionaires about the park management. There were good crowds all reason and on July 4 there were good crowds all reason and on July 4 there were just forty-eight persons less than 25,000 to pay at the gate."

BUSY WEEK

Ends Summer Season of Cincinnati Zoo

The closing days of the amusement season at the Zoo, Chelmath, were filled with special events that drew large clouds to the popular tesoit. The American Society of Sanitary Engineers had dinner for 250 on Wednesday evenag, September 7, and saw the fee shew and the "Fellies." The Boys' Band of Inford, 0, had distinguished audiences for their concerts Thirsday and Friday with a convention of the Butler toniny Bankers' Association, telory rennion class of the Scottish Rite, and Disle Highway convention delegates. In Saturday the American Citizens' League gave a benefit for the suffering children of Central Europe.

The present season at the Zoo has been a most successful one, the nany new features attracting thousands of new pairons. The fee show, the dancing partition, the thousands of animals, birds and reptiles, the summer operates and many special features brought throngs to the Zoo. Business Manager C 6. Miller is well pleased with the season's results, and has plans for increasing the popularity of the resort in 1922.

EASTERN OHIO PARKS CLOSE 1921 SEASON

band concerts and one of the largest outings of the season helped make the day a success. Sunday proved a bleomer for the local park, due to a steady downpour of rain. Manager Ed R. Booth announced the official closing date as Sunday, September II, but says the dance pavillon will remain open as long as the weather permits.

sunday. September II, but says the dance pavilion will remain open as long as the weather permits.

Summit Beach Park, Akren, enjoyed a profitable Labor Day. The crowd was one of the largest of the season. The holiday marked the closing of all amusements except the dance hall and roller rink, which will continue as long as the weather permits.

Riverview Park, at Cuyahoga Falls, enjoyed good patronage Labor Day, according to Manager Jack Giffen.

F. M. Crawford, manager at Springfield Lake Park, near Akron, reported so many crowded into the new dance pavilion that it was almost impossible to dance Labor Day. The holiday marked the close of the resort, but the dance paviliun will remain open for at least two more weeks.

A Billboard representative viaited Rock Springs Park, at Chester, W. Va., on Labor Day and found the attendance to be close to 15,00%. The resort closed its season Labor Day, with the exception of the dance pavilion, which will be open Fridaya througt the month of September.

A Labor Day community onling ended the season at Tuscora Park, New Philadelphia, Some changes are to be made at this park this fall and next spring. It is municipally owned. Brady's Lake Park, at Ravenna, closed for the season Labor Day, but there are atill some events scheduled for September. Mesers, Hortman and Gardner promise some new features when the resort opens next May.

Lake Park, at Alliance, purchased recently by Akren men, terminated its season Labor Day with an unusually large crowd in attendance, Rockhill Park, at Alliance, also closed for the season Monday.

Stanton Park, at Steubenville, with the exception of the dance pavilion, finished its season Monday.

Other parks in the Mahoning Valley will close this week.

HERMAN AT STARLIGHT

New York, Sept. 10.—Fellx Herman, the magician, has for the past few weeks been presenting Madame Gladys, the mindreader and psychie wonder, in conjunction with Maharajah's show in the Temple of Mystery.

This attraction seems to have enjoyed the pleasure of visits from most of the magic craft during the summer. The latest callers were the Great Leon, Blackstone, Pop Creiger, Dumont and the Messis. Schubert and Applegate, respectively president and secretary of the National Conjurers' Association.

Leils Phierle, the dainty little lady from Bortugal, is now the principal in the levitation set by Maharajah. At the close of the park season Mr. Herman will resume big-time vaudeville and Maharajah has engaged to do a series of fairs.

CINCINNATI PARKS CLOSE

Canton, O., Sept, 9.—Iabor Day saw the closing of the majority of Eastern Ohlo amusement parks, Many, however, will continue to operate until the middle of September, and others will be open only on special occasions and on Sindays. The season for most parks has been a poor one in matter of receipts. All endoyed good patronage, but the people would not spend their mency as in former years.

Attendance records at Meyers Lake Park Labor Day hit around the 35,000 mark. Two

1922 PERFECTED

Now ready for delivery. Reduced price,

\$600.00

A permanent stationary Dodgem is to be used at

GENESEE COUNTY FAIR, AT BATAVIA, N. Y.

ARNOLD NEBLE and C. W. WALKER DODGEM CORPORATION, Lawrence, Mass.

THE WORLD'S GREATEST LAUGHING RIDE

"OVER THE FALLS"

OPERATING THROUGHOUT AMERICA.

For complete information address our Executive Offices OVER THE FALLS CO., INC., - 1402 Lytton Bidg., CHICAGO. E. J. KILPATRICK, President. Telephone, Harrison 1506.

Whirl-

The New Automatic "Loop-the-Loop" Game for all Amusement Places, Soft Drink Parlors, Shooting Galleries, etc. Runs itself—automatic nickel collector and scoring device. Every-holds rickel. Every-

markel collector and scoring device. It bedy plays.

Each Whirl-O-Ball Game is 31 x20 ft, has an esruing capacity of \$5 to \$10 and Moderate luvestment required. Write for complete catalog, prices and terms.

BRIANT SPECIALTY CO., 34 East Georgia St., Indianapolis, Ind.

Circle Swings Changed to Captive Aeroplanes Our Aeroplane receipts are from two to five times those of Circle Swings SEND for CIRCULAR, New Captive Aeros quickly fun Islaci, RICHARI GAB-VEY, Mfr., 2087 Boston Road, New York City.

SOFT DRINK CONCESSIONAIRES SEE ADVERTISEMENT FOR Lily Drinking Cups

HAGENBECK

To Reopen Trade With American Zoos

The United States mall liner George Washington on its recent arrival from literien and theriourg had as one of its passengers Lorenz Bagenbeck, son of the wild animal dender. Mr. Hagenbeck came to this country to respen relations with the American zeological gardens, interrupted by the World War. He has twenty-seven storks with him, two of them black and exceedingly handsome birds.

DENIZENS OF THE DESERT

One of the most interesting features of Venlee Pler, Venlee, Cal. is D. S. Ratto's wonderful collection of rare birds and animals from all parts of the world, shown under the title of lenizens of the Desert. The collection is nicely hersed in pits and cages of blue and silver that add much to its attractiveness.

The admission charged is seventeen cents and Mr. Raibb has been having a most prespective season.

BILLY OLENDORF

Billboard Salesman at Parks in Greater New York

One of the most welcome and sought-after visitors at the Columbia Park and Palisades Park, adjacent to New York City, likewise Starlight Park, Clason Point and the Harlem Museum in New York City, also al Rocksway Beach, is Billy Olendorf, The Billboard salesman, who covers those points on Wednesday and Thursday, rain or sline, for Billb has never been known to lay down on the job or disappoint his customers. Billy la not only a progressive salesman, but an aspiring journalist, to whom we are indebted for much authentic information that we are enabled to convert into news interesting to concessioners throught the country who desire to know where their friends are and what they are doing.

Billy saya: That Lanky Morris and his side pal, Nat, are now on the last lap of their fourth season at Schwartz's stand in Palisades Park and open for other engagements.

Little Red Levitt, the country store wender of last year, who has been running the candy wheel at Palisades Park this season, has signed

to the Danhury Fair for two silver wheels, and Red says there is no such thing as hard times for a hard worker who delivers the goods and gives his patrons a rin for their

FLINT, MICH.

In one of the best towns in the United States. Leading industries backed by world's most influential moneyed factors. Home of Buick, Chevrolet, Dort and Patterson. New Durant autofactories to locate here.

"1921" Our First Season Just Closed—"Big Success"—Must Enlarge for Future Needs

OPENING FOR HIGH-CLASS RIDES A

Business is good in Flint. Immense Auto Factories, because of their exceptional financial backing, supply almost continuous industry and wages to a very large force of labor. This industrial class makes up about 80% of Flint's 100,000 population, affording the best patrons for good wages to a ve Amusement Parks.

Park is already equipped with: Largest and finest Dance Hall in county, large Club House and Administration Building, large Public Pavilion evered Entrance Building, 24 high-class permanent Concession Stands, wide Concrete Walks throughout Park, 3 large Picnic Groves, Board Park is already equipped with: Largest and finest Dance Hall in county, large Club House and Administration Building, large I done I will fine covered Entrance Building, 24 high-class permanent Concession Stands, wide Concrete Walks throughout Park, 3 large Picnic Groves, Board Walk to Fliat Park Lake (fishing and boating), Giant Roller Coaster, Mammoth Circle Swing, Old Mill, Shooting Gallery, Fun House, etc., etc.

WANT—Large Ferris Wheel and other good Rides that will blend with this outfit. Will supply buildings for Penny Arcade and Crystal Maze, Box Ball Afleys, Photo Gallery and other good features.

FLINT PARK & AMUSEMENT CO., 904 Genesee Bank Bldg.,

FLINT, MICH.

EQUITABLE PERCENTAGE CHARGES

And Conditions Which Determine Prop-Percentage, as Scen From a Concessionaire's Viewpoint

Now that the park season la past the time comes when park men will have time to give thought to various mattera pertaining to their success, nevertheless do not receive the attention they should because of the press of other matters. To both park manager and concessionaire the question of equitable percentage charges is one of impertance. At the last meeting of the National Association of Amusement Parks, R. S. Uzzeil, president of the R. S. Uzzeil, president of the R. S. Uzzeil Corporation, New Yerk City, read a paper on the foregoing stidger that will no doubt be of much interest to park mor in general. A part of Mr. Uzzeil's paper is presented herewith, and the remainder will be published in a later issue.

No percentage rate that would be fair and equitable to both the park and the concessionaire can be named unless it is based on the sliding scale and justice to both parties earning to the continuous and including scale and justice to both parties earning bedone unless all local conditions are taken into consideration to determine the starting point of the sliding acate. It will at once be admitted that so many factors exter into the determination of any equitable pecentage rate that it is difficult to enumerate then accurately so as to cover all contingencies everywhere, and to name a rate that would universally supily is an impossibility.

The relation of park manager and concessionaire is a most peculiar one and must be experienced to be well understeed. Unless one has been both a park manager and a concessionaire it is impossible to appreciate all of the duties, responsibilities and obligations of each party to the contract.

I have been connected in various ways with concessions for seventeen years, in sixty-two different cities of this country and have also had some experience as a park manager. Your program committee has asked me to ten or my experiences, and because I do not wish to take in everything and give out nothing. I have consected, aitho I would prefer to listen rather than to be heard.

The first concessionaire was a co-partnership consisting of a man and his wife. They had a concession for itving quarters only, and not content to occupy these living quarters to the erclusion of all others, they at the same time attempted to start up a frait stand, which was not inclided in their concessionaire in same the localities.

The concessionaire must work his way thru a maze of conditions which surround a location before he is really reade to take surround a location before he is really reade to take surround a location before he is really reade to take surround a location before he is really reade to take surround a location before he is really reade to take surround a location before he is really rea

statistics that an except process extre two the fact is a given to commerce their accordance accordance to the commerce that a commerce that a commerce the commerce that a commerce the commerce that a commerce that is a given to commerce that a commerce that is a finished the local process of the commerce that a commerce that is a most poculate one and must be explained to the commerce that the commerce that is a most poculate one and must be explained to the commerce that the commerce that is a most poculate one and must be explained to the commerce of the commerce that the impossibility of the commerce of the com

Over Fifty Years of Exclusive Carrousell Building

New York, Sept, 11.—Sam Patterson's Orchestra, recently of the Plaza Hotel, New York, began a fall engagement at the Hotel Shelburne, Brighton Beach, on Tuesday evening, following the run of the summer revue, "The Shelburne Girl of 1921." This company of colored entertainers, who have also played for many of the social functions at Delmonico's, and who, for a number of winter acasons, were at the Hotel St. James in Philadelphia, Jumped into in mediate popularity with Shelhurne patrona, for their dance music is hright, snappy and inspiring. Their syncopated numbers are particularly novel and the entire company of entertainers sing and dance, as well as furnish music for general dancing thruout each evening.

CANTON CASINO CLOSES

Canton, O., Sept. 6.—The Casino Theater at Meyers Lake Park closed Wednesday night after experiencing one of the most trying seasons in its history. Aside from the Casino Theater at Idora Park, Youngatown, the local park playhouse was about the only one in Eastern Unito survive the Industrial sump. Bert Smith's Ragtime Wonder Show, which was the closing attraction at the playhouse, hroke all house records for the season in point of receipts and popularity. Manager Ed R. Booth is to be complimented on pulling the house thru the entire season. Vaudeville was first offered, but attendance was poor after the opening week. Since musical comedy was installed the house has made money.

A Department Devoted to the Musical and Amusement End of

In Conjunction With Their Privileges and Concessions,

LACK OF SHOWS

Cuts Attendance at Fairs

Importance of Entertainment Features Graphically Demonstrated by Small Crowds at Fairs With No Shows

Time and time again it has been demonstrated that a fair must have pleaty of eatertalament features in order to be a success, yet here and there are to be found fair directors who cas't see it that way—until they have put an one or two fairs minus the amusements and find that their attendance has dropped away down. Several such instances have come to the notice of the fair editor this year is widely separated parts of the country, and is each the attendance has gone tar under what it was when amusement features were a part of the programs.

annusement features were a part of the programa.

The people who go to the county fair, the district fair, or the State tair, go there brimarily for a holiday and, while they are deenly laterested in the live stock, agricultural, machinery and other exhibits, and the various educational features, they want something of a lighter nature also—something with the real hold-we flavor—and it has been demonstrated that acting will satisfy this desire like the time-tried aildway attractions. Good, cleas shows, a few "thrillers," fireworks—these are necessary lagredients of the fair program, and whea they are omitted the fair is going to suffer.

And excellent illustration is seen in this year's fair at Middlefield. Mass. In the old days this fair was an event eagerly looked forward to by the neopic for miles around. In the old days, too, there were amusements a-pleaty. This year-well listen to the account given by a reporter from The Springfield (Mass.) Re-ublican:

The adde-shows of the county fair no longer swallow up the big fent. This was proved at the linelihand Agricultural Society's 66th Anaual Multition, which opened here today.

"Gone, but not forgottes, were the fakers, the Monte Carlo devices, the merry-go-rounds and the swings, and the hoochy-koetchy dance. Tethates Baruum was right, for the old-fashioned universal turnout was gone, 100, and the sweet more eattle than people. This may have been a bit of an exagerration, but II. N. Shephard, representing the State Department of Agriculture here, said that it was a shame that more people did not patroaize the show. He declared that the eattle exhibit at Middlefeld was the best he had seen at any fair of its size. The crowd numbered about 460."

Nobody regrets the passing of the fakers, the gambling devices and the "hootehy-kooteby" dance—good riddance to them; but why banish the awings, the merry-go-round, and the away legitimate, clean attractions that give as added zeat to the annual visit to the fair.

Containing, the Springfield Republican reporter says: "Those who came to the show for the sake

zeat to the annual visit to the fair. Coatuning, the Springfield Republican reporter says:

"Those who came to the show for the sake of the "attractions" were bitterly disappointed. A little after soon a palmist's tent was niglied, but only a few patronized it. The boys coulde't screw their courage up to the sticking point. As one of them nut it. I hate to be seen holding a woman's hand."

"Two huwkers selling balloons and windmills served as a reminder of the 'old days." The only other booths were those that catered to the sweet tooth of the crowd.

"Old mers went shout talking about the 'good old days' when the fair was the biggest event in Middleid's calendar and everybody for miles around came religiously to it."

Perhara The Republican reporter was more or less trefudiced. Tossibly the crowds were not as small as he imagined, nor the lack of aninsement teatures so glaring. Still, there must have been some basis for his criticism, and if aninsencent WAS lacking to the extent he claims it is easy to account for the small strendance.

ATTENDANCE LOWER

At Chio State Fair Despite Record Showing of Exhibits and Attractions

Attractions

The Ohlo State Fair has proven coaclusively that, while the "regulars" are a little shy is so hard their money the farmer ta still putting she has their money the farmer ta still putting she has not the perfection of his products.

Our as it may seem—altho the misnagement of endesting the same statement and intercesting collection of exhibits and attractions in the fair's history, the attendance was by no means in proportion to the guality of the exposition. Every denorthment was larger than ever before, and the excellence of the shock shows surprised even the finders. The high shots in the fordering may be summarized as follows: Sheen—largest show in the United States in 1920 and "21. Catthe—More money paid for Shorthorns than mad by the State of Texas—the Shorthorn State and formerly the forement premium offer thouses—Largest and best Belgian and Fecheron glow la America.

Those seeking entertsinment found a wide variety of attractions offered, but there were many comments on the absence of the old popular midway features. The music was ably taken care of by seven bands. The main feature in

the amusement line was, as usual, the Night Horse Show in the Coliseum. Beginning with the stock parade, which included all the prize winners of the day, the program aext offered three separate rings of Hippodrome and vande-ville acts, mention of which was made inst week. Following this was the Horse Show proper, and as a climax to the evening's entertainment an auto polo match was nightly played in the arena.

in the arena.

The free acts and auto polo were also included in the arena.

The free acts and auto polo were also included in each afternoon's grand stand program. Five days of horse races were insted, while Saturday saw Alex. Sloan's crew of speed marvels race for \$3.500 in prizes.

So plensing were the Coliseum and grand stand performances that, after Monday, standing room was being sold an hour before the stands were open each afternoon and evening. The alght grand stand show contained two worthy features—a nageant of 1.000 children and an elaborate display of freworks.

While adhering mainly to its agricultural nature the fair still offered a wide enough variety of interesting exhibits and eatertaining features to make it a good favestment for anyone.

While most county faits are hanging up new attendance records many State fairs are failing below hist year's high-water mark, so Ohio need not be otherwise than proud of her week's record of 275,000 visitors.

ALABAMA STATE FAIR

Amusement Features Many, Including Johnny J. Jones' Exposition and Jersey Ringle, Noted Aviator

Birmingham. Ala., Sept. 9.—The Alabama State Fair will opea here on October 3 with great amusement features and increased exhibits, and, according to ansouncement made by R. A. Brown, president, more success is anticipated for this event than that accorded similar occasions of previous years.

Determined act to take a backward step, the officials of the association-will offer more amusement features, ligher class entertainment and more and greater prizes for the week of October 3-8, laclusive. Jersey Riagle, great aviator and atunt air performer, will be one of the headline acts. The Johany J. Jones Exposition will furnish the midway attractions.

There will be live stock and agricultural exhibits of every variety, as well as manufactur-

ing and other forms of exhibits, and the cash premiums are very attractive.

Twelve big hippodrome acts have been signed by Presideat Brown, from E. F. Carruthers, of the United Fairs Booking Association, of Chicago. J. L. Dent, secretary of the association announces that two auto polo teams have been secured, that confirmts have been slered with twelve automobile racing men, including Fred Hovey, and that motorcycle races by some of the fastest riders in the country have also been booked.

INDIANA STATE FAIR

IS A BIG SUCCESS

Attendance Below Last Year, But Exhibits and Entertainment Features

Are Greatest Ever

Like many of the other State Fair at indianasolis, september 5-10, ddn't roll up any record break became booked.

SOUTH AMERICAN TRIP

Unsatisfactory, Says C. D. Willard

Unsatisfactory, Says C. D. Willard

New York, Sept. 8.—C. D. Willard and his
"Temple of Music" Company arrived Monday
from Lima, Peiu, S. A., where they staged
their famous musical productica under a coatract of two months at the Peruvian Centennial
Exposition, and immediately left New York to
opea at Columbus, O., under an eight weeks'
coatract with the United Fairs Booking Asan,
of Chicago, Mr. Willard alleges misrepreseatation of contracts with himself and the other
fifty-three people taken from America, and says
that only thru the other of the American Coasulate were the shows able to enforce contracta
and collect money. Willard's biggest day was
\$1,500; but, as the Peruvian money is worth
only one-third of curs, as one made any
real mency. Continual rain, unsatisfactory living conditions, poor food and no business system
are responsible for much unhappiness to the
Americas girls who veatured so far from home,
Mr. Willard says.

THE DUTTONS FEATURED

THE DUTTONS FEATURED

"Society Equestrians" Go Over Big at State Fairs

James Dutton and Company, "Society Equestrians," were this year agala featured at the Wisconsia and Michigan State fairs and, after playing the London (Can.) Fair will start South, where they are booked solid for ten weeks. James Dutton and the two pretty girls who embellish his beautiful estuestrian number have proven a drawing card at every fair st which they lave played this season, in fact have gone over tig, and are la a class by themselves.

Attendance Below Last Year, But Exhibits and Entertainment Features

Are Greatest Ever

Like many of the other State Fairs this year, the indiana State Fair at Indianapolis. September 5-10, didn't roll up any record-break ing attendance record, but from the stand polat of educational features, chibits and entertainment it was an unsqualified success, and the new secretary. I. Newt Brown, and his assistants are deserving of a great deal of credit for the way in which they handled the big event.

The fair started off on Monday with 26,560 mild admissions, and on Tuesday the gaure felt to 12,647, but on this day all children smil voterans were admitted free, which swelled the attendance to over 20,000. Wednesday was not as it a day from an attindance standholat as had been anticipated, but on Thursday the grounds were througed from early morning to closing time. The closing days had fair crowds, and, while there was more or less dismonontment at the failing off in attendance, it had been, in a measure, expected, owing to prevailing conditions: also hust year's crowdwerfor record-breakers, so the disparity is not so great as might be imagined, and officials are well pleased.

Seldom hus there been gathered together such an array of farm and household muchiners and appliances as was shown at the Indiana State Fair this year. Not only were the buildings allotted to these exhibits filled to capacity, but in addition there were many acres of exhibits either in the open or housed in tents. The auto show was fammed with cars of evermake and every day throngs visited the exhibits live stock, agricultural and horticultural exhibits aver probabily the greatest ever seen at the ladiana State Fair. The baby shown in large list of entrants and was a center of at traction especially for the ladiae. Exhibitors in several departments are urging the fair based to exhibit a for extrants and was a center of at traction especially for the ladiaes. Exhibitors in several departments are urging the fair sex and throut the fair was a cow

University Band, the newsboys' band of The ladiaapolla News, and by the Orioff Trio.

It is safe to say that acver before has the Indiana State Fair had auch as array of entertainment features as was provided this year. The true holiday spirit was is evidence everywhere, and there was amisement a-plenty for everyone. The ruces were among the heat ever seen at the State Fair, and the grand stand crowds also were treated to a splendid program of free acts, including clever vandeville acts, Wild West, suito polo, etc., and is the evening the big freeworks steeracle. "Siege of the Unrdanelles." On the big days it was impossible to accommodate all the people who sought grand stand seats, and thruont the week there were excellent crowds at the race track events.

The big Hippedrome show in the tentsening cach evening attracted capacity crowds, and for the hig nights the house was sold out in day in advance. The show, put on by Ed Fearruiters, of the linited Fairs Booking Association, was enthuslastically received. The acts were the same as those in the hippodrome show at the Oilo State Fair, and were enuocrated in inst week'a issue. All were good, but the Six Belfords were especially well received. The wild West was, as always, a very popular feature.

The suto races, in which some of the best known qivers in the country treel year, was and was a surperson.

feature.

The suto races, in which some of the best known drivers in the country took part, were witnessed by interested crowds, Aristion, too, preved a strong attraction. The Curtiss indiana Co., of Kokomo, had four planes at the fuir and they were kept husy carrying passen gers at \$10 per trip. There was also some stuff figing.

On the aridwar, was the Johann, I lones Expended.

stunt flying.

On the midway was the Johnny J. Jones Exposition, and that their various attractions were topnotch and popular was attested by the literal patronage that all enjoyed. Excellent luminess was done by the show with the exception of Tuesday night when an accident to the lighting system of the fair grounds put the midway in darkness at eight o'clock, just when the crowds were filling the midway it was an hour and a half before the light was again turned on and by that time the crowds including the crowds were found a fair form of dispensed. On This slay afternoon and evening the crowds were no great on the midway that many of the attractions had long waiting lires in front of the ticket bouths. Several

The Double-Quick Service for Soft Drinks

Local supply houses is principal cities and towns are ready to serve you promptly. Mail coupon below or wire today for generous FREE samples and for name of nearest distributor. To insure receipt of samples, earlies route list for sext two weeks.

PUBLIC	SER	VICE	CUP	CO.,
	Bush	Term	inai	Bldg.

, No. 20, Brooklyn, New York.

Send me sample supply of sanitary Lily Cups at no cost to me. Also tell me the name of nearest distributor. Enclosed is my route first for next two weeks.

ADDRESS

FAIRS IN NEW ENGLAND THERE'S A WAREHOUSE NEAR YOU

Hand-dipped Chocolates in beautifully decorated Metal Boudoir Boxes (a sensation). Send 75 cents for sample. Dolls, Beacon Blankets, Chinese Baskets, Silverware, Grocery Baskets.

AUSTIN, NICHOLS **NEW HAVEN, CONN.**

LONG DISTANCE

the Jones attractions, including the Dodgem of a part of the kiddia tides, could not be to be because of lack of space. Johnny J. as undoubtedly has a spiendid aggregation shows and rides—everything clean and retoricus, fronts that make good flash, and plosees who are courteous and oilliging. The creations working at the State fair were as

of shows and fides—verything clean and supploves who are courteous and oiliging. The attractions working at the State fair were as follows:

Trained wild animal statitum, with Bootsie Hard, Jack Bavis, Capt. John Guilforle, Mmellarriet, Mae Shepard and Little Marguerite shipard working the animals; Maybelle Mack hive Foster, Lone Star Annie. Javian Dunn and a company of cuways, accords joined and clown orchestra, led by James Foster; Mermaidiand, a clever diving show, with Lola Hayward. Hillie Howitt, Mary Mintern, Eva Tangey, Jessie Fay, Laura Taylor, Peggy O'Ned, Gledys Watters, Jimmle Thompton and Palmer Barnes; the French and Belgian molgets. Prince Domison, Princess Marzuerite, Dunchess Leona and Barons Simone, whose equals it would, be hard to find; Expytial, dancing and art persong; Speedy Bauer's automobile end motorcycle drome, with Hazel Russell, May Wirth. Forrest cholerts, Al Mason, Fallie Elenn, Hal thase, Rube Johnson and Pare mechanical show; "Buddind," educated birds, also introducing Lawrence Harrison, boy predigy; Circus Side Show, Including Indian day modelers, rubber skinned man, electing the monkey zee; reviand, miniature riding devices for the children; the Dodgem (this was not creeted because of lack of space), Over the Wases, sea plancs, the phoney place, hiliarity hall, the children; the Dodgem (this was not creeted because of lack of space), Over the Wases, sea plancs, the phoney place, hiliarity hall, the children; the Dodgem (this was not creeted because of lack of space), Over the Wases, sea plancs, the phoney place, in a large trud verse well patronized through the fair. Then there is the whip, carousel, frolic, Ferris wheel, also the elephant, on which bundreds of children rode daily. The saids a large trud verse was on the job every minute, was his "hired boy," Ed R. Saiter, respinding th his famous check suit and wearing a diamond that was several times mistaken for a natio headilph. Col. Saiter get some nice frontipage stories while the Jones aggregation was in Indianapolla, an

Amorg the visiting fair secretaries noticed at the fair were Joc Curtis, of Chattanoogs, Tenn., and R. M. Stripin, of Atlanta, both of whom were very optimistic over the outlook for their respective fairs.

Ed P. Cariuthers was at the fair looking after its hippendrome show and free acts. He was necompanied by Mrs. Carruthers, a charming woman.

sag assempanied by Mrs. Carruthers, and sing wempn.

1 Newt Prown, accretary of the fair, and other officers were busy men, but not too busy to have a wood of welcome for visitors.

An interesting exhibit was the big mosul online of the Illinois Central railread and alongaide of it the first locomotive used in Illinois, a diminutive engine built in 1834. Thousands of people visited the two locomotives. Many demonstrators were working at the fair. Mention of these will be found in the Pipes deputiment this week and next.

PREMIUM LISTS RECEIVED

North Carolina State Fair, Raleigh. North Adams Fair, North Adams, Mass The Great Frederick Fair, Frederick, Md. The Greater Lynn Fair, Lynn, Mass.

CAHILL BROS.,

GIANT FLOOD-LIGHTS FOR FAIRS

Largest and most powerful flood-light Pro-jectors made. Front opening, 3 ft. 2½ in. long. Each burns two 1,000-watt nitrogen lamps. Also smaller sizes. All noted for long. Each burns two 1,990-watt nitrogen lamps. Also smaller sizes. All noted for powerful illumination, wide spread of beam and remarkable freedom from glare. In stock for immediate shipment.

Eastern States Exposition. Springfield, Mass., has used our projectors for years. Just placed fifth order. Their great Coliseum, least lighted Heast Short Publishing invisible.

placed fifth order. Their great Coliseum, best lighted Horse-Show Building in whole

517-519 West 45th St., N. Y. C.

UNUSUAL INTEREST IN THE TENNESSEE STATE FAIR

Secretary Russwurm Confident It Will Be Biggest Ever—\$25,000 for Amusement Program

Amusement Program

Nashville, Tenn, Sept. 9.—With the opening of the state fair on September 19, Cumberland Park grounds have taken on an air of Industry and hustle in the final preparations for what is thought will be the most extensive fair in Tennessee's history and one second to none in the entire South.

"Every inch of exhibition space has long since been engaged," said J. W. Russwurm, secretary of the State Pair Board. 'In all the thirty buildings there will not be an empty space. I believe that we could have sold as much space again as we have."

Due to the unusual interest of the people in Tennessee in the success of the 1921 fair, it has been possible to increase the appropriation for free amusements from \$15,000 to \$25,000 and to provide \$45,000 worth of prizes, an excess of \$10,000 over the prize money last season. In addition to the free attractions, which will include races, nuto polo, acrobatics, music and many other features, a midway will also supply plenty of fun.

Many exhibits are already in place and it is expected that they will be complete on opening day.

The Johnny J. Jones Exposition, one of the cleanest and most up-to-date outdoor organizations in the business, has been booked for the midway. The Jones Exposition will have a line of attractions this year that will far outclass anything this successful organization has ever given the outdoor amusement acekers, it is promised.

OREGON STATE FAIR

Salem, Ore., Sept. 9.—The 16th Oregin State Fair for 1921 will be held from September 26 to October 1. The old camp grounds, adjoining the State Fair grounds, have become famous thru years of service as a reunion place of the men and women who helped to make the State and Western history. Again the week's guthering will partake of the nature of a big leomecoming, Anything leas than the largest State fuir in the history of such events will be a disappointment, and everything indicales that it will be the greatest, as nearly every space in the old and new buildings has been taken by exhibitors, and it is feared that eventually it will be found that the buildings are inadequate.

BIRDSEEDS COMPLIMENTED

Chicago, Sept. 7.—Uncle Hiram and Aunt Lucindy Birdseed (Mr. and Mrs. Bert Dayls) came to Chicago last week, from the fair in Madison, Wis. where they were a sensation. Just a couple of weeks ago they worked at the Missouri State Fair, Sedalia, and Ernest G. Bylander, general manager, sat down and quietly wrote them a wonderful testimonial. The Daylses went from Chicago to the fair in Washington, Pa. Their act has been so well received for so many years that comparisons may not be quite suitable, but, anyway, more than one fair manager says they are better this year than ever before.

ROBETTAS PLAYING FAIRS

Harry Robettas, that nifty aerialist, Is playing fairs thru Iowa, Nebraska and Hinneaota for the Sioux Clty Fair Association, and was highly complimented by the aecretaries of St. James and Slayton, Minn., for the way in which he handled the program. Following his fair season he goes East, to open in New York for Marcus Loew.

AMERICA'S GREATEST FAIR ATTRACTION BELL-THAZER TRIO

Direction ASSOCIATED FREE ATTRACTIONS, Ma-

BALLOON ASCENSIONS

with Parachute Leaps, Standard Attraction, Balloons, Parachutes manufactured, Secretaries write PRCF, CHAS, SWARTZ, Balloonist, Humboldt, Tenn

WALTHAM FA

September 28, 29, 30 and October 1 WALTHAM, MASS.

Nearest Fair to Boston, 8 miles distance. Large attendance last year. Big business for concessionaires. Space now on sale.

J. T. SHAY, Mgr.-Sec'y, 13 Moody St., Waltham, Mass.

Wanted for Talladega County Fair

Good Carnival Company, Shows, Rides and Conces-Attendance, thirty thousand. Five Big Days and Nights, October 18 to 22, inclusive.

W. M. LANDHAM, Secretary,

Sylacauga, Alabama

Benzie County District Fair, SEPTEMBER 28-29-30

WANTED-Merry-Go-Round and Concessions. Everything same as before. A. E. HERREN, Secretary. Thompsonville, Michigan.

WANTED FOR TENTH PIKE COUNTY FAIR AND RACE MEET, November 2-5

Independent Shows, Rides and Concessions, Following Fair at Hammond, La., 45 miles south. Other good Fairs near, Thirty-Piece Band engaged. Address DR. J. STERLING MOORE, Secretary, Magnolia, Miss.

Waverly, Virginia, Fair and Races WANTS good, clean Carnival Co., with Band and Free Act. October 4, 5, 6, 7, four days and Wille or wire

Farmers and Merchants Fall Festival

3 Days, 3 Nights, Argos, Ind., Sept. 20-21-22 Free on Streets. WANT-Shows, Rides, Concessions, Free Acts. Write, wire or phone.

AMUSEMENTS COMMITTEE, A, H. Albright, Chairman.

ontederate Reu

CHATTANOOGA, TENN., WEEK OF OCTOBER 24

Biggest Reunion of Confederate Veterans, Sons of Confederate Veterans and Daughters of Confederacy ever held. CONCESSIONS OF ALL KINDS ON CITY STREETS FOR SALE. Big crowd assured. Railroad fare of one cent per mile. Address

J. H. ETTER, Chairman of Concession Committee, 1016 Georgia Ave., Chattanooga, Tenn.

IRGINIA STATE FAIL

RICHMOND, VA., OCT. 1-3-4-5-6-7 and 8

-7 BIG NIGHTS-

-2 BIG SATURDAYS

Following Wheels are open: Candy, Fruit, Pillow Tops, Vases, Aluminum, Flowers and Camel Lamps. Choice locations, \$6, \$8 and \$10 Grind Stores can flash all kinds of merchandise, including BLANKETS.

ISSER & KORRIS, Concessionaires.

Address all mail to MIKE KORRIS,

24 Wilson Square, Revere Beach, Mass.

COUNTY FAIRS HAVING SUCCESSFUL YEAR

Reports From Many Fairs Indic That Attendance is Fully Up to Indicate Expectations

The reports from county fairs continue to bear out the itelief that this is a "fair year," despite some few exceptions due to wearner or oller adverse causes. While not all the fairs report record attendance they almost without exception say that attendance has been fally up to expectations and that, everything considered, the year may be looked upon as a successful one. Reports from a number of fairs are given herewith.

are given herewith.

West Liberty, ia., August 26,—The fiftyninth annual fair to be held here closed with
the night above and fireworks last evenima.
Considering the weather conditions this year has
been fully as successful as other years. Out
of a cloudy and threatening start the fair
came than nicely. The additional harness race
carded for the closing day brought out a
larger cloud than usual. The final night show
also drew a large crowd.

Hastings Nob. Are 26.—The Weights Com-

also drew a large crowd.

Hestings, Neb., Aug. 26,—The Webster County Fair opened at Bladen hat Wednesday with exhibits that break art records. The rarea this year are excellent. The amusement features are first-class and the fair has started off with n big attendance and indications that it will top previous years.

Proctor, Minn., Sept. 1.—Crowds througed the grounds of the St. Louis County Community I air here following the opening of the gates Toesday norman. Every foot of available exhibit and concession space is taken up. Looks as every day is going to be a big one. The fair will conclude with a big carnival celebration. A crowd of 4,000 passed thru the gates yesterday.

Lanesboro, Mass., Sept. 1—The Lanesboro

Laneshero, Mass., Sept. 1—The Laneshero community fair under the auspices of the Laneshero grange has attracted large crowds of peotic from the surrounding towns as well as from Pittsfield, and the success of the affair in the quality of the exhibits, as well as the large attendance has exceeded by far the expectations of the committee. This is not the first Laneshero fair, although the large attendance has exceeded by far the expectations of the committee. This is not the first Laneshero fair, although the large attendance has exceeded by far the expectations of the committee. This is not the first Laneshero fair, although the source of the present town hall, which now houses the exhibits, was built. However, it is hoped after this to make it an annual institution, alming toward even bigger exhibits next year. The fair weather of yesterday and today has helped make the occasion a success.

Merrili, Wis., Ang. 31.—The free attractions

day has helped make the occasion a success.

Merrill, Wils., Ang. 31.—The free attractione of the Lincoin County Fair are by long odds the best ever seen here and were witnessed hymmense throngs today. included in the program are Frank and Lillian Vernon, fancy roller skaters: the Bell-Theorer Trio, acrobatic feats; Vim, heavity and Health, noveity acrobatic troups: Wilton and Terry; the Flying Fishers and others, under the direction of Billy J. Collins. The Grent White Way Shows are furnishing the midway. Exhibits are of the highest class ever shown here. Indicatione are that the fair will be a grand success.

Norwells, O., Sept. 2.—With upward of 15.—

are that the fair will be a grand success.

Norwelk, O., Sept. 2.—With upward of 15,600 people present teday, the closing day of
the Huton County Pair, in all more than 50,000
persons have visited the grounds this week,
the most reheard of success Humor county may
ever experienced. Too much credit cannot be
given President Charley Coit, Secretary Frank
Jones and their able co-workers on the fair
tened. That they have done real constnictive
work is shown by the tremendous success that
has crewned their efforts. The rain storm of
Thinsday interfered somewhat with the races
but did not keep the crowds away from the
grounds. The paid admissions on that day
were about 25,000, which means that there were
more than 20,000 persons on the grounds.
Among the anusement features were the high
dive of Captain Bisden, a balloon ascension,

WANTED FREE ATTRACTIONS, CARNIVAL and CONCESSIONS

Larcest Fair of 4ta kind in the State of h. October 18, 19, 20, 21 and 22, 1021.

La Colored Fair Association Write DONFGAN, Scoretary, P. 0. BOX 738, ite, Alabama.

CONCESSIONS, SIDE SHOWS, RIDES WANTED FOR FAIRS

Four weeks, day and night. Good live spots. Can use good free attractions.

ONTARIO BOOKING OFFICE. 36 Yonge St. Arcade TORONTO, ONT.

WANTED FREE ATTRACTIONS

Concessions and Shows for the Pawice County Fatr to be held at Hallett, Okla., October 5-8, 1921. Address SECY PAWNEE CO. FAIR.

DOWNIE'S

At Liberty September 26, for Fairs

A REAL BIG NOVELTY ACT Three Elephants and Five People

WIRE OR WRITE

ANDREW DOWNIE, care Walter L. Main Shows, Havre de Grace, Md.

PACIFIC NORTHWEST FRUIT EXPOSITION

Seattle, Wash., Nov. 21-26.

Auspices Chamber of Commerce. Biggest indoor show ever held in Northwest

THANKSGIVING WEEK
Northwest's 1921 Sixty Million Dollar Fruit Crop. Celebrating the Pacific Northwest's 1921 Sixty Million Donar Fruit In the magnificent Bell Sirect Dock—800 ft. long
D. D. OLDS, Supt. Concessions.

have changed dates from October 6-7-8 to October 13-14-15. Free Acts and Privileges write C. L. MONTGOMERY, Secretary, Blue Mound, Illinois.

19th After-Harvest Jub

North Judson, Ind., Oct. 13, 14, 15

Wanted outdoor attractions and concessions. Write L. E. MOSHER.

CARNIVAL AND OPEN AIR ACTS WANTED FOR CHASE COUNTY FAIR OCTOBER 12, 13, 14, 15. Write or wire N. D. McCallum, Secy., Strong City, Kas.

THE AURORA AGRICULTURAL FAIR, INC.

Wants good, clean attractions for the Aurora Fair, November 1, 2, 3, 4, 1921. four days and four nights. Prefer contracting with one good big outfit, with Band and Free Acts. L. T. THOMPSON, Secy., Aurora Agricultural Fair,

Geo. T. Wright's aerial circus and Sidney Hath-awey, human frog.

Arburn, N. X., Aug. 27.—The day and night the horse races, dancing and a cracker jack mid-

AIRPLANE VIEW AT INDIANA STATE FAIR

Passenger carrying simplanes of the Curtiss-Indiana Company were a popular feature at the Indiana State Fair. The accompanying picture allows a view of the face track taken from a Curtiss plane.

way. It is doubted if there is another fair in the State of the size that has such a midway. Auburn, N. Y., Aug. 27.—The Gouverneur fair came to a close yesterday after one of the most successful expositions ever held on Thursday there were over 3,050 people on the grounds. The receipts for the four days are several hundred dollars in excess of last year's grand total.

grand total.

Gioveraville, N. Y., Sept. 1—The second annual fair of the Fulton-Hamilton Asticulteral Society at Berkshire Park wound up in a blaze of glory last Saturday with a capacity crowd in attendance. The trotting races on each day of the fair attracted the fastest steppers in this section. Concessionaires packed the inidway and rouped a small barvest. Outdoor vaudeville furnissed by the Melville Company was better than the average. David B. Abrams is treasurer of the fair association and Harry C. Morse is secretary.

Fred C. Putney, secretary of the Company

urer of the fair association and Harry C. Morse is accretary.

Fred C. Putney, secretary of the Carmi (III.) fair, writes:

"We have just closed our fair and can truibfully say that it was the biggest and best ever. Our fauldings would not hold the various exhibits and I had to secure seven 30x60 tents and twelve 9x12 tents from the Anchor Supply Company, fixansville, Ind. The weather man was against us, there being a cloudburst on Tuesday night, which had its effect Wednesday and Thurstey. Friday night another his rain came up, which had a had effect on Saturday. But with all this our gate receipts ran over mat year.

Dea Moines, Ia., Ang. 30.—The Iowa State Fair ojened with the largest first-day crowd in its history and with weather ideal. Elight bands are furnishing the music, K. L. King's band being one of the features, F. M. Barnes is furnishing the attractions, and the Wortham Shows are on the midway. Thicarle-Duffield has the freeworks display With good weather for the balance of the fair it is expected a record with each.

SWEET'S BAND ENGAGED

Ozark Stock Show To Have Many Other High-Class Attractions

Springfield, Mo., Sept. 6.—Al Sweet's Singing Band, which made such a hit isst year at the annual Ozark Stock Show in this city, has again been engaged for this event this year. However a Band of Springfield also will play at the show, which promises to eclipse anything ever seen in this section of the State. The management of the show announces that the host free attractions on the circuit will be secured, and among them will be Walter Stanton's Dancing Rooster. Smith's trained bears and animal circus and the Orpheus Comedy Four also are listed in the anusement line. The show itself, from a live stock standpoint, will eclipse all former exhibitions the management declares.

CONNECTICUT FAIR OPENS BIG

Hartford, Conn., Sept. 5 — With a bright sun shining and a crowd of over 44,000 at Charter Oak Park, the Connecticut Fair opened a week of Grand Circuit races and its annuai fair. The exhibits were large in all departments. The Rubin & Cherry Shows on the midway had a large attendance.

The Summer County Fair, Gailatin, Tenn... which ended August 26, was one of the best ever held in Gailatin. Expliris were very creditable and there was excellent attendance each day of the fair.

BE WITH US October 18, 19, 20, 21 **MARYLAND'S** LARGEST FAIR FREDERICK, MD.

H. M. CRAMER, Supt. of Concessions.

Carnival Wanted

Must have good, clean attractions, without objectionable features. Fair week, October 10-15, at Dalton Ga. Write F. S. PRUDEN, Chairman Concessions Committee, Dalton, Ga.

Oregon Inter-State Fair

WANT good Concessions R. L. SCHEE Manager

Central La. Free Fair, Olla, La.

October 12, 13, 14. On main line M. O. P. "Attractions" Address SECRETARY.

ATTENDANCE DECREASES

But Second Mississippi Valley Fair and Exposition Is Distinct Success

Exposition is Distinct Success

Dacemport, Ia., Sept. 6.—With a record of Separa in paid admissions for this year and 100,000 paid admissions last year the Mississippi Valley Fair and Exposition has closed a second successful fair, a record second to none when one realizes that the grounds for the fair were not bought until 18 months ago and that buddongs have been erected and two successful fairs held since that time.

While there was a 15 per cent decrease in alreadance this year the \$5,000 paid admissions than the gate is an accomplishment of which diamager "Pat" Bacon is extremely proud.

In every department the 1921 fair was a success, One new building was erected and niled with stuck in addition to the former stock learns, while 21 tents were necessary to house the overflow of stock exhibits, the auto show and industrial exhibits. So much canvas was pitched that the fair grounds looked like a lented city thrount fair week.

The attractions playing in front of the grandstand afternoon and night received the commendation of the thousands of apectators as the best circus acts ever seen at a fair." They were the Riding Duttons, Robinson's Military Elephants, Thalero's Circus, Sheriff Morocco's Arabs, Cevenne Troup, Little Frisco and Levienr and Portia, All of these acts are of a very high caliber and one can scarcely single one of them out for special mention, Most of them are playing the lows State Fair this week.

Lt. Emerson's Flying Circus, with a change of thems week.

single one of them out for special mention. Most of them are playing the lowa State Fair this week.

Lt. Emerson's Flying Circus, with a change of jdanes, a loop the loop and a parachure drop, was a big attraction four days of the week, with in aerial battle in the clouds with illiminated planes Saturday evening, the closing day of the fair.

A championship auto polo game between the All American team and the Canadian challengers with the exhibitions every afternoon and evening was an added feature. In the evening the big feature on the program was the great inteworks spectacle, "Montezuma."

The Midway shows were C. A. Wortham's World's Rest Shows. There were hundreds of concessionaires and a thriving business was reported, one of the largest of the eating house concessions reporting a profit of over \$1,500.

Livestock exhibits were exceptionally large, particularly in the awine class, where two big futurity shows brought in scores of breeders from all over the state. And it is interesting to note that Manager M. E. Bacon has booked 344 pens of higgs for next year's show against 255 this year.

The horse and auto racing cards were full of thrills. Hoise racing held the stage on the first five days with auto races on the limit day. Three harness and two running races daily was the horse program. All of the speed barns were miled and some of the fast stock was slabled in tents, so large was the list of entries.

"Just watch us for 1922," says Manager Bacon. "In 18 months we have built a \$500, 1000 fair ground plant and held two tremendonsly successful fairs, with 100,000 pair admissions the first year and \$5,000 the second. We will be bigger than ever next year."

FAIR MAY BE HELD AT COLUMBIA, MO.

Columbia, Mo., Sept. 6—The original decision not to have a county fair in this city has been rescinded and efforts are again being made in that direction. A Columbia firm of saddle horse exhibitors has agreed to put the track in shape and the newspapers have taken up the culkel and are urging that the merchants and other ritizens lend their aid in putting the project over. The fair grounds has no pavilion but has a smail grandstand. The newspapers point out that a auccessful fair this year even under the limited accommodations will be the epening wedge for resumption of the old-time county fair which made such a big hit here before the war. A number of smail towns in the county have agreed to support the movement to make it a county-wide affair and those back of the project believe that the meeting can be heid early in October.

NO FAIR THIS YEAR

Bunceton, Mo., Sept. S.—At a meeting of the Bunceton Fair Association held in this city it was decided not to hold the annual county fair this year. There has been some discussion of discontinuing the fair altogether but this step has not been taken and the fair organization is still intuct with prospects that a fair can be held next year. The Bunceton fair has been one of the least in Massoiri for a number of years. The cancelation of the fair this year was due to had husiness conditions generally.

TWO NOTABLE WEEKS

In Wichita's History—Wheat Show Promises Big Things

Wichita, Kan., Sept. 8.—The Wheat Show they year promises big things when its doors upon to the public for two weeks—Monday, whenever 26, in Hetober 8, inclusive—Isoth at the fair grounds and the forum buildings.

As a grand preliminary to the Wheat Show The Peerless Princess Itali" will be held at the Forum on Saturday, September 24. Miss Henrietta Allen, daughter of flox. Allen, has been scheded as the "Peerless Princess," over one hundred young ladies, "the heanty and flower" from different cities in Kansas and distance," Four governors leave promised to grace the occasion with their pressure, Gov. McKetvie, of Nebraska; tinv. Robertson, of Oklahoma; tiov. Hyde, of Misouri, and Gov. Allen, of Kansas.

Menny notable weeks make up the history of Wichita, but none more so than the weeks in which the Wheat Show is held. This is wheat's year in Kansas. Especially has fortung smiled, tirn wheat tields, upon the Southwest's foremest cities.

Many distinct features and novelties are

Many distlict features and novelties are observed by the management, aside from its included value, among which may be mensioned the livestock show at the fair grounds, pritember 26 to October 1; \$10,000 in premises are offered. The horse races are also at

HURITIE

CHARLES

GRANGEADE POWDER

ARLE SOPANGEADE

HEALTHFUL

For Shows, Parks, Picnics, Ball Games, Dances, etc.

Orangeade, Lemonade, Grape Julep A POWDER, JUST ADD COLD WATER AND SUGAR Price Only \$2.00 Per Pound Postpaid

Six One Pound packages for \$11.00 postpaid.

A pound makes almost a barrel. You make 80c clear profit on each dollar you take in. Fancy colored signs free with all orders for a pound or more. Trial package, to make 30 large glasses, for 25c postpaid. Put up in one pound cans and 25c packages only. Fully guaranteed under the Pure Food Law. Please remit by money order or stamps. No C. O. D.'s or checks.

CHARLES ORANGEADE CO., Madison St. at Kostner, CHICAGO.

WANTED

SURRY COUNTY FAIR

Mt. Airy, N. C., September 27 to 30

Palmist, Concessions of all kinds. No exclusive. EDW. M. LINVILLE, Secretary.

AT LIBERTY FOR FAIRS. SIDE SHOW

A real Igorrote Headhunter from the Philippine Islands, now playing in Dreamland Circus Side-Show for the fourth seasons of 1917, 1919, 1920, 1921, and hope to be here next year. He went overseas with the 77th Division, and won a citation from General Pershing during the Muese-Argonno offensive in 1918. Now ready to join Side-Show for the Fairs, commencing September 26. With privileges to sell. Have new banner. Wire and state how many weeks and highest salary offered. Address DREAMLAND CIRCUS SIDE-SHOW, - Coney Island, N. Y.

the fair grounds. The management is offerling the largest purses of any race meet in
Kansas. The outdoor polo tournaments are
comprise two army and four civilian teams.

Scheduled for a full week, October 2 to 8, and
At the Forum building will be seen the big
agricultural and horticultural exhibits, also
manufacturing and merchants' display booths.

A unique nusical festival will be given the
first week in the new Arcadia Theater. In the
Forum Theater De Recata's "Smiles of 1921,"
comprising eighty people and two carloads of
special sevnery, will be given for two weeks,
twice daily.

Two mammoth rides, "Trip thru Venice" and

Rochester, N. Y., Sept. 6.—Rochester's tents

twice daily.

Two mammoth rides, "Trip thru Venice" and
"Trip Thru the Alps," are in course of completion.

Three bands will be in attendance. Many
poyelties are promised.

Three bands will be in attendance. Many novelties are promised and the coming wheat show will be a big thing; big even for the wheat show.

FAIR OFFICIALS CHOSEN

Stiliwater, Minn., Sept. 10.—At a meeting of the directors of the Washington County Fair association September 29, 30 and October 1 ere set as the dates for holding the 1921 fair, at this meeting the following officers were secreted: W. J. Madden, president; C. E. Nelson,

Rochester, N. Y., Sept. 6.—Rochester's tenth annuaal Exposition and Horse Show opened here on Labor Day—opened to erowds, literal mobs and crowds, which jammed their way into Exposition Park, filling that vast enclosure from one end to the other, with ail of the exhibition buildings and grandstand packed to capacity. It was a joyous crowd, too, and one filled with the true spirit of carnivaldom, bent on sight-seeing and pleasure, Intermittent rain showers didn't dampen the ardor of the crowd, and the opening of the exposition was in every way a complete success. All records were broken for opening day crowds.

The program of amusements provided comprises almost every conceivable feature, Each The program of amusements provided com-

bining in its piot and action a reriew of the year's local events, and including a fantastic display of gorgeous costumes and colorful scenery. Creatore's Band is one of the attractions, and this splendid musical organization is glving concerts twice daily in the big klosk on the piaza, near the main entrance of the exposition park. Baby shows, decorated baby carriage parades and fsncy costume contests are ail a part of the annual program. A deal of credit is due to Secretary Edgar F. Edwards for the excellent organization he has built around him, and few events of its magnitude and type are so well and systematically controlled. More attention has been paid this year to the midway features than of yore, and the attractions of the T. A. Wolfe Superior Shows are creating a big sensation, both with the visitors to the exposition and with the Rochester press and the exposition and in its operation are: President William W. Hibbard, Vice-President Harper Sibley, Director Roy Kates and the ublquitous and omnipresent accetary, Edgar F. Edwards, Many distinguished visitors were at the fair on the opening day, including John C. Simpson, manager of the Eastern States Exposition and former president of the American Association of Fairs and Expositions; many fair secretaries and managers from New York fair associations, and a large delegation of New York City's society horsemen and women. The attendance on the opening day of the exposition was over 38,000, and by noon the four-acce parking space for automobiles was completely filled up. CHERRY COUNTY (NEB.) FAIR

Valentine, Neb., Sept. 10.—The Cherry County Fair will be held this year September 20, 21, 22 and 23. Premiums on both live stock and agricultural exhibits will be liberal, as the association has been assisted by business houses in this city to the extent of \$1,500. The association is determined that this year's fair shall he a success, and have perfected plans which are expected to insure full returns for their efforts.

KELSO (WASH.) FAIR

Kelso, Wash., Sept. 9.—Cowlitz County will have the biggest fair in its history on September 29, 30 and October 1. No efforts have been spared to make it a great success. Premiums have been largely increased, and a new exhibit barn has been constructed for the cattle entries. Juvenile club activities have been given great importis.

TO DINE FAIR MEN

Hatchinson, Kan., Sept. 9.—The Hutchinson Chamber of Commerce will be host to members of the Kansas Stale Board of Agriculture, di-rectors of the Kansas State Fair and editors of the State at a dinner at the Chamber of Commerce on the evening of September 20.

FAIR NOTES

The McCone County Fair, Circle, Mont., with be neld September 23 and 24. The dates o the Clatsop County Fair, As-toria, O., have been changed to September 19.

toria, O., have been changed to September 19, 20, 21, "We will not have a fair this year because of lack of buildings," C. D. Shannon, of Mt. Grove, Mo., advises.

The Summer County Fair at Gailatin, Tenn., was a success, both from the standpoint of exhibits and attendance, according to reports.

The Aerial Zeneros report that they closed a pleasant engagement at the Jessup (lowa) Fair and fellowed it np with the fair at Maquoketa, Jowa.

Attendance was large at the Pennyroyal Kair.

pleasant engagement at the Jessup (lowa) Fair and followed it in p with the fair at Maquoketa, Iowa,

Atterdance was large at the Pennyroyal Fair, Hopkinstille, Ky Races were excellent and there was a good entertainment program, including fireworks displays.

Budd Menzel, who has had the war exhibit on the Con T. Kennedy Shows for two acasons, has closed with that organization and will play a number of fair dates in Wisconsin.

The fifteenth nnnual fair at Clark, S. D., will be held September 27, 28 and 29. Increased prize money is offered in many departments. There will be good band music, racing and high-class attractions.

A committee has been appointed at Centerville, Ia., to complete a fair organization and present definite proposals for the holding of a fair in 1922, H, C. Haynes, secretary of the Association of Commerce, advises.

Grounds and buildings of the Northampton (Mass.) Fair have been overhauled and not in first-class shape for the annual fair. October 2-6, All the old sheds are being forn down and a new entrance is being made in the rear of the grand stand. Races will be a feature of this year's fair. Sterling R. Whitherk is secretary of the Karshail-Pintnam Bureau has interested Henry (III.) citizens in the reorganization of the fair, and John J. Kennedy superintendent of the midway.

The Marshail-Pintnam Bureau has interested Henry (III.) citizens in the reorganization of the Farmers' and Mechanics' institute, which years ago had charge of the fair grounds. At a meeting held recently the following committee was appointed: Edmond Quinn, Wilber Stoner, R. O. Forhes, Marshail Iowney, Fred W. Potter and J. R. Paskell. Mr. Forbes was elected president, Mr. Potter, accretary, and Mr. Downey, treasner.

EXHIBITIONAL AVIATION Ballooning and Parachute Jumping

LOCATE IN FULTON, MO.

Fulton, Mo., Sept. 8.—The Henderson-Maufdin Aero Company has established its headquarters here and has two machines. A hangar has been erected in a field near this city with a capacity for four machines. The members of the Henderson-Mauidin Co, are now in this State filling a number of fulr dates and storoing off in several towns to carry passengers. A. James, who also has had much thing to go to Chicago and bring back the five-massenger bellavilund plane that has heen built for him there. He is now planting to go to Chicago and bring back the five-massenger bellavilund plane that has heen built for him there. He isto is "sounting" at fairs in Missouri and neighboring States.

RUTH LAW HELPS FUND

The Evening Tribune, a Des Moines (Ia.) sublication, nut out a special issue on September I, on the front page of which appeared an antiographical photo of furth Law and a recture of her most daring exploits, a race between auto and plane, taken at the State Fair there, which was sold for the benefit of the Milk and bee Find. The final is said to be hadly needed in Des Moines for charity curposes. Miss law donated her services entirely without charge in order to out the fund over the top."

KANSAS AERIAL DERBY

The first Educational Air Meet of Kansas, to be held at Wichita September 15, 16 and 17, promines to be the biggest that has been held

west of the Mississippi. The entire list of currants who took part in the Colorado Aero Club's meet, have already announced their Intention of enterine. There will be events for all types of planes, it is planned to have a number of high speed machines participate in the aerial derby.

DARE-DEVILS PLEASE

Orangeburg, N. Y., Sept. 8.—The Rockland County Fair, September 5-7, was one of the best in many years, ilarry Rouelere, in a piane, and Louis Hoyt, driving a racing auto-mobile, more than pleased with their daily thrilis. Rouelere flew his machine about 100 feet above the track against Hoyt's car each afternoon.

WINS GRAND PRIX

On September 5 Sadi Lecointe, the French aviator, won the aviation Grand Prix at Itreseia, Italy, flying the 300 kilometers (180,41 niles) in one hour, thirteen minutes and nine seconds, Lieut, Brakuana, Italy, finished sécond in one hour, twenty-eight minutes and fifty-eight seconds.

PARACHUTE DROP PROVES FATAL

More than 10,000 witnessed the death of Eugene M. Stafford, of Boston, when the bal-loonist fell 600 feet at the Hoosac Valley Fair, North Adams, Mass, Sentember 5, Ilis web belt broke as he attempted the double parachute drop.

PARACHUTES THAT ARE SURE OPENERS BALLOONS

THAT FLY and GET The MONEY

Splendid bargain in new 70-ft. Balloon Telephone, Diversey 3880.

NORTHWESTERN BALLOON CO.

1635 Fullerton Avenue,

FAIR GROUND, EXHIBITION AND EXPOSITION MIDWAY SHOWS

AND HIS MAJESTY, THE BEDOUIN

BANNER BUSINESS FOR THE PATTERSON & KLINE SHOWS

Semi-Centenial at Newton, Kansas, Proves Auspicious Event and Up to Predictions, Altho Inclement Weather Mars One of Featured Night's Midway Festivities

Newton, Kan., Sept. 8.—What will no doubt prove the biggest celebration held in Kansas this year, and doubtless the banner engagement for the Patterson-Kine Shows this season, opened here Monday, there being no leas than 20,000 visitors on the streets for the atarting of the Semi-Centennial Celebration. The Patterson-Kine Shows are furnishing all the midway streations and lince in the lineup, with the ludependent chows and rides booked for this date only, sixteen paid shows, six rides and forty-seven concessions, all located on the streets. The Chamber of Commerce has booked five free acts, three tands, Lieut, Morrison viloting Dare healt Williams for 5,000-foot parachate drops from a plane being a feature.

With all the streets and attreamers, a big Labor Day parade presented thirty-two floats and all commercial and labor organizations on Tuesday was held an Old Settlers' parade, with costumes depleting fifty years 120. Wednesday was the featured day of the event, with Hon. W. G. McAdoo as honored guest and sneaker, and automobile floral panude. The Thursday feature, a specticular pageant in the Auditotium; Friday night, the crowning of the Queen, and Saturday the awarding of the big automobile to be given away in the contest.

This Somi-Centennial is proving all that it was predicted to be, and the committees as well as the efficials and ciuzens of Newton and surrounding territory have just cause for feeling both gualified for larterson-Kline Shows the passing season, but they are settling a record that will be lasting and one that will be mighty hard to be at.

The estimated attendance on Tuesday was 8,000, on Wednesday 15,000 and today (Thursday) there are over 15,000 paid automobile admissions to the park, and the grandstand in the nemory pages of this comming A heavy rain and wind storm was the reception on "McAdoo Night" on the midway Wednesday night, but hurried arrangements were made for a banquet at the Arcade Hotel, to which the writer was an invited guest, representing Manager Abner K. Klire, who is

ANDREW ARMROSE, NOTICE!

Mrs. A. Armrose, 814 Eighth street, Charleroi, Pa., writes that the family of Andrew Armrose, who joined the Moore Shows in Moneasen, Pa., is not in very good circumstances and she would appreciate hearing from him or learning of his whereahouts.

"BOB" LeBURNO CHANGES

Chicago, Sept. 7.—R. C. LeBarno, formerly eneral agent with the Morris & Castle Shows, as opened a booking office in Chicago. He will ook enbareta, talloids, clubs, revues and like tractions.

GETS MIDWAY AGAIN

Cheases, Sept. 7—Dave Anderson has written The Billheard that he has again seemed the midway at the Columbia City (Ind.) Stock Show, making hi fourth consecutive year in the same place.

SOFT DRINK CONCESSIONAIRES Lily Drinking Cups

on Page 92

having opened at 7:30 Monday morning and closed at 12:15 Tuesday morning, almost seventeen hours of continuous ronning and moneymaking.—AL W. BAILEY (Press Representative).

NEWLYWEDS ENTERTAINED

Lebanon, Pa., Sept. 7.—Carlton Davis, of Cin-cinnati, O., and Ruth LaRose, danghter of Mr. and Mrs. Geo. Laltose, both membera of the Mighty Poria-Col. Francia Ferari Shows, who were married at Missintown, Pa., on August 26,

were hosts of honor at a dance Tuesday evening, August 30, while the Doris-Ferari Shows were here to olday the Lebanou Valley Fair. Nearly all members of the show participated in the festivities and Mr. and Mrs. F. A. Lebanoa and daughter, Edna. of Lebanon, were also present. Higher Glisslerf and Miss Fay Marks were attendants to the bride and groom at the marriage eremony.

The new pavilion on the fair grounds was rented for the occasion from Secretary Hollman and a most enjoyable time was had by all in attendance. The affair lasted until the wee small hours of the following menning. Music was funded by the show's band and Mr. Davis added to the evening's entertainment by his rendering of some of the latest song hits. Many beautiful gifts were presented to the newlyweds, both of whom are well known and have a legion of friends in the show world.

Mr. and Mrs. Davis will remain with the Doris-Ferral Shows until the organization closes it as season about November 1, after which it is their intention to make their home in Uncinnati.

BAG O' HEAT CO.

Chicago, Sept. 7.—The Bag O' Heat Company is putting out something that is just about what the company's name ia. It is a flexible rubber bag, the size of an ordinary hot water lag, that can be folded up and carried in the pocket. Two ounces of cold water poured in the bag and in five minutes it has a temperature of 179 degrees, which will last for twenty hours. The company is making an attractive proposition to the trade and guarantees the hag to do its work. The office is in 536 Rookery Building.

CON T. KENNEDY SHOWS

Move From State Fair Grounds to Downtown Milwaukee To Play Festival Staged for Benefit of Disabled Soldiers' Fund

Milwaukee, Wis., Sept. 7.—Matching of wits, injunctions, circuit court judges and what-not entered into the wrangle between the Con T. Kennedy Shows and another anusement organization here last week over which outfit would play the Wiaconsin State Fair. The whole squabble was caused by the signing of two contracts, one with the Kennedy Shows and another with the other organization by a different party.

For the past four years Mr. Kennedy had held contracts to play the Wiaconsin State Fair and this season he was in possession of the same kind of contract, scaled, signed and delivered by the Barnes Amusement Company, Inc., to furnish all anusements for the Wiaconsin State Fair. However, the other carnival company also held a contract which had been entered into with R. M. Remey, secretary of the State Fair, and approved by C. Norgord, commissioner of agriculture in Wisconsin, Mr. Reney considered the sanction of Mr. Norgord vital before any contract was valid, altho this had not been required in previous years.

A contract signed by the Barnea Company was the only paper Mr. Kennedy possessed and he considered this sufficient in view of the fact that litherto this had been sufficient. When the matter was first brought to the attention of officials of the State Fair, as well as their attorneys, it was decided by the board of directors—consisting of Secretary Remey, Mr. Norgord, Mr. Sacks, Mr. White and the law firm of Sloane & Rose—that on account of the existing controversy a committee would be dispatched Immediately to inspect both shows. One committee visited the opposition organization and reported back. Three others inspected the Kennedy Shows and to Milwankee from Manitowo, Wis., and reported back that this company was clean and fit to show on any State Fair grounds.

The outcome of the whole affair was that the Kennedy Shows are to Milwankee from Manitowo, Wis., and at midment of the case was taken before Circuit Judge C. A. Fowler in Madison, Wis., and at midment before the fair official and ordered he Ken

not one had he found the least semblance of vulgarity.

R. C. Eigin "had" Milwaukee and promoted a popularity contest and gave away an automobile. The Milwaukee papers have been devoting plenty of space to pletures and stories on the contest and shows.—HERBERT KELLY (Press Representative).

-434

The New

has ten points of superiority over all other similar rides ever constructed.

We never market a new show or ride until it has been proven a success. The story of the success, and the ten SUPERIOR points will be mailed to those who are interested in this latest addition to the family of "SUPERIOR PRODUCTS" by the sole manufacturer,

C. W. PARKER,

World's Largest Builder of Amusement Devices,

LEAVENWORTH, KANSAS.

-635

-11-15 Remember, boys, there is no X at the FAIRS. You know what Blanket will get top money. USE this PROVEN item. Stock right NOW with

INDIAN BLANKETS THE BIG FLASH ON THE MIDWAY THAT REALLY GETS THE "JACK"

Cayuse Indian Blankets, \$6.75 Each
IN LOTS OF 25 OR MORE. IN LOTS OF 25 NO TWO ALIKE.
Sampls Blanket sent propaid on raceipt of \$7.50. Torms: 25%
with order, balance C. O. D. F. O. B. Chicago or San Francisco.

cover Juns 11 Billboard.

CAYUSE INDIAN BLANKET COMPANY

6. W. GLOVER, Manager. CHICAGO, ELL. U. S. Distributers.

General Offices: Room 300, Palmer House,

Branch Office: A. Albert, 329 Market Street, San Francisco, Calif.

THOUGH DEEPLY REGRETTING THE DEATH OF MR. CHARLES R. HATCH,

C. R. & H. H. HATCH,

the business will be continued just as before, under the active management of H. H. HATCH and WILL T. HATCH

THOSE SHOW AGENTS

Chicago, Sept. 7.—There are press agents and press agents. Just across from "Billiboard Corner" here, is the National City Pank. Of late crowds have been congregating around its basement windows in such volume that comment has been occasioned in The Billiboard office. "Bill" Rice was the first visitor in The Billiboard who demanded definite information as to who the "pitchman" was. Then Jack Pollitt. Bennie Feinberg, Bert Earles and a lot of the boys looked out and queried. It seems that the whole thing is like this: Miss Jessamine G. Heagland, publicity manager for the savings department of the above hank, is a young person with ideas and energy. She has this week a money counting and wrapping machine in the window, with an expert and a lot of money to be counted.

In another window she has a machine that adds, suttracts and truewrites, as well as does other things. She naually has something in the windows of late that draws a crowd, and anything that draws a crowd attracts. The Bill-board's clientele—naturally.

SEPTEMBER 17, 1921

To reduce our big stock of certain items we are making special low prices.

No. 70—Extra Heavy Gas Balloons Picture \$3.75 Per Trans. \$3.25 Per Trans. \$2.75 Per Trans.

.75 " Not Jobs or Seconds, but all A-1 fresh merchandise guaranteed.

Airo Balloon Twine, 75c | Airo Reeds, 29c Per Gross

GAS BALLOONS

BIG SELLERS WHEN SOLD

"THE AIRO WAY."

Wife to us at once for particulars,

EXTRA HEAVY PURE GUM TRANSPAR.

EXTRA HEAVY PURE GUM TRANSPAR.

ENT GAS BALLOONS,

ENT GAS BALLOONS,

For One Dollar we wilt send, prepaid, big ample line of Balloons, and credit the amount on your first order.

No. 80—Per Gross. 37.50.

No. 80—Per Gross. 37.50.

TERMS: 25% with order. balance C. 0.

All shipments F. O. B. New York.

SEMI-TRANSPARENT.

PURE GUM, TRANSPARENT.

Special No. 50 — Transparent Pure Gun, nounted with self-closing valve and cork-tipped reed stick. Read stick on be removed without injury to Balloon, \$1.00 per Gross, complete.

603 Third Avenue **NEW YORK**

Cone and Wafer Bargains

You can't possibly match our quality and prices elsewhere

No.	9-4-inch Cone, per M	2.50
No.	4-5-Inch Cone, per M	2.00
No.	25-4½-inch Cone, per M	2.25
No.	50-412-inch Cake Cone, per M	3.00
No.	19-41/2-inch Cake Cone, per M	4.00
No.	24-Small Wafers, 1% by 31/2 inches, 800 in	
	Box, 12 Boxes in Case, per Box	.80
No.	31-Large Wafers, 31/2 by 23% inches, 500 in	1
	Box, 8 or 14 Boxes to Case, per Box,	1.65

Swift, Sure Service

Send half cash with order, balance C. O. D.

Address

Cone Dept., 110 East Liberty Street, Cincinnati, Ohio

The French Bros.-Bauer Co.

"WE LEAD-OTHERS FOLLOW"

Fancy Dressed Dolls......\$100.00 per 100 Fancy Doll Lamps......\$200.00 per 100

These are positively the greatest values on the nurket today FAMOUS NAVAJO
PURE WOOL
INDIAN BLANKETS

ANY QUANTITY

\$6.00 Each

CHINESE BASKETS AT LOW PRICES:

Special while they last. Three to the Nest, fully trimmed, \$1.00 per Nest. Ukuleles, Quantity Price......\$1.75 Each Banjo Ukuleles, Quantity Price..\$2.00 Each Our New Catalog is now ready for distribution. Send for it today!

We positively guarantee prompt delivery.

785-787 Mission St., San Francisco, Cal.

A Surprise to Our Many Friends Read Our Prices Now

13-in Kewple Doll, with hair....35c Each 13-ln. Kewpie Boll, without hair, 20c Smaller Size 6c 19-in. Vases, natural fruit finish.......60c 13-in. Vases, natural fruit finish......30c 12-in. Assorted Dogs, natural finish.....30c

Chinese Baskets, 5 in a Nest, double rings, \$4.00 Per Nest.

6-in. Assorted Dogs, natural finish.....15c

ROMAN ART CO.

2704-6 Locust Street, ST. LOUIS, MO. Telephone Bomont 1220.

➤DON'T PASS US--BUY

FOR THE FAIRS

TINSEL HOOP DRESSES, 15a

PLASTER DOLLS

These Dolls are made right and packed right. Il you want to make some real mency—use them. Don't wake up too late.

LOT G—MISS TOOTSIE, It inches high, movable arms and eyelasiles, \$18.00 per 100.

LOT H—Same, with famey Dennison crepe paper int, bloomer and skirt. \$23.50 per 100.

LOT I—Same, with bair wig and fancy paper dress. \$40.00 per 100.

LOT J—Same, with hair wig and tinsel hoop dress. \$50.00 per 100.

LOT K—Same, with hair wig and silk dress, edged with marabou. \$60.00 per 100.

LOT L—3-Piece Dennison's Silk Floral Crepe Paper Dresses, \$6.00 per 100.

LOT M—Tinsel Dresses, \$15.00 per 100.

LOT M—Tinsel Dresses, \$15.00 per 100.

UNBREAKABLE DOLLS

with Movable Arms. Dressed in Gold Cloth, Metal Silk Dresses, Trimmed with Marabou.

Full Line Special Packages

For Candy Wheel Trade

Write for Prices.

FRANK E. BLOCK CO., Atlanta, Ga.

THE AUTOMATIC FISH POND

will take in \$1.00 a minute if properly located. Our money back universal wheels will fill the place wherever wheels are used.

AUTOMATIC FISHPOND CO., 2014 Adams St., Toledo, O.

HINESE BASKET

\$4.25-FIVE TO A NEST-\$4.25

7 RINGS. 7 ALL, SILK TASSELS, RICH BROWN MAHOGANT COLORED, HIGHLY POLISHED. SHIPPED WHEN YOU NEED THEM. 25% DEPOSIT. NO EXCEPTIONS. BROWN & WILLIAMS, IS W. 13th St., Kansaz City, Mismuri.

WE DEFY COMPETITION

GENUINE COWHIDE BOSTON BAGS

No. 6, \$1.25 each in lots of 100 or more

Sizes, 13, 14 and 15 inches Sample wit upon receipt of \$1.75 M. O.

All cur BOSTON BAGS are made as illustrated, with a good libring and one large triside pocket. Two heavy leather handles atrongly atthed and riveted to frame, is closed with tench double teather and stitched strap and 1-trich brass roller buckle, with leather loop. The strongly constructed button is atrongly stiched and still further reinforced with large brass studs.

No. 7-Fine Grade Cowhide, \$1.75 each in lota of 100 or more. Sample sent upon receipt of \$2.25 M. O 25% with all orders, balance C. O. D

BOSTON BAG COMPANY, 76 DORRANCE STREET. PROVIDENCE, R. 1.

attractive prices, unusual quality, and our service can't be beat. Give us a trial.

Kellogg Chocolate Co.

BALTIMORE, MD.

Train Butchers, Carnival and Show People

Packages," Art Books and Art Cards on the market, and we will send you a complete line of samples a UNITED PUBLISHING CO., 1426 W. 6th St., Cleve

BE A GOOD FELLOW-MENTION THE BILLBOARD TO OUR ADVERTISERS.

OP MONEY ITEMS FOR THE FAIR

BROWN CAMEL LAMPS

All wired up complete, with genuine silk shade \$24.00 PER DOZEN

CLEOPATRA LAMPS

Complete, \$25.00 PER DOZEN

SHIMMIE DOLL **New Price** \$30.00 per Doz.

Bronze Camel Lamps All wired complete,

\$27.00 dozen

HOLLAND TWIN LAMPS

Complete, \$25.00 PER DOZEN

ORIENTAL GIRL LAMPS

With Incense Burner, complete,

\$30.00 per Dozen

New Price \$33.00 per Dozen

Electric-Eye Teddy Bears

All lamps packed in individual fibre cartons, 20 to crate. INDIAN BEACONS, \$5.50 each; ESMOND INDIANS, \$4.50 each; CAYUSE BLANKETS, \$6.75 each; BADGER STATE INDIAN BLANKETS, \$6.75; less than case lots, 25c each extra.

We make the best concession tents and frames on the market and at lower prices. We still have several big bargains in second-hand concession tents and frames. Write for itemized list and prices. 14

We are the Western Representatives for the Rane Monkey Aeroplane. Biggest money getter on the Midway. Nothing like it ever shown before. Much faster than wheels.

WESTERN DOLL MANUFACTURING CO.

A. J. ZIV, President. Phone: Franklin 5131.

Western Representative Zaiden Toy Works, Newark, N. J.

M. CLAMAGE, Treasurer,

564-572 W. Randolph Street, Chicago, III.

SPECIAL SALE The Famous "Brite Eyes" Doll Lamp for short time only Sample, \$3.50; Doz., \$36.00 This is the most attractive and the only practical Doll Lamp on the market, and it's getting top money all over the country. Carnival and specialty men are cleaning up. YOU can do the same. Send for sample and see how easy it is to make big \$\$\$\$. Do it today. EXTRA SPECIAL—Colonial Lamps, complete with Silk Shade, Cord and Plug. NOW \$1.25 Each (Boken Lots only). These Lamps always sold for \$36.00 dozen. Place your order early, as we have but a limited number. CRYSTAL NOVELTY CO. Manufacturers, 404 NORTH CLARK STREET, CHICAGO. Phone, Frank 3528.

Cumberland is one of the best Carnival dates in the United States. Location, six blocks from the City Hall. The big Kelly-Springfield rubber plant is now in full operation. Other industries have opened up around Cumberland. Billed like a circus. Come on and get your winter's bank roll. WANT CONCESSIONS. No exclusives. Will send out a Two-Car Show from Cumberland, playing the best still spots in this section until the snow flies. Address PERCY MARTIN, Mgr. Percy Martin's Famous Midway Shows, Clarksburg, W. Va. (Fair), this week.

CANDY CONCESSIONAIRES!

COMPLETE line of CHOCOLATES of the highest quality, packed in attractive boxes, at the lowest prices, for Concession and Park trade. SOCIETY KISSES, boxes, at the lowest prices, for Concession and Park trade. SOCIETY KISSES, the well-known give-away package, \$11.00 per thousand. At the end of the year we share our profits with you. Write for catalogue, price list, contracts, etc. J. J. HOWARD, 617 So. Dearborn Street, Chicago.

No Concessions on Midway at Michigan State Fair—Press Representative Shelton to Other Fields of Endeavor

Address from one of the leading executives of the World at Home & Poinck Bros. Shows Combined mailed on the third day of the Michigan State Fair was as follows:

"The Midway is different." comment the Detroit papers, referring to the lineup of amusements the World at Home & Polack Bros. Shows Combined are presenting this year, and then they go on, in complimentary terms, to explain in what way the trail, where joyous persona throng and cluster, is different from that of other years. The sum and substance of their criticisma is that the fronts of the attractions present an attractive appearance, that the shows are all well worth the price of admission charged and that the midway, with not a single concession on it, is greatly improved by the elimination of everything that does not pertain attrictly to the amusement field.

But even with the assistance of these journalistic bounces and the evident satisfaction of those who see the shows, business has so far not been un to standard, either for the World at Home & Polack Bros. Shows Combined or for the fair liself, the reason being the prolonged business depression that has prevailed throut the country.

When these shows arrived in Detroit, after playing a three-day stand with average results at Port Clinton, O., the lineup welcomed to its midst Cart. In Bulle's Eskimo Village and Leu Barkenstee'a "Zippo." Ray Marsh Brydon, who is managing Mrs. Stbilla Rogers' midgets, lie and Mike, has added greatly to the front of the Middet Theater by making some artistle changes in the front and hy addition of Major Janes West's Scottish Highlanders' Killie Band. Wee Jimmle Coocland in the lass drumner.

The commany's congenial press representative, N. J. Shelton, who, during his stay with this show, has not only proven limself to be a "regular fellow," but has also more than made good as publicity manager, having succeeded in securing not only press notices, but editorials in tapers in most all of the towns the show has played, leaves here to enter other fields of endeavor, an

"BILL" RICE IN CHICAGO

Chicago, Sept. 7.—W. H. (Billi Rice was a Billhoard visitor last week, accommanded by I M. Frank, Baba Delgarian and Harry G. Mei ville. Mr. Delgarian was reminded of the time he heard of Mr. Rice for the first time. In 1901 He said Mr. Rice saved him from making an expensive and unprofitable engagement in Michi-gan with his show, altho the two had never met.

F. W. RIDENOUR, NOTICE!

The mother of Frederick W. Ridenour is in emitted condition, brought on by an operation, the is not expected to live. His sister, Ethel, carmently requests him to return home at once.

WORLD AT HOME-POLACK BROS. Evans' Pop-It-In Bucket

A WINNER AT THE FAIRS
Especially Good For Closed Territory
Write for Description, and Price.

Our new 1921 Catalogue contains over 100 other op-Money Items. Free on request.

EVERYTHING FOR THE CONCESSIONAIRE Beacon Blankets, \$5.50

Fiber Dolls, Teddy Bears, Wheels, Science and Skill Contests, Etc. Give-Away Candy, \$12.50 Per 1,000.

H. C. EVANS & COMPANY

1528 West Adams Street,

CHICAGO

TALCO KETTLE CORN POPPER COMPLETE TRUNK STAND, \$140.00

Trouble proof. The NEW-DAY TALCO POPPER desensational. It produces surpassingly fistored corn that gets increased asies and largest profits EXTRAS.—Peanut Roaster, \$12.50; Candy Apple Outfit, \$10.00. Shipped on trial, Write for circulara.

YALBOY MFG. CO., 1325 Chestnut St., St. Louis, Me.

U. S. TENT & AWNING CO.

 \mathbf{E}

BEACON INDIAN BLANKETS, - - \$5.50 CAYUSE INDIAN BLANKETS, - - **\$6.75** SILVERWARE

CHINESE BASKETS

Single ring and tassel, Double on first three, \$3.75 PER NEST \$4.00

TEDDY BEARS COLORS

Electric-Eyed, Plain. PER DOZ. \$14.50 \$16.00

GENUINE UNBREAKABLE KEWPIES

Plain, PER DOZ. With Wig, PER DOZ. With Flashy Tinsel Dresses, PER DOZ. \$6.00 \$7.20 \$9.00

CAMEL LAMPS

Complete with Silk Shades. \$24.00 Per Doz. BEACON INDIAN ROBES, - - \$4.00 Ea. ESMOND INDIANS, Bound, -**HEMMED**, \$2.85 100

ALUMINUM WARE SHIMMIE and HULA DOLLS

Silk Dress, Marabou Trimmed, Assorted Colors. 12-Inch—\$25.00 PER DOZ. \$25.00-12-Inch \$30.00—16-Inch 16-Inch-\$30.00

13-Inch UNBREAKABLE DOLLS

Pollyannas \$14.50 Per Doz.

16-Inch UNBREAKABLE DOLLS

Silk and Fur Dressed, Silk and Fur Hoop Skirts, \$12.00 PER DOZ. \$14.50

19-Inch UNBREAKABLE DOLLS

Silk and Fur Hoop Skirts, Silk and Fur Dressed, \$15.00 PER DOZ. \$18.00

THE BEST MERCHANDISE-PROMPT SHIPMENTS-LOWEST PRICES. OUR ILLUSTRATED CIRCULAR IS READY. SEND FOR ONE AND SAVE MONEY.

CONCESSION TENTS and PORTABLE FRAMES. PROMPT SHIPMENT. PADDLE WHEELS-PAPER SERIAL PADDLES-NUMBER CHARTS.

TENT AND AWNING UNITED

215-231 NO. DESPLAINES ST.,

Phone Haymarket 444

CHICAGO, ILL.

Your Silverware Wheel is not complete unless it has a good intermediate, This Casserole has as good a flash as any piece of silverware on your joint, and yet the cost is considerably less.

ONLY **\$1.00** EACH

ne packed 24 pleces to the crate. (Shipping

IN LESS THAN CASE LOTS, \$1.10 EACH.

Terms: Cash with order, or 25% deposit and balance C. O. D. Personal cheeks on local banks will cause your order to be delayed until collection is made. Send for our Catalog.

CHARLES HARRIS & COMPANY 230 W. Huron Street, Chicago, Ill.

Reduced Prices

ON ALL CARNIVAL **ITEMS**

Get in touch with us.

REPUBLIC DOLL & TOY CORP.,

Main Office and Factory: 152-156 Wooster St., New York City. Branch, 58-60 East Lake Street, Chicago, Illinois.

If you see it in The Blilboard, tell them so.

A Real Humdinger! T. A. WOLFE'S SUPERIOR CO.

With Labor Day Crowds Augmenting Attendance, Industrial Exposition at Rochester, N. Y., Starts Auspiciously, Despite Intermittent Rain

Rochester, N. Y., Sept. 6.—The T. A. Wolfe Superior Shows opened at the Exposition here Labor Day to one of the most blenomenal day's business of the passing season. The crowds came early and stayed late and in spite of intermittent showers they clum eagerly to the midway, and all of the rides and shows worked steadily until the performers and employees were well-nuch exhausted. This year's Exposition will surpass all previous records for completeness of attractions and for clever organization and it is safe to tredict that a new record for business will be hung up before Saturday might comes around, for the event has been widely and extended the safe systematically advertised and there are everywhere signs of local enthusiasm that indicate sure success.

everywhere signs of local curiousiasia.

The midway, one of the most popular snots in the huse exposition park, is actfully laid out. Secretary Edwards of the fair, Mayor Edgerton and '-1 officials were among the first to visit the shows, and all in the party were found in their praise of the attractions, personally compilmenting General Manager Wolfe, who accompanied them in person around the big mid-

pillmenting General Manager Welfe, who accompanied them in person around the big midway.

ROCHESTER PRESS SPFAKS
All of the local dailines have special feature writers and camera men on the grounds almost daily. Among the words of praise that have already appeared in the local press and which were written by representatives of the paners themselves were the following: Rochester Herald—"Who was at the Exposition yesterday that did not visit the midway? Few we'll say, for the midway is the big feature that stracts yours and old. It's a real midway this year, Secretary Edwards was high in his praise of the Company that is furnishing the attractions, and the crowds gave their hearty approval by their continuous attendance." Demorat—"There are more shows, more riding devices and more entertainment than even has been seen at any previous exposition in Rochester." The Chronicle—"The midway surpasses, by far, any previous seasons and all of the shows are clean, claborately mounted and causally stazed."

Among the failor Day visitors were Capt. Jos G. Ferarl, Frank ! Stellman and wife. Secretary larker of the New York State Fair, and a number of showmen of lesser fame. Will C. (Bill) Fleming, general agent, is back with the show for a few days. The shows go from here to the New York State Fair and a number of showmen of lesser fame. Will C. (Bill) Fleming, general agent, is back with the show for a few days. The shows go from here to the New York State Fair and Straces."

For Sale, Ocean Wave

wilhout motor. Good condition New operating, \$500.00. F. A. REES, 501 Second National Bids., Akron, Ohlo.

WANTED Athletic Man wanted take charge Athletic Show Few Concessions, Other useful people, Walthill, Neb. September 14-18, Fair, Others follow, MIMIC WORLD SHOW.

Assorted colors of tinsel, also flashy colors of silk crepe paper, with tinsel all around dress, also at top of dress. Head tinsel attached to dress ready to slip on. No pins needed.

Sample, Prepaid, 15c Orders leave same day received. 1-3 deposit. Catalogue on dolls and dresses on request.

DANVILLE DOLL COMPANY, DANVILLE, ILL.

ICE CREAM SANDW WAFERS

"CREMO" WAFERS

at Parks, Circuses, Carnivals, Fairs, etc.

50c TO \$1.00 PROFIT ON EACH BRICK. You can make from 16 to 20 Sandwiches from one can make from 16 to 20 Sandwiches from one brick of lee Cream at a total cost of 40e.

THESE WAFERS CAN BE USED WITH THE SANISCO SANDWICH MACHINE. Price, \$2.00 per box of 500 Wafers; 12 boxes in We don't ship C. O. D. Send money order for \$24.00 for a case to

Wire us your order. We don't ship C. O. D. Send money order for THE CONSOLIDATED WAFER CC. Largest Manufacturers of Jee Cream Cones in the world. 2622 Shields Ave. CHICAGO; \$15 Kont Ave., BROOKLYN; 611 Front St., SAN FRANCISCO: 107 E. Front St., TORONTO, CANADA. CONSOLIDATED WAFER CO., OF TEXAS, 2426 S. Harwood St., Dallas, Texas.

Get into the Pop-Corn Game with a 8 計 CORN POPPER

Has largest capacity-mechanically simplefinest quality corn - LOW PRICE - carry it in a trunk Write today for Free Book.

NATIONAL SALES COMPANY, DEPT. B. DES MOINES, IOWA

No. 45-A1r, \$2.00 Gross. No. 60-A1r. \$2.50 Gross.

in two colors, Gross, No. 45 - With L on g Squawker, \$4.50 Gr. No. 60 - With L on g Squawker, \$5.50 Gr. Balloon Sticks, elected quality, 500 Cross. Gross.

Balf cash with ord

EMPRESS RUBBER CO., 20 E. 17th St., N. Y. C

FOR CONCESSIONAIRES

in 9½, 12½, 14½ and 16 Inch Sizes, made of wood pulp composition, dressed attractively in silks and metal cloth, with marabou trimming. Send for our latest Catalog with Reduced

Prices.
Orders shipped same day received. 25% Deposit must accompany all orders, balance C. O. D.

AMERICAN OCARINA & TOY CO.

69-73 BRUEN STREET. . NEWARK, N. J. Lecal and Long Distance Phone, Market 839.

Superier Quality Rubber Goods and Dolts.

60 Air, \$3.50. 60 Gas, \$4.00
70 Gas Transparent. 4.50
70 Gas Transparent. 4.50
70 Gas, 2-color and Flag. 5.25
feldram Squawkers, \$3.00. 60, 35.00
Long Belgian Squawkers, \$3.00. 62, 35.00
Felt Jazz Caps, Gross. 12.00
Snake Camerase Gross. 12.00
Snake Camerase Gross. 12.00
Snake Camerase Gross. 12.00
Felt Jazz Caps, Gross. 15.00
Felt Jazz Caps, Gross. 11.00
Felt Jazz Caps, Gross. 11.00
Felt Jazz Caps, Gross. 15.00
Felt Jazz Caps, Gross. Our 1921 Catalogue shows complete line of Jewellry and Novelties and is free to dealers. JEWELRY, CLOCKS, WATCHES AND SLUM. GOLDBERG JEWELRY CO... 1816 Wyandstte Street, KANSAS CITY, MO.

SLOT MACHINES Highest prices poid
Rells, Downey, Jack Pata Pie Machines always in stock,
PREMIUM BOARDS Blank Boards,
Cigar

BANNER SPECIALTY CO., PHILADELPHIA, PA.

LOOK! SOUTHWESTERN FAIRS, LCOK!—Eye Lash Finish boils, the hist ever made. At less than fac-lory cost. Write or wire. LOLA DOLL & NOVELTY CO., 812 N. 16th St., Omaha, Neb. Tel., Atlantic 1337

If you see it in The Biliboard, tell them as,

CARNIVALCARAVANS By ALI BABA

The carnival business.

Who said it was "dying"? Net YET.

It has been quite sick, but the doctors-

Well, it now seems it is to be "born again"-new beginning.

It has been hammered by objectionists, but the sledges have glanced and cut the rights of TIIE populace.

The people "DO" want carrival festivities and they'll have them—doubtless censor them, but enjoy them, regardless of seifish interests.

Local merchants and influential clizens realize the importance of these gatherings, from both commercial and entertainment standpoints, as well as encouragement of local spirit. The business men have booths (as of old), but they require clean shows, riding devices and legitimate concessions.

Cornivals, Spring and Fall Feativals, Street Fairs, Community Eairs, Pageants, Mardi Gras, Homecomings, Celebration-locally promoted and produced—in all parts of the country, by the hundreds this year; next year the number will be trelled. Is it not sufficient evidence? Think it over, carefully. Gross.

Word from the Levitt-Brown-Huggina Shows was that in the little town of Sandpoint, Id., a "wise news agent got 100 copies of The Billhoard, and not a one left." Somebody must be laying down on the job with that caravan.

Henry Oldham saya that Doc Hall is not the only ore paging D. L. Doyle, Northwestern and U. P. Raliroads also, Reason, two spots a week too fast for all of them. Now showing somewhere in lowa, Nehraska or Colorado. Wonder what's it all about?

"Delaware Bill." of the Wallace Bros 'Shows, who is always boosting Delaware's (Ohio) Apple Show, claims that last year visitors from all over the world attended. In fact, he claims two Chinamen were there from Hong-kong, Chira.

Lester (Smiley) Hopkins, whose address is 111 East Gaston street, Greenshore, N. C., watts us to thank for him his frier's of the Lee Bios.' Shows and all at the Butler Falr, for their donations to him at a time when money was badly needed.

It comes from the Wallace Bros,' Shows that Dick Dillon, well-known concessioner, has a charming lady agent in one of his stores and from present indications this will be Dick's last season in the show business, as it is known that the little indy does not care for the show business.

William L. Hart, whose address is County Hospital, El Paso, Tex., postcarda the following: "I have been in the show business the past 15 years. Am at present 'down and out' and here in the county hospital with T. B.' Guess I will be here for some time and wish

W. H. FORSYTHE SAYS:

"I must ssy you are putting out a great Wheel this year. Severs! Improvements over the former Wheels I have bought of you. This Wheel bought of you. This Wheel would be the pare the best-nothing cheap at all. You people they are the best-nothing cheap at all. You people cheap at all. You people cheap at all. You people they are them do unto you." All the world have them do unto you." All the world have them do unto you." All the world have them as you would have them to the world have them as bought from us. He is only one ELI Owners.

many satisfied BlG ELI Owners. ELI BRIDGE COMPANY, Builders

Case Ave., Jacksonville, III., U.S.A.

Write for Catalog and Prices. ALLAN HERSCHELL CO., Inc. NORTH TONAWANDA, N. Y., U. S. A.

THE AEROPLANE CAROUSSELLE

J. T. WELCH
1130 Van Buran Street, CHICAGO.

Armadillo Baskets, Rattle Snake Skin Novelties, Stuffed Horn Toads

Silk Lined Baskets. 530.00 dez. Unitard Baskets. 530.00 dez. Unitard Baskets. 532.00 dez. Unitard Baskets. 530.00 cs. Mounted Armadilles. 68.00 cs. Herned Tanda. 54.00 dez. Rattle Sraka Shin Belts. any size; silm special Pistel Belt with Cartridge Box and Seabbards for Knafe and Plentin, Leather lined and fining Buished. Special prices to Dealers. Samples shipped at orms, C. O. D.

410 South Flores St.. San Antonio, Texas.

FUTURE PHOTOS—New HOROSCOPES Magic Wand and Buddha Papers

Send four cents for samples.

JOS. LEDOUX,
169 Wilsen Ava., Breaklys, N. Y.

GUERRINI COMPANY

P. Patromilli and C. Plataned.
Proprietors.
High-grade Accordines.
Gold hedai P.-P., 1. E.
217-279 Columbus Avenue.
Sas Francies.

my friends to write me, and if they can help me a little it would certsinly be appreciated, as I am sure in need." Mr. Hart can be ad-dressed as above.

Ben W.—Your request seems of a purely personal nature. Unless there is aickness or other immediate need of that nature, it should be made thru either the "itersonal" or "information Wanted" columns of the Classified Advertising Department, the cost of which is 4 cents a word.

Remember, ye Bedouins, each of you has a right to get "your feet wet" in these columns. And you needn't wait for the press agent to tell it, soud it in yourselves. Thereis whole lots of news and incidents the official story writer never gets hold of, and often he has not the space to tell of them.

Thanks for the copy of the World's Fatr Shows "scandal sheet"—whoever sent it. Mighty fine logic, replete with good-natured humor and wit, and, as a whole, interesting reading. More such published cracks on caravans would creatly aid the Bedouins in "watching their step."

"Whitie" Marks ramited into Cincinnati on September 1 from Danville, III., where he said a few daya howdy to the Wortham Shows, "Whitie" dropped around to Rillibor and among other things he was going to take in the opening of the race meet at Latonia—said he had to take the Missus and added that he was going to make "no anties."

Several general agents have reported as having gotten honeses for their carrians appearing at fairs, and some of them have been up to "olden dars" standard. How different than practically hughing the whole grounds in order to place something that the fair needs and on but a very small portion of it, as some (both managers and agents) have been wont to do of late.

Bernev Smuckler advance business manager of the World at flome & Pedack Bross, Shows, looked "Old Billyboy" (Ch.chnati office) over for a few moments Monday night, September 5. Berney said he has been one busy lad this

This organization is with Dodson's World's Fair Shows. The most unusual thing about this band is that it has not made one change since the opening date.

PROF. SCAMACCA'S ROYAL ITALIAN BAND

for which you deserve credit? Everybody has a thought coming over this.

The fault of many people is that they try to bisme the cause of a bud situation on someone else when they themselves are responsible.

Mack LeVay, better known as a violiniat than a concestioner, infoes, that he has a fine refreshment stand with the Roberts United.

Hear that Vic Levitt has been a busy painter (foremum) on him rides, and, bulleve me, opines the informant, he's some real directing general.

A long distance call to All, last week, from the accretary of a fair was to the effect that the association would guarantee \$390 to a merry-go-round, Ferria wheel or good carnival shows.

The city council at Pena, O., has passed an ordinance fixing a license for carnivals, circuses and other organizations showing in the city, the same to be on a sliding scale ranging from \$20 to \$25 per day.

Louis Isier, owner of the Isier Greater Shows, informs us that Bobby Housels is no longer connected with his organization. Last report from Bobby to All was that he was headed for the Cosst for the winter.

Business at the fair at Uklah, Cal., was re-ported good for the Blome and Corenson Shows, all the concession boys cleaning their shelves of stock, the Miss San Francisco doil lamp he-ing a big winner.

"Buck" Reed, with Ben Cohen working on concessions at Ceney Island Park, Cincinnati, for seven weeks this summer, made the fair at Erlanger, ky, with a cigaret gallery and said that everybody did fair husiness—considering that it rained four days.

Reports from Venice, Cal., were to the effect that Mrs. Will Wright, wife of the Levitt Brown-Huggins' secretary, was progressing favorably after a serious operation, and expects to rejoin the show when it hits California in October.

stason, handling all of the special agent duties with the big show hiresetf. He was on his way-gee, we almost gave it away. He said not to tell, so we won't.

As good an example of the foolishness of cutting up big dough on the streets, on the lot,
in restaurants or elsewhere coming to All's
notice was recently contained in the 'Weekly
Sendal Sneet' of the World's Fair Shows.
According to the Item the foregoing is about
to say. 'Here, have a nieve of this pic, it has
the finest cornetarch filling, and we only make
nine cents on each cut.'

The bunch with the Athletic Show with the Great Patterson Show la comprised of Jack Beaty, 125-poind hover of Peorla, III.; Battling Casey, 134-poind unit artist of Detroit; Bobby Lefty, glove manipulator of the 116-poind class, and Buddy Erwing, 160-poind grappler, champ, of the Second Division. The show is reported as putting up a fine program for the athletic-loving visitors to the Patterson midway.

kenneth L. Spring, for a few weeks this season with the Hurry Inguila Carnival, is now editing the Orange News page of The Athol. Mass. Transript. He informs us that he was formerly editor and publisher of "The Atholy agror," a sporting magnazine, and did a great deal of writing for newspapers. Suys he has no serious hopes of making any fairs this fall, except the getting of atories on several of them is his vicinity. Orange, Mass.

When a person knocks the profession or business of another too hurship in order to leost his own—overdoes it—he loses the points of his argument with any sensitie people. That's just about the crose of the "carnival knockers" and they have apouted so blame hard, without saying at least a few good things (which are found in large quantities), that the other nine-tenths of the people are fast becoming next to their object.

W. II. Costello, feature writer for The Rochester (N. Y.) Chronicle-Democrat, wrote a hig story on the midway when the T. A. Welfe Shows played the 1921 Rochester Exposition. Among other things, Mr. Costello said: "la all of the eighteen years of the life of the exposition, rever has there been such a complete and satisfactory show on the exposition grounds. Life, action and real entertainment was the predominating feature and cleanliness the commendable slogan."

Recently, from Los Angeles: Judging from "Bill' Rice's trans-continental hops, the latest government tests must have aroused the old timer's jeniousx—and let it be said "Bill" will not be outdistanced as a fiyer by any one—ao matter what mode of travel the competitor employs. A week ago "Bill" was in Louisiana: today he's in New York; he's hooked for Sait Lake City, Labor Day; will be in Louisiana again on September 6. Hope his mileage holds out.

A near and well-bound program of the mid-way events at the Gibson County Fair, Prince-ton, Ind., (September 5-10), giving all the shows and riding devices and their managers with Sol's United Shows, reached All's desk last week, One of Sol's United forwarded the book-let and stated that M. W. McQuileg got up the ade and data for it in one day, Saturday, Au-gust 27, and it came off the press on August 30, to be distributed at the opportune time be-fore the show's arrival.

Various cities are heginning to realize that the wintering of a show of considerable size in their midst means quite an amount of money spent with the local merchants. San Antonio probably ande the higgest talk in this regard of late. Word from Birmingham was that one of the larger earnival companies has had its general representative there working on location for winter quarters, and The Agelerald of Septemier 2 commented on this as being a considerable item, the feed bills of the live stock alone running into quite a sum.

And "they're agin tergether"—Myrtle Hinson and Baile Rose, after being two years apart, met in Milwaukee during fair week. They are going on a cross-country like and say they expect to eat Christmas dinner in Jacksonville, Pla. They visited the Johany J. Jones Exposition in Milwaukee and pronounce Mabel Mack's astraction a real nice show, and her councily mules the feature of the "big doings." Babe just closed her season with "Town Scandals," and Myrtle, known as a long-distance desert rider, has been away from the racket this season because of Illness, They want to know what Sydney Wire has to say.

want to know what Sydney Wire has to say. Claude (Blackle) Multon and wife (Viola), early in the season with the Moonlight Shows, and later several others, returned to Unclausil a cottile of weeks ago and last week worked at Unester Park for the chesing, "earnival" week "Minckle" and at The Bill-loard office thay wittle be until the Missis base not made any money tida year, neither have they lest any. With the aid of a metallic brace and a cane Multen ts getting around comparatively well, but still suffers a great deal of pain in his leg, the knee of which was broken while be was with the Rubin & Cherry Shows last spring. They expect to remain in Chery.

E. A. Weaver and the Missus, agents on M. T. (Slim) Norten's concessions, late of the World's Fair Stows and now playing independent spots in this, have quit the road and taken over the armurement of Norton's restaurant and doughout slop on North Clark attect. Chicago, "Slim" (Norton) is himself making big fair dates with a 30-foot sliverware wheel, the Michigan State Fair et Detreit being among them, "E. A." Informs that Norton and "Die" Jones had a swell 70 foot julee Julit-10 intee howls, five root heer burrels and three griddles—in the Eugent of Progress in Chicago, or somewhere near the grounds, and did five with it.

Seme time ago, when the Zeldman & Pollic Shows played Newport, Ry., Culturel E. D. Snyder and Mrs. Snyder, who have Tony, the Ai-

"SHURE WINNER" **BUSINESS STIMULATORS**

CARNIVAL MEN AND FAIR WORKERS

few of the prices that with convince you we are the lowest priced house.

 Ø RETURN BALLS
 \$2.00

 5 RETURN BALLS
 2.50

 10 RETURN BALLS
 3.05

 RED RUBBER TAPE
 Per Lb.

 RED RUBBER TAPE
 1.60

 RED RUBBER THREAD
 1.60

COLORED CANARY BIRD WHISTLE.

CARNIVAL SLAPPER, Imported.

BEST QUALITY STREETMEN'S GAS BALLOONS.

60 CM, GAS BALLOONS.

60 CM, AIR BALLOONS.

TONGUE AND EYE BALLS, 2½-in.

TONGUE AND EYE BALLS, 2½-in.

TOY WHIPS, Celluloid Handin, 30-in.

TOY WHIPS, Celluloid Handin, 30-in.

R. W. B. DUSTER HORN.

PAPA AND MAMMA HORN.

LARGE MEXICAN WILD MONKEY.

GOLD PLATED KNIVES AND CHAINS

No. B. B. 75—One-Blade Pocket Knife. Thin model, gold finish. English and green gold finish. Per Gross, \$10.50.

No. B. B. 79—Gold-Plated Knives. Two blades, assorted styles. Per Gross, \$16.50.

No. B. B. 76—Waldemar Chains. Cold-plated. English finish. Assorted styles. Per Gross, \$15.50.

No. B. B. 77—Waldemar Chain Sets. Gold-plated Knife and Chain combination. Per Gross, \$26.00.

No. B. B. 78—As above. Each on individual card. Per Gross Sets, \$27.00.

Esmond Indian Blankets

ATTENT

COMBINATION KNIFE

No. 100226—Improved Combination Knife, and bladest one large, one small; corkered to back with glass cutter and glass injeger, together with an arrangement for utting off clear ends. Nickel-pated motal andle, each aide inlaid with colored tortoles cell celluloid.

\$ 1.50 A NEW ASSORTMENT OF PATURELL'S NOVELTY BALLOONS JUST ARRIVED FROM FRANCE.

No. B. B. 8279-French Bag \$9.75

No. 41819—Naveity Rubber Pipe. Cala hash shape. This is a very cute midget size pipe closely imitating the popular Africa l'aisbash in shape. It is made of polishe black rubber, bent, with flance on bowl of terra-cotta color, exceptional fine seller, make used for smoking digarettes. \$6.71 \$6.75

No. B. B. 8297-French Dying Pig Balloon, Per Gress, \$9.75

Nn. B. B. 8239—Imported Pig-with composition legs. Per Gress

BELGIUM SQUAWKER BALLOONS

SAUSAGE SHAPE No. B. B. 8262-Large Nize. Per Gross. \$2.75 Na. B. 8.8263-Extra Large Size, Gross. 3.50

ROUND SHAPE
Na. 8. 8200—Medium Size. Per Gr...\$2.50
Ne. 8. 8. 8271—Largo Size. Per Gr... 2.75
Na. B. 8, 8281—Fatra Largo Size. Gress. 3.25

No. BBI—Size 64x78 gaches. Cortex finish, hemmed edge. Each \$2.75 No. BB4—Size 72x84 inches. Cortox finish, hemmed edge. Each \$3.75 No. BB4—Size 8x78 No. BB21—Size 64x78 sches. Bound with 2-sch mercerized hinding. Each \$3.50

Each \$5.50

IMPORTED RAZOR

No. B.B.900—Razor. %-inch square point nlade, highly polished, stamped "Fest Quality Silver Steel." Fancy design, black handle. Exceptional value at the price. Each in box. stamped "Extra Hollow Ground. Fully Warranted." One-half dozen in box. \$2.50

BARKING DOG

Ne. B. B. 175 — Bark-lng Dog. Made of white metal, with rubber hulb, which when squezed makes a noise like a dog harking. A Shure Win-ner Novelty Helght, 4 inches. Par \$12.00

12.00

No. B. B. 176 — Bark-Ing Doc. Best \$15.00

\$4.00

JUST ARRIVED—A SHIPMENT OF OUR WELL-KNOWN QUALITY FLYING BIRDS.
BBN3867—Flying Bird. Best quality, not to be compared with the cheaper hirds that flood the market.

Per Gress \$5.75

flood the market.
Per Gross
No. BB3874—Same as above.
quality.
Per Gross BB3874—Same as above.

TOOL

10C156-Vest Pecket Size Teel Kit. Per Dezes \$ 2.25

PILT and TAKE TOPS

	unu r	NKE	.010
No.	Article		Price Par 100
	-Solid We		\$2.75
	-Solid Br		Per Doz.
	-Gold Pla		
	-Solid Ce		
31 8 620	-Cettuloid -Put and	Taka	Dice.
Frenci	lvory, Po	r Daz.	Pair. 1.50

No. 64S120—Self-Filling Fountain Pen. Jet black barrel of highly polished ebonized ceilinloid beautifully chased, goldine pen, haudsome shape, with perfect fitting cap. The method of filling is very simple. Just turn the scored thumb knob at the end; turning in one direction exhausts it, turning in the other direction fills it with ink. This pen is the well-known Austrian make.

\$15.00 1.35 Per Dozen ...

OUR NEW SHURE WINNER CATALOG No. 94

will be off the press in the very near future, and confains thousands of the newest imported, as well as domestic articles at prices that are right, and in a good many instances as low as pre-war prices. Send in your request for the above, so you may receive it as soon as it is off the press

SHURE CO., Madison and CHICAGO, ILL.

Novelties, Toys, Jewelry! Serpentine, Comeback Balls, Canes, Balloons, Ticklers, Blowouts, Jazz reity Dolls, Etc. BIG LINE FOR

Paddle Wheels, Carnival, Fair Workers, Concessionaires

Our new catalogue, now ready, contains many live wire money makers. We have the goods you want. Our prices; are right. Prompt service always. Deposit required on all C. O D. orders.

L. ROSIN & SONS, 317-319 Race St., Cincinnati, Ohio

Coins and Boads (as illustrated) \$3.25 per nest, F. O. B. Chicago. Sample nest, \$3.75 prepaid

A. KOSS, 2819-2827 Belmont Ave.,

CHICAGO.

ligator Boy, and some friends, visited Coney Island Park. The Colonel seemed mightily interested in some 25 head of horses at the pony track—in fact, impressive was his study of them. Recently Colonel Snyder and some friends visited the Mighty Haag Show (well-known overland circus) in Kentucky, and again we hear he seemed quite interested. Wonder it this spella anything—when it will be remembered that the Colonel dates hack many, many years, and formerly of the Snyder & Parine Show, the Snyder New Model Shows, the Tiger Bill Show and some others, under his title? Possibly next spring will come the answer.

Cartoonist Barden, in The Los Angeles Evening World of Angust 31 edition, pulled some nifty stuff in his four columns wide collection of sketches on the recent Glendule Trade Show. He was good in his depiction of the 'boss' of the show, Harry LaBreune, the former circus and enraival agent, who with L. A. Herald, enuther former agent, has been putting on industrial expositions on the Coast for some time. With the name embelished, the explanatory sketch to the drawing reads; 'H. Elmo LaBreque, who bosses the show, is fitted by nature for a high position.' Incidentally and by a coincidence, a "chilekon" exhibiting a larish display of—hosiery occupied center position in the collection and the said display was

(Cotninued on page 102)

LARGE 36-INCH DRESSES. BIG FLASH. HURRY AND GET INTO THE MONEY.

TINSEL DRESSES

Wire in your orders. No time for samples. We have the article. 1-3 deposit with order.

DOLLS LARGE

SELECT

PRICES

-TO-

TINSEL DOLL DRESS CO., 600-610 Blue Island Avenue, Chicago, III.

ROUND AND SQUARE **PILLOWS**

emiossed in natural oil colors, fin-ustre autin-mo sateen. This is the relieve years that we are offering our the Concessionaires.

59.00 PER DOZEN, to Jobbers and Quantity Buyers, No. Catalog.

pecial prices to Jobbers and Quantity But d \$6.00 for ½ Dozen Assorted Samples.

No Catalog.

25% Deposit with Order, Balance C. O. D.

ROD PENNANT CO

434 Hopkinson Ave. BROOKLYN, N. Y. Local and Long distance Phone, Glenmore 2891.

HIGH-GRADE PERFUMED

Assorted flower odors. Assorted nover ours.

If and wrapped in
beautiful flower designed crepe, with attractive embossed la-

ARGE SIZE SACHET. ... \$2.15 per Gross
MALL SIZE SACHET. ... 1.85 per Gross
FOurth-ounce Bottle. ... \$2.15 per Gross
Eighth-ounce Bottle. ... 1.85 per Gross
LAOY LOVE TOILET SETS.
The most complete selection, put up in atractive boxes, in various ares, at astonishnely low prices.
Write for estalog, illustrating and giving
letalis and prices of our complete line.

prices.

for catalog, illustrating and giving
nd prices of our complete line.

I THE SECRET OF MAKING BIG
AT LITTLE EXPENSE TO YOU.

NAT'L SOAP & PERFUME CO.

\$1,507 SEA ONE DAY

For CARNIVALS and PARKS

Half cash, balance terms. Write for proposition, TRAVER ENGINEERING CO., Beaver Falls, Pa.

NEW HOROSCOPES BUDDHA SUPPLIES FUTURE PHOTOS

oscopes, new. Look new. 4-color, 4-160 words well written. \$5.50 per 1,600; stpaid, well packed. 414. diwisible) Papers. 16 kinds, over diags. English and foreign. \$3 up per The "Ups" naturally sed faster. Cos-and cutties. We've mode invisible Pa-rid years. Ask the Old Timers. 181: PHOTOS, clearer and better color, due to improved methods, \$2.00 per 1,600. (Blotters free If asked for) Send 4c for com-lete info. of all lines.

S. BOWER,

47 Lexington Ave., NEW YORK. (Formerly Brooklyn.)

It in The Billboard, tell them so.

CARNIVAL CARAVANS

(Continued from page 101)
on a direct line of vision and immediately in
front of Labreque's smiling features. Might
lead to a wrong impression—not so, with Harry.
Now, if it had been Casey,

now, if it had been Casey,—?

in the spring of 1907 the late Jack Hampton and Clark Coley organized the Wonderland Shows. The former "pulled out" of the caravan after the first week at Columbia, S. C. and the latter took it out, with "Doe" Barfield (his first senson) as general agent, "Guy" Dodson and wife (Natie) and Mel were with it with concessions Coley for some 10 or 12 years very successfully operated movie shows taud some vundeviller at Burlington, N. C. This season he is back on the road and hins an attraction with the World's Fair Shows, which are owned and managed by C. G. (1914) Dodson, one of his former concessioners. Barfield later was a successful owner and manager of the Metropolitan Shows, and now deling excellent with rides, etc., at Galveston, Tex., and there are severil others now prominently known who were with that same old Wonderland Shows—if didn't make a heliuva lot o' moner, but look at the importance of its being.

From appearances and evidence, there is a

From appearances and evidence, there is a constantly growing inclination thruout the country on the part of communities and conties of the various States to hold "Community Fairs," "Street Fairs," etc., in order that the fatners of the vicinity may be encouraged to compete for prizes in their products, in their "home marketing place," and at the same time the local merchanis get the benefit of the attendance, the towns themselves prestige and the local citizens entertainment—all "at home." Thirteen small towns in Sullivan County, Tetn., are to stage Community Fairs this fall, and three Community Fairs scheduled for Dickinson County, la., said the newsmotes (Celebrations Page, last issue). There have been and still are many, many others receiving mention. This surely means something and doubtless the fail of 1922 will find the number of them in the United States incressed surprisingly. Verily, the old days of atreet fairs differably speaking) are to teturn—althe there will probably be more of them produced and censered by leading local people.

censered by leading local people,

A great list of oratory delineators with Johnny J. Jones' Exposition—Johnny J. Jones could very appropriately ndopt the Al Reeves siogan of "Give Mc Credit, Boys" in regard to bis list of orators. Ed R. Salter has been telling the Indianapells newspapers of their worderful ability and appended is the list of great "money getters"; Midgets, Max Kimmere; Circus Side Show, Dr. Duncan; Water Speciacle, Cel. Phil Blisworth; Birdiand, Col. Hugh Harrison, Harry Schultz, Jerrie Tinan; which Aninal Exhibition, Robert Irwin; Egyptia, "Parson" Jo Durning; Mabele Mack's Comedy Mules, Edward Makoney; Motordrome, James Madden: Annex, Bryant Woods; Mabel Mack's Wild West, Thrmas King; Battle Fields of France, George Miller; Jazzer, William Farnum; Krazy Kats, George Rollins; Hiliarity Hall, Lloyd Hargreaves; Clinese Mystery, George Carpetter; Monkey Hippodrome, Al Lane; Over the Waves, Al McKee; Loup-the-Loop, James McCabe; "Where You Laugh," Cliff Wilson, Strong alont but proves Johnny J. Jones is "wise in his generation."

GREAT WHITE WAY SHOWS

Have Banner Week During Fair at Manager Nigro's Former Home Town

Town

At this writing (Labor Day) the Great White Way Shows are playing "Prison City." Wantum, Wis, under the auspices of the American Incino for the bit Labor Day Celebration, which promises to be one of the biggest celebrations in the State. Free acts, two his bands, Breworks, an airship flight an automobile and a beauty contest are among the features of the big day. A parade starts at 3 am., with five silver loving cups to be distributed to the pretitest floral, most handsome and funniest floats, and the merchants have spared no expense in their efforts to outdo each other. The city is beautifully decorated, and it is billed for seventy-five miles around.

Johnny O'Shea and partner, formerly of the Snand Bros.' Shows, just joined with a carload of concessions. Johnny was rovally received by his friends. Sam T. Reed and wife have left for Cincinnati, where Sam is to take charge of a No. 2 tab, show for James Boys.

When this is being read the shows will be playing the Ozankee County Fair at Cedarburg where they have the exclusive permits on shows, rides and concessions.

Last week the shows blased the Lincoln County Fair at Week the shows whave the Lincoln County Fair at week the shows blased the Lincoln County Fair at Rerill, Wis, which was the banner week of the sesson for all with the organization. This was Mr. Nigro's home 32 years ago and the fair association (all old friends of Mr. Nigro's home 32 years ago and the fair association (all old friends of Mr. Nigro's home 32 years ago and the fair association (all old friends of Mr. Nigro's as owell blensed with the show that negotiations were closed for next seems of Jisephine Burgiore.

GASOLINE WOULDN'T "BOIL"

GASOLINE WOULDN'T "BOIL"

Rochester, N. T., Sept. 8.—A bucket of gasoline, mistaken for water, was placed on a cook
stove fre by Joseph Krenzer, manager of the
cook tent with the T. A. Wolfe Shows, here on
Wednesday, The result was a Turlous conflagration, which kept countermen and cookhouse
assistants how for a few minnies. Lacking
water, temonade, orangeade and other soft
drinks were puried on the fames, which were
finally extinguished by the Rochester fire denariment, which was quickly on the scene with
a motor fire-fighting machine. A wagen was
slightly damaged and Krenzer was horned alount
the hands and arms. The event created great
excitement on the midway.

Fair and Carnival Workers Attention!

PANESE BASKETS, PADOLE WHEELS AND
We also carry a large line of Jewelry, Clocks,
Get our large illustrated catalogue. It's FREE
consumers. No goods shipped C. O. D. williout TICKETS AT REDUCEO PRICES. Jewel Boxes and Silverware, for your copy today. No goods sold

SHRYOCK-TODD NOTION CO. 822-824 North 8th St., St. Louis, Mo.

Tinsel Hoop Dresses SSSSS A MILLION SSS

SILK CREPE DE CHINE PAPER on WIRE HOOP, Spreads II in in diameter. Elastic center. Trimmed with Silver or GOLD TIV-SEI, 2 in wide A riot of colors. FREE TINSEL for Head Dress. Flash will make your COMPETITOR a dead one.

40-in. ALL-SILK Hoop Dress, of Two-Tened Ribbon, II-ia. apread, trimmed with Special Marabou. 45.00 per Hundred 6.00 per Dozen with Special Marabou.

40-in. ALL-SILK Hoop Dress, II-in, spread, double trimmed with Marabou and 2-in. TINSEL

50.00 per Hundred 6.75 per Ozen

OUR LUCKY SEVEN

SILK CREPE PAPER DRESS, Circular Formed with Scalloped Flower Center; including Bloomers
With Caps and Bloomers, \$8.00 per 100

We prepay all parcel post charges if full amount is sent with order. Otherwise send ash with order or send \$2.50 for all Dress Samples and Illustrated Circular.

Phone, Harr. 2210. THE K. C. NOVELTY MFG'S, 615 East 8th Street, MO.

QUALITY CHOCOLATES

Packed in Flashy Brown Built Boxes.

4-ounce, in 1 layer, ½-lb Box..12c | 8-ounce, in 1 layer, 1-lb. Box..17c | 10-ounce, in 1 layer, 1-lb. Box..20c QUALITY SWEETS, large, flashy giveaway, 5 kisses in box, \$12.00 per Sample, 10 Cents

50% with order, balance C. O. D. Prompt shipment.

MILWAUKEE SPECIALTY CO., 523 Clybourn Street, - Milwaukee, Wis.

WANTED

A REAL PRODUCER FOR MY PLANT SHOW

One Who Doubles Brass. Jim Thomas, Russell: Moppin, Cy Elliott and Charlie Kent, Wire at Once. Pullman Car Accommodation. Dawson, Penna., week Sept. 12th; Washington, D. C., week Sept. 19th. BILLIE CLARK, General Manager!

AGENTS SPECIALTY MEN -- PREMIUM USERS

NO. FPS-FOLDING POCKET SCISSORS. Sail file blades, stamped from special steel ensuring good cutting edges-tricht nickel finish, attel rivet. Each Scissors in leatherette case. Packed dozen in a lox. Price, 50e each. Sample sent on receipt of 25c. Write genunities price.

U. J. ULERY CO., 258B Broadway, New York, U. S. A

High-Grade Hand-Dipped Chocolates

A Profitable Rapid Selling Article

"On the Level" SPINNERS

MADE IN FOUR GAMES

Poker Put and Take Roulette Dice

Why Use 52 Cards To Play Poker? Why Use 2 Dice To Play African Golf? PIONEER "on the level" SPINNER is a one-piece game. A slight turn makes it spin on its back on any small, smooth surface.

QUICK IN ACTION-NOISELESS-ACCURATE IN PERFORMANCE.

Made in Pocket, Cigar Stand and Club Sizes

Packed in individual envelopes, with printed directions for use. Pocket Size, \$12.50 per hundred-\$100.00 per thousand. Prices for larger sizes on request. Special discount to jobbers.

Send 50c for sample set of four PIONEER SPINNERS. We also make celluloid PUT AND TAKE TOPS AND DICE.

PIONEER NOVELTY MANUFACTURING COMPANY 329 East 29th Street,

Manufacturers of Ribbon, Celluloid and Metal Novelties, Badges, Buttons,
Mirrors for Advertising, Campaign and other uses.

Identification Checks and Medallions. Stamping, Forming and Numbering.

Kat Hoods

Kat Tables

ONCESSION

NORTHWESTERN BALLOON & TENT CO., W. F. McGUIRE, Man

Phone Diversey 3880.

5 Fullerton Ave., CHICAGO

Beacon Indian Blankets

USED BY ALL LEADING CONCESSIONAIRES All Blankets bound around with 2-inch

tape, size 66 x 80.

Price, \$5.75 Each
Packed 25 to Case.

Our stock consists of ENCLUSIVE DESIGNS and CCLORS only, the kind that get the money. Absolutely no "DEAD" ones in our complete line. A sample order will convince you.

Deposit required on \$1 orders, balance C. O. D. (Write for Complete Catalogue)

GELLMAN BROS.,
329 Hennepin Avenue, MINNEAPOLIS, MINN.

GETTING THE MONEY AT

AN ALICE MAY PERFUME STORE

WHY "DICKER" WITH AN OLD-TIME PROPOSI-TION AND CONTINUE TO LOSE MUNEY! DON'T WAIT. WRITE FOR CATALOG, giving par-

SUPERIOR PERFUME COMPANY,

336 W. 63rd Street,

RSTON'S WORLD'S MUSEUM

Opens Sept. 19th. All people engaged report Sept. 18th. Freaks and Novelty Acts write, HARRY THURSTON, Chicago

WANTED, CONCESSIONS OF ALL KINDS

Paira until midde of October. Wire or write DOC HALL, Od, Neb., week Sept. 12; Greeley Center, Neb., week Sept. 19; St. Paul, Neb., week Sept. 26.

COMPLAINT LIST

The Billboard receives many complaints from managers and others against performers and others. It publishes below a list of such complaints, with the name and address of the complaining party, so that persons having a legitimate interest in the matter may make further inquiries from the complainants if they desire.

The publication of the list does not imply that the complaint is well founded, and The Billboard assumes no responsibility for such information as may be given by the complainant to parties inquiring.

Names will appear in this list for four weeks only. Anyone interested might do well to make note of them:

BEDFORD, CHARLES, electrician, Complainant, C. M. Nigro, General Manager Great White Way Shows.

HESTER, MRS. IDA, concessioner.
Complainant, F. H. Irion, prop.
Hotel, McKinney, Tex.

LELAND, CHARLES, actor.
Complainant, Billy Terrell, manager Billy
Terrell's Comedians.
En route Winchester, Ill., August 29.

McCORMACK, MART, manager, Complainant, John J. Herr, Care Billboard Publishing Co., Putnam Bldg., New York City.

WEBB, CAPT., net high diver. Complainant, O. M. Nigro, General Manager, care Great White Way Shows.

K. C. BARKOOT SHOWS

K. C. BARKOOT SHOWS

Laporte, Ind., turned out to be a winner for the K. G. Barkoot Shows and everyone connected seemed pleased with the results. Althothere was a shortage of space for the midway, the show's locater managed to squeeze the shows together on one side and the concessions on the other. Quite a few oldtimers were there and all made money. Judging from the outlook, Laporte will next year have one of the largest fairs in the State.

"Rough House" Charlie Peterson, of athletic show fame, brought his wife and children to the company at Laporte to spend a few days, and it looks as the Charlie's skill is to soon be duplicated, as that little boy of his was seen putting on a dandy wrestling match with Hittle Bobby Bremson on the race track. Fred McCarthy and his father have been negotiating with Manager Barkoot for next year to hangle the privilege ear. Fred himself was found on one of the ticket boxes each night. Geo. X. Davis, of Minstrelland, asked "K. 6." if he could be special contracting agent next season. His answer was "No"—and he got the snake show—well, that's something, "Happy" Neff is out ahead of the show as contracting agent and is lining up some good spots. Valparaiso, Ind., follows Laporte.—LEW MARCUS (Show Representative).

FOR

REGAL Doll Mig. Co.,

153 Greene Street, NEW YORK CITY

GOING DOWN 16 in. 6 STYLES,

19-in. Large Marabou Dress - \$15.00 Doz. 18-in. Plaster, best made - - \$ 5.50 Doz.

Case lots only at these prices. Save time and money. Sample, \$1.00

New Price List Just Out WESTERN DISTRIBUTORS, REGAL DOLLS

C. PRICE

1014-1016 Central Ave., CINCINNATI, OHIO

AGENTS 01 THIS IS A CHILDRESS, WALTER, concessioner.

Complainant, F. H. Irion, prop. McKinney GOLD MINE at Walkinney, Tex.

Only 20 Boxes a Day Means \$18 Daily Profit

Lucky 'Leven Combination in Display Case
Full size of box 6½x13½ ins. Each article full drug
store size. Retail value \$3.35; you sell for \$1.50\$2.00; costs you only 60c. Think of tit The array of
fine tollet gooda (that always appeals to milady's
heart) will dazle her eye, and when at the end of
your spiel you state the low price of \$1.50 for these
11 articles, the money is yours, even if she has to
borrow, or beg it.

This Lucky 'Leven package has been a 'lucky find'
for all partles. Have Compiete Outfit Sent Postpaid
for \$1.50. Special Offer to Billboard Readers: 10
Boxes and Sample Case free for \$6.00 cash with order.
Get busy quick. Chij one of our ''37 varieties,' all
coin coaxers. Big Money for Crew Managers.

E. M. DAVIS PRODUCTS CO., 9136 DAVIS BLDG., - - CHICAGO

CHAMPION BASE BALLS FOR CONCES-

Immediate Delivery. \$12.00 PER GROSS. Deposit With Order. 50%

PARAGON SPORTING GOODS CO.,
1 E. 14th Street, New York 21 E. 14th Street,

if you see it in The Biliboard, tell them se

WORTHAM'S WORLD'S GREATEST

Establish New Records at Canadian Exhibition

Toronto, Sept. S.—With three more days to no before the 1921 Canadian National Exhibition

Toronto, Sept. S.—With three more days to no before the 1921 Canadian National Exhibition closes and the attendance up to this time already over the one million mark, it looks as the close of 1,201,000 is going to be smashed to smallercens, and last year's attendance of 1,152,500 has not a chance to stand.

This is the first year for the Wortham Shows at Toronto, and to fittingly celebrate the event ad keep pace with the times they are establishing new records both for gross receints and the number of people entertained. It has been a most successful engagement, it has been a most satisfactory date for each and every show owner, and next week, when all is said and done, the writer will send in a true and correct statement of the volume of binsiness, and number of people who patronized the shows, not including therein the business of the "Old Mill" or the "ligure eight," which are not identified with the Wortham Shows, When business started this morning the attendance was 65,500 ahead of last year's gate, and today's crowd is a big one, with unother large attendance looked for on Saturday, as it will be the second "Kid's" day of the exhibition.

A notable event of the week was the wedding of Frank Julian and Alice Wade in Johnny Bejano's Palace of Wonders on Tuesday afternoon. Rev. T. T. Shields, of the Banist Chirch, officiated and a big crowd was in attendance. Julian is the tattooed man in the show and "Little Alice" is the fat lady, who weights but 610 pounds. The newspapers played it up prominently, with stories and pletures on the front puzes, and the show pleked up a tremendous amount of business during the week, amony their puzzes, and the show pleked up a tremendous amount of business during the week, amony their business, are furning the week, amony their business, and the show pleked up a

PLAY STREETS OF MOBERLY, MO.

Ten Years Since Any Show Occupied Same, Is Report—Greater Alamo Shows Play Elks' State Convention

Moberly, Mo., Sept. 7.—After five special meetings of the City Connect of Moberly Harry E. Davis, promoter for the Greater Alamo Shows, finally secured permission to put up the attractions on the main streets. The occasion was the Eliss' State Convention of the entire State of Missouri, under the auspices of the Moberly Eliss' Lodge, with the streets gally decorated, with thousands of purple and white lights, many flags, Eliss' colors and buuting, and a grand and ciorious week it is. The shows arrived late Sunday night, but in time to set up on the streets and be ready for business by Monday noon, Labor Day, and a regular harvest

ANGORA (FINISH Actual Value 6 DOZ. LOTS

shipped day.

EACH

50c

Lots of 12 ~ - - \$3.00 ea. " " 36 - - - \$2.90 ea. " " 72 - - - \$2.75 ea.

RUSH ORDER SEND \$3,50 FOR SAMPLE.

Write for FREE Catalog of other Merchandise.

Surplus Clearing House, 799 BROADWAY, NEW YORK

MUIR'S

Round and Square

ARE GETTING THE PLAY AT THE FAIRS

If our pillows don't get you more money than any other store on the grounds, return them to us, and we will refund your money.

CHINESE BASKETS

The Glossy Mahogany Color. Send for illustrated circular. GET HER ONE OF THESE BEAUTIFUL HAND COLORED SILK PILLOWS 10c

A REAL PILLOW SALESBOARD. A brilliant four-color board, showing 12 round and 4 square Pillows in their natural colors. The 18 Pillows and 800-bole of 1,000-bole loard come packed to atrong cardioard box AGENTS—Dur Silk Pillow Salescard Deat is the greatest selling acheane erer devised. Send \$1.75 for sample Pillow and Card.

MUIR ART CO., 19 E. Cedar Street, Chicago, Ill

PER DOZEN

Without Dress, \$6,00 per Dozen, in ease jots only, 6 dozen to case, Sent free on request | PER DOZEN [6-1N. BEAR, for Intermediates, \$8,00 per Dozen.

get top money. A game of science and skill, Can be used where wheels can not."

25% Deposit on all orders. Send for new catalog. Leaders in Silverware, Blankets, Dolls and everything needed by the Concessionaire.

FAIR TRADING CO., Inc. 133 FIFTH AVE.

Phone. Stuyvesant 2675.

MAX GOODMAN, General Manager.

1473 Clybourn Ave., - CHICAGO. Tel., Diversey 8702.

Hoop-Skirt Doll

Unbreakable wood pulp composition, attractively dressed in silk, with mara-bou trimming. Flashy wig.

Send for our new catalog -just out. 25% deposit must accom-pany all orders.

Jeanette Doll Co.

NEW YORK CITY Local and Long Distance Phone, Spring 6286.

---INC.-7624-626-622 Broadway.

bou trimming. Flashy Large hoop-skirt dress. 13 inches in height 50 cents each Send \$35 00 for 6 Doz. Samples. was reaped by both the shows and concessions. With a parade or two each day thousands of people are on the midway aif day, and until late in the evenings, and if the business keeps no like it has started the gross will aurpass one of the fair dates the Greater Mamo Shows have nlayed already. The newsponeers have beenvery flattering in their criticism of the shows and the handling of the crowds by the management of the Greater Alamo, and those that opposed the blacing of the shows and concessions on the main streets downtown are for it now. Bight bands from out of town have taken part in the festivities, as well as the fine show band under the direction of Pud Headley.

The shows have an early tear-down call for Saturday night in order to reach Topeka, Kan. Sunday, so that they will be in full operation by Monday morning for the Topeka Free State Fair, as Monday is Children's Day and American Legion Day.

It's all fairs until the Houston Fair, the middle of November, which the Greater Alamo shows play this season.—JOE S. SCHOLIBO (Ilress Representative).

RUBIN & CHERRY SHOWS

Inaugurate Fair Season at Hartford, Conn.-Event Has Big Opening

Conn.—Event Has Big Opening

liartford, Conn., Sept. 7.—Pifty thousand becole thronged the liartford Fair Grounds Monday for the opening of the Connecticat Fair, and with ideal weather prevailing the fair season of Rubin & Cherry Shows, luc., was ushered in very proprisonsy.

From the main entrance to the fair the Rubin & Cherry Shows extend in a straight line to the other end of the grounds, with the result that a perfect milway is created, with ample room for the thousands of visitors, and it is stated that 50,000 paid admissions went thru the gates on Monday.

The newspapers, fair menagement and visitors generally are lavish in their traise of the Rubin & Cherry Shows. The Dalir Courant remarking: "The show is advertised as one of the best and cleanest in the country and its amegrace yesterfay went far to make good this statement." while The Times says: "Never before in the history of the Connecticut event has the management provided so many and so large attractions for this main street of the big tented city at Charter Oak Park. The large specisicars on the siding near the entrance to the park for the Rubin & Cherry Showa attest the importance of this feature alone." All of the shows and concessions did splendidiy, Carl Lauther and Jack King being in the top-money class. On Titesday the gates were thrown open wide for all children, and every kid in Connecticut seemed to be there.

If Hartford can be taken as a criterion it is quite evident that the fairs this acason, while perhaps not quite as profusible as during the past few years, will bring in returns perfectly satisfactory to the outdoor show world. The fair here closes on Filday, and then on to Reading, Fa.—WM. J. Ill.LLAR (Press Representative)

EACH WANTED, Minstrel and Plantation People in All Lines

Stateroom accommoditions. Make salary in keeping with the season. You get it here. Address G. W DUNN, care Harry E. Billick's Gold Medaj Snews, Potsau, Okla., week 12th; McAlester, Okla., week 19th

50c

Boxing by lames I. Corbett with hints on training and official rules. All the scientific points of boxing made plain. Crossing on the jaw, left host for the body, landing on the solar pie van, the knockout blow, etc. This book of 110 pages, containing 50 photo-

TINSEL DRESSES, 141/20 MARABOU DRESSES

Ostrich, 188 Different Colors, -Lamp Shades Complete 42 1/2 ceach CORENSON,

\$23.50 LOTS, \$25.00 LOTS, Lamp Dolls Attacho 75c \$25 Sunset, LOS ANGELES, CAL.

FAMOUS AMUSEMENT RIDE. KNOWN THE WORLD OVER GREAT ATTRACTION FOR CARNIVALS, FAIRS AND PARKS

Manufactured exclusively by W. F. MANGELS CO. Coney Island, New York.

WARNING!

We will soon start court ction in the Fall Term action in the Fall Term against all manufacturers and jobbers who have in-fringed on our several

NOTICE!

With each gross of our Mechanical Dolls, we will ship, free of charge, one Patented Electric Shimmic

Doll for display purposes.
To those who can not avail themselves of this offer, we will ship one sample, charges prepaid, upon receipt of \$5.00.

SHIMMIE DOLL. ple, charges prepaid, upon HULA DOLL. receipt of \$5.00.

Farents: Shimmie boil, Feb. 15. 1921; Rerial No. 330530.

Farents: Shimmie boil, Feb. 15. 1921; Rerial No. 330530.

MRNING! The wonderful success of these boils has hispited a number.

WARNING! The wonderful moves of these feels had been a number of inferior imitations. These builts are fully protected, both by patents granted and pending, and manufacturers and solvers of these infringements will be vigorously prosecuted.

THE ZAIDEN TOY WORKS, Inc.

D. ZAIDEN, President. 178-182 Central Avenue. NEWARK, N. J. (Originators of the Shimmle and Hula Delis.)

GET SOMETHING NEW! Art Photo Handle Razor Boards

COMPLETE . 14 Razors on 1000-Hole Roard,

Knife Boards Also at Lowest Prices.

400-page Ca alogue mailed free to dealers ONLY. Largest stock of Carnival Goods and Streetmen's Supplies in America.

LEYIN BROS. (Feet.), Terre Haute, Ind.

GRAND CARNIVAL

WEEK SEPTEMBER 19 TO OCTOBER 1

Logan, Philadelphia, Pa.

Logan Improvement Association, 18th and Rockland Streets

200,000 people to draw from. First Carnival in 7 years. Wanted—Rides, Shows and legitimate Concessions.

Address CHAS. GOTHELF, 524 Market St., Phila., Pa.

First in the Business-AND STILL FIRST

OUR PRICES ARE LOWEST OUR QUALITY THE HIGHEST

CHAS. A. BREWER & SONS, CHICAGO The Largest Board and Card House in the World

ARE YOU GETTING YOUR SHARE? IF NOT, YOU WILL WI H A CIGARETTE GALLERY.
The original and only Cork Shoot-

The original and only Cork Shouellie Air little on the market. Pump

The original and only Cork Shouellie Air little on the market. Pump

Old Gu

Action Gun, \$7.75 Each and \$40.00

per Hall-Dozen. Lever Action Gun, \$5.75 Each and \$3.00 per Hall

Dozen. Corks, \$1.50 per 1.000; \$6.30 per 5.000. Sare time by ordering from this poleo

Dozen. Corks, \$1.50 per 1.000; \$6.30 per 5.000. Sare time by ordering from this poleo

list. Avoid delay by sending decoals with order. Parlicular attention given telegram orders

with deposit. Send your erider pow. SLUMENTHAL BROS., 331 Dawson St., Pittsburgh, Pa.

SAN FRANCISCO

By STUART B. DUNBAR 605 Pantages Theater Bidg.

Possibly two circuses and at least one more armival this season will be Sau Francisco's lot, coording to developments during the past

Sells-Floto Shows will come here early in October, playing the Eighth and Market street let, and a big Mexican circus is expected to complete negotiations for the same lot within a few weeks. The latter show, if it comes at all, will be here late in the fall or early winter.

Arrai gements for the coming of the carnival to this city are now under way, altho definite anonunements have not as yet been made and the name of the aggregation is not as yet given out. However, if is a certainty that the carnival will show here under the best possible auspices and its coming will mark an important step in the history of the Western outdoor show world.

Reports reaching here from Southern Call-fornia are to the effect that Sunset Pier, Venice, Cal., recently reported in the hands of the receiver, is to undergo a theor reorganization and that two men prominent in the business and show world are to finance the new under-taking.

With the arrival bere of the Pacific mail liner Granite State on October 20 another large shipment of animals will reach here and showmen and others interested in the possession of the denizens of the tropic jungles are already evincing interest in the coming of the vessel. The animals are consigned to Ansell Robinson, local animal dealer, and the shipment will consist of a large yariety.

Fog Horn Murphy, well-known announcer and a familiar figure in San Francisco for many years, is visiting in this city after an absence of nearty a year, during which time he has been in Los Argeles and San Diego on business. Mr. Murphy is stopping at the Lankershim Hotel, local showmen's headquarters. He will be in San Francisco for several weeks, he sars.

Montana Silm Finley, trick and fancy roper, who has been playing the California rounduns this season and is now touring castward in vandeville, writes from Laramie. Wpo., that he is enjoying much success in his new undertaking. At Laramie he is playing in the Opera House, a theater which he says has a record of having been opened fifty years ago and has never been dark a single right in that time, Mr. Pinley says that he has the distinction of being the first cowley that has ever done a roping act on the stage of this house. Following the Laramie date he expects to go into Idaho and thence East.

H. G. Rawlings (Rawlings' Happy Bear Family) writes from Scattle that he has been taking a short vecation and in the meanwhile fixing up his act for the fair season's opening. Mr. Rawlings is booked up for the entire sea-sen in the Northwest and is expecting a season as successful as usual.

"Lumberjack Charlie" Wilkinson, who had been visiting his family in Eastern Canada for several months, returned to San Francisco during the post week after a motor trip across the continent. He comes here to fulfil his contract to sing with the band at the California State Fair, which opened at Sacramento September R. Mr. Wilkinson was a visitor at The Billhoard branch here and told of a pleasant trip from the East in his "flaver."

Dick Collins, well-known oldtime showman, now general agent for the Levitt. Brown & Huggins Shows, was a visitor in San Francisco last week and a welcome caller at the Billboard effice. Mr. Collins came here with his wife and family, planning to make this city his center of operations during the fall and winter months. He will take an apartment here and make excursions into the interior booking the shows for the coming cason. Mr. Collins says that Levitt, Brown & Huggins are doing nicely in the Northwest, where the fair season is just opening. Last week they played Sandpoint, id., being the first and only carnival company in the State of Idaho this season.

A complete reorganization of the new Will King Company, new playing the Casino Theater, will go into effect when the show opens Sanday afterneon, September 11, according to efficialty of the hig Ellis afreet playhouse, Lew Dunbar, who opened with Will King in Oakland last week, will cree more appear at the Casino, playing opposite Jack Russell, who is now principal comic at the Casino. Henry Shumer, long connected with the Alcazar, who has been at the Casino since its reopening, will quit the commany, as will ceveral others among the principals.

AVIATORS IN ACCIDENT

London, Kr., Sept. 9.—Former Lieut. Homer Parris and "Wild Bill" Whittaker, both of London, fell from a height of 200 feet in a nose dire while flying at the Jackson County Fuir at Bond. Neither was seriously injured. The machine was badly damaged. At Irvine, a few rouths ago, Farris and Whittaker lost a machine by fire just as they were preparing for a flight.

Look thru the Letter List in this issue. There may be a letter advertised for you.

We Are Headquarters for Silverware

Razers 26-Piece Nickel Silver Sets, with plain \$2.90 alver-plated knives 2.95 18-Piece Manicure Roll, extra fine French Rory
13-Piece Manicure Roll, Pearl Haudie. 2.75
17-Piece Manicure Roll, extra large Pearl Haudie. 2.75
17-Piece Manicure Sets, on cards, Dozen Cards 3.75
5-Piece Manicure Sets, on cards, Dozen Cards 3.75 See our special pocket edition catalogue, just off press, B4 buying elsewhere. Watches, Clocks, Jeweiry, Leather Goods, Sil-cware, Phonographs, Premiums, etc.

JOSEPH HAGN CO.

Cut Price Wholesaje Jewejers.

Dept. B, 223-225 W. MADISON STREET, CHICAGO, ILLINOIS

FRENCHY'S NEW THAT'S A SURE BIG MONEY GETTER

It works like the bucket—two ways. Can be operated 3 to 10 feet from counter. Will not get out of order. Object a to put 3 successive balls in the CLOWN'S MOUTH. Can be run with any kind of merchaudise. Full instructions for operating with order. Price, \$35.00, and 1 say the war tax. \$15.00 deposit required with order.

FRANK (FRENCHY) CHEVALIER,

\$25.00 A DAY AND MORE

Selling six different kinds of new Sealing Machines and Printed Tape, new patented Games, Advertising Tops and others. CONTINENTAL MFG, & SALES CO., 102 N. Wells St., Chicago,

·····FOR HE FAIRS

Genuine Navajo All-Wool Blankets (never miss) and will top all Price \$6.25 Each. We have Beacon Blankets at \$3.75 Each (bargaln) 72x90, special design, And all our other money-getting items, Bronze Camel Lamps, De Luxe Camel, Dutch Twins, Cleopatras and Dardanelles, with or without Silk

DOLLS, 12, 14, 16 and 19 inches, wood fibre, unbreakable, each with wlg and very flashy dressed. Plaster Dolls, plain and wigged. Teddy Bears have come back. Fruit Baskets, Mexican Baskets. Big items for your Silverware Wheel at real prices. Casseroles, Chinese Baskets, Candy etc., etc. We carry the largest stock in Chleago. Get busy. Don't cry about bloomers—use money-getting goods. 25% deposit with order, balance Baskets, Candy, etc., etc.

ATLASTA MERCANTILE CO.,

179 No. Wells Street (Cor. Lake Street).

CHICAGO, ILL.

Long Distance, State 6696.

OUTDOOR FORUM

In this department will be published opinions of readers of The Billboard on any phase of the outdoor show world. As evidence of good faith it is requested that letters be signed and addresses given. Anonymous letters will not be tolerated, but signatures will be withheld if requested. Be brief and to the point.

Fort Worth, Tex., Sept. 6, 1921.
Editor The Billiboard:
I rend in The Billiboard of September 3 where C. A. Pheeney, contracting agent for the Ai G. Barnes Trained Animal Uricus, made arrangements for g date on government property at Leavenworth, Kan., which, the article states, will be the first circus there in ten years. In order to correct this statement and put toy good friend, Mr. Pheeney, right, I remind that the Hagenbeck-Wallace Circus showed on the lot referred to in 1944. Pat Burke, Joe Coyle, R. M. Harvey and I were on the show at the time, (Signed) JNO, P. FENELON.

Olnev. Ill., Sept. 9, 1921.

Olney, III., Sept. 9, 1921.

The Phelus Players, a tent repertoire company, managed by P. A. Phelus and owned by P. A. and C. E. Phelus, were under contract to play here Sertember 5 to 9 for the Richland County Fair. The agreement contained no cancelation clause. At 10 o'clock on the morning of Sententier 5 the Phelus Players mailed a lighter from Flora, III., notifying that they had canceled this engagement.

After booking this attraction we turned down two or three similar companies that wanted the date. The fair advertisements, of course, contained billing on the Phelus Players. By canceling on obtening day we were without time to get unother show and, consequently, had to disappoint our natrons and also lost some business.

(Signed) DONGVAN D. McCARTA, Secretary, Elchland County Fair.

Toronto, Can., Sept. 3, 1921.

In regard to certain methods used in the show business by some booking agents and competition acts. I have had not "The International Nue," super-acrobatle attraction, booked for the Canadam National Exhibition for the Weeks of Angust 29 and September 5, with contracts skined menths ugo. Four weeks prior to our opening, also a week before it. I received letters and wires from Superintendent of Attractions D. C. Hoss, explaining that he had been informed that my act had been distanded and that he should not depend on it. This caused a lot of inconvenience and annovunce to Mr. Ross and myself. He not knewing me and my methods of business dealings, became skentleal and communicated with me, wanting to know if there was truth in the information he received. I informed him that some person or parties evidently had an ax of his or their own to grind and wouldn't come out openly about it. Since nerifying here I tried to learn the name of the marty, or parties, but without success. Mr. Ross has declined to tell me, saving that he wromised not to give out the Information. The matter is an injustice to me and the profession. However, we opened here, and made one of the biggest hits of any attraction that has ever played the Canadam National Exhibition. Mr. Ross will verify this, as he has given me to

\$1.00

For

Sample

Post Paid

TINSEL DRESSES \$15.00 per 100 HOOP Ready to slip on—36 inches round

MELTZER CO.,

MISS ANNA SPECIAL

14-inch Ha.r Dolls Movable arms.
Dressed with Tinsel Hoop Dresses.
\$50.00 per 100. Plain, \$15.00 per 100.

MOVABLE

With Tinsell Trlmmed Shade and Dress, also Wlg and 5 ft. of Cord. Complete, ready for use.

\$15.00 Per Doz.

ONE-HALF CASH ON ALL ORDERS, BALANCE IMMEDIATE DELIVERIES.

219 South Dearborn Street, (4th Floor)

CHICAGO

Special Value Small China Assortment FOR GIVE-AWAY

Typical Japanese, maroon finished, print decoration. Values up to \$1.25 per dozen. Large piece in center measures 4 inches in diameter; other pleees in proportion. Sold only in original cases, as indicated.

Our special concessioners' catalog lists hundreds of other items in Japanese Goods suitable for PADDLE WHEEL, ROLL DOWN, FISH POND and other games of skill. It's yours for the asking.

TAIYO TRADING COMPANY,

325 W. Madison Street, Chicago, III., and 101 Fifth Avenue, New York, N. Y. CANADIAN OFFICE: 79 Wellington Street, West, Toronto.

Send orders or requests for catalog to either Chlcago or New York

understand that he is absolutely and entirely satisfied and bleased with my act, and has featured us in the big spectacle. Also, Mr. Kollins, who books the Brockton (Mass.) Falt, witnessed our performance and contracted for the act. This shows the cowardice and misleading sturs that some so-cattled agents use to try and gain a point. "The International Nine" has never been disorganized of laid off any length of time in the nast four years, but like any established organization or business requires changing uround every once in a white, but such changes are always for the best. (Nine—Mr. Hamli's letter was accompanied by a clipping from the Evening Telegram, Toronto, of August 30, which highly commends the act and winds un with "No addective will describe them—go and see them. The riders, the lady ride shot, the lasso artist and the Leomerang thrower are in the first flight."—THE

W. E. GROFF SHOWS

Close Two Weeks' Engagement at 8th and Market, San Francisco, With Burst of Speed

San Francisco, Sept 5—0ff to a rather poor etart because of lack of advertising upon operat of the promoters, the W. E. Broff Shows closed here today with a burst of speed following a two weeks' run at the Eighth and Markel atreet circus lot.

Despite the fact that the Groff Shows are a great deal smaller than some of their predecessors on the circus lot during the season, they made an unusually good appearance and much favoralise comment was clicited over the way the lot was laid out.

The carnival came here under the auspices of the Columbia Park Boya' thub, it being the intention of the organization to devote is share of the two week's proceeds to the building of a new clubbonse.

Following the Eighth and Marker street or gagement the Groff Shows have a number of very scod dates to play and it is the expectation of all hands that the bad lick attendant upon the early part of the present season is over.

Incidentally, Bill Groff now has a "Number Incidentally and the season is a s

over, Incidentally, Bill Groff now has a "Number Two" show on the road, This show is playing the St. Helena Vintage Festival today and will later go to Fresno to play under the austices of the Hospital Association there,

Look thru the Letter List in this issue. There may be a letter advertised for you.

SPILLMAN ENG. CORP. HERSCHELL-SPILLMAN CO. CAROUSELLES AND HIGH STRIKERS NORTH TONAWANDA, N. Y.

KAGO UNBREAKABLE DOLLS Send

BIG WINNERS FOR

Ladies' Silk Gloria Sun and Rain Umbrellas and Parasol Combinations,
Trimmed with Colored and White

Labelite \$36.00 Doz. Men's Black Silk and Linen Umbrellas.\$24.00 Doz.

THESE GOODS ARE UNMATCHABLE

Send in your order qulck before they are gone. Deposit required on all orders.

FRANKFORD MFG. CO., 906 Filbert St., Philadelphia, Pa.

BUY YOUR CHOCOLATES NOW FOR FAIRS AND CONCESSIONS!

FLASH BOX, 20 Pieces. Loose Wrapped.
FLASH BOX, 30 Pieces. Loose Wrapped.
HALF-POUND, Embossed Extension Top.
ONE-POUND, Embossed Extension Top.
E. G. HILL CANDY E. G. HILL CANDY CO., 423 Delaware St., 25% Deposit Required on All Orders KANSAS CITY, MO.

ALISTO MFG. CO. 1444 WALNUT ST. - CINCINNATI, OHIO. Phone: Canal 5858.

in., Wig, Marabou Trimmed Dress \$10.50 Dez.

Genuine Chinese Baskets at Lowest Prices Cupid Dolls, Gloss finish, Plain, \$25.00 per 100. Illustrated Circulars for the live line

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "I SAW YOUR AD IN THE BILLBOARD."

CAMEL LAMPS, WIRED, PLUG, SOCKET and CORD, READT FOR USE.

(AS ILLUSTRATED) WITH PARCHMENT SHADES WIRED, PLUG, SOCKET and CORD, READY FOR USE \$20.00 PER

CAMEL LAMP, as above, without Shades, \$14.00 Per Dozen.

STANDING CAMEL LAMP, Wired, Plug, Socke and Cord, With-out Shades, \$15.00 Per Dozen.

out Shades, \$15.00 Per Dozen.

ORIENTAL GIRL LAMP, wired, plug, socket and rord. With Silk Shades, Per Dozen, \$24.00. With Parehment Shades \$22.00 Per Doz.

BULLDOGS (as III.), With Diamond Eyes, 10 in high, \$25.00 Per 100. 7 in high, \$1.00 Per 100.

BULLDOG LAM'S, Wired, Socket, Plug and Cord, With Japanese Shade, complete, ready for use, \$10.00 Per Dozen.

JAP PARASOL SHADES, \$3.50 Per Dozen. \$40.00 Per Gross.

CUTIE LAMP (as illustrated), wired, plug, socket and cord, with Jap Shade, \$18.00 Per Dozen.

MOVABLE ARM DOLLS, Eyelashes, \$20.00 Per 100, plain, 14 in. high. With Dresses, \$25.00 Per 100. With Wigs, \$35.00 Per 100. With Wigs and Dresses, \$40.00 Per 100.

A complete and new assortment of 15 different varieties of Novelty Lamps. Send for New Catalog. Prompt shipments. Expert packing. First-class work. One-third deposit with order, balance C. O. D.

Complete line of Fair Doll and Lamp Specials.

PACINI & BERNI, 1106 W. Randolph St., CHICAGO. Telephone, Monroe 1204

BOSTON

EDWARD A. COADY Box 1263

The producers who booked aitractions into Boston for an early season showing made a poor guess this year, for they met with a hot wave that drove the early playgoers to the beach for another week or so. Labor Day found most of the legitimate theaters open, but business that week was not up to the standard. The burlesque houses, Waldron's Casino, Gayety and the floward, played to good business, catching the crowds from the Labor Day parade on the opening day. Other attractions here are "Mitzi" in "Lady Billy," it the Tremont; Frank Tinney in "Tickle Me," it the Tremont; Frank Tinney in "Tickle Me," the Subbert: "Bear Me," at the Hollis; "Enter, Madame," at the Selwyn; "A Wise bild," at the folonial, Both the stock houses, topley and St. James, have started their new season to fair business. On September 12 the Selwyn Tineater will give up its legitimate tolky for six weeks, when "The Three Musketeers' opens there. The other houses yet of the thind the season to fair business. The other houses yet of the season to fair business. The other houses yet of the season to fair business, the other houses yet of the thind the season to fair business. The other houses yet of the season to fair business, the Submett, September 19, with "The Whirl of New York;" the Plymouth with Llonel Barrymore and the Majestic with 'sinlert vaides'life, September 19.

Stanley Forde, here all summer with Cohan's 'O'Brien tirl,' at the Trement Theater, Is as in in the Hub, this time at the Colonial with Ned Warburn's new attraction, 'Town Gossip,' which opened there Monday.

Sonsa and his band have been booked up for to performances at Symptony Hall Sunday, eptember 18.

Edward Rolland, who was here last season as manager of "Broadway Brevitica," is now general manager for the Shuberts in this city, taking the place of Toxin Worm.

Frizi Schoff, the first Equity player to leave the "O'Brien Girl" show when the controversy started between Equity and Mr. Cohan, is thia week the headliner at Keith's.

The sixth season at the Copley Theater with the llenry Jewest Players opened Labor Day, Mr. Jewest has again assembled a fine com-pany, many of which are former players of that company. The opening play was "Trelawny of the Wells."

Norumberga Park closed a very successful season Saturday, September 10. The park played I'. Il. O. vandeville and pletures all sea-son, which will be the policy again next year.

J. J. N., Chicago—The B F, Keith memorial trophy was presented this summer to the fonreared rowing erew of Cambridge High and Latin School. The three crews which competed for the trouby were Ringe Technical School. Brookline High and the winner, Cambridge High.

The "Whirl of New York," which was to en the Wilbur Theater on Labor Pay, has en see back two weeks to open September). Nothing as yet has been booked into the libur before that date.

The new Criterion Theater, at Roxbury Crossing, opened labor Day under the management of Jake Lourle, who now has four city bouses, Modern, Beacon, Park and the new Criterion, The policy is straight pictures, with Tom Clifford as house manager.

"The O'Brien Girl" closed a very successful summer run here Saturday night. A special mailnee was given Priday, one of the hetest days of the year, to capacity. The show left Boston for Worcester with another new neior in the cast, Trueman Stanley replacing Jack Cagwin. Victoroff and his partner, who joined Equity two weeks ago, finished with the attraction Saturday.

M. J. O'Brien, of the New England News Co., whose duty it is to see that the theatrical publications are distributed to newsstands as soon as received at Hoston, handles the job to perfection. You won't find The Billboard hold at the news company a moment longer than the time it takes to bundle them up ready for the dealers, who are generally in waiting when The Billboards arrive.

The season at the Somerville Theater started Labor Day, when Manager McArdle's new stock company part on "Wedding Rells." Enlid Markey is the leading lady this season.

Lorman-Robinson's Famous Shows WANT TWO TEAMS AND CHORUS GIRLS FOR PLANT.

Cook House and Juice Joint. Wheels open, all and every kind except P. C. We will place all kinds of concessions that are legitimate. The season has only started for this show. Maysville, Ky., week Sept. 12th, and then the largest doings in the State of West Virginia and Eastern Kentucky this year. The Old Home Week at Kenova, W. Va., week Sept. 19th; Wise, Va., Fair, week Sept. 26th. Blanket and Silver Wheels, here is your chance.

CHAS. R. STRATTON, Manager.

AGENTS! Attention!

"Tip Top" COMBINATION TOILET SET

Size of box, 6x12 inches. This giant TIP TOP will get big money at Fairs, Parks, Carnivais. Each article guaranteed to give

Carnivals. Each article guaranteed to give satisfaction.

II. Levey, Southern California, uses 500 of these Tip Tops a week. SOME PROFIT! You can do the same.

WRITE TODAY FOR FREE PARTICULARS. Or, better still, send for sample outsit, \$1.00, PREPAID.

Top Money Blankets

Indian Heads, size 66x80 (bound) \$3.00 Each Beacon Indian, aize 66x80 (bound) 5.50 Each Beacon Plaid, size 66x81 (bound) 4.00 Each Princess Plaid, size 66x81 (bound) 2.50 Each Esmond Indians, size 66x81 (bound) 2.50 Each Esmond Indians, size 66x80, Price. 2.85 Each Esmond Indians, size 66x80, Price. 3.65 Each Beacon Bathrobes, with sift girdles 6.00 Each These robes are genuine Beacon Cloth, with their own labels on them.

Chinese Stripe Blankets, the fashlets blanket on the market; size 66x80 (bound), Price, special 44.00 Each Crib Blankets, size 30x10, Price, 75 Cents Each, Good for Intermediates.

THE HOUSE OF BLANKETS

H. HYMAN & CO. 358 W. MADISON ST., Long Distance Phone, Main 2453,

60c each

HARVARD LABORATORIES
336 W. 63d Street. CHICAGO

Kelth interests

cal Keith house. In the fall of 1883 the late B, F. Keith opened a museum here at Boston which was the starting of the present-day

We met Dr. Culbert, father of Grace Culbert, one of the first chorus girls to resign from the "O'Brien Girl" show, on the street Saturday. The Dr. Informed us that he has kept in close touch with Equity affairs thru The Billboard for some time, and it was at his suggestion that his daughter Grace made application and joined Equity long before the trouble became acute in that attraction. Dr. Culbert is a strong Equity booster and says if there were any other members of his family in the theatrical game they would also carry a membership eard in that association.

The crews at the three burlesque honses here had to rehang the shows the first day they returned to work after the controversy between the managers and unloss had been settled. It is estimated that the preparation for the strike cost the unloss several thousand dollars in the way of printing, advertising and the building of floats for use in the Labor Day parade.

"Longboat," one of George Ingersol's assistants back of the curtain at the Tremont, is well known to all performers who have played that house on account of his long and lean frame. "Mitzl" tacked a new one on this lad Tuesday when she called him "string bean." The name fits to perfection.

The new Boston Stock Company at the St. James Theater is going along very well. Mr. Glies, the manager, has selected an excellent company, which made a fine impression from the start.

The "Four Horsemen" film is now in its wentieth week here and still going big at the libbe. "Over the Hill," on its third week at fremont Temple, is also drawing well. It books like all winter for this film.

When the big Gordon's Olympia opened here a few years ago, many people in the theatrical game at Boston gave the little Star Theater, next door, only a few weeks to live. The Star is still alive and making money. We were in that house for the first time in a year the other day and found the projection of the pictures as nearly perfect as can be shown.

Bert Spears, of the White Spears Exchange, here, has acquired a beautiful coat of tan due to his outdoor activities suring the past month. Bert has looked after the booking of all the New England Fairs held this season, with the exception of Brockton.

WORTHAM'S WORLD'S BEST

Report Remarkably Good Business at Minnesota State Fair—Labor Day Best in Show's History

It has often been claimed that "the horse shee" hung over Wortham's World's Best Shows, and if there were any skentics before this week they may discel all doubts from mind. The shows have ecliosed all records in their business at the Minnesota State Fair at Hamiline. Lator Day gave the company the biggest business the shows have ever known.

The weatherman was on his good behavior, and he ground out the finest brand of weather ever dreamed of by outdoor showmen. The sun was slightly dimned by the haze of the "Gonher Indian" summer, and a stiff breeze blew all day to drive the excessive heat on its way. The shows started early Monday morning to bid for lusiness, and It came with a rush all day.

Clarence A. Wortham, who came from Toronto for the opening date at Minneapolis, set a figure as that which he thought the shows should get during the day. At noon he Increased the essimate fifty per cent, and in the afternoon he act a figure fust twice the one he chose early in the morning. At midnight it was learned the shows had made the third grade, with something to spare.

Before the grand stand "broke" at night the manacement declared the animals in the circus and wild animal show had earned a rest, and he ordered the exhibition closed without a bid for "infter-grand stand" business. Mr. Wortham, who was in telegraphic touch with his other shows, announced in the evening that the Wortham World's Grentest Shows at Toronto had held their own, and that the other companies were enjoying the banner day of their lives.

panies were enjoying the banner day of their lives.

The World's Best Shows arrived early Sunday morning from Des Moines. This gave the family plenty of time to make ready for the Monday rush, and every attraction with the caravan was working to canacity all day.—BEVERLY WILLTE (Press Representative).

DOWAGIAC HOMECOMING

SEPT. 29, 30 and OCT. 1st

Right on the main streets. Nothing exclusive. Want all kinds of Shows, Rides, Clean Concessions, Feature and Novelty Acts. ACT QUICK.

FREDERIC E. HOWE, Sec'y.-Mgr., Dowagiac, Michigan.

AT LIBERTY FOR WINTER SEASON GENERAL AGENT, BAZAARS OR CARNIVALS

Tents or Houses, going North, East, South or West. Reliable Managers, state best offer for real service. CHARLES KYLE, week of Sept. 12th, Hagerstown, Md. Well-known Concessionaires, with several flashy stores, drop me a line.

WANTED FOR BIG SHOW BAND

week the thirty-eighth anniversary of R. A real Circus Bass Drummer, 2d Trombone. Wire EARLE MOSS, Bandmaster, Hagenbook-Wallace Circus, h vaudeville was celebrated at the 10- Maxico, Mo., 15th; Marchail, Mo., 16th; Lexington, Mo., 17th.

Look thru the Letter List in this issue. There

PITTSBURG

516 Lyceum Bldg. Phone, Smithfield 1697, LUCILE DAWSON-REX

J. C. Simpson, of the Wortham Shows, paid his family a visit last week. The Missus, who was seriously ill during last winter, has been recoperating in Pittsburg then the summer, but left with friend husband to finish out the sea-

J. J. Loewrie, manager of Loew's Lyceum, had a most unique advertisement when his house ran the Metro meture. "The Man Who." He had a sidewalk advertiser parading downtown streets, in fashiomable afternoon dress, but larrefooted. The stunt drew the crowds to the Lycuis.

John Lazaro, manager of the Lazaro Booking Agency, has returned from Long Branch, N. J., where he conducted the Mansion House at this nopular resert during the summer. He and the Missus—Mme, Paul, well-known Pittsburg singer—motored across Pennsylvania from the Jersey resort.

Dudley Lidded and Del Gibson, two local boys, made their first appearance at the Davis Theater-Kelth Time-Labor Day week, and went over with a riot. They present a neat, elever act, and know how to get the appreciation of tuelr audience, without going too far.

Johnny Hines, popular screen comedian, has sen appearing in person at the Liberty Theater the East End and the Savoy, downtown, dur-g Labor Day Week, where his six-red comedy. Burn 'Em Up Barnes," had a first-run.

All Pittsburg theaters, opening Labor Day, enloved excellent business. The Alvin, Wm, Hodge, in "Beware of Dogs;" "Erminle," with Francia Wilson and De Wolf Homer, at the Nixon; the Davis, playing Kelth vaudeville, and the two burlesque houses, all played to canacity houses in the evening. In fact, the entire week has been a good one from a hox-office staudpoint, desuite hundl and warm weather.

At the Nixon this week (September 12) Neil O'Brien and his super-minstrels are paying their annual Pittsburg visit. This aggregation of clever blackface artists is better than ever this year, with Sugar Foot Gaffney, Jack, Smoke, Gray, principal ends; Frank Quinn and Danny Shen, comedians; J. Lester Haberkorn, featured bartitone; Alfred Larson and Charlie Wight, tenors; Harry Richards, featured, and Harry Bryant, bassos; Fred Miller and Claude Root, dencers; Joe Carroli, interlocutor, and lete Detzell, producer. Somethin ont of the ordinary were the harmony duets of the Misses Madeline Bell and Lillian Arliss, in place of the sincle male monolog. Featured in the big dancing act, entitled the High Brown Masmerade, is Nyle Verne, impersonator, with some dazzling and startling gowns. Mr. O'Brien personally directs the stage this season.

Another local buriesquer played to home folks when Madellne Worth appeared with the Harum Scarum Company at the Academy. Like the Grittsburg professionals the lady is nossessed of telent, and is an all around good entertainer.

Bessie Barrischie—the screen star—appears in person in "The Skirt," a Western play, writ-ten and directed by her hashand, lioward Hick-man, well-known screen director at the Alvin, week of September 12.

September 26 the Shubert Pitt formally onens with Charles Glinin in "The Emperor Jones," This house opened Lalor Day for a two weeks' run of the Griffith screen masterpiece, "The Birth of a Nation."

Fleid Carmichael, an oldtime circus man, has just been made manager of the local office of the Select Pictures Cyrporation.

By a visit to the S. & S. Film offices, it was learned that arrangements were just completed thru Vletor Fisher, general manager of the Associated Photo Plays. New York, that this local diarributing firm will handle their releases in this territory. Also that C. C. McKibbin, formerly connected with the local office of the Sciect Pictures Corporation, will be asies manarer with the S. & S. Film Company. This is one of the most progressive distributing firms in this territory, at the same time oue of the youngest.

Kennywood Park closed its regular season Labor Pay, and despite the fact that it has been a very bad year for outdoor enjertalnments in the Pittsburg section this year, A. S. Mc-Swigan, general manager of Kennywood, says the park management has nothing to complan of. The park will be seen every Sunday until late in Antumn.

The Grand Theater, photopiay house at Mc-Keesport, is now undergoing most extensive re-ports and remedeling. And the Grand Theater, one of the oldest theaters in Johnstown, his just been opened, after a most elaborate altera-

Anatol Priedland, in "Musiciand" at the Davis Touter Labor Dav Week, scored a tremendous led with the song hits of his musical revue. They he rinning a close race for popularity among litistours music fans with the charming melodies in "Eliminte" sung and whistled by our advertors a generation ago.

En reute recently thru Pittshurz from one town to another were several well-known carnival folks. M. W. (Whitev! Cowan, who has just recovered from a serious operation, D. A. Kline and wife and Wm. Bayless, were on their way to inding. In: Belly Chelester and Billy Jackson, were headed for Wheeling Pair: Mrs. Chester Taylor, was en route to Deirolt, to join her husband: Louis Berner, general agent of Lee Bros. Shows, was also on his way to Indiana, and Lou Padolf, late of Gloth Greater Shows, stopped in to tell his outdoor show friends that he has forsuken them until next princip.—he is shead of one of the big Metro pictures.

DEPENDABLE F" Goods

54/12—Nicket and Brass Desk Clocks. Vonderful flash for Hoop-La and other Pames. \$1.00 Each. Sample, \$1.15, post-

aid.

\$4/I—Nickel and Brass Midget Clecks,
6c Each, Sample, 65c, postpaid.

2003—Leatheretts Cleck, Very neat,
1,00 Each, Sample, \$1.15, postpaid.

A remarkable item for atreet-men and other games, Size, Sx12 inches. \$2.00 per Dez. Sample, 25c, postpaid.

amusing novelty, suspended on a wire string. Pulling of the monk's head-string will start it bibling up and down. A remarkable item for atreet-

Life-Like

the greatest novelithe the market. Made Works perfectly. Single Dozen, 54.85 per Dozen, 54.85 per Dozen, 54.50 per Dozen, 54.

25% required on all C. O. D.

SOME WONDERFUL DOLL VALUES

No. 100-14-in. Wigged Kewples.........\$7.90 Dez.
Tinsel and Silk Dresses.

5/8-16-in. Wigged Kewpies......\$10.50 Dez.

M. L. KAHN & CO., 1014 Arch St., PHILADELPHIA, PA. We also carry 18-In. and 19-In. Marabou Fan Dressed Dolls with wire edges for holding the dress

delicious WHIPPED CREAM

These Flashy, Attractive Boxes, packed with our

CHOCOLATES have proven the

concessionaires favorites. Try them and be convinced.

Complete Price List and Catalogue on request.

WIRE US.

Half Cash, balance C.O.D. "A trial is worth while."

CURTIS IRELAND CANDY CORPORATION

24 S. MAIN STREET.

THE LEADER

Size. 434x81/2. Price. 16c.

ST. LOUIS, MO.

FOR SALE eal Brothers S

One of the best equipped Carnivals on the road is offered for sale, either as a going concern or piecemeal

Show consists of one set Venetian Swings, new this year; one complete Hawaiian Show, banners and top three weeks old; five beautiful Hand-Carved Wagon Fronts, new this spring; Busy City, on wagon; eight large Tops, all new this year; two Platform Shows, complete; Snake Show, complete; Ten-in-One Show, complete; Transformers and Wagon, Wiring, complete for Midway and all Shows; Wagons of all descriptions, new last fall; Railroad Equipment, consisting of ten Flat Cars, two Steel Flat Cars, one Stock Car, one Privilege Car, two Sleepers, all in good condition and will pass all inspections. Show can be seen en route, and is offered for cash only, either as a going concern or piecemeal.

WANTED-WANTED-WANTED-WANTED

Performers for Minstrel Show, Concessions of all kinds. No stores. Any Show capable of getting money can get good proposition. Talker for Motordrome. All address JOHN VEAL, Manager, Charleston, Ill., week Sept. 12th; Mt. Carmel, Ill., week Sept. 19th; Eldorado, Ill., week Sept. 26.

For MEDICINE and STREETMEN

Write quick for copy of new catalog with reduced prices on Pure Cocos Oii Sosps especially adapted for your work. The quality of our soap, reasonable prices and promptness in filling orders will please you. Twenty-seven years in business at our present location.

INDIANAPOLIS SOAP COMPANY.

KANSAS CITY

By WM. W. SHELLEY. 1117 Commarce Bidg. Home Phona, Harrison 3657.

Miss. H. C. Fairls inst week entertained he granddaughter. Dolores Fairls, premiere dansunse with the Oumansky Ballet, who gave a dancing act at the Newman Theater as prolog to the photoplay.

R. E. Holland, of the Grandi Shows, was e-

Feter H. Brouwer, together with his wife, three boys and daughter, who compose the Six itoyal Holland Belliungers, have rented a colling at Winnwood and expect to take a two weeks' rest. Mr. Houwer reports they have just closed at Watson, Mo., a very successful thirteen weeks' season on the White & Myers Chambanqua and Lycoum Circuit.

The Raymonds, putting on a free contortion act, stepped in to place their order for a Billioard.

Howard Vall and wife ere stopping over in K C., having closed their comedy show at Verlen, Kan., last week.

Jordan and LaPorte, who have been working in vandeville, came in from St. Paul for a short atay.

Maishall Hale, with Betty Frederick, white playing at the Globe, was a Blitboard cailer.

LABOR DAY AT NASHVILLE

Big Affair Under Auspices Trades and Labor Council—Miller Bros.' Shows Have Excellent Business

Nashville, Tenn., Sept. 6.—One of the most successful Labor Day celebrations ever held in Nashville came to a close last night, near midnight, with an elaborate display of freeworks at Cumberland Park. The festivities were under the anapices of the Nashville Trades and Labor Council Approximately 14,000 persons attended the ce charalon, according to the report of the general chairman last night. Of this number more than 16,000 passed that the turnstiles, he cold.

Activities on the grounds consisted of other

more than 10,000 passed thru the turnstilea, he said.

Activities on the grounds consisted of automobile, motocycle and horse racing, as well as boxing matches and athietic contests, Oldfashioned burbecue was served all day, and sufficient drinking weler and cold drinks were provided for all present. A slight rainfail about 3:30 in the afternoon delayed the program for a few muntes, but did not burt the husiness During the afternoon specifics were made by Governor Taylor, Mayor Wilson and John T O'Concor of Knoxville, former president of the Tennessee Federation of Lobor.

The leading amusement features were supplied by the Miller Brox.' Exposition Shows, which report so excellent lustness for the day. The slows were lined up on the midway and were leady when the gates were first opened. The only altraction not in operation was the Big Ell wheel, which could not be placed in readicess. The other four rides on the show played to heavy patronage all day, and the shows, as well as the many concessions, chloved good play

This was the largest Labor Day celebration over witnessed in the city and everyone seemed well satisfied with the results.

GOES TO MANNING

Chlengo, Sept. 9.—W. R. Arneld, Nashville jublicity man, has been appointed business manager for Manning's Chiesgo Rand, of sixty five pleeca. This hand plays annaement parks, fairs, chautanquas and other outdoor institutions. Mr Arnold started his professional career in the old St. Charies Theater, New Orleans, in 1885.

Indianapolis, Indiana. Look thru the Letter List in this issue. There may be a letter advertised for you.

PLAY THE WHEEL!!

The most fascinating game device for the home or club ever introduced. Put'n Take, Boulette, etc.

PRICE, \$24.00 PER DOZEN, F. O. B. CHICAGO.

Sample on receipt of \$4.00, prepaid, to any city in the world (will refund \$2.00 upon first order).

Specifications: Pressed steel, nickel plated, 7 inches wide, 1 inch high, weight 1% lbs. REAL MONEY IN SIGHT FOR THE MAN WHO GETS IN ON THIS NOW, BUT "OH," MAN,

GARDEN CITY NOVELTY CO.

SUITE 325-6. 431 SOUTH DEARBORN STREET,

CHICAGO, ILLINOIS.

Use Salesboards? Read this-

Is there a prejudice in your territory against boards? It's easily overcome. Our new FORTUNE TELLING BOXES will sell your goods anywhere. No "game of chance" question. Try these boxes. They get the money.

Write for Circular BB today.

American Novelty Co., Mfrs., 2455 Archer Ave., Chicago.

Cramer's United Shows

WANT FOR THE FOLLOWING	FAI	H5:
Hagerstown, Md.	Sept.	12-17
Meyersdale, Pa.		20-23
Oakland, Md.		27-30
This week open-Fair Secretaries, wire.	Oct.	3-8
Milton, Pa.		11-14

Lewisburg, Pa. 25-28 SHOWS that don't conflict-prefer Mechanical, Fun or Illusion Show.

Hughesville, Pa.

RIDES-Scaplane or Whip; special inducements.

CONCESSIONS, come on, positively no exclusives. Wheels, \$60.00; Grind Stores, \$35.00; Palmistry, \$50.00; Eating Stands, \$40.00. We pay all after joining. L. R. CRAMER, Mgr. \$40.00. We pay all after joining.

SOMETHING

ATTENTION! PERFORMERS
THEATRE MANAGERS
CLUB COMMITTEES
CUB COMMITTEES
ORGANIZATIONS

NO COMMISSION CHARGED FOR SERVICES RENDERED-

No Graft. No Ten Per Cent. We do it with brains, and "Live and Let Live."

CHICAGO AMUSEMENT EXCHANGE, 128 N. La Salle St. Ph., Franklin 5592 CHICAGO

ST. LOUIS

ALLEN H. CENTER 304 Pontiac Bldg. Seventh and Market Sts.
Phone Olive 1733.

The celebrated clown, "By Gosh," original producer and promoter of the children's home tatent novelty, "The Seldom Fed Minstrels," opens his regular road season at the Miners' Theater, Collinsville, Ill., this week and has several return engagements to follow.

Abe Reynolds' Burlesque Revue opened to apacity business at the Garety.

The Mitchell Players are organizing here for circle stock engagements.

Jack Bradley and wife, well-known dra-matic needle, are shopping in St Louis, getting ready for a winter tour.

The McDonald Musical Comedy Company, featuring Elmer McDonald, a local favorite, left town for a two-week engagement at Quincy, Ill.

Stewart Cash, business manager for Billy Maine Musical Comedy Company, spent the week-end in Iowa on business.

The Redpath-Vawter Chantanqua Company Is conducting a chantanqua at University City under a local campaign conducted by the League of Women Voters.

"The Four Horsemen of the Apocalypse" lim) is showing for its second week at the subject-Jefferson Theater here.

The American Theater opens this week with "Twin Beds," featuring Elaine Ivans and a notable cast.

The Skouras Bros, have seened the new lease on the Empress Theater, which will open shortly with a vaudeville and picture polley.

Edna Haley, a popular vaudeville favorite, playing local engagements.

A large number of attractions were scentred from the Thompson Agency by the Elks for the Elks' State Convention held at Moberly, Mo.

Ringling Bros. & Barnum & Bailey Combined Circus is billed here for September 17, 18 and 19.

Mr. Chas. K. Vance, secretary of the Moss Bros. Greater Shows, was a Billboard caller last week. He reported business as fairly good in spite of adverse conditions. The Moss Shows did excellent business at the Griggs-ville (III.) Fair.

Vogel's Minstreis were to open the Avenue Theater, East St. Louis, September 11.

Erber's new theater, East St. Louis, was re-opened last week, featuring the Skelly-Heit Revue and vaudeville and pictures.

Finkle & Thornton's Broadway Revue played O'Fallon, Ill., September 6, to a capacity house. This show is the first musical comedy this senson and also the first show to play the house in the last year and a half. The show was to play St. Charles, Mo., September 10. Mr Finkle is showing everybody around St. Louis that houses are not really closed to a real musical comedy show and he is getting the best dates in St. Louis.

The many friends of Mrs. F. E. Layman will be glad to know that she is well beyond the crisis of her illness and is able to be ont once more.

Mercedes and her troupe of dancing girls from Chicago we're booked at the Moolah Temple here last Tuesday night and gave a magnificent exhibition of Greeian, Egyptian and Russian bullet dancing. The group was gorgeously costnaned in silks and flashing fewels and their work was decidedly professional and pleasant to watch. Violet Lamont startled the andience, and even the other professionals on the bill, by gracefully dancing a Russian dance entirely on her toes.

Mr. and Mrs. M. L. Morris, formerly with he Veal Bros.' Shows, are now with Snapp

T. R. Williams, general agent of the W. J. Torrens Shows, passed thru St Louis on his way to Oklahoma.

R. Roberts, the well-known Chicago orchestra director, has been promoted from orchestra leader at the Majestic Theater, Kansas, to manager. Ilis appointment takes effect Oc-tober 8.

Quality Boards for Every Kind of Business

Exclusively Manufacturers of Trade Stimulating Devices for Over 15 Years.

WHY EXPERIMENT?

Buy Your Salesboards of

THE J. W. HOODWIN CO.

2949 W. Van Buren St.,

CHICAGO

GREATEST SELLER OF THE SEASON

Thousands sold in New York City.

Eye and Tongue Ball 4 different sizes, \$4.50, \$5.00 \$8.00 and \$10.00 per gross. 4 samples prepaid 50 cents

PARK ROW NOVELTY CORP.

NEW AUTO BODY POLISH

Guaranteed Water and Dust Proof.

Shine" Automobile Polish tested and proven the best in a hundred. 1 Doz Quarts, \$12,50; \$7.25; Sample Quart, \$1.75; Pint, \$1, Prepald, aif cash with order, balance C. O. D.

INDEPENDENT CHEMICAL WORKS.

MEDICINE MEN!

Write at once for the REVISED Price List of the OHEGON Remedies and samples of paper, These goods are the most reliable and chapest because they sell easiest and fastest. Complete line of paper—all you can use—furnished free.

OREGON INDIAN MEDICINE CO.,

FOR SALE—Parker 3-Abreast Carouselle

Can be seen in operation at Danvers, Ill., the Rock Creek Fair, September 14-15; the Mazon (Ill.) Grundy County Fair, week September 20. The ma-rchine is in A-1 condition. Must be seen to appre-clate price. No letters or telegrams answered. This is a real bargain. WILLIAM HOFFNER, 301 N. Adams St., Peoria, Illinois,

THORNVILLE AGRICULTURAL FAIR OCTOBER 20, 21, 22, 1921. est yet. Thornville, Ohio. FRANK CAINE, Conssion Secretary.

NOTICE-TO WHOM IT MAY CONCERN Will only be responsible for accounts consigned by myself. A. J. MULHOLLAND, A. J. Mulnolland

AGENTS. SALESMEN. STREETMEN!-liere

something entirely new, Acro-Balloon Pipe! Actorlane, Balloou and Pipe—a mechanical device. Gross, \$1.00, Sample, Ide, George Groot, Opst., 430, 283 W. 115th, New York. Special distributor for manufacturers.

JAMESTOWN, IND.

lted Men's First Annual Home-Coming and Pien September 17, 1921. ASHLEY AND TUCKER, Se

ROGERS & SHEFFIELD 26-PIECE SILVERWARE SET

\$3.12½ each.....Dessert Size \$3.25 each Large Size (In lots of 12 or over)

Leatherette Boxes, 50c. Wooden Oak Chest, \$1.00. Largest assortment of Silverware-52 articles. Write for Price List. Deposit on all orders.

KARR & AUERBACH

415 Market St., Philadelphia, Pa. PHONE, MARKET 5133

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "I SAW YOUR AD IN THE BILLBOARD."

NESE BASKETS AND BIRD C

Wire at once for latest fall prices. PAUL LAU, 128 to 130 Waverly Place, Chinatown, SAN FRANCISCO, CAL "A CHINAMAN BORN WITH A BASKET IN EACH HAND."

Tents Built To Stand Abuse

7x9, 8 oz. full weight with poles, \$8.10; 10 oz. \$9.90

TUCKER DUCK & RUBBER CO., Ft. Smith, Ark.

MOVABLE ARM DOLLS 14-IN.

WITH WIGS, ASSORTED SHADES.

Sample \$25.00 per 100 Sample 50c prepaid Plain, \$15.00 per 100 THE BIG ITEM FOR THE PRICE

Tinsel Hoop Dresses 15c Each

Trimmed with 214-in, silver tinsel, 56 inches round, sewed with elastic. Bloomers free, Sample, 25c, prepaid. Tinsel Caps to match, le cach extra. TRY 100 AND YOU WILL REDRIDER.

A. KOSS, Manulacturer of Hair, Dolls, Dolls, Accessories,

2819-2827 Belmont Ave., CHICAGO.
25% with order, balance C. O. D. Prompt ship-meuts. Telephone, Irving 2378,

HEAT FROM ONE

FOR THOSE WHO TRAVEL THE BAG O'HEAT

DEPENDABLE.

A hot application of 170 to 175 degrees from one ounce of cold water, ready for use six to eight Minutes, retains heat 18 to 20 hours. Can be cooled when heat is not required.

Does not deteriorate with age. Good until consumed by actual use. Absolutely guaranteed not to loak.

Most efficient of all means of applying heat to any part of the limbs or body, Makes an excellent be th warmer. Can be carried in the locket, Price, 51.45, sent prepaid, 200 hours of heat nositively guaranteed.

THE BAG O'HEAT CO., 536 Rookery Bldg., CHICAGO, ILL.

CHINESE BASKETS 5 BASKETS

\$2.75 Single Trimming, with 5 Tassels, 5

S3.00 Double Rings, Single Tassel Trimming with 7 Rings, 5 Tassels.
S3.50 Double Trimming, with 7 Tassels, 7 linus.

All Baskets finished justious dark mahogany.

For prepaid sample set, above price, thus 50e per set. One
muth eash with orders requested. All prices F. O. B. Los Aneles, Cal., in any numerity.

C. ITO CO., 243 E. 2d St., Los Angeles, Cal.

"Haffner-Thrall Cars Built For Service." QUICK DELIVERY ON

60 and 61 ft. FLAT CARS

With the metal draft rigging, new body cars, eight one-piece sill construction, equipped with gunnels and runways. Write or wire our expense. Also Box Cars and Coaches.

HAFFNER-THRALL CAR CO.,

(Successor to Unity Equipment Co.)

127 N. Dearborn, Street,

CHICAGO, ILL.

Concessions Wanted for Chicago Lots

The would be a sorry existence indeed were it in for the efforts and labors of the showmen, the he a circus performer or he he as three ricks, No. 5 Hg. Ell Wheel, Traver Sepalanes and Allan Herschelt Carousel. Foreman and experienced lielp at all times for our times ricks, No. 5 Hg. Ell Wheel, Traver Sepalanes and Allan Herschelt Carousel. We tear doors on stream at or vanishing the intermediation in the procession and intermediate and open Monday hights. It you can't stand the gaff don't some on, as you must work attain the gaff don't some on, as you must work attain the gaff don't some on, as you must work attain the gaff don't some on, as you must work attain the gaff don't some on, as you must work attain the gaff don't some on, as you must work attain the replace at the process on honest laugh, such a man or such a woman is a public benefactor. The inan or woman is a public benefactor. The inan or such a woman is a public benefactor. We close the hook with an admiration, mingled with homase, for the nen and women who londer the days gene by added to the gross. No. 18 Hughts and silerity of the Nations.

BRADEN & KENT SHOW WART

Plant. Show Peop le, Concessions and two more Pit Shows. WANTED—Two-londer the hook with an admiration, mingled with homase, for the nen and women who londer to the days gene by added to the gross that differ the control of the days gene by added to the gross that the replace with interest, and the gape by added to the gross that the replace with homase, for the nen and women who londer to the days gene by added to the gross that the replace with homase, for the nen and women who londer to the days gene by added to the gross that the replace with homase, for the sort of the days gene by added to the gross that the replace with homase, for the sort of the sort of the world wards at the replace with homase. Abreast Swing that can get open Mondays. Opening for American Palinisi All kinds Grind Stores and Stock Wheels, We are in the coal fields and all mines are working. Address E. B. BRADEN or COTTON KENT, Blue Diamond, Ky., Sept. 14th and week; Vico, Ky., Sept. 21st and week; Hazard, Ky., Sept. 22th and week, return date. Frank Vasey, wire W. W. Sterling.

JAMES HERON

(Continued from page 85)

(Conlinued from page 85)
diagnosed his case as promaine poisouing, and after a hypodermie injection stated that he would be all right in the morning. He grew worse at Rockingham and a second doctor could not discover the real troutle. At Lumberton Dr. Thompson was called and at once discovered that he was suffering from appendictis and ordered an lumediate operation. He was removed to the doctor's private hospital and operated upon at two diock has failured and operated upon at two diock has failured and operated upon at two diock has failured and afternoon. It was discovered that the appendix had already burst and bertonitis had set in. It was necessary to hisert six draining tubes and his life was despaired of Sunday. He rallied, however, late in the evening and was prosoned out of danger Tuesday. As soon as possible he will be removed to his home in Worcester, Mass.

JAS. DUTTON'S SCRAP BOOK

Scrap books are aplenty; as a rule they are without novelty and interest, except to those who have patiently and industriously compiled them; as a matter of fact most of these books are personal; that is, the subject of their contents possesses but little interest to the average man or woman; they represent, as it were, some letterse personal feeling or it may be a sentiment of the compiler for an epoch in which lie or she was an active and consplenous participant. But, as to ethers, the book presents no attraction, eave, perhaps, a perfunctory curlosity that is common to all who take an interest in that which is curious and unique.

uous participant. But, as to ethers, the book presents no attraction, save, perhaps, a perfunctory curiosity that is ecommon to all who take an interest in that which is curious and unique.

However, there are serap books that are of inestimable value; they are of value because of the care and intelligence in which the historical data therein set forth has been cutted and arranged, making the volume an accurate plelure of time and event long since passed from the memory of those who are actors on the stage of the present every-day life. And for this reason such books possess a large measure of interest to one who delights to recall the triumplis, the failures and afflictions and the sorrows of a period that to most of us is but a shadewy reminiscence.

As the writer pers these words of philosophy and criticism there is before him on his desk a volume of futense interest; it is a scrap book containing a vast fund of data, being an array of facts and figures, together with an immense reservoir of blography, that recalls to the mind vividly an era of the "show busiress" that was golden in promise as well, also, in results nebieved. The book of which we are speaking was compiled by James Dution, famous in his line as a premier circus performer.

Evidently Mr. Dution's labor was one of love, for without a controlling and absorbing sentiment to have actuated him he would have fallen short of the accomplishment of that which he has achieved—the production of a volume that contains the recitals of the ups and dewns of those who, either as owners or performers, made up the circus world of yesterday. And what a page it is of success and fallure! Here are recorded the triumpns of men ilke Barnum, Forepaugh, Balley and Hobinson rind the Sells Bros. There are descriptions of travels far and wide, to the Orient and to distant Australia. American pinck and conscientions of the applicate when the value of the recition of the remarked multivider when the recitals multing and astonicked multitude. There were accidenta, there wer

cathe the efforts of most and women who is not not mad numbers bring a ray of sometime into the fixes of our brothers and sisters whose backs are bent by the burden of toll? And so it is not we read the pages of selected material that comprise Mr. Dutton's scrap look that we retilize, as we solten do how much the world is hidelited to those who contribute to the world's diversion and amusement.

DOLLS for the FAIR SEASON

\$8.00 DOZEN.

\$6.00 DOZEN.

Same doll as above, in assortment of dresses, \$7.50 DOZEN.

20-inch Dolls, \$15.00 a Dozen and \$18.00 a Dozen.

These prices are rood only in case lots of six dozen. Smaller quantities, 50c extra per dozen. Place your order at once.

25% deposit must accumpany all C. C. D. ordera.

PEERLESS DOLL HEAD CO.
381 BROOME ST.. - NEW YORK CITY
Phone: Canal 7548.

Cheer Up

and have a FAT B. R. this fall by using the Original Austin Doll Lamp.

Quit Using Slum

Our shades are of slik and hand made, dress and the piece to match k extension cord

silk extension cord.
brass sockets and
standard plugs.
Height of lamp, 20
in; solid cast and
dust proof wax finish, inahogany finished base and come
in assorted colors.

EACH, \$3. SAMPLE, \$3.50.

Orders filled promptly. One-third deposit, bal-stee C. O. D. Remember, a fast dime is lar speedier than a slow dellar.

NOVELTY DOLL LAMP CO.,

3043 Nicoliet Ave., MINNEAPOLIS, MINN.

Fair Concessionaires

Bruns Quality Candy Brings Them Back For More

12-th, Whipped Creams, one layer, Looks
Ilke a two-pounder. 22e
1-lb Whitped Creams, two layers 35e
Augel Creams, 24 pieces, Flashy big low, 23e
Famous Give-Aways—Angel Cream Bar,
1fer 1.000 15.00 We ship aame day order is received.
cash, balance C. O. D. Write
complete price list.

OTTO H. BRUNS, Candy Mfr.

Salesboard Operators Notice!

SAVE ON SALESBOARDS AND SALES-BOARD ASSORTMENTS. Send for cir-cular of New Gum deals.

PURITAN SALES CO.

5000 GUMMED LABELS, 122 IN., 132 IN., 132 IN., 132 IN., 152 IN., 164 IN., 1

CONCESSIONAIRES you made money for the other fellow this season now start a business of your own.

THE FEATURES OF THE "GEM" DOUGHNUT MACHINE

in a window in full view of the public. It will advertise and increase your business. The GEM Doughnut Machine will cut from 140 to 160 doughnuts per minute. Think of the time and labor saved. Think of the increased profits this sav-

3. The GEM Doughnut Machine is easy to operate, no experience being necessary to successfully and profitably operate it. Merely follow full directions.

The GEM will speed up your doughnut and fried cake business. Doughnut and fried cake stands are making from \$25 to \$100 profit per day with the GEM. There is nothing to get out of repair with the GEM. Its construction has been proven and tested by the hard daily repulse given it by the words of very

service given it by thousands of users. With the GEM you will be surprised how much better your doughnuts will be and how little labor is required to make them.

7. The GEM can be used with or adapted to all other window display equipment. Makes ring and square doughnuts. Also lunch sticks (lady fingers).

Write at once for full particulars, price, etc. Address all mail and wires to

GEM DOUGHNUT MACHINE COMPANY,

WATERLOO, IOWA

LOONS NOVELTIES

RUBBER TONGUE BALLS. Per Gross...\$10.00

NO. 60 TRANNPAMENT BALLOONS. Per Gr. 3.75
NO. 60 ALLIGATOR BALLOONS. Per Gross...\$2.00
NO. 50 ARB BALLOONS. Per Gross...\$2.00
NO. 60 ARB BALLOONS. Per Gross...\$3.50
NO. 60 ARB BALLOONS. Per Gross...\$3.50
BALLOONS. Wer Gross...\$3.50
BALLOONS with Valves. Per Gross...\$3.50
NO. 50 GAS BALLOONS. Per Gross...\$3.50
NO. 50 SAS BALLOONS. Per Gross...\$3.50
NO. 50 SAS BALLOONS. Per Gross...\$4.00
NO. 51 SAUSAGE SQUAWKEIRS. PER Gross...\$4.00
NO. 51 SAUSAGE SQUAWKEIRS. PER Gross...\$4.00
NO. 52 SAUSAGE SQUAWKEIRS. PER Gross...\$5.00
NO. 50 SAST AIT MIRRORS. Per 100
NO. 51 SAUSAGE SQUAWKEIRS. PER Gross...\$5.00
NO. 52 SEATIN BALLS, Threaded. Per Gr. 4.75
NO. 162 REFITEN BALLS, Threaded. Per Gr. 4.75
NO. 162 REFITEN BALLS, Threaded. Per Gr. 4.75
NO. 163 NASSITIATY TOY WHIPS. Per Gross...\$50
NO. 50 SASSITIATY TOY WHIPS. Per Gross...\$50
NO. 50 SASSITIATY TOY WHIPS. Per Gross...\$50
NO. 51 SAUSAGE SQUAWKERS, Per Gross...\$50
NO. 52 SASSITIATY TOY WHIPS. Per Gross...\$50
NO. 53 NASSITIATY TOY WHIPS. Per Gross...\$50
NO. 54 NASSITIATY TOY WHIPS. Per Gross...\$50
NO. 55 WATERMERON BALLOON, Per Gross...\$50
NO. 56 WATERMERON BALLOON, Per Gross...\$50
NO. 57 WATERMERON BALLOON, Per Gross...\$50
NO. 58 WATERMERON BALLOON, Per Gross...\$50
NO. 58 WATERMERON BALLOON, Per Gross...\$50
NO. 59 WATERMERON BALLOON, Per Gross...\$50
NO. 50 WATERMERON BALLOON, Per Gross...\$50
NO. 5

TERMS: Half Deposit. No personal checks accepted. 72-Page Catalogue for stamp

NEWMAN MFG. CO.

CLEVELAND, O.

BABY PITT LAMPS, \$10.50 dozen Camel Cleopatra Holland-Twin KEWPIE LAMP AS CUT \$21.60 doz. Samples

\$3.00 Crape Paper Dresses, \$6.00 & \$8.00 Per WONDER DOLL CO. \$803 FIFTH AVENUE, PITTSBURGH, PA.

BALL GUM "Shellay Ball Chewing Gum la a high-grade product in every particular, made in five colors and flavors. The best ou which to bull and retain your business.

Home of the Heart of America Showman's Chub. Special rates to the profession. Always a hearty velcome, SAM B. CAMPBELL, Manager,

PHILADELPHIA

By FRED ULLRICH, 908 W. Sterner St. Phone, Tioga \$525. Office Hours Until 1 P.M.

Theda Bara appeared in person at the Cross Keys with an excellent vaudevile act and received an ovation at every performance,

Sonsa and his hand closed the Willow Grove Park season September 11. Woodside Park also closes. Both these places have had a successful season, but not as large as the previous one.

The Keystone Theater opened on Labor Day with the popular Waiter Steele in the managerial role, and ran a dandy, vandevitle show. The well-known and popular general manager, M. W. (Buck) Taylor, is again in that capacity for all the Zimmerman theatrical enterprises.

Also opening their 1921 season are Fay's, Alhamhra, Girard, Broadway and Allegheny Grand Opera House, Nixon's Fifty-second Street still dark, with a possible opening after next week. All did fairly good business, the weather still being extremely hot.

Made a flying trip to Bristol last week and had a pleasant time at the Forrest Theater, running good vaudeville bills under the able direction of one of Philly's popular managers. Benjamin R. Wilson. Excellent concert organ programs are given by Mrs. Louise Cornell, and Ed. Lynn, whose father was the first inventor of a picture machine in the East, is in charge of the stage.

Also spent a fine time in Gloucester, N. J., at the eczy and beautiful Apollo vandeville and pleture house, under the management of the one-time performer and hanioist. Tom Lancaster, who is to be commended on his excellent work in this capacity, Mrs. Tom Lancaster, also a well-known banjo virtuoso, and her husband have handsome apartments in the theater. E. W. Hall, the popular and well-known showman, is sole owner of this little palace of amusement and one of the leading theatrical men of Jersey. Miss Ettle Hylands, well-known New Yorker, is doing excellent work at the plane and organ.

A let of concession men are coming into town and report that husiness at the near-by fairs in their line is very poor; large crowds, they have not the "wherewithal." Then a let come in and say beginness was fine in their line, so there you are.

Well served.

Well, anyway, let's all put our shoulders to the wheel, stop kicking, give and take and not be selfish, then this good old world will soon be back to its normal ways.—F. ULLRICH.

CONCESSIONAIRES AND CARNIVAL MEN!! Dolls Go Down To Pre-War Prices--40 Per Cent. Reduction!!

The American Doll Toy Co. offer you the prices below for the rest of the season.

DON'T MISS YOUR SHARE OF THIS SALE

15-in. Movable Arm Kewpies (plain) \$15.00 With wigs (6 different shades) 26.00 3-piece Silk Crepe Paper Dresses 3-piece Floral Silk Paper Dresses 5.00 6.00

Tinsel Hoop Dresses, 15c each (ONE-HALF DEPOSIT, BALANCE C. O.D.)

Best made dolls in America. Each doll packed separately. Guaranteed against breakage. Send your order immediately. Goods shipped same day order is received. AMERICAN DOLL TOY COMPANY, 1638, Clybourn

By Using Good Dolls

The season is short now. It's up to you to get the best on the market and clean up.

Hair Bathing Squats

20c

Well-finished Hair Dolls, Wee Wee and 0,
Honey, with Marabou and Ostrich 75c

SPECIAL—Cellubold Finished Hair Dolls, with
Hoop Dresses Best Doll \$1.00 Each
Made

Same price any quantity. Well packed so they don't break. Above prices F. O. B. Los Angeles.

SPECIAL

Our Unbreakable Wee Wee Dell Lamp, Brassecket, Plug, Cord, Shade \$5.00 Each at Trimmed Dress, at... \$5.00 Each Express presaid to any City in the U. S. Send one-half deposit with all orders.

Western Doll & Toy Mfg. Co.

-OF-LOS ANGELES, CALIF.

2033 North Broadway.

Get Busy. GILLETTE-KNOWN THE WORLD OVER. Don't Wait.

GET THE MONEY
NO BLUFF
NO JUNK
NO COUNTERFEIT
ALL AMERICAN
GENUINE GILLETTE
BROWNIE RAZOR 61 cts. GROSS LOTS
Each Razor Set Contains I Pkg. of
Blades,
THE RHODE ISLAND NOVELTY CO.

I LEAD IN THE MANUFACTURE OF

Artzkraft Felt Rugs and Novelties
OTHERS FOLLOW.

I sell 2.000 dozen Felt Rugs each year. My prices:
18 x 36 Rugs, \$8.00 per Doz. 34x72 Rugs, \$24.00 per Doz.
20x50 Rugs, \$15.00 per Doz. 28x108 Rugs, \$36.00 per Doz.
20x30 Table Ranner.
20x30 Unfilled Pillow Tops.
Samples at wholesale prices. Special prices in large
pis Write for prices on 16 other kunds of Rugs. Heavy
hircht green, red and blue limitation Indian Hamket with
flash, 64 by 78, \$3.50 Each, In dox, lots, \$3.25 Each,

EDWARD H. CONDON

MOTION PICTURE FIELD A REFERENCE GUIDE FOR CLEAN PICTURES AUTHENTIC DIGEST OF CURRENT FILM EVENTS ALL THE NEWS BOILED FOR THE BUSY MAN

MARION RUSSELL.

PROSPERITY IN THE WEST

Building Activities in Michigan Presage Better Conditions—M. P. Theaters Increasing Patronage

It is evident from information received from

For a long time there has been little or no industry. action in the building trade and the conditions, especially in the M P. theater construction line, have been witnessly at a standstill. From Detroit word comes that in least twenty M. P. theaters have been elected in Michigan, many adjacent to that city. These theaters cost considerable money, which indicates that the confidence in the future of the M. P. business

A number of these houses have a scating capacity of 1.300, others accommodating 3,500.

In Detroit, John Kimsky, owner of a string of M. P. theaters, has been rapidly increasing hls holdings. His new venture is the erection of a magnificent picture house which is to be named the Capitol. This edifice is the most the Cupitol. This edifice is the most dle West.

Mr. Kunsky has a firm belief in the future of the M. P. theaters, and is a strong advocate for glving the public clean, wholesome pictures that will make them come back for more. He is one of the most successful men of the Middle West. And deservedly so.

In hedianapolis, the Circle Theater, conducted by Robert W. Lieber has been enjoying extraordinary prosperity. During the week just past the theater celebrated its fifth birthday. The critic town tunned out to do homage to the Circle, which has offered only the best in film predictions. film productions.

From our New York standpoint and general survey of business in the Eastern section it cer-tainly looks as if the dark days are past and prosperity was here with a vengeance. There is a definite revival of business not only in the five Broadway picture palaces entering solely to M. P andlences, but in sections comewhat removed from the metropolis. eatering

what removed from the metropoits.

Paramount announces that in 7,600 theaters their pictures are being shown, in their exchanges scattered from Indianapelis to San Francisco, from Circinanti to Buffalo, from New Haven to Salt Lake City and from Albany to Senttle, a healthy condition is shown, which speaks well for tols September month of prosperity. From actual figures shown there has been a gain of 955 accounts opened for this firm over the business shown have tween over the bushess shown last year.

A. J. (BERT) MOELLER

Mr. Moeller is the new general manager of the Motion Picture Theater Owners of America.

Now with the revival of normal conditions it warious sections in the Central States and the behooves the producer to live up to the ex-Middle West country that the slump in M. P. pectations of the public and present pictures circles is over.

BAR CLARA HAMON PICTURE

The Garden Theater at Los Angeles presented he sensallonal film, "Fate," which was the the sensational film, "Fate," which was the medium for a stairing venture of Clara Hamon Smith, who was recently acquitted of the nur-der of Jike Hamon. The showing of the plo-ture was stopped by the city council by a vote of eight to one. The action followed the pres-entation of a complaint which was made by Rev. Gustave A. Briegleh, president of the Ministerial Union. This is not the only attempt made to stop the pleture, as a nur of organizations in New York have voiced their disapproval of exhibiting the film

TRADE COMMISSION CHARGES Halt Zukor-M. P. T. O. A. Conferences

At the last meeting held in Mr. Zuknr's of-At the last meeting held in Mr. Zuknr's office, September 8, it was finally decided, by the advise of counsel, to postpone furface meetings until after the Federal Trade Commission had completed its inquiries into the Famous Players business affairs.

Mr. Zukor declared emphatically that he was willing to go shead with the disensions and was determined to settle all exhibitors' compliants.

mplaints,
Alfred S. Black said that he would not me before the committee because his counsel advised against it pending his examina-

tion by the commission.

Present at the conference were Samuel I.

Berman, of New York City; R. F. Woodhull,
president of the M. P. T. O. A. of New Jer-

sey, and A J. Moelier, general manager of the fered.
M. P. T. O. A. Messas. Cohen, Woodbull and Berman constituted the subcommittee which is now handling the negotiations with Mr. Zukor. Before the meeting adjourned it was agreed upon that Mr. Ludvigh, counsel for Mr. Zukor, would furnish to Mr. Cohen in have before the constitution of latter of the committee o for Mr. Zukor, would furnish to Mr. Cohen in writing the Famous Players Lasky version of the various complaints which the committee had presented; and that Senator James J. Walker, with Mr. Zukor, would decide upon what procedure would be followed at the next conference. President Cohen said that such an arrangement would have to be submitted to the entire committee for their sanction. It was also suggested by Mr. Cohen that the trade press would be permitted to attend future conferences, but in view of Mr. Zukor's fair attitude toward the committee he wished fair attitude toward the committee he nothing to occur that would upset the final readjustment of exhibitors' difficulties,

"WAY DOWN EAST" AT STRAND

It is doubtful indeed if any production, film or otherwise, has been so unanimously praised by the critics everywhere as D. W. Griffish's pleturization of the New England stage play, "Way Down East," which was awarded its first showing at the Forty fourth Street Theater in New York or the Property of the Property o ter in New York on the memorable evening of September 3, 1920, with Lillian Gish and Richard Barthelmess in the leading roles On Sunday, September 11, 1921—one year, one week and one day later-this master film creation

and one day later—this master film creation of the master director was given another and more popular presentation by Manacing Director Joseph Plumkelt at the Strand Theater.

The management's desire to present this extremely popular photoplay in its entirety has caused somewhat of a deviation from the regular diversified program. However, the various dramatic sceres are heightened with proper stage and lighting effects. stage and lighting effects,

PRECISION CO. SPECIALIZING

Lansdowne, Pa., homes of a completely equipped M. P. plant where two reel comedies will be the main product of the Precision Picturest Company., Inc. The infinitable Bert Passio in the Omar Comedies blils fair to achieve an envisole reputation, as no expense has been spared in the production line of the company.

But the ultimate result will prove disastrous to the exhibitors who are forced to buy this cheaply patched together material. It seems of late that our younger male stars have been inflicted with the most atrocious sort of stories, thus injuring their reputation and driving the public away from the first-run the aters. Everything in these so-called features is so cut and dried and so obvious that there is not an iota of entertainment in all the five reels.

It would be wiser to produce fewer pictures a year, but make them of better quality, far removed from the sweatshop quality now constructed by avaricious producers.

More attention paid to the amusement value of these program pictures will add a substantial increase in motion picture attendance.

Repeating pictures in which the same star is featured every few weeks at the Broadway theaters is another reason why the public has become dissatisfied.

We know of one male star has been seen all too frequently within the year at a prominent picture house. His popularity is not so strongly entrenched but that the patrons of this house grow weary of seeing the same ordinary comedy type of picture at too frequent intervals. The public is quick to take cognizance of the poor quality of pictures with which this helpless star is inflicted. As a burnt child dreads the fire, the has been seen all too frequently with-As a burnt child dreads the fire, the regular patrons of the house are conspicuous by their absence when this star is scheduled for another appearance.

This is one of the worst evils of the hurried methods and machine-made program pictures that forces a star to make at least eight features a year in order to satisfy the producer.

TWO BROADWAY HOUSES

Run Same Picture Simultaneously

Ceeli B. DeMille's production, "The Affairs of Anatol," probably the most pretentious picture in modern screen history, are being simultaneously shown at the Rivoli and Rinto The-After watching from week to 11. It is the first time that Itugo Riesenfeld week the so-called program features which are given at pre-release showling at our Broadway theaters, we are saise time. While the same pleture is shown nt the two houses, the music program is dif-

APOLLO FOR PICTURES

Mary Plekford is to open the Apollo Theater, New York, September 15 with a feature picture of "Little Lord Fauntlerey." Joseph Plunkett, manager of the Strand Thealer, will have charge of the presentation, and to add to the excitement. "Our Mary" will be present in a box at the premiere of this, her latest and considered the premiere of this, her latest and ce hy many, her best screen production.

DUPLEX THEATER REOPENS

Detroit. Sept. 8 .- Under the management of J. E. McCann the Duples Theater on the bullevard, near Woodward avenue, was opened September 3. Several excellent soloists were engaged for the opening. The Duplex orchestra and the humans pipe eigan were favorably commented upon. The house shows Paramount

NAMED THE TOWER

EDITORIAL REMARKS

aters a few weeks ago did not make any appreciable difference in the size of the audience at these houses. The same holidaying crowd filled the auditorium on Sunday and applauded most vociferously the singing of aug-menter choir or the brilliant rendi-tion of excerpts from famous operas by popular New York soloists.

It was noticed that the feature picture dragged deplorably and lacked the tempo supplied by incidental music. Accompanied by a full orchestra a picture acquires a lilt and swing that lifts each scene out of the medi-ocre and adds the correct atmos-

phere to every situation.

The lack of music can not be compensated for by the singing or speaking voices.

Music has a power indispensable to the theater. The public is swayed by it—exalted and inspired by the beauty of its soothing influence. Our astate managers, Messrs. Riesenfeld, Roth-afel and Plunkett, are quick to realize this fact. They know the value of music as an accompaniment to the silent drama.

The installation of an orchestra recruited from the ranks of Federa-tion Musicians by Erno Rapee, mus-sical director of the Capitol Theater,

The walkout of musiclans at five ties with the musiclans and a full or-of the Broadway motion picture the- chestra will again be seen in these chestra will again be seen in these bicture palaces.

constrained to remark—as did a lady in the seat next to us—that these cut-and-dried features are of the sweatshop variety. It is evidently the intention of certain producers to issue a large number of these program pictures yearly; they have expensive stars on their hands and they must be kept busy, no matter how inferior the material nor how poor the puttern utilized in the construction 6.5 these films. Methods pursued in the sweatshops have been adopted by film producers. Each inch of cloth film producers. Each inch of cloth is cut precisely to fit the central figure, namely the star, and the chempest sort of fabric is patched together with crude hands, commercialized to the nth degree. The result is deplorable. We hear the remarks of an and the lumense pipe curation outraged and ence which sees its factorite star placed in an environment and First National cietures. utterly out of keeping with his or her ability. They are simply measured and dressed up like a wooden man-nikin with an utter disregard of the ed from the ranks of Federanikin with an utter disregard of the down town theaters will be a \$200,000 film house to be known as the Tower, opening the irretor of the Capitol Theater, make a picture satisfy the public. That the financial gain at the home on. Without doubt the other plant is considered of first importance will soon adjust their difficult made apparent from the output oflast Sunday was a move in the right. That the financial gain at the home direction. Without doubt the other plant is considered of first importance

BIG STREET NEWS

Lowe I Sherman is working in pictures on the

to tady of Camillus" is to be released

Tande Gillingwater is to be seen in the next Jack'e Coogan picture.

the Carrier is to play opposite Charles Ray in his next production.

litiel Clayton, the benutiful blond star, is to solourn for a year in Purls. Lucky girl!

doldwyn pictures are expected to be ex-

William D. Taylor has started production at the Lasky studio of a well-known stery in which May MacAvey will star,

May MacLaren is recovering from an operation for appendicitis. She is a sister to Kath-icen MacDonald, the film star.

orothy Bulton expects to return to Hollywood on September 26. She will resume work on her next Famous Players-Lasky production.

George D. Baker, who has completed the Gareth Hughes productions, le to remain in the liast seeking new muterial for the screen.

Director Frank Lloyd and family sail for Henolula on a thirty-day vacation. They are generous with their "time off" out in Call-

W. S. Hart is not going to retire after ali. Perhaps this popular star intends to emulate the exemple of Sarah Bennbardt, who is always making farewell appearances,

Word reaches us that L. J. Schenick, ploneer film man, is to retire from active duty. His sons, Myron and David, are to handle the husl-ness end of the firm for him.

And now De Manpassient's famous works will be exploited upon the screen. Pathe has ac-cepted for production in this country a motion picture version of "The Orderly," which will be released immediately.

Rimor has it that Patty Arhnekle, recently dignified by the title of "Rescoe," is to return to his first love—slapstick comedy. However this may be. Party is a good comedian in any ime provided he is given a suitable scenario PLAYED SAMEJASTPIANO to exploit his peculiar talents.

"The Silent Call" is to be distributed by "The Silent Call" is to be distributed by Associated Producers, Inc. Jane Murfin was associated with H. O. Davis in the production of the picture. Miss Murfin is best known as a dramatist and author of "Information, Please" and "Lilac Time," which was written in collaboration with Jane Cowi.

Cumberland M. P. Production Congan; has taken a lease on property in Nashville, Tenn., for its studio and business offices. Mr.

REAL BARGAINS Rebuilt Machines of All Makes Chairs, Screens, Mazda Attachments. All Write for Our Bargain List.
MONARCH THEATRE SUPPLY CO.,
228 Union Avenue, Memphis, Tenn

SOUTHERN EXHIBITORS
hell everything used in a theatre. Get your Supss and Film Service from "Dixia's Greatest Indedent Exchange."

THE QUEEN FEATURE SERVICE,
DOC GRAHAM, Manager,
30-31 Potter Bidg.,
Birmingham, Aiabama,

FOR SALE-LARGEST PICTURE HOUSE

est town in Indiana. Town of 55,000. A long use. Equipped for vaudeville and nausleal comedy ddress W. J. HALL, care Plaza Theatre, Gary, Ind.

Take Special Films FOR THE MOVIES

\$200.00 a week possible and more. A clean, interesting occupation for man or woman. Camera on easy payments, Small outlay. Write today. Small outlay

LAVEZZI LABORATORY, 3518 N. Paulina St.,

World's Largest Exclusive N. ASHLAND AVENUE CHICAGO, ILLINOIS

LL-RESERVED - FOLDED **TICKET**

BEST FOR THE LEAST MONEY

WE SPECIALIZE

CARNIVAL, FAIR, PARK, and amusement tickets of all kinds CIRCUS. BASEBALL

GUARANTEED CORRECT QUICKEST DELIVERY

352 N. ASHLAND AVENUE CHICAGO, ILLINOIS

With a DEAGAN UNA-FON This Kind of Advertising Pays

BRASS BAND VOLUME

THE LARGEST SIZE WILL GO IN'A FORD

Write for catalog F and full information
J. C. DEAGAN, Inc.

Deagan Bldg.

1760 Berteau Ave.

taken to Nashville to produce feature pictures.

Elsie Ferguson, having just returned from Europe, where she spent a much needed vacation, is now in New York. The premiere of "Peter liberson," in which she co-stars with Wallace Reid, is expected to occur shortly. Miss Ferguson has promised to attend the showing of the picture.

And now Mildred Harris, who at one time was Mis. tharles Chaplin, is being sned for \$12,500 alleged to be due Henry J. and Frederick E. Goldsmith, lawyers, of New York, who represented the actress at the time she divorced Charles Chaplin. So it seems that one is never free from obligations, domestic or financial.

Klueto Review offers a very clever short-reel pletter. It deplets with striking fidelity the scenes surrounding New York Harber. The various bridges which span the East River have been photographed with accuracy which shows all the engineering features which have made the construction of these bridges a wonder of the Twentieth Century. For out-of-town showings this short reel possesses interesting value for movie fans. The reel is titled "Bridges of New York."

William H. Tooker is one of the leading ac-William H. Tooker is one of the leading actors of the screen. His success as Governor in "Reliotrope," the minister in "The Stealers," the business man in "Precises," and in a recent film, "God's Country and the Law," he is a heat-legging Freuch-Canadiau. He has wen musual success for distinctive characterizations. Mr. Tooker does not wish to minimize the worth of the juvenile actor, but he does feel that the main backbone of a film story is the work of the character man. And we quite agree with him. we quite agree with him.

Waiter A. Pinciback, manager of the Re-public Theater, Washington, D. C., paid a visit to The Billboard during his trip to New Chicago, York. Mr. Pinchback conducts one of the finest

F. J. Carroli, president and general director motion picture theaters in the Capitol City, of the company, is in New York to negotiate situated at "U" street, rear Fourteenth. He with some of the leading actors who will be offers the best in screen features. Business as returning to normal condition, he reports, and follows up his theory that the public will pay for high quality when it is offered them. Such pictures as "Deception," "Way Down East" and others of like magnitude are to be offered at the Republic.

> Prominent clergymen, business and profes-sional men will be invited to foregather with leaders from every group of the motion picture industry at a series of dinners planned for a better minimal understanding, thru a move made by the board of directors of the Affiliated Fictime Interests at the Los Augeles Athletic

> The Additated Picture Interests comprise individuals of all occupations and activities connected with producing, distributing and ex-hibiting motion pictures. A huge and repre-sentative group of numbers is expected to at-tend the first dinner which, it is thought, will establish a new and friendly contact between otion pleture community and the civic

Prank A. Garbutt presided at the meeting, at which Reginald Barker, Frank E. Woods, Ralph Lewis, W. J. Reynolds, Philip E. Rosen, Fred-erick Palmer, the Rev. Neal Dodd, Edward Rob-erts, Glenn Harper, J. S. Lustig and Ted Taylor were present,

TULANE OPENS SEPTEMBER 18

New Orleans, Sept. 10.-The Tulane Theater will open on Sunday, September 18, with "The Birth of a Nation," carrying one of the largest orchestras on the road. Five years ago this picture crowded this theater for several weeks at advanced prices.

"OUT OF DUST" STATE-RIGHTED

A realiy meritorious production, "Out of the Dast," which is the work of John T. Mc-Carthy, is being brought up rapidly by State Right buyers. This is an excellent picture and should go well in any section of the country.

KANSAS-MISSOURI CONVENTION SEPT. 12-13

Prepared to wage a bitter war against the music tax, exhibitors in the States of Kansas and Missouri have joined issues to meet at the Baitimore Hotel, Kansas City, Mo., on Sep-

Primarily the most important discussion will be against the music tax. Likewise many of the other problems which confront the exhibitors' interests will be taken up and

the exhibitors' Interests will be taken up and disposed of. The producer-exhibitor question will be handled ruthlessly.

Many of the prominent State officials are expected to be present. Governors Arthur H. llyde and Henry J. Allen, of Missourl and Gransas, respectively, and United States Senator James Reeve, of Missourl, will be some of the well-known speakers present.

A report of the results attained at the con-

report of the results attained at the con-tion will be found in a jater issue of The

EDMONTON HOUSE RENAMED

Edmonton, Alberta, Sept. S .- The former Pantages house here, now owned by George and Pantages house here, now owner by coarse and closed since their disagreement with Pantages, has been renamed "The Metropelitan." It was reopered September 3 as a motion picture theater, showing Famous Metropelitan." It was reopened September 3 as a motion picture theater, showing Famous Players, Robertson-Cole, Realart and Metro films, A \$25,000 organ and a first-class orchestra will be installed. Edgar Williams will lead the orchestra. E. Woolman is manager.

F. P. CORP. TAKES OVER EDMONTON THEATER

Edmonton, Can., Sept. 10—The Empress Theater has been taken over by the Famons Physics Canadian Corporation and entirely remodeled. The seating plan is now of the lest and the stage and screen openings have been entarged. Employment of the test available soloists in the provinces but the provinces. prologs is an innovation in the provinces, but seems likely to be very popular. Art. Denton has been appointed manager.

HAMMITT TO WASHINGTON, IND.

ciny D. Hammitt, who has been connected with the Strand and Liberty theaters, of Muncie, Ind., as advertising manager, has accepted a position with the O'Donnell & Eskridge Amusement Company of Washington, Ind. He will take active management of the Grand, which plays feature photoplays and road attractions.

BUGBEE MANAGER S. P. C.

New Orleans, Sept. 10.-Karl Bugbee, for many years identified with film interests in the South, has accepted the management of the Southeastern Pletures Corporation, with offices here. T. O. Tuttle, general manager, with headquarters in Atlanta, has been in this city directing the overhauling of the exchange

ok thru the Letter List in this issue. There be a letter advertised for you.

The famous 4-cylinder Universal Engine has given the Universal 4-K. W. Electric Plant its now unquestioned leadership.

The continuous flow of power not only means continuous flow of flickerless current direct out the governor, but means greater economy operation and much longer life.

Bulli from 22 years' engine making experi-nce. Hundreds in use the world over. Spe-latily efficient for motion picture work, either ermanent or travelling. Also for circuses, car-vais and travelling shows. Write for elaborate Bulletin No. 30.

UNIVERSAL MOTOR CO., Oshkosh, Wis.

Not connected with any other firm using the name Universal niverso ELECTRIC PLANT

ST. LOUIS CALCIUM LIGHT CO.

The Billboard Reviewing Service

"PASSING THRU"

mas II. ince presents "Passing Thru," by ones Christine Johnson, scenario by J seph Franklin Poland, directed by Wilom A. Seiter, a Paramont picture, atsrring Dougiss MacLean, shown Rialto Theater, New York, September

Reviewed by MARION RUSSELL

We might compare this to the Mack Senact alapstick comedies with a dash of melodrama thrown in, and yet again descending to absurd farce.

THE CRITICAL X-RAY

Evidently the American public is eager to laugh for a great deal of mirth was dispersed thruout the Blato audience, occasioned by the unbelievable antics induiged in by that smiling faced comedian, Douglas MacLean.

faced comedian, Bouglas MacLean.

We are at n loss how to describe this fatest
Parsmount release. It jumps so rapidly into
pathetic moments and leaps and leaps again
into impossible situations with a redoubtable here ever smiling and constantly playing his faithful harmonica. There is a very poorly cam-ouflaged train wreck as climax number one and a sort of a Jimmy Valentine bank vsult episode, In which the hero has been locked by a gang of crooks—and a diversity of movie ingredienta that have been slapped together in this mix-ture of farce and lurid drama. But above all we must not forget the mule. It was a white ture of farce and lurid drama. But above all we must not forget the mule. It was a white nulle trelned to kick with a nice precision that extracted a square of cloth from the rear of a skinflint banker. This quadruped with a knowing face and intelligent eyes really became the hero of the story. At least it was a good friend of the youthful hero who was released from 1 is tomb-like prison by the gymnastic actions of the rear feet of Mr.—or was it Mrs. Mule?

So in this hodgepodge of conglomerated ac-tion Douglas MacLean smiled his way thru, affording a somewhat puzzled hour of entertaingirl, Madge Bellamy, was the heroine. The balance of the cast being made up of character roles were ably interpreted.

Theaters where the star has a following.
ENTERTAINMENT VALUE Douhtfni at times.

"NO WOMAN KNOWS"

Cari Laemmle presents "No Woman Knows," directed by Tod Browning, a Universal-Jewel production, shown at the Central Theater, New York, September 5.

Reviewed by MARION RUSSELL

This picture endeavored to imitate "Hubut after the first reels it switched into the original Edna Ferber atory.

THE CRITICAL X-RAY

The Jewish atmosphere of the first reel was quickly established and a few clever characterimations gave a clear cut simosphere to these scenes. But unfortunately the entire personnel of the cast were bent upon shedding vase-line tears in such a copious manner that laughter line tears in such a coplous manner that laughter resulted from their over-strained efforts. In fact every member of the cast but one (the hero) wept at the least provocation. It did seem as if the fire buckets were filled with vaseline to supply artificial tears for the actors, the firemen neglecting to keep their proper place in the theater, whose alsies were crowded to depreture that the firemen.

in the theater, whose a sies were crowded to a dangerous state. But perhaps the firemen, whom we did not see, were busy elsewhere. The best thing that could be said about this pleture, is the very clear photography which represents a picture-sque snow scene in Wisconsin, and the excellent acting of Mabel Julicene Scott, who showed exceptional talent in an emetional impersonation.

There are virtually two parts to this picture

There are virtually two parts to this picture showing the Brandels family conducting a small store in a prairie town in Wisconsin, but where trade is being rapidly depleted by a mail order house in Chicago. There are two children, Panny and Theodore, the latter possessed of unusual musical shillity. To send the boy to Dresden to cultivate his genius the mother and daughter sacrifice and save, hoping for a reward when the boy grows to manhood. The nother dies from the strain of sacrifice, and Fanny, now grown to womanhood, carries, and Fanny, now grown to womanhood, carries. There are virtually two parts to this picture and Fanny, now grown to womanhood, carries en the burden. The selfish greed of the lazy brother almost saps her vitality and she is about to run off to Honolulu with her rich mar-ried employer, when an old sweetheart of her

time for happy wifehood. When people sacri-fice, they spoil everything by weeping over their trials. Every scene depicts the mother and daughter solbing in each other a arma ever the great drain made upon their resources by Theodore. A little more common sense would have caused the women to send the sniftless son out to work, but even at that there seemed no actual foundation for their overwhelming mis-

The title signifies nothing because every woman knows what it is to suffer and sacrifice for others. There are a number of pathetic accord which hold attention, but upon the whole, the incresant ingulrions situations turned into the ludicrous and many other moist incidents resulted in being wildly farcical. Too much footage is wasted in the first reels and the mother role of Molly seemed to be forced into a resemblance of the Jewish mother in "Hammoresque." Grace Marvin played this character with sympathy and a naturalness that was to be commended. John Davidson as the para-site brother appeared more like a French Apache when he returned from Paris with his violin, and a queer looking little kiddle, Esrl Schenk as Clarence Hyle, was the most pleasing of the maie actors, the some ciever impersonations were offered by Joseph Swickard, Richard Stuart Holmes, Snitz Edwards and

The heroine entered the picture rather late. but Miss Scott, by her sympathetic understand-ing of the role, held attention by her realigh brilliant work. This picture may succeed in Jewish locations, the the andience at the Centrai was not over enthusisstic at the initial

Mr. Tod Browning ient the benefit of his ripe experience in a directoriar capacity and made the most possible out of rather common

ENTERTAINMENT VALUE Will depend upon class of clientele.

"CAMILLE"

Nazimova production, adapted and scenarioized Dumas, directed by Ray C. Smallwood, released thru Metro, starring Mme.
Nazimova, shown at Ritz-Carlton
Hotel, New York, Wednes-

Reviewed by MARION RUSSELL.

This picture affords Nazimova the acting opportunity of her career. As an emotional actress of rare ability, she attains the triumphent heights of genins in the role of the ill-fated "Camille."

THE CRITICAL X-RAY

While we may quarrel with the producers who have deviated from the originsi idea of Dumss' famous play, the picture more splly represented the story than it does the stage version, yet we must admit that there are Camillea of these modern days who sport limousines and exquisite opera ciothes as well as in the period of the basque and bustle. But in the present version we sense the lack of the great heart tragedy which surrounded the famous woman whom I aris recognized by the flower she wore, namely the Camellia. There is nothing of the poignant agony depicted during the interview with the elder Duysl and the erring woman; in fact Dural, pere, was much too stitted to convince. Camille sequiesced too readily to his demands to relinquish the claim on his son. And again the deathbed scene missed a dramatic and appesting climar by the non-strival of Armand, who in the original story came back to Camille ere she died.

Nazimova tooked more like a bobbed-hair grizette of Montmarte than a high-class conrtesen. The her acting was flawless, we never once felt that she was the living embodiment of the Camilie of history.

Rudolph Valentino, as Armand, was much too stolcal, too heavy and unresponsive for the character of the impetuous, passionate, loving Armand. Of course, his accues have been cut to mere periodic climaxes. Count de Vervlite was interpreted by Arthur Hoyt, making the characier almost a buffoon far removed from digrified Frenchman of Dumss' story ali these alterations, various twists and diversified situations, we looked upon a very modern-ized Camille who failed to touch our emotions. But when all is said and dore, we must credit Nazimeva with preserting the Camille of her own conception. The very best work occurred in the last scene. Here there was a deep note in the last scene. Here there was a deep note of pathos which atones in part for the superfici ality of former scenes. The settings were most unique. They represented odd-shaped, queerly decorated rooms iesding into one another, divided only by a gauze enriain thru whileh the photography pierced, showing the action occurring in another section of the apartment, while a scene was taking piace in a room in the foreground. This was very eleverly manipulated. Also another distinctive note was the opening scenes with opera-goers coming down a broad winding staircase. This proved most effective. The direction of Ray C. Smallwood was excellent in spots, but again he ality of former scenes. The settings were most wood was excellent in spots, but again he missed many points that would have established more definitely the story of "Camille." The east was adequate, but none deserved special men-

SUITABILITY

ENTERTAINMENT VALUE For those who like this class of picture, good.

"FOOTFALLS"

William Fox presents "Footfalls," based on story by Wilbur Daniel Steele, scenario and direction by Charlea J. Brahin, shown at Park Theater, New York, September 8.

Reviewed by MARION RUSSELL

alngularly gruesome picture, but never have we seen one enacted with greater force then is shown by Tyron Power, Tom Donglas, Estelle Taylor and Gladden James. This will draw like a honse afire.

THE CHITICAL X-RAY

There are only four prominent characters in this story, but realism is so graphically pre-sented that the anditor is held spellbound by the tremendous import of trazedy visualized by the superb performance of these actors. At the very start interest is excited and held

tensely until the tragic finale. And there is a clever trick in the manipulation of the picture which only a hard-boiled critic could discover. To the layman the lot headed young son, Tommy, will be the one who has committed the murder and ran sway from his blind old father. So it will seem nntil the return of the cul-prit reveals the identity of the villain. Alco Campbell.

Briefly the story depicts life in a small fishing village of Glousport. A blind old cobbler living with his only son, Tommy, is so attuned to the sound of footsteps that he can differ-entiate between the footfalls of his son and these of other men. This son is in the youth these of other men. This won is in the your-ful stage of puppy love, and his wild attach-ment for l'eggy liswthorne, a village helle, is his first real thrill of life. A civil engineer, There seemed to be a deliberate attempt on his first real thrill of life. A civil engineer, the part of the producers to prevent novelty or Alec Campbell, from New York, constructing

expansion of the main story, all the scenea a ratiroad nearby, occupies a sleeping room being monopolized by the star.

Nazimova looked more like a belief-chair girl's beauty and arouses the insane jesiousy structure of Montanate than a belief of the start of Towns and arouses the insane jesiousy structure of the start of the st a railroad nearby, occupies a sleeping rom over the cobbler's aloop. He is netracted by the girl's beauty and arouses the insane jesiosy of Tormy. The girl, loving the boy and wishing him to become a man, able to support her in marriage, urges him to go to the city and find a job. Tis blind father protests, but the boy railing sgainat his narrow environments, determines to go. But at night he discovers Alec rasking love to the girl and not waiting to hear her refusal of the man's offer, the hot headed youngster rushes to his room above his hesded youngster rushes to his room above his f sther's shop. While there he sees Alec drop a satchel containing the pay roll of the company. During an altercation between the two, a terrific fight ensues and it appears as the Tommy has murdered his adversary. The blue Tommy had murdered his adversary. The hind father breaks his leg by a fall over the balus-trade and the upsetting of an oli stove starts a fre, burning the body of the prostrate man in the room above. A figure, supposed to he Tommy's, strikes the old man helpless and escapes. A court adjudges the missing Tommy a murderer. But the hilnd father knows that a murderer. But the blind father knows that some dry the murderer will come back for the satched of money which he had dropped in his flight. The neighbors believe the old man is suffering from mental derangement, but he always waits for the footfalls that he knows will pass his door again. Peggy nurses him back to health and blames herself for encoursging Tommy in an ambition which led to such an unliappy enteeme. Two years pass and during the night the footfalls are hearl. The old ochler catches the intruder and strangles old colbler catches the intruder and strangles blm. But—it is Alec Campbell. So it is blm. groved that Tommy died in the atruggle and Campbell, the villain, had reinried for the

Campbell, the villain, had reinried for the money he knew must he hidden in the house. It is a very sad and herrowing atory with entertsinment of the most graeiling sort mat can be had. It will fascinate—yet repel. Tyron Powers gives a mesterful interpretation of the old cobiler. His technique is auperb, and years of dramatic training on the legitimate stage serves to mellow his art in its pantomimic expression. Another smazing characterization was that of Tommy, which a young man, by name, Tom Dougias made a vivid, breathing, lifelike portrait. He was the basful, nncoth, loving country yap, just timing into manhood. Every moment, every climax, every thought conveyed stamped this young man as a screen actor of extraordinary ability. an a screen actor of extraordinary ability.
Gladden James, as the ergineer, likewise gave
a clear cut performance. Estelle Taylor, however, had little to do, but she made the small

part of Peggy a very understandable one. There are no light moments in this pic which ran for one hone and s half. The con-tinuity holds firmly and interest never lags from beginning to end. Suspense is almost That speaks volumes, for there are few come up to him in this particular line.

come up to him in this particular lin ENTERTAINMENT VALUE

Strong, the unpleasant.

"BEATING THE GAME"

Story by Charlea Kenyon, directed by Victor Schertzinger, Goldwyn picture, starring Tom Moore, chown at Capitol Theater, New York, week of September 4

Reviewed by MARION RUSSELL

The comedy element peters out and a heart interesa tale resembling "The For-tune Teller" takes its place. The audience was primed for laughter, but came away considerably subdued by an emotional end-

THE CRITICAL X-HAY

While this was a crook story, it is vastly different from the type of underworld characters that we have been accustomed to sec. The first reel depicts "Fancy Charlie," a notorious burglar, entering the home of G. it Lawson, a wrathy philanthreplat. Seeing a burglar's kit in a estinct causes Charlie to believe that the owner, who has confronted him with a pisted, is also one of his own class. But Lawson, wishing to make an experiment—hia inchip being a study of criminology—givea Charlie \$1,000, and sends him to the amail village of Piumfield to gather an the amail village of Piumfield to gather an innest reputation. Clistile helicres that the ultimate object is to clean up the town after making the people believe in his integrity. But the advent of a trusting young girl, Nellicoup, and a tending the property of the control of Brown, and a forable old couple whose store is falling into decay, causes him to honestly work to improve conditions for his new-found triends. By his cleverness he outwits a real shamokin, Pa.

Shamokin, Pa.

When the person of their son and so wins the approbation of the citizens that they elect him Mayor, Shame-faced and penitent, he is about to confeas his past to the girl he loves when

SPECIAL PRINTED ROLL TICKETS

Five Thousand, Ten Thousand, 5.00 Fifteen Thousand, 6.50 Twenty-Five Thousand, 9.00 Fifty Thousand, - - One Hundred Thousand, 12.50 18.00

THE BIG TICKET AT THE SMALL PRICE r own Special Ticket, any color, accurately numbered, every roll guaran-Compon Tickets for Prize Drawings, 5,000, \$6.00. Prompt slipments, with order, Get the samples. Send diagram for Reserved Seat Cou-Tickets. State how many sets desired, serial or dated. All tickets to motorm to Government regulations and bear established price of temior and tax paid.

NATIONAL TICKET CO.,

Lawson appears and makes known his identity as State Senator, filumfield being his home town. Thus his experiment with "Fancy Charlie" had proved successful and another re-fermed crook is added to his list of applifting milen humanity. It is only after Charile ar-vest in the vilinge that action takes the more of titles and real interest is developed. Otherwise we might eall the picture rather slow, especially for Tom Moore, from whom we expect so much in the way of light comedy. His broad Irish grin helps out a lot and his magnetic personality is a big asset in pleasing magnetic personalty is a Dig asset in pleasing the audience as well as whining the confidence of rural folks in the play. To be sure, this picture cannot compare to "Hold Your Horses," but it is very well done. The lighting arrangements are especially worthy of mention, some uses in the village registering clearly. houses in the village registering clearly. A country electioneering campaign was realistically conveyed. A character bit contributed by Nick Codley was played in a consistent manner, flazel Daiy as the girl who swaved the heart of the crook toward the sirsight and narrow, fitted well in the picture.

Tom Moore is such a capable pantomimist that he should be pushed forward and provided

that he should be pushed forward and provided with the best material to exploit his talents. The role of "Fancy Charlie" hardly measures up to the type of character which has been associated with his style of acting. But a that. Mr. Moore never does anything badly and it is solely thru his effects that the interest was kept alive in "Fating the Game."

SUITABILITY

ENTERTAINMENT VALUE Pair.

"THE ROWDY"

Story by Hamilton Thompson, directed by David nd, ctarring Gladys Wal own at the New York Thester, New York, September 9. Walton,

Reviewed by MARION RUSSELL

A very obvious stary which the sweet personshity of Gladys Walton helps to make fairly entertaining.

THIS CRIPICAL N EAY

All the old time ingredients have been put together in making this picture one of those simple little stories where the heroine is usually a poor orphan walf and eventually turns out to be the dauchter of a rich man. The locations are taken snoong the fisher folks of a small rilling. This allows the carpent to carp to small stage. village. This allows the camera to enap some village. This allows the camera to enap some very charming ocean views, as picturesque set—tings are utilized to boost a very weak plot. The story is draggy in the beginning but the cemedy moments blend happily with tonches of pathos. Director Kirkland has handled the subject with loving care and the little star with her plumant smile works hard to keep interest. her piquant smile works hard to keep interest She is slways refreshing in ingenue roles. alive. She is siways refreshing in ingenue roles. The scenes of the lighthouse were especially attractive. A hit of excitement was found during field encounters of the various lovers who aspire to the hand of the little lady. To the flapper this sort of sugary remance may have an appeal. At any rate the picture is clean and wholesome, and is always welcome on any but

SUTTABILITY

Family trade. ENTERTAINMENT VALUE Fair,

"BEYOND"

Jesse L. Lusky presents Ethel Clayton in "Re-yond," from the story by Arthur Jones, directed by William D. Taylor, shown Theater, New September 9, Rivoli York.

Reviewed by MARION RUSSELL

This picture exploits spiritusiism. It was of the sudience abjected to this phase of the picture.

THE CRITICAL X-RAY

The basic idea of "Deyend" is not a plausible ic, nor is it especially suited to the ability screen talents of the beauteous Ethel Claston. ster who devotes her life to regenerating a r-do-well sort of brother and disregards her happiness does not attract as much symgood form.

h a sacifice on the part of the heroine rise to the question; "Why Avis Langley lot make known her identity to her husband a she returned to civilization after years of schinwrecked on a desert island?" Of course found him wedded to another woman—ap-aity to whom he was not greatly attached.

These scenes permit double exposure and trick photography, making the ghostly vision discernible only to the eyes of the troubled

llut a convenient fall cown the stairs causes the demise of the second wife and offers s reason for Avis to effect a reconciliation with her husband whom, it is said, had always ioved her.

Aliss Ciayton, blondo and dainty, with fas-cinating eyelids demurely drooped, gave first aid to the role of the globe-trotting Avis. But even her undoubted ability could not make the even her undoubted ability could not make the character entirely convineing. Resides, the audience did not relish the nonchalance with which the husband spoke of burying his wife and immediately kissing the photograph of Aris, without allowing a reasonable or decent time for monrning. But they are so pittless in the movies, it really takes one's breath away. First they are married, then they are unmarried and next they are married again. Really it does set one's head in a whirl.

Charles Meredith aiways impersonates the English type of gentleman with assurance, and Earl Schenek, as the weaking brother, and Spottiswoode Aitken, as Wilfred Southerne, gave their usually fine impersonations. The east also included Fontaine La line, Winifred Kingston, Charles French, Lillian Rich and Herbert Fortler.

SUITABILITY Residential section: ENTERTAINMENT VALUE Not aiways convincing.

"SERENADE"

To the Presentation and direction by R. A. Walsh, asy have First National attraction, shown at Strand Theater, New York, September 9.

Reviewed by MARION RUSSELL

A picturesque Spanish romance, Photography, acttings and costumes iend additional charm to a pleasing production.

THE CRITICAL X-RAY

R. A. Walsh had a deficult task in transferring "Marla del Carmen" to the screeen.

Many believed that this film version was taken direct from the play which ran in New York last yeer, fint "Serenade" in its celluloid state

last yeer. But "Serenade" in its celluloid state favore the former story most.

The theme is filled with love, intrigue and jealonsy. As a dramatic offering it has little strength, but to those who prefer romantic adventures, naturally with fiery temperaments and fighting heroes who quarrel over the hand of one fair Spanish maid, they will fird this picture quite suited to their tastes. There is an uprising (and what self-respecting Spanish city will be complete without a revolution?) and the assembling of the native villagers and intrinding assumers supply plenty of vivid action. and the assentiting of the native vitiagers and intrinding insuriers supply plenty of vivid action in the form of hard riding and much fighting. The costimes and manners of the people of that tropical clime are correctly presented, the broad Spanish asah and tight fitting velvet breeches of the hero and the lace mantilla and conjectish fan of the heroine play prominent parls.

George Waish as the courageous and agile ing shinwrecked on a desert istand?" Of course iero ceuts up so many stunts that we vaguely a found him wedded to another woman—aprealty to whom he was not greatly attached, awinging from a chandeller, or caping over
There is also a mother who returns, spiritually tence waits with an atter disregard for the caking, to encourage her daughter to keep tight clothes which are in danger of parting death-hed promise to look after the weaking from the owner. Mr. Waish looks the Spanish

lover to perfection and gave a remarkably fine

interpretation of the heroic role.

The entire cast was excellent, with Josef Swickard and Pertram Grassby standing ont prominently for good work.

We might object at times to the blurred or darkened effects which were confusing in separating the soldiers from the revolutionists, but on the other hand, the camera work had a peculiar charm that fitted the glamouring

memore of a chivalric period.

Mirism Cooper was beautiful as a magnolia with her languorous manner and gentle repose, but her efforts to establish the character of Marla were rather futile. This may appear so on account of the heavy atmosphere by which she was constantly surrounded. It seemed to us that the story was stretched to its diadvantage, as there are a couple of anti-climaxes which caused the audience to move toward the exist. ward the exits.

When other and stronger pictures have passed from your memory the recollection of soft Ma-rumha music, of mosnlight nights and luring dark eyes will live in your heart, for "Ser-enade," with its allusive charm cannot easily

SUITABILITY

All theaters. ENTERTAINMENT VALUE

"MOTHER EARTH"

Mugo Riesenfeld, who sleeps with one eye open and is ever on the alert for new material, is preparing another big foreign production for American showing. The picture is entitled "Mother Earth" and is said to contain a vast amount of human interest. As Mr. Riesenfeld prefers to see the box office values as "The Golem," "Deception" and "Passion," the public contains a public contains and "Cassion," fic can look forward to seeing something un-usually brilliant in his next offering.

SETTLED OUT OF COURT

New York, Sept. 11.—The two snits brought by Mrs. Annie T. against her husband, Oliver Morosco, one for money alleged to have been loaned to Morosco and the other for an interest in Famous Players, were settled out of court and the cases discontinued yesterday by Supreme Court Instice Martin. The terms of the settlement were not published.

"FATE" BANNED

San Francisco, Sept. 7.—Mayor Rolph has stopped the exhibition of "Fate," the motion pleture depicting the lives of Jake L. Hamon and Clara Smith Hamon. The exhibition was stopped at the first showing on Saturday, and on Tuesday the ban against it was made permanent by an order of the district attorney.

RENOVATING ESTEVAN HOUSE

Estevan, Can., Sopt. 9.—The Delight Theater, which has been closed, or rather amalgamated with an opposition theater, is being improved and renovated in preparation for reopening late this month or ear, in October. It will have a this month or ear', in October. It will have a seating capacity of 500 and will probably play piciness and road shows.

NEW MOVIE HOUSE

Sonthington, Conn., Sept. 10.—There is a project on foot by local business men to erect a new moving picture house on laud recently purchased on Main street. As soon as the plans now being drawn are accepted work will start.

Negatives developed and printed. Titles of all kinda. Twenty-four-hour service.

FILM DEVELOPING CORPORATION, 216-222 Weehawken Street. West Hoboken, N. J. New York Office: Room 1802, 220 West 42d Street.

OPERATORS' STRIKE AVERTED

Providence, R. I., Sept. 9.—By an agree-ment between the Theatrical Managers' Asso-ciasion and Harry L. Spencer, assistant presidept of the International Alliance of The-atrical Stage Employees, a strike of the mo-tion picture operators in the theaters of Provition picture operators in the theaters of dence and Pawtucket has been averted.

By the terms of the new agreement the operators retain their last year wage scale of \$48 for a 36-honr week, and the nnion agrees to edjust such unfair conditions as may now exist in theaters where the hours of labor are less

The Musicians' Union made no demand this year. It signed an agreement for a two-year

NEW BEDFORD OPERATORS OUT

New Bedford, Mass., Sept. 8 .- The ppion mo tion picture machine operators in eight the aters of the city are out as a result of the failure of the union and the managers to reach an agreement on the new contracts. Their piaces have been filled with non-union operators. Six of the houses that are affected are the Allen group, while the other two belong to Edward D. Davenport. At present there are ten operators

at, and eleven musicians and two stage hands.

The proposed cut of twenty-five per cent merns \$12 to each operator. They nov \$42 for six days and \$10 for Sundays.

CABLES FROM LONDON TOWN

(Continued from page 17)

Apparently the N. A. B. issues in-the wish of which is the extent of N. A. B. atructions the their power.

THE TROUBLE WITH THE A. A. AND THE INSURGENTS

Too much need not he made of these inare out to do the real thing for their "down-trodden" members, their methods are wrong. Still it is healthy for the A. A. to have these Still it is healthy for the A. A. to have these pin pricks. Every young movement has to go thru the "measle" period, and God knows—and also Harry Mountford—what kinds of grievances these are. Here's one of the "serious" subjects. The A. A. has open meetings for propaganda purposes, and nonmembers are invited to hear the good the A. A. is doing and the reasons for joining. Instead, all that is done is to roast the Connell, officials and run the union down. One member recently run the union down. One member recently asserted in all serionsness that there was in existence a landladies' union (iandladies are existence a landladies' union (iandladies are to the British theatrical and vande, artiste to the British theatrical and vande, artiste what hotels are to American actors and actresses) and that the object of this landiadies' mion was to keep apartment rates at a certain level. It was proposed and seconded that "The secretary of the A. A. be asked to get into touch with the landiadies' union with the view to making an arrangement regarding terms for apartments." And they carried it. There is no such union. Can you imagine what Voyce, of the V. A. F., would say to the meeting who suggested such a thing? All these little amatent diplomats, all these little title amatent diplomats, all these little title amatent diplomats, all these little title gods, snarling, bickering, disgruntled folk. The pity of it is that they get any press publicity which is hurtful to the association itself.

SAID TO HAVE INVENTED COLLAR

The late Charles Sngden, when in his prime as an actor, was to men what Vesta Tilley was to the "young bloods" as regards clothes. He was, the well-bred, correctly dressed man of the world. He wore a black-banded gray tall hat in and ont of season, different from, but just as characteristic, as that of Sir Squire Bancroft or Talbert O'Farrell. Sneden claimed to be the inventor of the double collar—now universally worn.

WANTED-\$5,200.00-MAN MOVIE MAGAZINE MANAGER

Man who is a born hustler, who can write snappy copy, who gethers good material, who has advertisting record, who successfully managed 1000 seat movie theatres, who is alwars dependable. Also have job for assistant Salary \$3.900.00—pearly. Your answer will always be treated with confidence. treated with confidence. BOX 52, Blifboard, Cincinnati, Ohio.

WE DO EVERYTHING IN **MOTION PICTURE WORK**

CARNIVAL AND CIRCUS NEWS

JOHNNY J. JONES' EXPOSITION

At Indiana's Sixty-Eighth Annual State Fair

At Indiana's Sixty-Eighth Annual State Fair

Indianapolis, Sept. 9.—The Sixty-Eighth Annual State Fair of Indiana, commonly called "The Show Window of Hosderdom," is universally conceded to be the greatest fair in the history of the State has regards exhibits and amusement attractions. They have all sorts of things here from a huge locomotive of remarkable herzib to a street wender selling lizards. And the best Item to chronicle is the fact that the attendance was greater than last year. Besides the marvelons exhibits of five stock, agricultural warea and merchandise industries there is house tacing of the highest type, a wonderful Theorie-Duffield pyrotechnic-spectacle, free acts griore, polo auto zames and anto races in front of the grand stand; a luge coliseum in which cach night is seen the highest class of vandeville acts, fernished by Ed Carunhers, and last, but not least, Johnsy J. Jones' Exposition comprising twenty-nine at tractions, some of the riding devices, not being erected here because of lack of space.

Johnsy J. Jones Exposition made another of those "phenomenal" rairoad "runs" coming here from Milwankee and all attractions were in complete readiness at 8 o'clock Monday morning.

The Immense new tent recently furnished the Trained Will Animal Stadium by the United States Tent & Awning Company causes much comment. This same concern recently furnished and I claum Midgets.

In mentioning the Jones Exposition visitors at Milwankee the names of Mr. and Mrs. Edward Nenmann and Mr. and Mrs. Harty Melville (formerly Mrs. Nat Reiss) was quite successful in a collection taken up in behalf of the Eddies' Annulairy of the Showmen's League of An erica. Teddy Steinberg, who monaged Finside's "earle," accompanied by his brother Harry, departed last Saturday by anno, with New York City as his destination. Adam Krezer is now "unine host" at the "Johnny J. Jones Exposition and receipts here will be the those of last year.

So far the State Eddi at Enlaw Holmen and receipts here will be the descandence and receip

AL. G. BARNES CIRCUS

Continues To Turn Them Away

Rasiness has been very big with the Al G. Barnes Circus, according to Press Asent Thomas (8kinny) Dawson. Two turnaways were recorded at Springfeid, Mo., on Labor Day, nitho it raired all day. Jopilia, Mo., was a turnaway at both performances.

Hank Wakfield of St. Louis and George Meighan, railroad contracting agent for the Ringling-Barnum Show, were the guests of Mr. Barnes at Carrollton, Mo. Frank Gentry and H. B. Gentry and wife saw the show in Louisville, their third visit to this show this seeson. Ellery Reynolds, of Mayfield, Ky., is on the show for a few days.

The School Rosard of Fredonia, Kan., gave the children a holiday, bringing them to see the afternoon show and paying their ndmissions. Nine hundred of them were in attendance.

Mike Braham is back on the show after being in the hospital at Denville, Ill., for a month, the backe his leg while the Barnes was at Danville. Col. Buell and wife, late of the Buffalo Bill Show, were the guests of Mr. Barnes at Louisiana, Mo. They were greatly pleased with their flist visit to the show. Col. Banell was with Col. Cody when the show was in Europe in the early nineties.

Charlie Post, principal predducing clown, has one of the best bunch of Joeys ever assembled, says the press in the various cities. His clown bard is a knockout. "Tuska," the big 'Dull." is the talk of the town wherever the Barnea chow exhibits.

GEORGE HALL DEAD

Was Employee of Mighty Doris-Ferari Shows—Address of Relatives Sought

The following tetegram was received from George II. Coleman, general agent of the Mighty Doris-Ferari Shows, by The Billboard, Sectember 10:
"George Hall, an employee of the Mighty Poris and Colonel Francis Ferari Shows, died at Mercy Hospital, Baltimore, Md., September 9 Any information as to the whereatouts of his wife, father or sister will be appreciated by it. W Smith of Mighty Doris and Colonel Ferari Shows, care of The Billboard, Cincinnatt O."

HAGENBECK-WALLACE CIRCUS

Tatlerville, Ill., Sept. 9 — Cyrua D. Simpson, the Billboard correspondent at Tatlorville, was a visiter on the Hagenbeck-Wallace Circus at Pans, Ill., September 9. Rusiness here was very light. The Meda lat, exhibited on, was a mile from the unloading point. This was the first cross on this lot in three years. The John Robinson Circus, at Pans in July, exhibited up town but the lot used has since been converted into a greenhouse.

town but the lot used has since been contained a greenhouse.

Mrs Walter Goodenough is expected to join her husband on the show at Monticello "Silm" Vest, of Veal Rioa' Shows, was a visitor at Parls. Mrs. Carl Salt is on the sick list, suffering from throat trouble. George K. Ringling, ticket seiler on the side-show, contracted pneumonia at Parls, and was reported by his

physician a very aick mon. James Thomas is busy framing a new clown "walkaround." Ina Hayward, of the "l'assing Show of 1921," was a welcome visitor at l'aris. Archie 1941, whrewalker, is holding down the center ring and doing very well. Dave Castello bought a new ring horse at Muncie, Ind.

George lince, for many years a route rider on the Barnum-Builey Circus, visited his friend, kid Kennard, on the show, at frana Mr. Rice is now engaged in the restaurant business at lana. Mrs. Viola Smith, the fat hady on the side-slicw, is expected back in a few days. She has been to Los Angeles to attend the burlat of ber son, who was killed in action in France thee years ago. Danny figur went to Findlay, O. last week to see his wife, who har been in a hospita, there suffering from a disboarded knee, sustaited at Taylorville, Ht. Angust 23. She is not improving like she should.

Some one has tupied it off to bert Noyes, that the Li W. Orem, with her belle of the last of the last tupied it off to bert Noyes, that the Li W. Orem, with her to the last tupied it of the last of the last tupied it of the Beach Westerney.

is not improving like she should.

Some one has tipped it off to Bert Noyes, that the H-W. Circus will be at Paola, Kan, in the near future. Bert spent three winters at Paola, and he expects to meet the toys when he reaches there.—CYRUS D. SIMPSON.

"HUBBY" BATH SUCCESSFUL

With Mardi Gras at Zanesville, O.

Zanesville, O., Sept. 7.—A. J. (Hubby) Both, well known in outdoor nunnement circles and now promoting raid managing learner and celebration events for civic loodles and fraternal organizations, had wonderful success with his direction of the Mardi Gias in connection with the hig Labor Day Celebration here on September 5 and under the auspices of the Trades and Labor Connell. The event, in which every public spirited citizen of this community as well as every labor unit co-operated, was attended and enjewed by thousands of people, Probate Judze Neil Starkey officiated at the coronation of the "Queen of Mardi Gras,"

Court Honse, Monday evening.

It was a noticeable feature, however, that regardless of the large attendance, the streets being literally jammed with people, the concessions part of the entertainment produced but a small margin of profit, if any, for their concessions.

a email margin of profit, if any, for their operators.

Mr. Bath, the commenting on the occasion, stated that his future activities for the fail season will probably be confined to smaller towns, altho of this he is not certain, as a result of the gratifying success attained here brought him requests from three local fraternal organizations and one civic organization to promote epecial refairs for them.

WORTHAM A VISITOR

Chicago, Sept. 9—Ciarence A. Wortham, owner of the Wortham interests, was a Billboard visitor this week. He stopped over in Chicago Wednesday, after a visit with the different units of his show organizations. He stopped off in both Des Molres and Toronto and said his show broke all records in Toronto, despite one rainy day. He said business with his show at the Minnespolis State fair was hig.

PHOTO BY GRAVELLE SERVICE

The splendid airplane view of the Indiana State Fair race track and grounds, appearing on page 94 of this number, was taken by the Gravello Pictorial News Service of Indianapolis, Credit line was inadvertently onlited. The photograph was taken from an altitude of along 500 feet.

The Gravelle Service makes a specialty of news photographs and its work is of the highest class.

NATE McDANIEL, NOTICE!

Anyone knowing the whereabouts of Nate L. McDaniel, a park carpenter, is requested to communicate with his brother, Leroy II. McDaniel, 1040 Campbell street, West Haven, Conn. McDaniel's sister, Eva, is dangerously

BILLBOARD LIST NUMBERS

For some time past it has been The Billboard's policy to publish in the last issue of each month complete lists of dates and other information, compiled thru our unequaled facilities. However, there were times when this practice was disregarded. For instance, when a Special Number was issued the week preceding the last issue of the month or the week following the last issue of the month. In that case, and, in order to add to its value, the lists were published in the Special Number and eliminated from the last issue of the month. This seems to have confused many of our readers.

The practice of ALL LISTS IN THE LAST ISSUE OF EACH MONTH will be continued, and, in order that our readers may fully understand, we are giving below, for the remainder of this year, the dates of the issues in which the lists will be published:

LIST NUMBERS

September 24, October 29, November 26, December 31.

The Christmas Number, which will be issued during December, will also contain all lists of value at the time.

WANTED

FOR ONE OF THE SEASON'S BEST EVENTS

AYTON PAGEANT OF PROGRESS

Bona-fide, strong military auspices. Guaranteed up-town location. Properly promoted and advertised. DATES—ONE WEEK IN OCTOBER.

CONCESSIONS—RIDES—FREE ACTS

Only financially responsible concessionaires wanted. For terms, date, etc., address DIRECTOR OF AMUSEMENTS DAYTON, O.

WANTED CONCESSIONS OF ALL KINDS

and two good high-class Shows for two big celebrations. No gambling or Girl Shows. LOUISVILLE, ILL., American Legion, Sept. 22, 23 and 24; KIN-MUNDY, ILL., Farmers' Institute, 6 DAYS and 6 NIGHTS, September 26 to October 1. Highest bidders buy privileges. No Carnival wanted. Write or wire. H. SMITH, Xenia, Ill., until Sept. 18; then Louisville, Ill., until Sept. 25th; then Kinmundy, Ill.

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "I SAW YOUR AD IN THE BILLBOARD."

How Clever Are You

In selecting Money-Making Specialties? To the right up-to-the-minute Selling Items you connect with the Right House. 21 years' exp

Nv.215—Imported Miniature Violins made of metal, size, 8 inches. Big enough to play a tune. Each packed in a box. Invzen, \$1.85. Gr. \$21.00. \$2.72—Japanese red, white and bius paper. Parasols. \$3.90. Nv.153—Nursing Baby Set with milk buttle. teething ring and rattle. Gross. \$4.00. 259—Imported wooden handle Pop Gun. Imitation water pistel. Works on the order of the Ege and Tongue Itall. Per gross. \$9.00. 151—Imported Glass Neck Beads, with hooks. Big variety, with and without tassels. Assorted colors and styles Per gross. \$3.30; in 5-gross lots. \$3.00. X14—Celluloid Itaby Boll with vell and wir, movable hands and legs. \$12.00 per gross. \$1.50.0 per gross. \$2.100. B8.51—Original Golored Metal Head, with hard red rubber buth Barking Dog. \$1.50 per gross. \$1.100. B8.51—Original Golored Metal Head, with hard red rubber buth Barking Dog. \$1.50 per gross. \$1.100. B8.51—Original Golored Metal Head, with hord red rubber buth Barking Dog. \$1.50 per gross. \$1.100. B8.51—Original Golored Metal Head, with hard red rubber buth Barking Dogs. Shell Gorgles. Alumnum Castor Set and Immedia Balkoons. Eye and Tongue Balls, Nour-Leg Itarking Dogs. Shell Gorgles. Alumnum Castor Set and Drinking Cups. Celluioid Dolis wheeld, whith part Barkons, White House Clocks, Kewple Holls, Illankets, Cane. White House Clocks, Steventer Holls, Illankets, Cane. White House Clocks, Steventer Holls, Illankets, Cane. White House Clocks, New Per Golors and Stevental Pers and exerging the Cencession Line worth while handling, write for our Bulletin No. 73. just off the press. Send for it now, before it align your mind.

M. GERBER, Concession Supplies,

TINSEL WIRE HOOP 1 DRESSES, 38 in. round, Dennison's

silk crepe paper, gold or silver timsel, sewed with elastic, ready to slip on, soft wire, a riot of colors. Free tinsel for headdress.

Same dress as above, without wire, 13c 36-inch, all Silk Tinsel or Marabou Dresses, 32c each.

Silk Crepe Paper Dresses, flower center, bloomers and caps, circular formed, \$6.00 per 100.

Round Cleopatra, Oriental, Holland, all silk Shades, \$9.50 per doz.

Camel Shades, \$9.00 per doz.

One-third cash.

EMPIRE DOLL DRESS & SHADE CO. 20 E. Lake St., CHICAGO.

The Simplex Typewriter

FOR SALE, CHEAP

White Circus Pony Harness, Army Wool Blankets, Army Leggings, Large Brass Church Beils, Large Cannon, Stable Army Blankets, Outside Blankets Life Piessveres, Fire Bepartment Hose. Yacht Signal Flags, Coco Mats, Laire Tents and Cots Army Canvas Covers, Rubber Bosts, Automobile Outdoor Night Covers, Moving Van Army Quilts Picks and Shovela, second-hand Wire Rope, Oll Skin Suits, White Coats and Pants Firemen's Helmeta, E. J. KANE, 59 Aim Street, New York City.

WOULD LIKE TO HEAR

from reliable man or woman that understands the care of littels and Pct Animals. Must be reliable and of a kind disposition. Prefer one that can take full charge of the llone of PAMMIASIKA'S PETS. Write all in first letter to G E HOHERTS, Manager, 2324 N Faithill St., Philadelphia, Pa. Rell Phone, Planword 4057.

PONIES, ETC., WANTED

Want to buy Trained Ponles, Bucking Mule, January Mule and Cart, also Monkey Speedway Outfit, Address HARRY DICKINSON, Scottsboro, Alabama.

If you see It in The Bilibeard, tell them so.

LADIES' AUXILIARY MEETS

First Session of the New Season in the New Club Rooms, 177 North Clark, Chicago

Chicago, Sept. 10.—The Ladies' Auxiliary of the Showmen's League of America held a rather memorable meeting Friday evening. The main reason was that the meeting was held in the gorgeous new club room of the auxiliary in the Showmen's League of America quarters, 17 North Clark street. It was the first time that hardly any of the members had seen the heautiful new room and that they were designed is putting it lightly.

It is the men folks—that is, the league members—who have missed the treat thus far, the league fellows have mostly been affeld, hard at work, and haven't had a chance to see what is in store for them in the way of a new club home. Of course, their quarters are not finished yel—buy that is enough for the men in this story. The ladies were vastly pleased with their balt, with its ornate decorations, its club accommodations, its convenience and beauty.

Then other things pleased the members of the auxiliary. Their friends had remembered them on this, their first session in their new club. Mrs. Walter D. Illidreth, the president, happily recovered sufficiently room a severe liliness to preside, announced that three luge bouquets from members of the league had been received, together with felicitations, and displayed the bouquets. The foral tributes were from Edward P. Neumann, Leuli Incekner and J. J. Howard. Then, for good measure, Driver Bros. sent in a tall and stately reading lump, and, lastly, Miss I. M. McHenry, treasurer of The Billiboard, mailed the auxiliary a check for \$20 as an evidence of friendly good will. The auxiliary and the hall are ready to receive these offerings and that they will be most parterilly received. Furthermore, these gifts are needed and will be most happily utilized.

A committee composed of Mrs. E. J. Kilpatrick and Mrs. Harry G. Melville was appointed by the president to investigate the contents of the committee composed of Mrs. E. J. Kilpatrick and Mrs. Harry G. Melville was appointed by the president to investigate the contents of the minimum comments and committee

utilized.

A committee composed of Mrs. E. J. Kilpatrick and Mrs. Harry G. Melville was appointed by the president to investigate the cost
of floor coverings for the new ball, with authority to make selections and report at the
next meeting.

Pamahasika's Pets HAS OPEN TIME IN

For particulars address
GEO. E. ROBERTS, Mgr.,
2324 N. Fairhill St., Philadelphia, Pa.
Bell Phone, Diamond 4057.

Pick a big one for your closing spot

WEST NEW YORK L FESTIVA

WEST NEW YORK, N. J.

Two Weeks, OCTOBER 10th to 22nd

A civic celebration, well promoted and extensively advertised, in a densely populated territory of BIG MONEY NOTHING HERE SINCE APRIL

Wanted, Shows and Rides, **Wheels and Concessions**

ADDRESS

ELWOOD M. JOHNSON

THE SOUTH AND WEST 1547 Broadway, Suite 304,

NEW YORK

Local and Long Distance Phone, Bryant 8842

HOME-COMING WEEK, POMEROY, OHIO

Sept. 19, 20, 21, 22, 23, 24. Auspices American Legion and Business Men's Club. On the streets and lot in heart of city. Day and night parades. WANTED—INDEPENDENT SHOWS AND CONCESSIONS. No X. Limited number. Mines working. Two pay days. Good dates following.

i. N. FISK, Mgr., 110 Court St., Pomeroy, O.

Wanted for the Following Fairs:

Ashboro, week Sept. 26th; Hickory, week Oct. 4th; Asheville, week Oct. 10th, all North Carolina, week Oct. 17th, Greenwood; week Nov. 1st, Chester; week Nov. 10th, Rockhill; all South Carolina. WANTED—Ferris Wheel and Whip, good proposition for Ten-In-One, two more Grind Shows, experienced men to handle new Scaplane, Plantation Performers, prefer those doubling Brass. All Concessions open. Durham, N. C., this week. Address MODEL EXPOSITION SHOWS.

ROSE O'NEILL KEWPIES

THE KIND THEY TALK ABOUT

Kewpies are double dipped and painted in seven colors.

\$29.00 per 100. SILK PAPER DRESSES, \$6.00 per 100. Write for Catalog.

UNITED NOVELTY & GAME COMPANY 1209-11 SYCAMORE STREET, -

Wanted for Rogers Greater Shows

Merry-Go-Rund, Ferris Wheel, one or two more Shows, Concessions of all kinds. Freaks, Mummles or any good Attractions for Pitt Show. 6-8-10-Piece Celored Hand for Piant, Show. Man and Wife to take charge of best Platform Show on the road for our string of seven fairs, all in Louisians starting at Many, La., week October 11. HOUTE—Natchitoches, La., week Sept. 12; Boyce, La., week Sept. 19.

ROGERS, Manager.

Tulare County Armistice Day, Hov. 11, Celebration Committee Wants

Topootch Carnival Company for week stand. Celebration one day. Conservative estimate cause thousand. Write your proposition at of a to W. H. McALLISTER, Post Adjt. Tulare Post No. 15, Tulare, California.

SAIL and SELL THE KIDDIE SAILER

A dry land sail loat ride. Pays \$6.00 per hour and \$50.00 commission on each saie. Mfd. only by E. H. MANNING, Eikhart, Indiana.

WANTED For 2nd ANNUAL FAIR and STOCK SHOW, Cowan, Indiana, Sept. 29, 30 and Oct. 1 All kinds of Riding Devices, Wheels and Concessions, except that 50,000, and billed like a circus, biggest money-getting fairs in this section. Frawing population, 50,000, and billed like a circus, biggest money don't overlook this one. With or want clean Shows, no girl shows.

If you want to get money don't overlook this one. With or L. B. EVANS, 805 SOUTH "C" Street, Richmond, Indiana.

Show

Concession

SHOW EQUIPMENT OF ALL KINDS

Special Prices and Service to All Shows Simmons Folding Circus Chairs

WICHITA, KANSAS

16-INCH UNBREAKABLE DOLLS

Prompt shipments from either location. Send for circulars.

ORIENTAL ART COMPANY.

1207 Sycamore Street, 283-285 Broome Street,

· CINCINNATI, OHIO. · NEW YORK CITY.

WANTED-GRIND STORES, WHEELS of All Kinds, CONCESSIONS of All Kinds for One of the Large Fairs of the South

THE GREAT WINCHESTER FAIR

Wire THOMAS F. BURLEY,

Winchester, Virginia

WALLACE BROS! SHOWS

Fare Well at Portsmouth (O.) Labor Day Celebration

Portsmouth, O. Sent. 7 — Wallace Bros.' Shows send their fair season at the kiski County ar, Abolla, Pa., week of August I, with selve gald attractions, three riding devices and cencessions. This fair shows great promise becoming one of Pennsylvania's greatest

opened their fair season at the Kiski County Fair. Apollo. Par., week of August I, with twelve taild attractions, three riding devices and 75 cencessions. This fair shows great promise of becoming one of Pennsylvania's greatest tairs. Then, having an one week, the show blazed to a good week's business at Export. Par. Hits was followed by the Dubois (Pa.) Pair, which was a big bloomer, the total attendance for all four days being less than two thomsand. Burling the week of the Dubois Fair Mr. Sullivan, the general manager, left the show to visit of the pulsons of that week. The business outlook of Ohio fairs being much brighter than those of Pennsylvania it was decided to rancel all the latter bookings. Mr. Sullivan succeeded in opening his Ohio fairs at Wellington, August 23 to 26. Altho thia necessitated a train move of over 400 miles the business that followed, at Wellington, fully justified the rather long jump. Wellington being one of the best attended and conducted lairs ever visited by the Wallace Bros. Shows. It is the contention of the writer that as long as the Wellington Fair Interesta are managed by Mr. Dirlham, the present secretary, it will always be listed minong thio's best fairs. The following week the show moved to Millersburg. O., and played an American Legion Celebration to an average week's husiness.

Altho the move from Millersburg to Portsmonth was not made in record lime excepting was In readiness for the opening, Labor Daymoon. The ecclebration at Portsmonth, under the anspices of the Woodmen of the World, proved to be a big success, with large crows in attendance afternoon and evening. Much credit is due the four bands which furnished the musile. The show is booked for the Vinion County Fair nert week.—J. P. SULLIVAN (Show Representative).

TO CLOSE ESTATE OF W. W. COLE

New York, September 10.—Surrogate Noble, at Jamaica, L. 1., on Thesday, directed the helrs of William Washington Cole, late millionaire circus man, to show cause before him on September 20 why the second necounting of the decedent's estate, filled in the Queens County Surrogate's Court on July 27, should not be judicially settled. ty Surrogate's Co judicially settled.

WORLD'S MUSEUM, PHILA.,

Reopens for Fall and Winter Season September 19

Philadelphia, Sept. 10.—The World's Museum, in the former Biugham House at Eleventh and Market streets, will reopen September 19. The opening bill contains an angregation of human anomalies brought over from Europe last spring for the summer season at Dramiand in Coney Island. They were among the first living curiosatics termitted to leave Europe since the outbreak of the war.

On their arrival contracts were made for their appearance at the World's Museum here at the expiration of the Coney Island season. After their engagement here the Dreamland management is under contract to return them to Europe. Among the featured frenks are Laurello, "the hain with the revolving head," or "the human periscope;" Berthe Landy, a Vienness glantess; Baron Paucel, a wonderful Italian midget, and Rose Foster, an English armless marvel.

SOMETHING NEW IN A KNIFE ASSORTMENT

High-Grade American Knives. First quality tempered steel, highly poinshed, brass ferrules, stag and buff handles.

Gillette Razors with Blades.

1 High-Grade Genuine Briar and Redmanol Bottom Pipe to leather case as prize for last punch on board. Complete with a 1,200-hole 5c salesboard. No other knife assortment on the market now can favorably compare with it.

Money returned, including express charges you paid, if not satisfactory. No questions asked.

Price Each - - \$ 18.25 5 for - - - 87.50 10 for - - 164.25

Cash in full or 1/4 of the amount with order, balance C. O. D. MOE LEVIN & CO., 180 N. Wabash Ave., CHICAGO, ILL.

Write for Our Illustrated Circulars of Complete Salesboard Assortments.

MOOSE FESTIVAL AND JUBILEE

Provides Good Entertainment at Lorain, O.

Lorain, O.

Reports on the Festival and Jubilee, unler the austirea of the Loyal Order of Moose and produced by the Loyal Order of the Moose Lodge, and Herb, Keck, divitator, who found the principals of the committee, as well as the other members of his committee, as well as the other members of his committee, to be the funct body of men with whom he has had dealings since entering the promotion husiness, the two members mentioned being adept in methods of the show business.

A beautiful arch erected at the entrance to the festival and lubilec grounds reselved special comment from the local newspapers. Mr. Campbell conducted a remunerative nony contest during the cycle. Flying Sannoa, well-known sensational acrialist, was the free act, while the paid attractious were James Halley, while, long Loyal Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Consider, There were hut about twenty consisting of Athlete Show, McCoukey's "House Loyal Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Jubils of the Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Jubils of the Loyal Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Jubils of the Loyal Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Jubils of the Loyal Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Jubils of the Loyal Comedy. There were hut about twenty consisting of Athlete Show and Musical Comedy. There were hut about twenty consisting of Athlete Show, McCoukey's "House Jubils of the Show and Musical Comedy. There were hut about twenty consisting the prize of the show Mr. Campbell returned to Toledo, for a few days "Layal Campbell returned to Toledo, for a few days "Layal Campbell returned to Toledo, for

ST. JOSEPH (MO.) ROUNDUP

Feather in Cap for Clancy & Hafley— To Be Again Held Sept. 17-18 by Popular Request

St. Joseph, Mo., Sent. 11.—The Second Annual St. Joseph Roundup, September 9, 19 and 11, proved a wonderful event, and Massis, Claner and Hales, the producers and managers, made the lift of their career. This gratifying result was enleved by all either directly or in directly interested in the proceedings, despite the fact that it rained on all three days. The attendance on the first day was 4,000, the second day 6,000, and 10,000 on the third day. All trives were hald the winners of the various contesting events, in fact as possible rained as instanctory was the affair that hy request of both citizens of the city and the rural districts it will be again held on next Seturday and Sunday.

H .- W. CIRCUS IN PARIS, ILL.

Parls, Ill., for years considered a good circus town, but passed up, proved to the Hagen leek Wallace Show September S that it was loyal to the circus and no doubt will hereafter receive some attention. With the County Falt and the Veal Bros. Shows located on the opposite side of street and a good of 15,000 in attendance at the fair, the circus did capacity business, both matinee and night.

Thru the contrest of Frank Wright, presseptementative, the writer (littlhoard representative) was shown thru the various Jepartments, and was also a guest at the matinee performance. The show measures up to the standard with several feature wild animal acts above the average, while clown airsy more than exerted litself, putting on some new and novel features which were greeted with appliance. Mr. Wright states the show has been doing an excellent business.

GREATEST OFFER OF THE SEASON

ovey

141/2 INCHES HIGH

thresed in lustre silk, marabou around dress, wig, silk band around heat and marabou pompon, dressed complete, just like cut, except

\$7.25 DOZEN

ers, like cut.

\$8.35 DOZEN

19-INCH DOLLS

t hessed with with an arabou around in es, \$8.75 per Doz. thressed in justre allk, ess, wiz, ailk fund around head and marad complete just like out, except bloomera,

\$13.50 DOZEN

WITH ORDER, BALANCE C. O. D. ONE-FOURTH CASH

TRYMORE DOLL & PLAYTHINGS CORP. th St. Tel., Chelsen 9242, NEW YO 511 W. 17th

Merry-Go-Round, Ferris Wheel and Whip

the money spots of South Georgia and Florida. Address all cations to CALLISON & NORMAN SHOWS, Newland, N. C.

Playing Rochelle, Ga., Oct. 11th to 15th; Dublin, 18th to 22d; Sparta, 26th to 29th; Sandersville, Nov. 1st to 4th; all fairs. Rochelle 2nd Annual Pair, second carnival in seven years. Want Shows, Rides, Concessions of all kimls. Can place Merry-Go-Round, Ferris Wheel, any good money-getting Ride. Can place Plant. Show, Dog and Pony Show, 10-in-1, Wild West, Platform Shows of any kind. Showmen and Concessions write what you have. Positively no grift. Will sell exclusive on Novelties, Juice, Eats, Ice Cream, Pictures. This show stays out all winter, making the money spots of South Georgia and Florida. Address all communications to CALLISON & NORMAN SHOWS Nowland N. C.

BOOKING INDEPENDENT SHOWS

Will give good proposition to meritorious Shows. Will guarantee you business. Eight straight Fairs. Opening Fair, Richland, Ga., Oct. 5-8, and billed like a circus.

THOS. P. LTTLEJOHN, Mgr., Bainbridge, Ga.

tractions that are money getters. CAN PLACE CONCESSIONS AND GRIND at tild Home Week. September 26 to October t. Other big ones to follow until ear. From Jack Hairey or Harvey J. Price, Jr. Offices: 1431 Broadway, Room 7.

Tom Terrill's Interstate Shows Want

Macager, Talker, Glass Howers, Punch Man with Magie who can lecture for 10-in-1; Posing Girls, quick, noist have own costones. Baskets, Lamps, Groceries, Silk Shiris, Ham and Hacon, Candy, Bear Wheels open Porty Dollars. Girnel Stones and Hall Games, Twenty Dollars. Wire quick and pay them; I pay mine. No letters answered No tleket unless I know you. Address is TOM TERRILL'S INTERSTATE SHOWS, McArthur, Ohio, Fair, this week; then as per route.

WALLACE MIDWAY ATTRACTIONS

Bellevilie, O., this week, on the streets, auspices American Legion, Somerset Pumpkin Show, week of Sept. 21st. WANT—For above dates and balance of season, People for 10-in-1, Plant. Show People that can cauble stage and brass. Show starts South Oct. 1st. Or any good Grand Show not conflicting with what we have. Wire for space and terms. CONCESSIONS—Can place Candy Wheel, Silver Wheel. Good chance for Ball Games and Grind Stores. Write what you have, possibly we can place you. Fair Secretaries in Ky., N. C., S. C., Ga. and Ala., write or wire for terms. Plant. Show People write FRED RICHARDS. can place you. Fair Secretaries in Ky., N. C., S. C., Ga. and Ala., to or wire for terms. Plant. Show People write FRED RICHARDS. others, I. K. WALLACE, Mgr. Jack Richards is not connected with ove Attractions.

SILODROME RIDERS

Want Riders for a string of fairs starting at Old, Neb. Have 2 Motorcyclea and complete outfit. Wire 6 ion. No time to write. Will give salary or per cent.

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "I SAW YOUR AD IN THE BILLBOARD."

SIEGRIST & SILBON SHOWS

Get Under Way at Nebraska State Fair With Big Labor Day Business

dincoln, Neb., Sept. 7.—The Siegrist & Silent Shows because of rain on Saturday did not et their attractions act up on the grounds of the Nebraska State Fair here until Sunday morning. The opening on Monday (Labor Day) as a record breaker for the acason for the hows, rides and concessions. Nearly 50,060 copic were on the grounds. On Tuesday the tendance was a great deal less and business ell off accordingly. At this writing (Wednessay forenoon) it is raining, with prospects of learing up.

indiance was a great deal iess and business it off accordingly. At this writing (Wednessy forenon) it is raining, with prospects of earing up. The roster of the show here follows: The aff: Seigrist & Silbon and Ai Hoistein, owns, the latter manager: Ilarry Burlod Bushea, general agent; Harry Strubahr, accretary: Harry loks, special agent; Ilarry Burlon, press tent; Carl Ilansen, chief electrician; William assy, trainmaster; Harry Burlon, announcer, he shows: Tom Scully's Ten-in-One; Mended a "Springtime." Down-Deep Show, Pansmie Show and "Sea Beauty;" Carl Sedinays "Azora;" Harry Osborne, pistform sow: Athletic Show, George Meyer, manager; aziand Minstreis, May-Joe, Daisy Sears, manger: "How Old Is Ann?" Affed Feeney, anaser; "Thru the Aips," Chas. Warren, anager; Sliedriome, Terrii Bros., owners and ders; "Buckingham Palace," Brown & Batry manager; Mystic Maze, Clint Lyck, owner and manager; Mystic Maze, Clint Lyck, owner and manager; The rides: Ferris Wheel No. 2, rank Walder, manager; Ferris Wheel No. 2, rank Walder, baby swing Frank Waldon, manager; Boby swing Prank Waldon, these bardon, Roy Baker joined the show see and Jack King, of pit show fame, is also to join at this stand. W. W. Hintington, cenic artist, is with the show, touching upone of the fronts, etc. The Ringting-Harnum trus, showing but 14 miles from Plerce on thursday, cut the "big" day attendance at the large from Plerce on Free Fair to about half of last year's attendance Fair to about half of last year's attendance Fair to about half of last year's attendance on the Res Silbon strendance at the large from Plerce on The Sicrist & Silbon Shows open at the Res Silbon in tronpe of aerialists with the sign from P

AT WASHINGTON, D. C.

Reproduction of "Overseas Coney Is-fand" and Washington Fair Will Be Big Affair

Washington, D. C., Sept. S.—The Executive committee of the Spanish War Veterans and ne knighta of Pythias has decided to give way 100,000 25c tickets to organizations, usis and accieties for the Overeas Concy laund and Washington Fair in Convention itial, overmier 28 to December 17. From the array of exhibita, amusements and concessions at has been contracted this should be one of the best entertainment projects ever presented a this city. The booths of the Aliied Village ill be decorated in national and International olors and each booth representing an affield ation. Overseas entertainers are engaged or the A. E. F. village. This Interesting attraction will give the thousands of "our solier boys" of the A. E. F. P. an opportunity to the the "A. E. F. village" again and will conince the American people of the many envirainment features that amused "our boys" verseas.

he wounded soldiers are very busy making ny things worth while to be sold for their I personal benefit; all of which is according Edward Oliver of the United States Produc-Company, Inc.

Look thru the Letter list in this issue. There iy he a letter advertised for you.

FESTIVAL AND BUSINESS BOOSTER PAGEANT

IN CHICAGO, on the Streets. 9 Days and Nights, 9—SEPT. 24-OCT. 2.

Chicago Ave., from Noble to Wood Sts. Auspices Chicago Ave. Business Men Association.

Thousands of Lights, Decorations, Street Dances, Automobile and Civic Parades Band Concerts, Auto contests will absolutely make this the largest and best Festival in Chicago for years. We have room for everybody. Nothing too large or small to handle that will tend to make this Festival a success.

WANTED-Riding Devices and Shows of All Kinds, New and Novel Features. CONCESSIONS ALL OPEN. EVERYTHING CONSIDERED. Exclusives on Novelties and Confetti still open. ALL CON-CESSIONS LOCATED IN THE STREETS IN THE HEART OF CHICAGO'S POLISH SETTLEMENT. EVERYBODY WORKING. NO HARD TIMES HERE. Don't Miss This.

Address all communications SECRETARY FESTIVAL COMMITTEE,
Alliance National Bank, 1536 W. Chicago Ave., Chicago. Phone, Haymarket 108. CLAY M. GREENE, Director General for Committee.

Can use two experienced Contest Promoters.

West Michigan State Fair GRAND RAPIDS, MICH.

September 18 to 24, Inc., Day and Night

7-BIG DAYS AND NIGHTS-7. THE BIGGEST FAIR IN THE HISTORY

Can place a limited number of legitimate Concessions. No tip-ups or roll-downs. Write or wire for reservations.

OLIVE G. JONES, Secretary, - 220 Ashton Building, Grand Rapids, Mich.

ANOTHER KNICKERBOCKER SPECIAL 131/2-INCH DOLLS

\$6.80 Dozen

Hoop skirt dress, trimmed very attractively with garland. Hair dressing includes feathers. Doils packed 6 Dozen to Case. GIVE US A TRIAL ORDER AND BE CONVINCED

We are direct manufacturers of Dolls and you have the opportunity to deal direct. We also manufacture 14-inch Shimpy Dolls and 10, 16 and 19-inch Dolls, Teddy Bears, 1928. Blankets, Baskets, Silverware, and limited everything pertaining to the Carnival

Write for our New Catalog or send \$10,00 pr complete line of samples. 25% deposit with all orders, balance C. O. D.

KNICKERBOCKER DOLL CO., Inc.

COUNTY STOCK SHOW

will be held at Stafford, Kansas, the 2d, 3d and 4th of November, 1921. This committee will now receive hids for outside entertainment.

WM. JOHNSON, Chairmaa Entertainment Committee.

HOWE'S GREAT LONDON SHOW

Gets Big Top Guyed Out at Goldsboro, N. C., in Record Time

N. C., in Record Time

Arriving at noon in Goldsboro, N. C., September 6, on a long hop from Richmond, Va., Ilowe's Great London Circus claims to have hroken all records in getting the big top guyed out in exactly 47 minutes after the first wagon rolled onto the lot. Harry Selis, George W. Ross. Tom Tucker, John Ilickey and Ed Snow held watches on the feat. The show gave two performances to fair business and they were given practically on time. The matinee was light, but the night house was capacity.

Business in Richmond on Labor Day was exceilent, with auto races, horse races, aviation events, three hall games and the gala opening of Keith vandeville as opposition. The show pleased Richmond folks huzely and the press reviews of the parade and performances were deeply gratifying to the management and to the troupe. Colonel James Consalvo, of Baithmore, and a large party of friends, spent the day with Manager Dan Odom and General Agent Bert Rutherford.

Ilowe's Great London Circus made many friends in Virginia during its short tonr of that State, and aimost daily the show received flattering notices from stands played in the Old Dominion State. A collection of these reached the show at Wilson, N. C., forwarded by Justice of the Peace C. A. Shipman, of Leesburg Va... a great friend of the troupe, and of all white-top folk, and one of the largest Elks in the world. The magistratte weighs well over 450 pounds. As the show circles back into Virginia for a few choice dates its recent success there is all the more gratifying.

MIGHTY DORIS-COL. FERARI SHOWS

At the Maryland State Fair

Timonium, Md., Sept. 9.—The Mighty Doris-Col. Ferari Shows, after playing Aitoona, Lewis-town and Lehanon, Pa., fairs, the three biggest bloomers ever played by these shows, did at last get a "red one" in the Maryland State Fair thia

bloomers ever played by these shows, did at last get a "red one" In the Maryland State Fair this week.

It was estimated that over 70,000 people attended this fair on Labor Day and from 10 a.m. until 11 p.m. the shows, rides and concessions and a good play. Too much cannot be said for the management of the Timonlum Fair in the treatment accorded the Doris-Ferari Shows. They did everything possible to assist in making this week a good one. Such fairs as the Maryland State Fair will never have any trouble in getling the very best in the show and concession line, but it is the online of the writer that the treatment received at some of the small county fairs in Pennsylvania will make it extremely hard for them to ever get a first-class show again, until they change their tactics and treatment toward show people. It would be a "god-send" if the secretaries of some fairs could only see how a real event like the Timonium Fair is run. The sooner managers of the hig shows take tina from one another about fairs the hetter it will be for them and their concessions, and the ducker some fair secretaries will wake up to the fact that they need good shows if they ever intend to make anything of their events.

The Doris-Ferarl Shows have two more fairs tet to play and four Independent dates before the season closes, which will be October 22, and then they will be not in winter quarters near Philadelphia. The season has been had, but "illonest John" 'Brinnen still has his head and shoulders above water. His name should be changed to "Lucky John" Brunen.—R. W. NO-BLE (Show Representative).

SPARKS PLEASES IN AMSTERDAM

Amsterdam, N. Y.. Sept. 9.—Sparks Circua paid its first visit to Amsterdam last week and immediately won its way into the hearts of circus lovers of this circ. The attraction is sure to receive a royal welcome on its return rext year, for it gare two large audiences that crewded their way into the hig top one lundred per cent amissement value for the noney spent. Everything about the show was tin top.

noney spent. Everything about the show was tip top.

Sparks' is a great fittle circus and the management can well be proud of it. Comment was heard on all sides of the contrey and attention the attackes gave to patrons.

WHY PAY MORE?

36-inch Hoop Skirt, made of Dennison's Crepe Paper, in assorted flashy colors with wide tinsel sewed all around dress. Ready to slip on, no fussing.

BLOOMER AND TINSEL FOR HAIR FREE

Orders shipped same day C. O. D.

MILWAUKEE TINSEL COMPANY,

461-465 Greenfield Avenue,

MILWAUKEE, WIS.

WANTED, GOOD SOLO CORNET FOR VICTOR'S BAND

Sunday, September 18th, at Camden Park, Huntington, West Virginia. Wire to JAMES F. VICTOR, care Western Union, Charleston, West Virginia.

Bloomfield Fall Festival, week of September 19 to 24

Can use Alphane, Swing, Whip, Over the Falls, Wild West Show, One-ling Circus, any good Show or R. G. LAUGHLIN, Manager, Bloomfield, indiana.

HAMBURGER TRUNKS, STRONG BOY STOVES, JUMBO BURNERS, TANKS, COFFEE URNS, GRIDDLES, STEAM TABLES, LINENS, TENTS

This is an illustrated price list of only part of the TALCO LINE of Highest Grade Concession God which there are many other useful items, such as Kettle Corn Poppers, Doughnut Outfits, Jules and Flavors, I mirelias, Electric Candy Floss Machines, a full line of Cook House Utensiis, Landoud Narmers, Contectioner's Thermometers, Sausage Cookers, Doughnut Prepared Flour, Portable Beer Barrels, Ice Cream Sandwich Machines, Honey-Bits Portable Stands, Cream Waffle Stands, Put Waffle, Stands, Canded Apple Outfits, Orders filled direct from above list. As we do not issue a general catalogue in writing please name the items you are interested in, can send you correct buffetins. Your orders are cordially solicited. Prices lowest possible always, orders and mail receive immediate attention.

TALBOT MFG, CO., 1325 Chestnut St., St. Louis, M.

WANTED

WHITLEY COUNTY FREE FAIR AND STOCK SHOW

SEPTEMBER 27 TO 30-ON THE MAIN STREETS-SEPTEMBER 27 TO 30

WANTED-Shows, Rides and Concessions. A This is not a promotion. Fourth Annual Fair. Write or wire few choice Wheels still open. DAVE ANDERSON, Columbia City, Indiana.

BILLBOARD CALLERS

(NEW YORK OFFICE)

(NEW YORK OFFICE)

Samuel McCracken. Will again promote indoor circuses. Among his dates he lists events in Buffalo, Cleveland, Pittsburg and Detroit.

J. Gordon Bostock, vaudeville producer. Says everything is doing nicely.
Bernard Bellman, agent B. C. McGuire Co., New York. Promotes bazaars and Indoor events. Fred McCletlan, the well-known showman and amusement expert. Says business is nicking up. Thomas Phillips, anusement promoter of Boston, Mass. Has a big spectacle and celebration in the making for the llub City under big auspieces.

amazement expert. Says business is ticking up. Thomas Phalips, amusement promote of Boston, Mass. Has a big spectacle and celebration in the making for the Hub City under big ausblees.

W. G. Bean, chairman and managing director Blackpool Fleasure Bench, Idd., with head offices in London, Eng. Mr. Bean stoaped at Waldorf-Astoria. Visited Chicago and other amusement park centers before returning. Sava he is on a recreation trib rather than one for business.

John N. Wisnet, of Bay Saint Louis, Miss. Showman's friend and former outdoor showman. Called on his old friend Walter K. Shibes.

W. H. Godfrey, former circus man, Visited the Sparks Circus and pronounces it A-1 in every department.

Max iduteman, concessioner at Carnarsic, L. L. N. Y.

Rubin Gruberg, of Rubin & Cherry Shows, Left for Connecticut State Fair at Hartford.

C. P. Farrington, circus agent, and Ed Kandall, cartoonist.

Andy Rubbel, owner and manager Impect's Greater Shows. Starting on their fair dates.

Harry Jansen, magician and Illusionist, while playing 125th Street Theater. Doing vandeville with his new Illusion, "Sawing Thru a Woman." Great act.

I. E. Meredith and Cleora. Playing vaudeville with Shoozer, "the dog with a man's mind."

at act.

at act.

at act.

b. Meredith and Cleora. Playing vaudewith Snoozer, "the dog with a man's

d."

rille with Snoozer, "the dog with a man's mind."

Elwood M. Johnson, general agent Gerard's Greater Shows, and Al Smedes, culdoor anusement promoter.

Captain Stanley Huntley Lewis. Still advertising up and down Broadway.

John P. Martin, manager flanover Park, Meriden, Conn. Park closed its season Labor Day.

John P. Martin, manager flanover Park, Meriden, Conn. Park closed its season Labor Day.

John P. Martin, manager flanover Park, Meriden plant from Philadelphia to New York if present plans matter as arranged.

Adolph Seeman, manager Eublin & Cherry Shows: Jos Hawley, manager, and Harry Smith, secretary, Liberty United Shows.

Johnny J. Kilne. Playing fairs and celebrations with shows, rides and concessions.

W. J. Bluch. Playing fairs and celebrations with shows, rides and concessions.

Harry E. Tudor, representing the "Gadabout" ride: Harry llowe, advance agent and promoter. Dan E. Nagle. Said his pit show was doing good at Keassburg, N. J.

Joseph G. Ferari, outdoor showman. Resting at his home on Staten Island.

Ted Symonds, former burlesque magnate. Summering at lake Honateous, N. J.

Ted Symonds, former burleague magnate. Summering at Lake Hopateong, N. J.
Louis Schunkel, concessioner. Interest with Rubin & Cherry Showa. Will play fairs and celebrations for the balance of the season.
Louis Tabler, riding device operator. Matthew J. Riley Shows: Paisr Dovie, famous dancer and vaudeville comedian; L. R. Cola, manager Scarbopo Hotel, New York.

J. Riley Shows: Palay Doyle, ramous dance and vaudeville comedian; L. R. Cola, manager Searboro Hofel, New York.
C. E. Munson. Does a whistling act. Stopping at Grand Hotel.
Ben Plunkett. of the old Wonderland Park.
Revere Beach, Masa. was talking on the A. L.
Norria Diving Show on the beach.

Irving J. Polack, owner and manager World at Home and Polack Bros. Shows, Says business at fairs will be profitable, weather permitting.

Matt Meeker, formerly of the Barnum & Balley Circus. Now playing vandeville, Was in from a long tour. Asked for William J. Hillar.

Halley the form a long tour. Asked for while a from a long tour. Asked for while I liar. Harry Gray, novelty concessioner, asking for the route of Matthew J. Riley Shows. Larry Bayd, general agent World of Mirth Shows, in from Richmond. Said he had the shows booked until November. They play the Southaide Virginia Fair, Petersburg. Bob Hichmond, hisckface monologiat, Playing vandeville.

Bob litchmond, hisestace monologies, vandeville.
W. J. Hanley, former circus agent. Seemed interested in expositions planned for Latin-Amer-

atries. Greenburg. Was going to Boston on

business.

Richard Kromer, park manager, who lives in Rye. N. Y.

Joe Wright, of the Rubin & Cherry Shows.

Joe Wright, of the Rubin & Cherry Shows.

James A. Timony, connaelor-at-law. Favors

"Outdoor Showmen's Board of Trade."

Jack Ellis. Went to Oliswa, Can., to produce
stock company at one of its principal theaters.

Carl Lauther, side-show manager. Rubin &
herry Shows; James A. Latrd, manager Penny
reade, Rubin & Cherry Shows.

G. A. (Dolly! Lvons. manager "Mecca," mucal show, with Rubin & Cherry.

James Cavanaugh. Going to England to mante a club.

Vurray and Lryin. Playing yandeville.

age a club.

Murray and Irwin. Playing vandeville.

It. Roberts, of Roberts and Tyler, two-man
romedy act in vandeville.

Dave Driscoll, boxing promoter. Sam Flizratrick, same line.

Edward Lelkoy Rice. Fixing up some vandeville acts.

PAMAHASIKA'S PETS

The World's Famous and Best Educated Birds. If you have not had this Attraction you evidently will book PAMAHASIKA'S PETS. For particu-

GEO. E. ROBERTS, Mgr., Philadelph 2324 N. Fairhill St., Philadelphia, Pa Bell Phone, Diamond 4057.

\$6.85-14 RAZOR BOARD COMPLETE WITH 1,000 HOLE BOARD-\$6.85

Only one order accepted at this price and we limit the quantity to 12 Boards to a customer.

This is just to get you started. We also handle all Knife Boards and Knife and Razor Combination Boards.

Buy direct from largest manufacturers of Sales Board Knives and Razors in the world.

WRITE FOR PRICES AND DESCRIPTIVE CIRCULAR

THE GOLDEN RULE CUTLERY CO

212 North Sheldon Street, Est. 1900. Dept. No. 1.

CHICAGO, ILLINOIS

Ye Old Country Street Fair

Five minutes from Newark, N. J. AUSPICES VALLEY HOSE COMPANY NO. 1

ing Population, 800,000, with steam and trolley lines connecting.

SIX DAYS AND SIX NIGHTS--Belleville, N. J.

OCTOBER 10TH TO 15TH, INCLUSIVE.

One hundred factories, all working full time, within three miles. Held in the center of the city. Parades and Band Concerts. Advertised around

one nunared factories, all working full time, within three miles. Held in the center of the city. Parades and Band Concerts. Advertised around for fifteen miles.

SOMETHING DOING ALL THE TIME.

WANTED—Riding Devices, Shows and Concessions. All Stock Write, Wire or Phone,
THOMAS BRADY, INC., Representative for Committees,
1547 Broadway,
Phone 6343 Bryant. New York City.
P. S.—Other spots to follow. Want to hear from a recognized Gypsy Camp.

IBIN & CHERRY SHOV

INCORPORATED

We desire to express our thanks for the many telegrams received offering sympathy and assistance on account of our misfortune en route to Reading Fair. The accident happened on account of electricity in the car carrying our colored people. There was no damage done to our train, or anyone outside of that particular car.

RUBIN & CHERRY SHOWS, Inc. Reading, Pa., this week; Roanoke, Va., next week.

A. B. Miller's Greater Shows

ANT ATHLETIC SHOW. Have complete outfit for same; also have LATFORM SHOW, complete, for good attraction. Can place any other that do not conflict and will furnish complete outfits for same.

WANT COLORED MUSICIANS that play Brass and can double Stage.

This Show will positively play ten weeks of North and South Carolina Fair dates, then into Florida for the winter. Cotton has gone up in price and the South will be good this fall.

CONCESSIONS of all kinds, come on. No exclusive.

Mannington, W. Va., week Sept. 19th. Positively first Carnival in four rs. Thomas, W. Va., this week. Address A. B. MILLER, Mgr.

BIG REDMEN'S FALL FESTIVAL

SEPTEMBER 26th TO OCTOBER 1st

BYESVILLE, OHIO.

WANTED-Rides and Shows. Good proposition. All Wheels open. This is a mining town. LEO LIPPA, Star Hotel, Columbus, Ohio.

GENTRY BROS.' SHOWS WANT

Musicians for Big Show Band; address Henry Kern. Any sultable Novelties for Side-Show. Also Mind Reader. Address HENRY EMGARD, as per route: Franklin, Ky., Sept. 15; McKenzie, Tenn., 16; Brownsville, Tenn., 17; Jonesboro, Ark., 19; Pocahontas, Ark., 20.

IN ANSWERING AN AD BEGIN YOUR LETTER WITH "I SAW YOUR AD IN THE BILLBOARD."

Jack King, of I, X. L. Ranch Wild West, with Rubin & Cherry Shows.

William George Everett, of the Matthew J. Riley Shows. Called on the Shubert office about a vaudeville tour.

Ben Harney, originator "ragtime," Plays vandeville with an accompanist.

Norman Hees, Journalist.

H. A. Shumons, skaling expert. Had closed with the St. Nicholas Rink, New York. Is putting on a number of skating acts to play vaudeville and rinks thia fall.

John W. Sherry, vaudeville comedian. George M. Histany, Has given up the plans to go to Australia.

E. T. McNulty, of the Eureka Novelty Co., New York.

John J. Stock, of the "Gadabout," F. C. Thompsen, former annusement man, now in a commercial line.

C. B. Wanapnaker. Was promoting the Soldiers' Celebration on the Bronx.

Jamea Madison, vaudeville author.

A. A. Gerling, promoting celebrations around New York.

Joe Hawley, owner and manager Liberty Linited Sliows, playing celebrations in New Jersey.

Hinter J. Walters, manager Yorkville Theater.

J. Ellmer J. Walters, manager Yorkville Theater, ew York.

Elmer J. Walters, manszer Yorkville Theater, New York.

Mrs. Maxwell Kane, concessioner, and Archie Onri, juggler.

J. P. Savder, manager Savder's Performing Goata, playing fairs and vaudeville.

Mrs. Ton Velle, of Nyack, N. Y. Was putting on a circus and carnival, to be known as the Clarkstown Circus, for the benefit of a local theater tnovement.

Richard Kinz, son of Louis Kinz, aged 11, who, his faiher claims, is the voungest magician doing the egg bag, rings and other things in magic with the adeptness of a veteran Louis King, of Stone and King, in vaudeville, John J. Carr. Has been promoting a number of successful retebrations in Canada and one at Niagraf Falls, N. Y. Over on Long Island now, associated with W. J. Bloch and Charles Coben in the promotion of celebrations.

Ferve Wells, theatrical and motion picture magnate of Willington, N. C.

W. J. Concoran, former assistant district attorney, of Boston, Masa.

Joseph J. (Sport) Sullivan, broker, of Boston, Formerly of the theatrical Em of Sullivan, Barris, & Woods.

Chris Dolin, blackface comedian.

Mundell Haffe, of the Sidney Reynolds enterprises.

a Dolln, blackfare comedian, dell Haffe, of the Sidney Reynolds en-

Mundell Haffe, of the Sidney Reynolds enterprises.

Mrs. Fanny Lepsle, or the outdoor show world, from Revere Beach, Mass.
Fred Faithanks, actor, was tearing for Chlesgo to play with Grant Mitchell in "The Champion" at the Cort Thester. Has been nuder the management of Sam H. Harris for four years.

Henry Meyerhoff was leaving for Canada to play the exhibitions booked for the Meyerhoff-Taxler attractions.

Joe Sovett, son of Charles M. Sovett, the manufacturer of fancy pillows and noveltles in New York, is making the Southern fairs. J. A. Jackson reports having land a pleaannt time, with him on the Lexington Colored Fair Grounds in Kentucky. He admits that he would like to get a look at Broome street soon.

May Howard former burlesque star.
Clarence Horton Peters, of New York, advertising expert.

K. B. Nichola, manager balloonist,

Clarence Horion Peters, of New 10rs, auvertising expert.

K. B. Nichola, manager balloonist.

Araenlo N. Luz, manager l'hillipline Goverament Commercial Agency, New York. Arranging attraction for the Manila Carnival.

James H. Leul, concessioner, back from Chicago and the West. Is now arranging to launch the James H. Lent Shows for season 1922. Says he will be the sole owner and manager with complete equipment of shows and ridea.

1922. Says he will be the sole owner and manager with complete equipment of shows and rides.

Ilappy Benwsy, comedian with the Seven Honey Boya, minatrela, playing vaudeville.

W. H. Godfrey, back from the West after spending the summer with Sat Relas' Shows. Will acon open his cough drop season in New York, where ha has offices for the famous Bunte Bros, of Chleago.

Callers at J. A. Jackson's desk: Dr. Loring B. Palmer, interested in the planola and phonograph business: Willia Swestnam, the unique vaudeville musician who plays three clarinets at once, whose act has plenty bookings; Chappele and Stinette, one of the busiest colored vandeville acts; Gertrude Saunders, formerly in "Shuffle Along," now holding a Hurtig & Seamon contract for 32 weeks of burlesque; Billy Schooler, the ever-busy publicity man who declines to recognize any such thing as a handleage; Spencer Williams, who wrote the music of "Pnt and Take," now on at the Town Ilall, who came from Chleago for the opening: Earl Juncer of the team of Dancer and Green, with "Put and Take;" Mr. Austin, director of Austin's Society Syncopators, Just in from Saratoga.

WANTED 25-CAR CARNIVAL

For Southeast Alabama Fair, othan, Ala., October 24-29, 192 Dothar L. A. FARMER, Secy., Dothan, Ala.

WANTED TO BUY—Baby Plano, must be in good condition, small and light. Crank Plano or good Pipe Hand Organ, loud, light and good condition. Forty-foot Round Top with one or two middle please to lace in, and aeven-foot walls; no poles. Must be th good condition. Will buy Lion Den and young, healthy Maie Lion. State lowest cash price. Slip C O D. Privilege examination. Will make deposit. No junk wanted. THOS, L. FINN, Hoosick Falls, New York.

TWO NEW 44-INCH VEN. FIGURES, white and black. Mouth movement, walk, smoke, wink eye, raise arm, dreased swell. \$28 each, with order. Great for bally. W. SLAW, Victoria. Missouri.

123

0.,

ad y

HOME COMING FESTIVAL

irst of Four Events Promoted by Col. Fisk in Ohio

Fisk in Ohio success. O., Sept. 7.—Colonel I. N. Fisk has affily done some good tromotion in forming a pilt of four weeks of home coulings and fessis in this State. Fomeroy is the first on the and the merdiants of the city are enthused are entering into the split of the occasion of a vim. The main events are to be placed the streets and the senarate days act apart bound to draw the neonie from the surround-tentiery. The merchants in a body are bestered that the country of the control of the city of the central of the country of the control of the country of the country

H. T. FREED EXPOSITION

H. T. FREED EXPOSITION

Business for the H. T. Freed Exposition at 0sage, la., exceeded the fondest expectations of the members of this organization, und Manchester proved to be the beat week of the season. Finisheday, September 1 at this fair, was the biggest day in the history of the Freet Exposition, all shows, rides and concessions deing capacity business from nine-thirty to the moining until long past midtight.

Mr. Freed has received many compilments on the cleinfluouss of his organization, and as the majority of the fair dates are fairs that were played hast year it certainly proves that an organization can make good without carrying "girl shows" or "grift." To the best of the writer's knowledge there has never been a "grif slow" of any sort or description on Mr. Freed's midway and he can feet justly proud apon receiving so many favorable comments.

On Friday, August 26, at osage, la. Mrs. Frank Burns, wife of the popular manager of the Athelie Show, presented Frank with a bouncing haby girl. This makes five children for Mr. and Mrs. Burns and atl are truly the jess of all members of the caravan. Both Mrs. Burns and the baby are doing splendidly. Mes (Bobby) Harris, the vaudevitle actress, spent several days in Dasge visiting friends on the show, Verne Swerlagton has been appointed head of the electrical department and is certeinly making good in this position, General Agent Charles F. Warmuff was a visitor at Manchester and reported that he had booked several additional weeks of fairs and celebrations,—Filed HENRY (Show Representative).

JOHN ROBINSON CIRCUS

To Show Atlanta, Ga., for First Time in Four Years

Atianta, Ga Sept. 8.—Advance Car No. 1 of the John Roldman Circus arrived here yesterday and the crew immediately got busy plustering all dead waits and bittheards announcing the coming of the show here on September 19 and 20. It will be the first visit of this how in Atlanta in four years. It exhibited here the last time on April 18, 1917, the same year the show wintered at Americus, Ga. The circus will show on the old Jackson and Wheat streets show grounds.

TEXAS KID FRONTIER SHOWS

TEXAS KID FRONTIER SHOWS

The Texas Kid Frontier Shows were compelled to cancel floxle, Ark., at the "last moment" because of a shooting that took place at a celebration recently held there, and played Jonesboro, Ark., instead, the first show to play inside the city ilmits in three vears. The shows opened on Labor Day under the suspices of the Central Trades Union. Business started ldg. The music is now furnished by a 12-pleec colored band, and Everet Towers, in a balloon ascension and triple parachute drop, has been engaged as fee at traction. The week of September 12 will find the show at the troplar Bluff Fair.

"Dud" Cochrane has joined with two concessions—lamp wheel and jewelry. The structions with the company have been highly praised by the people of Jonesboro and the management has a contract for an early aping engagement here, The Wild West Show will be enlarged by aiding of 12 head of steers. At present there are four shows and eighteen concessions in the line-up. The writer, as general nearly good and certon selling at increased prices.—TED CUSTER (Show Representative).

GREAT BUCKEYE SHOWS

The Great Buckeye Shows, according to advice from Jessie II. Edwards, furnished the indway attractions for the homecoming celebration under the anoplees of the Firenen at Lodi. O., and started their Ohio fair dates at Norwalk for the week ending September 3, with a Labor Day date at New London to follow J. Anthony foined the show at Norwalk with his Ferris wheel. Thomas Hardid closed with the show recently and with his concessions left to play some Pennsylvania fairs, but left word that he would return to the earwan next season. The Athlette Show and Channels Wild Animal Show are the feature attractions of the lineup. The Great Buckeye Shows close their acasem the week of October 10 with a homecoming celebration at Shreve, O.

CONCESSION MEN, ATTENTION

THE BIGGEST MONEY MAKER

ICE CREAM CONES \$1.50 per thousand

Ouden and Western Avenues, CHICAGO, ILL.

WE SELL QUALITY AND PRICES---NOT B

ALL DOUBLE SILVER BOLSTER

fine large 2-blade brass lined 1921 ancy Art Photos and 1 extra Large ick Photo Knife for Grand Prize-mplete with 800-Hole Satesboard.

No. 298—Sample Board, \$5.50 each 25 lots, each\$5.35 50 lots, each\$5.25

25% with order, balance C. O. D. SEND FOR OUR NEW CATALOG — JUST OUT.

\$21.75 WE DEFY COMPETITION ON PRICES AND QUALITY.

PRICES AND QUALITY.

1-310 00 value large Stuffed Bolster, actin cover, with Bowcred velvet center and gold band on both ends of Bolster. All complete ready for use.

4-Large Square Satin Pillows, art and fancy designed natural photos, assorted designs.

11-Large round satin, assorted photos, especy and flower designs. Something to ault everyone's taste. Designs right on the board, as Illustrated. 1,090-hole salesboard. When sold at 10c brings in 3100.00.

Sample, complete \$21.95 12 lots, each \$21.75

201-203-205 W. Madison Street, CHICAGO, ILL.

them out for the Fair Season at

for complete outfit, 30x36 inches, covered with plush of

AlTOMATIC AERIAL SKILL RALL GAME—3-Pin Swinger—A big Flash and holds a continuous Bally. The object is to make a strike on the return of the ball to win big prize—two plns down, a smalt prize. Lever sets up plns. A child can operate this game, and you have full control of it at all times. The best part of this game is that the patrons can set up their own plns if they like. Game sets up in ten minutes. Will explain how to operate with order. Save C. O. D. charges and send full amount, otherwise other-third deposit required on all orders.

O. DEVANY, Mfr., 326 Church Street, NEW YORK CITY

COREY'S GREATER SHOWS

Palmist, Plant., Athletic, Illusion Shows and Concessions. Fair Secretaries of Virginia, Carolina and Georgia write

E. S. COREY, Rossiter, Pennsylvania.

FOR SALE OR LEASE

Immediate Delivery, Our East St. Louis Shops aranteed to pass alt required inspection. 4 61-ft. flats, 1 state-room car 55 ft., 2 60-ft. s: s. 1 workingment's aleeper, all steel bunks; 1 advance car, fully equipped; 2 private cars Alt coaches have nece wheels and steel platforms.

VENICE TRANSPORTATION COMPANY, 1118-19 Title Guaranty Building. St. Louis, Mo.

Wanted, High Wire Act or Net High Dive Seren weeks of work. Open Saturday, Tamaqua, Pa. Write or wire quick. Pay your own wires; pay oura. Open Saturday, Tamaqua, Pa. Write or wire quick. Pay your own wires; CHARLES M. POWELL, Tamaqua, Penersylvania.

Wanted, Plantation People in All Lines

MENTION US, PLEASE—THE BILLBOARD.

JONES' EXPOSITION VISITORS

Indianapolis, Ind., Sept. 10.—While playing the State fair tere, the writer as "chairman the entertaining committee," for the Johnny J. Jonea Exposition, had the honor of escorting Governor McCray and start thru the "joy piava," the distingnished party having as company Col, Grant, president Indiana State Fair: Secretary I. Newt. Brown and Treasurer Will Jones. Col. R. M. Striplin, manager Southeastern Fair, Atlanta; Col. Lucas, concession manager Tennessee State Fair, Nashville, and N. (Silas) Green, representative The Biliboard, and wife; two of the sturdiest "old oaks" or the oldtime newspaper guild, Col. W. H. Biodgett and Kin Hubbard (author of the famous Abe Martin Quips) formed another distinguished parly. Friendly visitors visionizing before the writer were as follows: Joseph Curtis, manager Chattanooga Fair Association; James Patterson and Mr. and Mrs. Brainerd of the Great Patierson Showe: Mrs. J. Q. Ellenburg, of Wilmington, O. (mother of Mrs. James Foster, Mabelle Mack's daughter-In-law): Mrs. Ellenburg was accompanied by Miss Berry Foster, ased 2 yters. Mr. and Mrs. Gray and family, also of Wilmington, visited with Mr. and Mrs. Lyrnan Dunn (Mabelle Mack). Forest and Alvin Fay, of La Fayette, visited their brother-in-law, Doctor Duncan (Essle Fay's husband), manager Johany J. Jones Big Cirens Side Show. Carry Jones' family came from their Muncle heme. Elward Carruthers, president Showmen's Leagne of America, accompanied by his charming bride; Som Levy, Carruthers' "lientenant"; Admiral George Dewey, formerly animal trainer with tils caravan; Mrs. Will Kellorg, wife of the legal adjuster with Hagenleek-Wallace Circus; Fred Dickson et albeit, manager; Harry Beresford, star, and James Bradbury and Ben Lodge, two youthful members of "Shavings," playing English's Opera House. Numerons ones of the "Passing Show of 1921," Murat Therter; and Lena Daly and manay members of her "Kandy Kid" Burlesquer, Manager Add Miller of English Opera House. Elward Ballard, Jerry Mugavin, Bert Bowers. Circus France, Edward

WE HAVE REACHED

BOTTOM

19 Inches, like cut styles, assorted

Per \$12.0

At least one-fourth deposit on all orders.

Manufacturers of all sizes of Unbreak-

IMPERIAL DOLL & TOY CO., Mfrs. 1165 Broadway and 25 W. 27th St.,

NEW YORK CITY.

Local and Long Dist. Phone Chelsea 3217

All kinds of Props. Cages and Trunks for Bird and Animal Acts. PAMAIIASIKA'S PETS HEADQUAR TERS, Geo. E. Roberts, Manager, 2324 N. Fathil St., Phitadelphia, Pa. Bell Phone, Diamond 4987.

MUSICIANS WANTED

for H. W. Campbell Shows, on all Instruments. I can place you at once. We stay out all winter. Write.

LUISSE DE CAPUA, 11 to 17, Delias, Texas.

GREAT PATTERSON SHOWS

Covington, Ind., Sept. 7.—The Fountain County Fair, Covington, is the stand for the Great Patterson Shows this week. The shows opened to poor business on Monday night. At this writing (Wednesday) business is much

opened to poor business on Monday night. At this writing (Wednesday) business is much better.

Al Davis made a flying triu to Kansas City, Mo., from Beardstown, Ill., and reported many show people out of comployment. "Junior," 13-year-old son of Mr. and Mrs. James Patterson, left the show at Crawfordsville preparaty to entering high school. Mr. and Mrs. Opsel, of Muskogse, Ok, and Mr. and Mrs. V. Menalley, of Crawfordsville, Johned at Crawfordsville. They have two very fine drink of confectionery stands. James Patterson, Iddie Hearts, Louie Gressler, Jose Campbell, Wallace Tryone, Mr. and Mrs. Bert Polson and Mr. and Mrs. Arthur Brainerd were visiters to the Johny J. Jones midway at Indianapolis this week. Bobby Lofty and Jack Reaty, of Peorda, Ill.; Cassy Howman, of Detroit, Mich.; Mike Doney, of Indianapolis, and Dake Dushane, of Muskogse, Ok., are new recruits on the athletic show. Mrs. R. K. Kitering and Mrs. Wallace Tyrone have returned to the shows from a visit to parents and friends at Goshen, Ind., and Joplin, Mo.
Next week will find the shows at the Lafary of the Show Representative).

NEW S. L. MEMBERS

NEW S. L. MEMBERS

deagn, Sept. 10.—At a meeting of the Board Governors of the Showmen's League of of Governors of the Showmen's League of America ye terday applications for member-ship were necested as follows: A. M. Ydanez, R. C. Ward, W. F. Hamliton, Elisha Pickard, L. Claude Meyers, Frank Schnefer, Joseph W. Henieh, George J. Gantner, Robert W. Schmidt, Robert E. Grace, Sylvester Terretti and L. L. Lance.

MRS. T. O. MOSS TO HOSPITAL

St. Louis, Sept. 10.—Mrs. T. O. Moss, of the famous Moss Bros. Shows, is on her way to the Mayo Bros. Hospital, Rochester, Minn., to undergo an operation.

BESSIE McCALLEY OPERATED ON

Chicago, Sept. 9.—Bessie McCalley, formerly known professionally as Bessie Farles, was operated on this week in the Illinois Masonic diespital. She was once with the Hagenbeck-Wallace Circus,

PRICES BY WIRELESS

New York, Sept. 11.—Price quotations from the principal market centers of the country will be flashed to the Syracuse Fair this week by wheless. The quotations will be displayed on a big board at the fair, so all interested may have them.

SAM SCRIBNER MAKES DENIAL

(Cutinued from page 30)

continued from page 30)
sand-dollar. My stocks alone exceed that figure.

"As for stepping into Mr. Weber's place, that is a tisstatement, for I have been manager of the Columbin Anusement Company from the first day it was organized, and I was the principal organizer. My own steek in the Columbia Anusement Company outranks all other steekholders, excepting two,

"When it came to a question of the open shop! movement the Association of Eurlesque Theater Owners, with one or two exceptions, was with me to a n.en. And Charles Waldron, who conducted the fight, was under my personal direction and supervision.

"The unions did not have their way at the faish for the settlement was fair to both. If they had given the Columbia Amusement Company three months are what they gave them at the settlement, there would have been no fight at all. We had a perfect organization, both as to read crews and house crews. Every one of the seventy burlesque shows were in the different theaters from Boston to Omaha.

"In Jersey City, which was conceiled the strongest labor town in the country, we secreted in placing Waldron's 'Prank Pinney's Beview' in the theater owners was called for and one-half of the amount subscribed for by the theater owners was called for nad one-half of that half is still in the treasury interest.

"The Columbia Amisement Company got what

It made its fight for,
"No matter what construction any trade
paper may place on the matter, the fact is

Artist, Buddha Worker, Ticket in I. Bog and Pony Act to feature. I. Good Platform Act. Wre Arl-American Show, Paolt, Indiana.

WILD HOG, IN SWELL CACE

A daudy, A feature VI toria, Museum.

FOR SALE 16-foot Snake Boa Con-first \$15.00 takes Snake and Box and Blankets, THOS, L. PINN, Hoosick Falls, New York.

ALL SET! INDIANA'S GREATEST EVENT READY TO GO! The Building Trades Industrial Exposition

SOUTH BEND, IND., OCTOBER 3, 4, 5, 6, 7, 8

FACTS WORTH KNOWING—
South Bend has a population of 100,000, with a population of 400,000 to draw from. The one live city of the United States where factories are working to capacity. South Bend is world famed for its industries. The home of the Studebaker, the Oliver Chilled Plow, the Singer Sewing Machine, the South Bend Watch, besides fifty other well-known industries.

The South Bend Building Trades Exposition has been indorsed by the Indiana State Building Trades Council, the City of South Bend, and has the co-operation of the Chamber of Commerce. MONDAY, OCT. 3D, Grand Opening of the Exposition. Big illuminated parade, with 15,000 union men in line, miles of Floats, Bands, Free Attractions. Excursion rates on Interurban and Railroads for the entire week. Free admission to Exposition grounds. Advertised for miles around.

WANTED

Shows of the highest class, Water Show, Dog and Pony Show, Wild West, first-class Athletic Show, Midget Village. Circus Side-Show, or any Show that is new and novel.

RIDES—Must be first-class, Seaplane, Dodgem, Frolic, Honeymoon Trail, Through the Falls, etc.

CONCESSIONS that are clean and legitimate, with neat frame up, get in touch with us at once.

get in touch with us at once.

Can place first-class Free Attractions. Those who wrote before, write again. Address mail or wires,

E. G. BLESSINGER, Genl. Dir. The Building Trades Industrial Exposition 315 So. Michigan Street, South Bend, Ind.
 P. S.—Want to hear from O'Brien Bros., the Contest Men.

John Robinson's Circus WANTS

Single and Double Trapeze, Iron Jaw Acts, Swing Ladders, Hand Balancing Acts, Perch Acts, any act suitable for Circus. West people; married people preferred, for the side show. Novelty Acts, Sword Swallowers, Sword Walkers, Musical Acts, Comedy Juggling Acts. Man to work Untamable Lion Act. Jack Lorenzo, wire. Colored Musicians and Comedians, all useful people, write or wire, JOHN ROBINSON'S CIRCUS, Sept. 15, Florence; 16, Decatur; 17, Birmingham, all Alabama; 18, 19, 20, Atlanta, Georgia.

WINCHESTER, VIRGINIA DAY and NIGHT FAIR

SEPTEMBER 20th to 25th

Shows and Concessions All Kinds, No Exclusive. CAN PLACE—Show. Ten Weeks All Fairs Following Winchester. Wire ROBERTS UNITED SHOWS, Pearisburg, Va., This Week. WANTS Strong Pit Show

not changed that both the unions and ourselves are perfectly sutlated with the results and no one who has the best interests of burlesque at heart with surt a continerest that will in any way disrupt the friendly relations that now exist between the executives of both circuits, their employers and the unions and their mem-ters

any way disrupt the frierdly relations that now coast between the executives of both circuits, their employers and the unions and their members.

"Mr. Waldron does not manage the Gayety Theater in Roston. That theater is controlled under lease by Messis. Seribner, Hynicka and Mack and Roy II. Sheldon of Boston, Mass, As for Utea. N. Y., being out of the circuit that is a n isstatement. As for Youngstown and Akron, O., it's a matter of terms and if that can be arranged satisfactorily they will be restored to the circuit.

"We have an open week in the East and one in the West, which are needed for business reasons. In order to have an open week in the East we were obliged to turn the People's Theater, Philadelphia, Pa., over to the American Circuit.

"If, as published in the trade journal of today, it was I who guided the burlesque people in the strike, all I can say is that I am well satisfied with the results.

"Our shows, our crews and our houses were all thereby organized and equipped and ready for the opening on Laber Day.

"When the conference was held between the executives of the furlesque circuits and the international unions I was playing golf at Grassy Spring. Westchester County, and when a decision was reached they phaned to me to come down and sun the agreement and I made the request that Mr. Hynickad do so and I confinued with my game of golf—and wen out at that.

"Now that everything is settled to the satisfaction of burlesquers and unions why not let us lave peace."

In order to executain what, if any, offer had been made to Mr. Seilbner by Max Spigel we

that.

"Now that everything is settled to the satisfaction of burlesquers and unions why not let us lave pence."

In order to accertain what, if any, offer had been nade to Mr. Seilhner by Max Spingel we suggested that Mr. Seilhner phone Mr. Splegel for a statement and it was very evident from their conversation that Mr. Splegel had not read the published version but he was very emphatic in his declaration to the personally on the phone that there had been no discussion between him and Mr. Scribner's atock in the Columbia Anascement Company, therefore we accept Mr. Scribner's version.

Mr. Scribner said it was true that the settlement with the unions had removed the necessity of advancing the percentage to producing managers by the theaters.—NITESE.

THE STATE-CONGRESS THEATER (Continued from page 30)

may go east and into the lake, but who wants to? Just what the policy of the house will be, or whether it will be modified since the burlesque settlement, remains to be seen.

BILLBOARD SERVICE TO BURLES. QUERS

Mr. Burlesque Theater Manager,
Anywhero and Everywhere.
Dear Friend—Tho Editor of Burlesque has received numerous requests from Burlesque Froducing Managers, Advance Representatives, Company Managers, Artista and Artisans, for information relative to various Burlesque Theaters, Transfer Agents, Houels, etc.
One of the chief alms of the Editor of Burlesque is to render service to the renders of the Burlesque Department and we are soliciting your co-operation by earnestly requesting that you furnish the desired information below. City, New York.

State, New York.

City, New York. State, New York.

City, New York, State, New Yo. Name of Circuit, Columbia Amusement Co. Name of Theater, Columbia, Name of Manager, J. Herbert Mack, Name of Bus, Mgr., Frederick M. McCloy, Namo of Treasurer, Henry J. Bossom, Name of Press Agent, Name of Adv. Agent, Name of Stage Manager, Fred Leet.

Name of Stage Manager, Fred Leet,
Name of Leader of Orchestra, George Collins,
Name of Transfer Man,
Addresa, 701 Seventh avenue,
Addresa all communications to ALFRED
NRLSON, Editor of Rurlewine, THE BILLBOARD PUBLISHING CO., Putnam Ruilding,
44th street and Broadway, New York, N. Y.

COMMENT

We were commended highly last season for the issuance of the foregoing letter to house managers on the Folumbia and American Hurleague circuits and for publishing the informa-tion gleaned from their replies, therefore we have followed suit for this season with the result that the first letter of reply from Fred M. McCloy heads the list and others will be

published from week to week an space is

rationle.

Managers and agents will find this a valuble ready reference guido and should clip it
and paste in their date books for future

reference.
BURLESQUERS — For hotels, apartments, boarding and rooming houses consult The Bill-board Hotel Directory and make your reservations in advance. Or, on your arrival in town, give them a ring on the phone and ascertain their accommodations. While doing this let them know that you did so at our request,—NELSM.

PICKED UP IN PHILLY

After all the rumors, and goodness knows what else, every burlesque house in Philly opened with a hang September 5, with their old orchestraa and stage crews, with a few changes, perhaps, in some of the places, but everything was union, with a big "U," and believe us, with the weather sizzling, it was hot in "dem" show abopa. Now let us have peace. The Trocadero, spick and span, with everybody keyed up to high "C," put over "The Broadway Scandals" with hig success and fine attendance,

ance,
The Casino, newly decorated and presenting a most attractive appearance in every way with a dandy show, Rose Sydell, Jr., London Belies," with excellent busi

The Bijou, in a new coat of colors and deco-tions, did good business with Jimmie Cooper's Beauty Revue," a gorgeous presentation from lart to the final curtain.

atart to the final curtain.

New People's burst into the burlesque season with "Girla From Joyland" that went off s-humming with funny Itilly Gilbert a circus by himaeif, and a good big house at every show.

Good old reliable and sure-fire stock burlesque at the Gayety Theater put over its usual "all season around" dandy show, with the well-known principals for the week Mahel LeMonair, Ruth Clerk, Eivia Sontague, John Newton Watt Ruth Clark, Elvin Sontague, John Newton, Matt White, Charles Burns, George Banks and the fit champion Gayety beauty chorus.—ULLRICII.

SEEN AND HEARD

SEEN AND HEARD

Harry Spagnola, after four seasons as violin leader with the Harry Hastings attractions, felt much aggrieved when the burlesque battle prevented him from accompanying his former associates, but was much relieved when the word reached him that he was to entrain from Paterson, N. J., on Friday and foin the "Harum Scarum." Company.

A post card from Ridgway, Pa., atates that Charles "Kid" Koster, formerly of burlesque, has four blanket wheel concessions and is cleaning up a nice bunch of money playing the Pennsylvania County Fairs.

When a former stage mechanic of Boss Bill Campbell'a attractions received the word that he could retain his union card, and at the same time retain his former position under Bosa Bill, he lecame so excited that he pushed his fist thru a new hat and afterwards said it a well worth the price to get lack with the old show again.

That James Madison'a budget is of a great value to those who appreciate it was made manifest recently. A prominent producer induced a retired actor to part with his cherished file for \$80, and he could have had more by holding out for it.

Buvo Krause apparently approves of naion lam, for when the Open Shop policy struck the Dlympic Theater, New York City, Pare called for Stage Manager Jack McCauley, who has been with the Krauses for years. He informed Jack that he and his crew would continue on the pay roll until the prospective settlement called for their return to the Olympic and, in the meantime, they were to keep the house beant al Sheepshead Bay well stocked with refreshments and to partake of same until they received an S. O. S. from the Olympic. Another proof of Have's unionism was the employment of a full stage erew to ring the belibetween rounds, during the exhibition of the Dempsey and Carpentier noving pictures at the Olympic week of August 29, which ran from noon until 11 p. m. daily, at fifty-five cents liat, to a good business.

Eddie Welch is Jubilant over the Jubilanet or Barrey's brother, Lauis, to whom Mr.

\$22.50 per gross Genuine Leather 7-in-1 BILLFOLDS

Special price in 5-gross lots. A. L. COHEN, 215 So. Leomis St. CHICAGO, ILL.

WANTED Summers County Fair and Home-Coming FOR THE

OCTOBER 4th, 5th, 6th, 7th and 8th, HINTON, WEST VIRGINIA

Two More Sensational Free Acts and Concert Bands. Nothing Too Big

WANTED-Shows, Riding Devices and Concessions, Fireworks and Decorators to decorate streets, buildings and This will be the biggest week in the History of West Virginia. The Chamber of Commerce is spending (\$10,000.00)Ten Thousand Dollars for this event. Reduced Rates on all Railroads.

(Signed) CHARLES BEASLEY, care of Chamber of Commerce, Box 250, Hinton, West Virginia.

Dane imparied some news of his proposed publicity promotion for burlesque in St. Louis

publicity promotion for nuriesque in St. Louis this season. Charlie Riley, who keeps Harry M. Strouse awake at nights wondering what his advance agent, Riley, la going to do next, did the same for linry Steppe during relicarsal week at the Columbia, for as soon as the aettlement was announced Riley sent Steppe a wire col-lect that he could, if he would, do the Union flat bit and save the bananas to eat.

DETROIT DELINEATIONS

Billy Cechran, who has become one of the most popular straight men who has ever played Detroit, is now seriously ill with ptomaine

Detroit, is now seriously ill with ptomaine poisoning.

Due to the exit of Madeline Lof, ingenue at the National, Ruth Smith, an auburn-haired fascinator with a sweet singing voice, has been engaged to handle the ingenue role. Miss Smith has Just closed with one of Jack Fine's acts on the Loew Time as leading lady in the "Fickle Froile" Company.

Kitty Flynn, who has been indisposed, is on the road to recovery. During her illness her place was filled by her understudy, Marie King, an ambitious aspirant to principal roles, formerly of the "Iton Tons."

Eva LaMont is another one of Charles Le-Roy's proteges who is fast forging to the front thru her personality and ability.

Frank Confer, Madge Confer, Sam Mitchell, Vivian Mitchell and Peleb Lewis, nil former favorites in burlesque, nre now big drawing eards at the Palace in an net entitled "Down Yonder."

Yonder."
Loretta Chapman, Josephine Davis, Fern Eaton, Incille LaRue and Robble Clare, all former merry metrles in the Avenue Stock, have exited from Detroit to entertain the playgoers at Toronto, Ont., in the Star Stock. The Gayety and Avenue theaters, after a strenuous week of uncertainty, opened Sunday, September 4, to an assemblage of eager patrons Jas. Cooper's "Keep Smiling" Company was the attraction, and Bert Lehr, former funster of "Roseland Girls," chief comic; ilarry Kay, Bartle Melton, Adele Ferguson, Emily Dyer, Merce LaFay, the "Jolly Bachelors" and Chaw Wesson, composed the cast. There is an excellent chorus. efilent chorus.

celient chorus.

At the Avenue the "Follies of New York."
Thos. Reatty's Show, featuring Fred (Falls)
Binder, Lew Lederer, Sadle Banks, Carol Carey,
Mae Kelley, Wallace Jackson, Al Turnple and
Murray Welsh, complete the cast, with an excelient chorus.

The from & Clamage "Ali Jazz Reve" en-

And From & Clamage "All Jazz Revue" en-trained September 5 for its opening at Sche-nectady, N. Y., September 8, featuring the well-liked comedian, Walter Brown Due to the necessary absence of Froducer Arthur Clamage in Chicago, most of the producing was up to Manager Itilie Trucheart, and we would not be surprised if more books written in the future by him would be seen next the future by him would be seen next son.—THE MICHIGANDER.

Look thru the Letter List in this issue. There may be a letter advertised for you.

Imported Hand-Made BEADED BAGS

mmmmin

Get this price \$6.00

PER DOZEN

Now-get

these bags.

Just Imported direct trem our European headquarters Assorted patterns Finely made heautiful col-or combinations with good quanty indice, and slik draw string tops. Itend tassets and fany bottoms.

Billie Clark's Broadway Shows

WANT -

first-class Talker for a high-class Hawalian Show with beautiful hand-corre-real all-day Grinder and good Lecturer for a White Slave Show with baby w, from stakes to banners. To people that can deliver the goods will work est Slow, Wild Animal Show, Milkets or Fat People. Concessions of act e. Everything
Want Wild
Will sell the
Fair, week
Sept. 27; Mt. Aliy, North Caroli 4. BILLIE CLARK,

WANTED TO JOIN WEEK SEPT. 19th FOR:

POMEROY, OHIO - HOME COMING

Two More Good Shows, Pit or Dog and Pony Show Preferred. Hughes, Wire or Come On. Also Eight or Ten Piece Band. Concessions Open: Ice Cream and Drinks, Ball Games. Wanted Man to Take Charge Allan Herschell Swing. Addres

WASHBURN-WEAVER SHOWS, Pomeroy, Ohio.

CIRCUS and VAUDEVILLE ACTS

WHETHER OR NOT YOU, HAVE OPEN TIME—GET ON RECORD.

STATE YOUR
PRESENT OPEN TIME WRITE LOWEST WEEKLY BID

NATIONAL ARENA CIRCUIT

TEN WEEKS' BOOKINGS IN TEN DIFFERENT CITIES. ALL LETTERS ANSWERED WITH FULLEST PARTICULARS, STATE PRESENT AND PERMANENT ADDRESS. O. M. CARTER NATIONAL ARENA CIRCUIT

Permanent Headquarters: 201 Colonial Trust Bldg., 13th and Market Streets, Philadelphia, Pa.

PUBLICITY PROMOTERS

What They Say and Do

By ALFRED NELSON

inications to our New York Offices, Putnam Bide., 1493 Broadway.

An unsigned communication on the letterhead of the fills flotel, Bloomington, Ill., cails our attention to the progressiveness of that town by enclosing a newsy little pamphlet, cuttled Tho Weekly Review, which is devoted to things the-

weekly Review, which is devoted to things the atrical.

B. H. Rinear communicates that The Billboard is the place to find what you want. According season handling the bushess end of the show of Richards the Wizard. The attraction with didn't know where to find him until he made inquiries at the office of The Billboard, which re-

Marion, Indiana, Richarda will travel East and South into Virginia and then West thru Ken-tucky and Tennessee.

Mrs. Jimmie Heron communicates that Husband Jimmie, Treasurer of the Walter L. Main Show, was taken ill at Lumberton, N. C., and is nader the care of surgeons in the local hospital, who performed a successful operation, from which he is now recovering. Friends wishing to write Jimmie can address Mrs. Jimmie Heron, the Hotel Larraine, Lumberton, N. C.

Alfred Neison—I take the liberty to write you as I think that I have a story with a moral in it, but I don't seem to be able to locate the

The story that I have in mind is as follows: Our general agent booked a town down here in Kansas and the conditions hald down by the city fathers were enough to take the heart

the city fathers were enough to take the leart out of any showman, but we accepted the challenge and went in under these conditions. First: If they or their censor board found anything that would conflict in any way with their laws they would cause us to move ont the next day. Second: If any intoxicated persons were found on the grounds we would be held responsible, and last, but not least, there is a cersor board that centrols the amusements of the town and it is made up of two women, one 65 and the other 60, and a man about the same age, so one can imagine just what we were same age, so one can imagine just what we were up against. Well, the entire staff from owner to your humble servant was a busy lot of agents during the engagement and you can bet we watched the corners like hawks.

watched the corners like nawks,

On Monday night the censor bosrd was out
In force and we stood around with our hearts
In our mouths expecting every minute something would happen, and the writer's duties thing would happen, and the writer's duties were to meet the censor board and pilot them around. I dragged out all of my best conversation and manners and with a good clean front I made an impression. All of the other boys and girls followed snit and I must sey that I never saw a finer bunch of boys and girls on a show.

The review of the show in the paper next day made reference to the fact that we were

The review of the show in the paper next dsy made reference to the fact that we were not only a clean looking show but the hard-boiled spieler had also disappeared. Now what I am coming down to is this: We not only played the week to capnelly business, but we have been successful in opening the town to others, and they will all do a good business if they will do as we had to do.

On Sardage morning the writer called on all

will do as we had to do.

On Saturday morning the writer called on all of the city officials to bid them good-by and to gather what information there was, and the Chief of Police told me that the only arrest during the week was a minister's con and the charge was reckless driving and resisting an officer of the law.

Yours truly,

G. RATMOND STENCER.

G. RATMOND SPENCER, John Francia Shows. Press Agent, John COMMENT

We may be wrong in our supposition that we find the mernl to this narrative, but it's teen our experience that consideration for the clidrily folks and morality in shows of all kinda will win ont, whereas lack of consideration and immorality can close a town to all shows. What these agents accomplished other agents can do along the same lines and herein is a tip to do so.—NELSE.

FRANK C. GRIFFITH

Biography of a Useful and Eventful Life

A recent number of The Lewiston (Me.) Journal contains a biography that is full of in-terest to those who delight in stage remi-

When we assume the task of reviewing the lifework of s man like Frank C. Griffith, a man whose professional career as netor and manager covers a period of more than haif a century, so it is, as we were saying, that when

(Continued on page 125)

WANT TO BUY

WHAT IS YOUR BUSINESS?

The Audit Bureau of Circulation, an organization which audits and checks circulation records, and of which The Billboard approves, requires that we show the class or kind of business engaged in by each of our subscribers

We are able to show this on but a small percentage of our list now,

We are able to show this on but a small percentage of our list now, because many of our-subscribers use only the subscription blank on which to send in their order, and do not use a business letterhead.

For the purpose of securing this information at no cost to our subscribers, we have mailed to each a postal card form, addressed to The Billboard, Cincinnati. It will be very much appreciated if you will fill out the blanks, simply stating your business or profession, sign your name and mail the card.

If you are not actively engaged in business at this time, fill out the card, so stating, and send it in. We are required to show an answer from you. Doing this will cost you nothing, and our records are not complete without this information. And, while you are stating your business or profession, will you tell us why you read The Billboard? Just say: "I take The Billboard because I am interested in

...... ····

tops, Itend tassets and fancy pottoms.

The BIGGEST value in readed bags offered in a mighty long time. Get your \$6.00 aupply now Specials price per don \$6.00 TERMS—Cash 25% deposit required on all C. O D orders

JACOB HOLTZ

173 Canal Street. NEW YORK

DEATHS

In the Profession

BRANDT—Marianne, one of the great mezzo-sopranos, aged 78, died last July in Vlenna, Having previously aung under the direction of Richard Wagner, she was introduced to this country in 1884 by Dr. Leopold Damrosch and later appeared at the Metropolitan thers House. New York, under the management of his aon, Walter Damrosch. Her greatest success was in 'the Prophet'.

BURDETTE—Mrs. Rubin Burdette, colored performer with the Minstrel Show with the Rubin & Cherry Shows, was killed at Norten, Corn., September 10. (See obit. notice of W. J. Lewis 1er details).

CLARK—Harry, stage mechanic, formerly of Indianepolia (ind.) Local No 30 of the I. A., died at St. Vincent's Horpital, Sloux City. Ia. September 4. Mr. Clark traveled with "Eight Bella," "Prince of Pilsen" and other musicat comedies. During late years he belonged to Local No. 40 of the I. A., at Sloux City, and his faneral was in full charge of this organization, the sermon being preached by the Mayor of the Local No.

of the fown.

DANA—Henry, for 20 years manager of Sir Herbert Tree's Majestic Theater, London, died suddenly in his sleep at his home in that city September 4. He was born in London January B, 1855 and nfter being graduated from Cambridge put in four years on cattle ranches in the western part of the United States. His theatrical debut was in 1884 as Captain Hazelfoot in "The Caudidate," with a provincial Euglish company. He leased Terry's Theater, London for the spring and summer of 1895 and produced "The Passport." Later, with Charles Cartwright, he presented "Her Advocate" at the Duke of Tork's.

DRUCKER—Mrs Bertha, mother of Harry W.

DRUCKER—Mrs Beriha, mother of Harry W. Drucker, burlesquer, died at her hone, 1780 Shord Road, Sheepshend Pay, September 4. Funeral services were held in Stephen Merritt Chapel, 323 Eighth avenue, New York, September 5.

FAY—Wm. M., 82 years old, died at his home in Meihourne, Australia. July 16. He was a partner of Harry Kellar, magiciau, from 1872 to 1875. Their show of mysteries traveled thru thin, Mexico and Sonih America under the title "Fay and Kellar" and was shipwrecked while en route to England Angust 13, 1875. Mr. Pay then joined the Davenport Brothers, "The Spiritiata," and appeared in India, New Zeeland and Australia. He went into business in the latter country and retired efter niling up a ferture. Two sons in Melbourne survive.

up a ferture. Two sons in Melbourne survive.
FOOTIT—France's fanous clown, aged 55, who died recently at his home in Parls, was turied with high honors there August 31. Parlsian editors vied with one another in writing the most appealing and flowery tribute on the career of Footit. Numberless laugh evoking stunis patterned by him were duplicated thruout the world by weapers of the cone-shaped last. Leading American circus owners made unsuccessful attempts to woo him from Parls.
GILLETTE—Funn, with several Broadway sliows and who retired in 1917 when she became the wife of Sam Golden, fight promoter, died August 24 after a short illness. She was a sister of Oiga Grey and Elsis Gillette.

HALL—George, employee of the Mighty Doris-

HALL-George, employee of the Mighty Doris-Col. Fiancia Ferari Shows, died at Merry Hos-pital, Ballimore, Md., September 9.

pital, Ballimore, Md., September 9.

RATCH—Charles R., renlor member of C.
R. & H. H. Hatch, show printers Nashville,
Tenn., and one of the oldest men in that line
in the country, succumbed to heart trouble August 24 after being confined to his home for
two weeks. The firm of Hatch was established May 12, 1579 and the first order was
a job of small deducers for the renowned Henry
Ward Peecher. The deceased was a man of
many friends and by the younger ones was
affectionately called "Dad."

HITT. Man and 20 member of Carl Mile.

HITE-Mrs., ased 70, mother of Carl Hite Hite and Reflow), and Sadle Hite, New York ewspaper woman, died September 4 at Lake lopateong, N. J., after a heart attack suffered chile in bathing

while in bathing

HUBER-A., aged 69, father of Chad and
Monte Huber, musicians, died Angust 30 at his
home in Newark, N. J.

LEWIS-W. J. Lowis, of Springfeld, Mass.
colored performer with the Minstrel Show with
the Rubin & Cherry Shows, was killed, along
with his wife and three-pear-old son. Waiter,
and Mrs. Rubin Burdette, at Norton, Conn.,
September 10, when an electric wise came in
contact with the top of the minstrel car while
traveling on the N. Y. N. H. & H. R. R.
The Lewises were aepted in front of the open
door of the car and either jumped or were
knocked out of the car when the shock came.
Lewis' skull was fractured and his wife's neck
broken. The son's akull was also fractured
LEWIS-Mrs. W. J. Lewis, (See obit, notice

LEWIS-Mrs. W. J. Lewis. (See obit. notice of W. J. Lewis for details.).

LEWIS-Walter, (See obit, notice of W. J. Lewis for details.)

Lewis for details.)

MANN-Josef, first tenor of the Berlin
(Germany) Opera, collapsed suddenly, white
singing "Aida" and died on the stage Septemher 5. He had been engaged to sing at the
Metropolitan Opera House, New York, the com-

ing sesson.

McBPIDE—Horiv (Harry P. Berger), formoris of the vaudeville teams of McBride and Goodrich and Conkley and McBride, died September 4 at St. John's Hospital. New York He wor 54 years od and is survived by his widew. Mrs. H. Berger, who as Ann Goodrich played with him 40 years 2go.

McMANN-A. G. 22 veers eld, of Davenport, It, an avistor in the late war was killed at Monmorth, Ill., September 1, when, in doing atout flying, a wing of his machine crumpled up.

McMINN-John, former stage rarpenter at the Neylor Opera House, Terre Haute, Ind., and for the peat ten years a special officer for

arious charitable organizations in that city.

various charattere organizations in that city, died of heart trouble at his home there September 4.

McMINN—J. A., owner of the first theater in fultinan. Ala, who in later years made his hone in Pomena, Cal., died there August 27, but burial took place in the former town.

NEWCOMBE—Robert E., for many years manuger of the May Desuund Stock Company, Ihiladelphia, and who appeared in such plays as "Way Down Ecst," "Lilac Time." "Cheating Cheaters" and "A Fool There Was," died August 27 at Fordhum Hospital, New York, of pleure-pneumonia, He was 54 years old. The burial was conducted by the Actors' Fund of America with interment in Evergreen Cemetery, New York. For aeveral seasons Mr. Newcombe was nonager of "Fair and Warmer." His widow and a son survive.

NIBPE—Ed, of the team of Mike and Ed Nibbe, died Angust 9, at his home, 9003 Normal avenue, Chicago.

RAPPE—Virginia, aged 25, film actrees, ancourbed September 2 at San Franckico. Death is attributed to peritonitis. Miss Rappe was born in Chicago and first came juto prominence in that city in 1913 when she was earning \$4,000 a year as a traveling art model. She was regarded to be one of the best dressed women in motion pictures and was said to have you prize frequently for her dancing at a Santa Monica (Cal.) resort frequented by movie stars.

RASCH—Mrs., nother of Albertian, died sud-

wou prizes trequently for her dancing at a Santa Monica (Cal.) resort frequented by movie stars.

RASCH—Mrs., mother of Albertins, died suddenly August 3 at Baden, Austria, Miss Basch was so shocked by the loss that she canceled Enropean engagements until October 2.

SETRIN—Mrs. Harriet, better known to the profession as Bobble Byers, died August 30 at the home of her friend, Mrs. Lingfeit, 1228 Mason street, San Artonio, Tex.

SIMI-SON—Mrs. Mary Scrimgeour, a generation ago known to the stage as Frances Wilson of the singing and dencing team. Wilson and Wilson, died September 7 at her home in East Sixty-fourth atreet. New York.

STAFFORD—Encene, 32 years old. balloonist and president of the Stafford Balloon Co., Rox-

bury, Mass., was killed September 5 at North Adams, Mess., when the webbing of his parachute broke after he had jumped from a balloon 1,260 feet allove the Hoosac Valley Fair Grounds. He was a balloonist for years and was over seas with the American Balloon Corp. holding the rank of Beutenant. His parents and two children survive.

and two children sarvive.

WEISZ—Ches, aged 45, died Angust 13 at Split Rock, Wis. Burial was at Chicago, Mr. Welsz was a native of New Orleans and Well known in vaudeville some years ago as a blackface comedian, working with his wife under the name of Welsz and Welsz. Later he worked in stock and since 1915 headed a medlelne Suew. He was a decturer of ability. His widow, a son, Chas. Jr., and a daughter, Cornelia, aurvive.

WILLIAMS—William R., for many years stage manager of the Majestic Theater. Butler, Pa., and identified at various times with other play-houses there, died August 28, He was 53 years old and held membership in Local 32 of the I. A. T. S. E. His widow, mother, three brothers, two sisters and two daughters survive.

MARRIAGES

In the Profession

ARNOLD-COOK-Chas. S. Arnold, well-known outdoor trouper with Sol'a United Shows, and Martia Cook, of Syracuse, N. Y., formerly in burlesque and a Red Cross worker during the recent war, were married recently in Wisconsin.

CHALKIAS-ROMERO-Willism N. Chalkiss, wheel worker, and June Romero, also a concessioner, were married at Steubenville, O., re-

a few weeks longer.

DAVIS-LaROSE-Cariton Davis, of Cincinnati, and Ruth LaRose, daughter of Mr. and Mrs. George LaRose, both of the Mighty Ports-Col. Prancia Fearal Shows, were married at Mighitown, Pa., August 26.

MRS. JOHN HARRIS, SR.

Mrs. John Harris, Sr., mother of John P. Harris, manager of the Harris theattical interests in Cincinnati, Detroit, Washington, D. C.; Wiimington, Del., and Pittshurg, and the Harry Pavis Enterprises of Pittshurg, died at the family home in Pittshurg September 7. The deceased was the wife of John Harris, Sr., a generation ago well known in the theatrical world, and at present owner and manager of concession stores at Schenley Park, Pittshurg. Mrs. Harris, who was 70 years of age, had just returned from a trip to Atlautic City, when she was suddenly stricken with apopiexy, passing away instantly. The funeral was held September 10 from St. Phillip's Catholic Church, Pittsburg, with a requiem high mass. Interment was in Calvary Cemetery, Carson, Pa. Beaides her liusband and son, John P., the deceased is aurived by two other sons, Dennis A., general manager of the Harris Amusement Company. Pittaburg, and half owner of the Hippodrome Theater, McKeesport, and Frank J., formerly County Treasurer and County Commissioner of Allegheny County, I'a.

Mabelle Seaman, member of "Take It From Me," were wed in that city September 6. This is the bride's fourth venture in matrimony. The marriage occurred four hours after she obtained a divorce from Peter Corney.

attack is murder in the first degree. I desire to state that I will soare no effort to punish the perpetrator of this atroclous crime."

Neither Arbuckle nor his attorneys will comment upon the case.

Witnesses who have been examined are Mrs. B. M. Delmont, motion picture actress, of Los Angeles: Zey Ptwron and Alice Illake, cabaret entertainers; Al Senacher, Los Angeles motion picture man: Lowell Sherman, actor: Fred Fischhack, Los Angeles molion picture man: lowell Sherman, actor: Fred Fischhack, Los Angeles molion picture man; law G. Fortlouis, New York salesman. All of these are said to have been members of the Arbuckle instry. Miss Jean Jameson, trained nurse, who attended Miss Ilappe, also was examined, and the police are searching for Miss Mabel Parsons, but will not disclose the nature of the testimony they expect to obtain from her.

Early this merning laptain of Delectives Matheson ordered that Arbuckle be placed in the regular line-up of prisoners that he be photographed for the rescues' gallery and his dazer priats and Bertillou measurements taken.

Only one friend was with Miss Itappe in her dying hours—Mrs. Sisj Wirt Spreckels. HILL-HARVEY—Lieutenant Geo. Hill, manager of the Soldiers' and Sailora' Replacement Burean. Loa Angelea, Cal., and Datie Harvey, formerly with the Pollard thera Company of New York, were married recently in the latter city following a whirlwind courtship that had its inception in Kansaa City, Mo. The bride, a native of Vancouver, B. C. is one inch under five feet in height, and weighs 95 pounds.

KEMAI-GRAYSON—Frank Kemsi, 26, a member of the Hawaiian Show with Wortham's World's liest Shows, and Fave trayson, 22, hula dancer with the same show, were married in Minneapolia September 8. Kemai was a musician in the "Bird of Paradise" company in 1917.

LANG-ELLIS—George Al Lang, formerly of the J. F. Muroby Shows, and Ulara May Ellis of Detroit were married August I. The groom is touring with a ten-piece orchestra.

STEIGE-HUNTER—Paul Steige, ith the United Amusement Compa nunter, of Buffaio, N. Y. were entity.

YOUNG-KUMMER—Reland Young, who a peared last season in "Rollo'a Wild Oat," an Marjorie Beecher Kummer, daughter of Clair Kummer, author of the plar, were marrie September 5 at Narragansett I'ier, R. I.

COMING MARRIAGES

In the Profession

Henry C. Wirnel, Minneapolis film msn, according to word from Chicago, recently obtained a licease there to marry Kitty Zasiof of that city.

Violet Loraine and Edward Joicev, according to word from Loudon, will be married September 22 at St. Margaret'a.

New York, Sept. 12—Advices from many parts of the country indicate that Arbuckle films are being canceled by numerous theaters. A call was issued to officers of the Motion Picture Exhibition League here to meet Tuesday for the nurpose of taking action regarding the cancels cloud of films featuring Arbuckle. The Michigan Michon I'lcture Exhibitors' Association has placed under the han all pictures featuring Arbuckle, and the Memphis (Tenn.) Board of Censors has announced that no further showing of pictures featuring Arbuckle would be permitted until he has cleared himself. An Associated Frees dispatch from Los Angeles sistes that one of the largest motion picture honses there had canceled the latest Arbuckle release. Also that at the Famous Players-Lasky Corporation Flim Exchange it was stated that at present it was not contemplated to discontinue Looking Arbuckle films.

Henry Lehrman, widely known motion picture producer and director and fiance of Misa Rappe, was very bitter against Arbuckle todsy. He stated that he would go west as soon as permission from the San Francisco anthorities could be obtained to bury the body of Misa Rappe. Interment will be at Los Angeles, he said. Lillian Tucker, who played the leading role in "Three Faces East" for a season in Chicago, is engaged to Chas H. Duell, son of the late Judge Charles H. Duell, et the United States Court of Aresis, by announcement made in New York, Misa Tucker halls from Pasadena, California.

(Continued from page 5)

the shock came, while others were sitting

FOUR DEATHS; MANY INJURED IN CARNIVAL R. R. ACCIDENT

around.

Officials of the road say that the dead and infared leaped from the train, but Rubin Grubert, proprietor of the show, denies this, ... All of the injured were taken to Stamford Hospital,

AGREEMENT REACHED

AGREEMENT REACHED

(Continued from page 5)
union and the vaudeville and motion picture theater managera have been in conference since last Monday no definite agreement had been reported at the time of going to press. Reports from loth sides indicate a speedy actilement of difficulties, the conferences demonstrating a spirit of fairness and a desire to adjust matters for the genutal benefit.

The newly organized local, which claims a membership of over 7,000, most of whom are still affinited with the Musical Postective Union, whose charters were revoked several weeks ago, moved this week from its quarters in Kircutzer Hall to office in the Yorkville Casino Ruilding adjoining those of the outlawed organization.

INTOLERANCE

(Continued from page 5)

anthorities from temporarily stopping Sunday

anthorities from temporarily stopping Sunday shows.

Scathingly denouncing the apirit of intolerance which he declared inspired the reform chement here to fight Sunday theatrical exhibitions, Director of Public Safety George B. Labarre, at a meeting of the City Commission which was petitioned by reformers to compellatarre to atop Sunday shows, auswered his critics, who have heeu flaying him because he refused to interfere with the managera' plans for Sunday theatricals.

Upon advice of City Counsel Charles E. Bird, the City Commission decided it has no anthority to cotapel the Director of Public Safety to use the Police Department to atop Sunday shows and that it could not go over Labarre's head to prevent further exhibitions.

Intolerance, the commissioner said, was abroad in Trenton, as well as thru the land, and to this apart, he declared, was added hyprocrity, which he characterized as a good working companion to Intolerance. Inclusive poluted out that, in the petition as presented by the reference, only Sunday shows were mentioned. The reformers, he said, made no demand for the enforcement of all provisions of the Vice and Immorality act, which would mean the stopping of Sunday trains, trolleys, golf, automobiles and the closing of all cigar and ice cream steres and such places on Sunday, that in modern times have become necessities. He belleved if the theaters were closed, hecause of violating the Blue Laws, then everything else which also violated these laws should be harred on Sunday.

DIVORCES

MURDER CHARGE AGAINST "FAT- WAGE AGREEMENT EXPECTED IN NEW ORLEANS STAR (Continued from page 5)

(Continued from page 5)

(Continued from page 5)

will be accepted. In September of last year the scale was boosted forty per cent. The new scale will give the allied crafts an increase of thirty per cent over two years ago. There is no obtility the minds of the managers of the officers of the unions but that signatures will be affixed before Monday.

NORTH LOUISIANA FAIR

New Orlows, Sept. 10.—The premium list of the North Louisiana Fair, according to It. M. Jackson, secretary, has been completed, and the fair, which will be held at Calhoun October 19 to 21, inclusive, is to be one of the most ex-tensive held in the State, excepting only the State Fair, to be held at Shreveport.

To Mr. aud Mrs. Frank Burns, a daughter on August 26 at Osace, la. Mr. Burns is manager of the athletic show on the H. T. Freed Exposi-tion.

BIRTHS

To Members of the Profession

- To Mr. and Mrs. Robert Burns, of Lawrence-burg, Ind., August 19, a danghter. Mr. Burns is manager of the Burns Greater Shows. To Mr. and Mrs. Clarence Krause, of Dullas, Tex., recently, a son. The parents formerly were in the carnival and musical comedy fields. At present Mr. Krause heads a dance orchestra in Italia.
- To Mr. and Mrs. Meyer, a son, at their home in Paducah, Kv., recentiv. The father is advance agent for Billy Maine's "Klever Kapers" Com-

In the Profession

Mabelle Beaman, member of "Take it From Me." playing last week at the Garrick Theater, Letroit, was granted a divorce in that city Scutember 6 from Peter Corney, on grounds of abuse, neglect and non-support.

director. The body of the dead netress is in the city morgue pending a formal inquest.

CHOSSBY-BUSH-W. E. Crossby, nonprofessional, and Jessie Bush, identified in the tabloid field, were wed Sentember 5 at Hot Sentem. Ark., at the home of Suzana Carler. In which city the couple will unske their residence shortly, as the bride will continue in the show business a few weeks ionger. Fan Francisco Sept. 12.—A strenuous legal lattle is expected in the case of Roscoe Arburkle accused of the murder of Virginia Itanue. Miss Rappe's many friends demand that justice be done, while a formidable array of legal talent has been enraged to defend Ariuckle. District Attorney Mathew litrady has besned a formal statement, in which he saixs: "The evidence in my consession shows conclusively either that an attack, or an attempted attack, was perpetrated upon Miss Virginia Itappe by Roscoe U. Ar burkle. Section 189 of the penal code provides that the taking of a human life by any person in the commission of an attack or an attempted town, Pa. August 25.

ELMONDORF WILLE-WILL Elmondor' and Nora White, with the Itingling Barnum Show, were married at Sloux Falls, E. D., August 25.

GILLALLY-REAMAN—Joseph Gillaly, stage mechanic at the Garrick Theater, Detroit, and

NEW PLAYS

(Continued from page 27)

ome time is Willard Robertson's "Tom Lane." If Will Rogers stepped If Will Rogers stepped out of the motion pictures and talked again he could not be so much like Mr. Robertson as Mr. Robertson is like him. There is a racy twang to his voice, he knows what to do with his hands to give the impression of awkwardness, and he can read com-edy lines with the sureness of an experienced and intelligent vaudeville actor. He gave the performance the dash of rock salt it had to have. I en-Mr. Robertson even more than I did the play. Claude Cooper, Eva Condon, James R. Waters, Harry Andrews and ('hester Herman are so good in their respective roles that good in their respective roles that they deserve to be mentioned as individuals rather than as "the remainder of the cast." I do not know who designed the scenery, but the veranda setting for the second act is uncommonly effective in its bareness. "The Detour" ought to be seen by everyone who likes a real play. The Society of Revolutionary Women (whose numbers are legion) should keep it running for a long time.—PATTERreal play. The likes SON JAMES.

MAURICE SWARTZ PRODUCTION:

"THE DIBBUK"

"THE DIBBUK"

A Dramatic Legend in Four Acta
By 8. An-aky
Those in the play are as follows: Alexander Tsnanholtz, A. Lutzky, Johudah Bicich,
Julius Adier, Bar Gatillee, Hyman Meisel, Anna Appel, Irving Gonikman, Celia Adler, Bina
Abramowitz, Beesie Mogulesky, Joseph Rosenberg, Jachiel Goldsmith, Bath-Avl, Joseph
Schooler, Carl Feit, Jacob Sobel, Maurice
Swartz, Israel Schein and Mark Schweid. Incidental music was by Joseph Chernyavsky and
settings by Alexander Chertoff.

Incidental music has been composed for almost every play, drama or comedy which was produced on Broadway the latter part of the season, and it looks as the the practice were going to continue thru this new year. We've heard a great deal of this music and for the most past, it was decidedly incidental. Most of it was supposed to have been interpretative. Perhaps it was, but we never would have known it if we weren't in the habit of reading our press notices carefully.

After hearing the music which was "incidental" to "The Dibhnk," the new play at the Yiddish Art Theater, a new meaning to the word "interpretative" has been added for us. The music was not on the program, at least not on the side of the program which we could read, so between the third and fourth acts we went down to the orchestra leader to ask him the names of the pleces which he had played.

He looked at me for a moment uncertainty. Incidental music has been composed for al-

could read, so between the third and cutt acts we went down to the orcheatra leader to ask him the namea of the pieces which he had played.

He tooked at me for a moment uncertainty.

"I-I don't know," he answered apologetically,
"I haven't named them yet!"

The atory is that of a Taimudic atudent who has delved deeply into the books of mystery.
Ha is in love with the daughter, Leah, of a wealthy patron. The student believes that in these books of mysteriam he can find the magic number whereby he may become rich sand influential and thus he a worthy autitor of the girl. Leah also feels a strange attraction for him. Itut her father ignores the young people's attachment, and engages her to the son of a rich family. When the atudent hears this, he dies from the abock.

Leah is a traditionally obedient Jewish daughter, but at her hetrothal she auddenty shrieks in a MALE voice that she will not marry the man her father has selected for her. They find that the spirit of the dead student has entered her body and taken possession of her soul, and that is the "Dibbuk." The frantic father takes his daughter to the chief Rabid, who in a Walt Whitman makeup, performs a series of mysterious rituals, the last one of which succeeds in riddling her of the man's spirit, and during which we learn that the two lovers were betrothed to each other before they were even born. But when the "Dibbuk" leaves Leah, ahe finds that her spirit is not free after all, and she goes to join him in the world beyond.

The settings of the piay are like the back-grounds of the Flemish painters, and the interior of a synagog was superb in its gloomy realism. It doesn't make a particle of difference whethet you understand a word of what is being said or not, the play is worth seeing. The music is divine, these people act as the they meant it, their pantomimic ability and excellence of make-up is worthy of the study of any earnest Broadway Thespian.

1 cought the man beside me furtively wiping away a teur, and since I was at that precise monient engag

N

The play was so real to an old man with a white beard, transparent skin, and a face of one who is at reat with his sout, who sat in back of me that he joined in the soothing Hebrew chants of the actors, sang when they saug, and cried when they cried.

Julius Adier's diction is a thing of rare beauty; Bina Abramowitz is quaintly amusing in her portrayal of a superstitious and credutions old nurse; Ceila Adier is brilliant in parts, and Maurice Swartz as the student was a bit more inarticulate than was necessary, and as the Sage, he was a little disappointing, it is a long time since I have been so impressed.—MYRIAM SIEVE.

FRANK C. GRIFFITH

(Continued from page 123)
we review a life of such a man, how greatly
are we impressed with the truth that the
worth of an individual is to be measured in
the final analysis by what he has put into
rather than what he has taken out of life.

Mr. Griffith is a native of the State of Maine, a grand old State that has given birth to many men and women who have added much to the glory and honor of our country.

days, September 5, 6 and 7, and, sithe a most artistic performance was given by artists, the audiences were amail.

of "Shuffle Along" at the Sixty-third street Music Hail, New York, have acquired the rights to "Juan Jose," a Spanish drams by Joaquin Decenta. llarry L. Cort and John J. Schoil, producers

The cast of "A Bill of Divorcement" includes Alian Policick, Dorothy Cumming, Katherine Corneli, Ada King, Ernest Cossart and Harry Dornton, Rehearssis have begun. This is th English success which Charles Dillingham

"The Emperor Jones," with Charles Gilpin and Jasper Deeter, is on the road. After the preliminary Baltimore run they opened at the Playhouse in Chicago for an indefinite run. Mr Gilpin was received by President Harding in Washington.

The author of "The White-Headed Boy," Lennox Robinson, is coming to the United States with the play and the Irish players who are to At an early age we find Mr. Griffith in present the piece. The cast includes: Marie Bosion, a member of the "atock" of the Foss. O'Nelli, Arthur Sinclair, Sydney Morgan, John ton Museum. There may have been better O'Rourke, Harry Hutchinson, Arthur Shields, actors than William Warren, but if there Maureen Delany, North Desmond, Suzanne Mc-

neth Lee and Frances Harland. This piece was written by Samuel Shipman and Clara Lin-

The National Play Company is the name of the newest play company to come into existence. It is cituated at 235 West Forty-fifth street. New York, and it will release plays to stock producing companies and deal in acenarios and manuscripts for screen use. The new company anuscripta for screen use. The new company under the general business direction of Frank O. Miller.

Keith's, Cincinnati

(Continued from page 9)
the premier spot, were held over in Indianapolis.
In their stead appear Lillian Faulkner's puppet
act and dance turn, headed by Marie Cavanaugh and Paul Everett. Warm weather, perhang, and Faul Everett. Warm weather, perhaps, had a bearing on the amall proportions of the audience. Manager Ned Hastings has retained the aame ataff, and the admission price also is unchanged from last season. Signs of renovation and touching up are evident thru-

renovation and touching up are evident thruout the house.

Director Jacob Bohrer and his eight musiciana snapped into "Wang Wang Bines" for an
overture. The film showing of news events and
Aesop's Fables are not overly interesting.

The marionette presentation offers novelty for
an opening act here. Lillian Faulkner's operation of the amail figures is good, but the same
thing can not be said about the accompanying
overly Twelve mignites reliables about

thing can not he said about the accompanying vocal work. Twelve minutes; miniature stage in three and one-half; two curtains.

Swor and Westhrook, in "biack and tan comedy," delineate the humorous characteristics of their subjects in a manner that is ciever. Mr. Swor's shuffle dance is very good and his partner makes up in personality what she lacks in singing quality. Their sweetie dialog and aongs evoke numerous laughs. Fourteen minutes, in one; four bows, applause.

Marie Cavanaugh and I'aul Everett, assisted by the Bolls Sisters, a neat and nimble twain.

Marie Cavanaugh and l'aul Everett, assisted by the Bolla Sisters, a neat and nimble twain, with Paul Humphrey accompanying at the pinno, offer dancing that is enjoyable to view. Shelled in pretty setting the dancera grace thru waitz and fast time numbers, the lady members appearing to advantage in wardrohe changes that lack not for taste. The song of the piaulist at the opening could be omitted without injury and by devoting full time to the keyboard, instead of worrying about the orchestra, his playing possibly would fare higher. Fourteen minutes, in three; three curtains, utes, in three; three curtains,

Joe Lane and Pearl Harper have a hreezy skit, dealing mostly with a raisin and its alien ingredients of the home-brew family, that draws big in the laugh line. Their basebail acore-board bit is different and effective. Mr. Lane singa better with his partner than alone. Seventeen minutes, special drops in one and a half. Three bows.

Vaughn Comfort, hilled as "America's Most atural Tenor," landed the first encore of the Astural Tenor, 'langed the hist encode of the afternoon after rendering three semi-classical numbers. He then pleased with "I Hear You Cailing Me" and a cute love ditty. Jsy West Jones, accompanying at the plane, is first class. Thirteen minutes, in one.

J. Francis Dooley and Corinne Sales found themselves among a delegation of old admirers at the comeon and won over the rest of the

at the comeon and won over the rest of the fans as they ict loose their gloom killing barrage. Their 1921 "Will Yer, Jim?" edition contains the choice mertiment shots of old and many new ones. After being recalled several times Mr. Dooley gave thanks and reminded that Chreinnati is his partner'a home town. Twenty-six minntes, in one.

Valda, heralded in the house organ as a single customer to escape. Interest in her work is furthered by an on-stage dressing and unchanging feature. Lynn Burno is her plano accompanist. Nine minntes, special scenery laid in three and a half. She captured three hows, which is a record for a closing act here.

JOB KOLIANS. -JOH KOLIANG.

ATTORNEY ACCUSED OF ROBBERY PLOT

Jacksonville, Fla. Sept. 12.—Acting State's Attorney A. D. McNeal stated today that Frank Rawlings, held for the murder of George H. Hickman, manager of the Palace Theater, had signed a written confession in which he charges John Pope, a local attorney, with having planned the attempted robbery of the lox office of the theater, and waited in an automobile a block from the theater while the robbery was being attempted. Pope, according to Rawlings' confession, aped away in the machine when he saw Rawlings pursued by the police Rawlings siso declared that Pope had planned a series of robberies to be committed this winter.

Look thru the Letter List in this issue. There may be a letter advertised for you.

PAMAHASIKA'S PETS

Have just closed their 19th consecutive season on the Chauthuqua Platform. This is positive proof that it is a real drawing card.

LONG RUN DRAMATIC PLAY RECORDS

Number of consecutive performances up to and including Saturday, September 10.

IN NEW YORK

•••••••	****
Back Pay Helen MadKellar.	Eitinge Aug. 30 15
Bat. The	Moroaco Aug. 23 452
Blood & SandOtis Skinner	Empire Sep. 20
Biue Lagoon, The	Astor Sept. 12
Bluebeard's Eighth Wife Ina Claire	Ritz Sep. 8 4
Circle, The	Selwyn Sept. 12
baddy's Gone A-Hunting Marjorie Rambeau	1 Plymouth Aug. 31 14
Detour, The	Bijou Aug. 23 24
Don Juan	Garrick Sep. 7 5
Duley	
Hasiest Way. The Frances Starr	
Eifon Case, The	Playhouse Sep. 10 1
First Year. The	Republic Aug. 8 41
Getting Gertie's Garter	Repaire Aug. 8 91
Hero, The	Belmont Sep. 5 8
Honors Are Even	Times So Ang. 10 38
Just Married.	Nora Bayes Apr. 27 155
Launcelot & Elaine	
Lillom	
**March Harea.	Punch & Judy Aug. 11 36
•Mr. Pim Passes Ey	
Nice People Francine Larrimore	eKlaw Mar. 2 223
Night Cop. The	
**Nobedy'a Money	
Only 38	Cort Sep. 13
*Personality	Playhouse Ang. 27 9
Poppy God	Hudson Aug. 29 16
Scarlet Man, The	Hetary Miller Aug. 22 16
Silver Fox	
Six Cylinder Love	Harris Aug. 25 24
Sonya	
Tarzan of the Apes	National Sep. 1 12 Broadburst Sep. 7 50
Triumph of X, The	Comedy Aug. 24 21
Two Blocks Away Barney Bernard	Geo. M. Cohsn. Aug. 30 15
Wheel. The	Galety
*Closed Sept. 3.	Closes Sept. 10.

IN CHICAGO

Bad Msn, The	Sep.	4	433
Broken Wing, The	Aug.	28	19
Champlon. The	Ang.	28	19
Empeter Jones	Sep.	12	-
Gold Diggers, The Powers	Sep.	5	S
Lightt in Frank Bacon Biackatene	Sep.	1	13
Three Lave Ghosts	Aug.	27	21
TotoStudebaker	Aug.	14	47

"To Cohan's Grand after 414 runs at the Princess Theater.

After having completed his apprenticeship with the Boston Museum, Mr. Griffith played in the companies supporting respectively Barrett, McCullough, Robson, Crane and Dion Bouricauit.

such plays as King." Then followed a period when he produced uch piago as "The World" and the "Silver

He acted as the manager in this country and also in England for Mrs. Langity.

and also in Engiand for Mrs. Langity.

In 1893 we find him occupying this position
for Mrs. Fiske. He also auccessfully directed
the professional deatiny of Markaret Mather.
Mr. Uriffith first started to mount the ladder
of fame by the route of service in a newspaper office, for we find him as a youngster a contributor to Neal Buntline's "Yankee

Blade. Mr. Griffith has contributed much to the history of the stage that is of value; he is a writer of no mean ability.

DRAMATIC NOTES (Continued from page 25)

him. Following the New York engagement ho will appear in Chiesge. Boston, Philadelphia and other important Rastern and Middle West-ern cities.

what was actually helps said but that he "The Passion Flewer," with Nance O'Neil in he could tell me the story just the same, the title role, played Utica, N. Y., for three

any such history does not make men- Kernan, Marie Slade, Gertrude Murphy and of them. Christice Hayden,

"Thank You," by Winchell Smith and Tom Cushing, a new comedy, produced by John Gol-den, is due in New York shortly. In the cast are Harry Davenport, Louise Huff, Frank Mon-roe, Alice Johnson, Donald Foster, Dickie Wool-man, George A. Schiller, Frank McCormack and Aifred Kappeier.

Robert Milton, the stage director, and Claude King, the leading man of "Bineheard's Eighth Wife," resigned from their respective posts last week. Leater Loneigan now has his old job back, and Edmund Breese is going to play Binebeard. This eleventh hour change postoned the opening of the piay.

"The Broken Wing" began an unlimited engagement at the Olympic Theater, Chicsgo, last week, with Inez Plummer, Alphona Ethier, Helen Luttrell, Charles Trowbridge, Renee Noel, Harry Hanlon, Edward Kwane, George Abbott, Joseph Spurin, Walter E. Scott and others in the cast: others in the cast.

Louis Mann's new starring vehicle, "In the ountains," opesed in Baltimore, Md., Monday ight. The cast include Louise Beaudet, Ar-Mountaina, night. thur Carew, Francia Stirling Clarke, Hans Han-sen, Wanda Cariyle, William Holden, Lola Adler, Earl J. Gilbert Jr., John W. Cowell, Ken-

Free, prompt and far-famed, the Mail Forwarding Service of The Billboard stands alone as a safe and sure medium thru which professional people may have their mail thru this highly efficient department. Mail is sometimes lost and mixups result because performers do not write plainly, do not give correct address or forget to give an address at all when writing for advertised mail. Others send letters and write address and name so near postage atamp that it is obliterated in cancesation by the postofice stamping machines. In such cases and where such letters are letter and only be forwarded to the Dead Letter Office, lies of The Billboard landle to the Chicago. The Billbo

PARCEL POST

And Artists

of The Billboard may, of course, choose against the course of the property of the course of the property of the p Allen, Geo., 2c Hernle & Bolt, 4c afferty, Pat, 3c alliliman, Harold, Callillers, Mrs. L. 25c Hopkins E. E., 2c *Allen, Geo., **Hilliman, Harold, **Rafferty, Pat, 3c **Hilliman, Harold, **Rafferty, Pat, 3c **Hilliman, Harold, **Rafferty, Pat, 3c **Langler, M. Se **Cornalla & Ma-** **Morgan, S. E. 40c **Cornalla & Ma-** **Morgan, S. E. 40c **Cornalla & Ma-** **Morgan, S. E. 40c **Langler, M. Se **Cornalla & Ma-** **Morgan, S. E. 40c **Morgan, *Corlins. Prof. Tom, ***Morecroft.

**Cornalla & MaLone. ISc

**Cornalla & MaLone. ISc

**Crooka. F. P. & Morrshy. Horace, 4c

**Cutler Mrs. Flo. Owens, A., Sc

**Dagget W. P., le Parr, Lulin 6c

**Data Colla, 6c

Cornalla & MsCrooka. F. P. & Owens, M. & 4c

**Dagget W. P., le Parr, Lulin 6c

**Pletry. Grace, Sc ft. sell, Dorrohy, 20c

**Paul, J. K., 10c

**Pourly. Floris, 6c

**Crooka. F. & St. Sc.

**Puth. E. L., 10c

**Pourly. Lulin, 6c

**Crooka. F. & Saviders, 11 F. & Saviders,

LADIES' LIST

**Abbet, Grace
Abbott, Grace
Abbott, Rose
Abugoff, Mrs. Ida
**Abdiz, Mrs. Rei
Adam, Mrs. Adams, Mrs.
Adams, Helen
**Adams, Belly
**Adams, Bode
Adrian, Doorthy
Aho, Allee
**Wherta, Mile
**Adams, Mrs.

**Bell, Mrs. Adeline
**Reimont, Kotje
Render, Evetsm
**Reimont, Kotje
Render, Evetsm
**Adrian, Doorthy
**Ahort, Mile
**Reimont, Kotje
**Reimont, Reimont, Kotje
**Reimont, Reimont, Reimon Adams, Mr.

Adams, Helen
Adams, Helen
Adams, Billy
Adams, Billy
Adrian, Boreth
Adrian, Mrs.

"Bennett, Mrs.
"Bennett, Mrs. A.
Allen, Mrs.
"Bennett, Mrs. A.
Bent, Rose
Ently, Quinle
Berse, Princes
"Allen, Mrs.

"Sternard, Mrs.
"Fellee
"Avallen, Mrs.
"Fellee
"Avallen, Mrs.
"Fellee
"Avallen, Mrs.
"Bennett, M *Allen, Krs Allen, Mrs Hester Bensa, Princes Coutello, Mrs Stere (S) Allen, Mrs Jose (S) Allen, Mrs Bernardd, Mrs (S) Allen, Mrs Bernards (B) Allen, M

Barnes, Pave Brown, Urace Brown

no, fnez
Mrs. Billie
cey, Mary V.
Florence
Gladys
Mrs. Sadle
n, Edna
Princess H

Dean, Rose

Ity Dean, May Dean, Mrs. Jessle
Gardner, Mrs.
Thens
Jessle
Deiths, Mrs. Perry
Pensmore.
Geneviere L
Gereviere L
Geneviere L
Genden, Mrs.
Gentler, Billie
Golden, Mrs.
Gilfoyle, Mrs. Wm.
Golden, Mrs.
Go

Pean, Ruse
Dean, May
Jean, Blook
Jean, May
Jean, May
Jean, May
Jean, May
Jean, May
Jean, Blook
Jean, May
Jean, Jean

Randell, Mrs. B, V. Turner. Mrs.

Randoph, Haller
Rankoph, Haller
Rankoph, Haller
Rankoph, Haller
Rankoph, Haller
Rankoph, Haller
Rankoph, Lilla
Redd, Mrs. Bray
Reddmon, Louise
Redd, Marle
Redd, Mrs.

* Minstrels Rozells
Gerston
Amuse. Co.

Ednardo , Geo. W. S. Y. , IGHly ms. K. L. us Clarence , R. H. ms. Geo. W.

in, Frank
en & Stephenson
en, Tom, Showa
la, S. B.
jeon, Jack
hallman, Jack
tillyn, Jack
ton, Tex
on, Chas,
hirenger, Leo J. Chus. Leo J. B.

niger. Leo J. B.

niger. Leo J. B.

niger. Leo J.

N. M.

J. S. J. S.

Isan, R.

J. S.

J. S.

Isan, R.

J. S.

J. S.

Isan, R.

J. S.

J. S.

Isan, R.

J. S.

J. S. cher. Januari, John den, Al part, G. F. "Arreny, Thos.
"Arreny, Thos.
"Arrend, Jack
Arnold, Chas, S.
Arrecturn, Millard
Ashby W. R.
Ashler, Shellev
"Athun, Robert
Atkinson, C. B.
"Aukal, Chas, K.
Aut, B. E.
Austin, Tom
Austin, Psul H.
"Avalon, Bob
Arslon, Bob
Arslon, Gilbert

Ayers, Gilbert

Ayers. Gilbert

Ayers. Gilbert

Averill. Geo.
Avery. Geo.
Avery. Geo.
Avery. Geo.
Avery. Geo.
Avery. Geo.
Avery. Geo.
Bachman, John
Bachman, Sann
Bachman, Sann
Bachman, Sann
Bachman, Sann
Bachman, Sann
Bachman, Sann
Bachman, Frank
Bailey. W. C.
Baker, E.
Baker, Balber

Baker, Bobble

Baker, Bobble

Baker, Bobble

Baker, Bobble

Baker, Bobble

Baker, Don, & Co.
Baker, C. S.
Baker, Gohnny
Baker, Ralph

Baker, Johnny
Baker, Ralph

Balledwin, Billle
Ball, Jess

Balledwin, Billle
Bannet, Chas.

Barledwin, Billle
Barle, Chas.

Barledwin, Billle
Barle, Challes

Barriow, Wayne
Barrett, Charles

Barriett, Challes

Barrett, Challes

Barrett, Challes

Barriett, Challes sriow, Geo. i. W. B.
afeman. A. B.
eman. A. P.
es. Charles B.
es. Jerome C.
ier, Wilsard
isman, W. W.
layard, Vic
vs. P. J.
raden, Woodford
leard more, Jerome

> "Bell, Charles K)Bellnort, A. J. kellon, I. L. Bender, George Tennelt, Michael Benowitz, Aaron Benley, C. A., Sho Show (St Berch, Carl Oterkhoff Duo heman, Moso 'Hennstd, George Hennstd, P. Artle hennsteln, Harry E. V. Hest, Frank Bert, R. E. "Bererles, Roy

lew, M Hell, Hank Bell, Charles

Edinardo
Gos. W.
S. Y.
S. Y.
M. K. L.
M. K. L.
M. K. L.
M. C.
M. M. C.
M

Brilley, Albert
Briggins, Unls
Tillie Brooks, Unls
Throoks, Fred W.

"Brooks, J. O.
W. Brooks, Elmer
T. Brookshire, Walter
T. Brooks, Elmer
T. Brookshire, Walter
T. Brooks, Elmer
T. Brookshire, Walter
T. Brooks, Elmer
T. Brooks, T. D.
T. Children, T. D.
T Vic.
s. P. J.
riden, Woost eardmore, Je scate J.
leaty, Joe early, O. J.
ut. Earl
Robert
k. Win. J.
cker, Bill
ion, Tom
e. Al
e. Eills T.
James V.
J. A.
Harry
J. Harry
H.
Hank

ocates, E. H.

Daniel, T. E. Danielson, Ray Danks, Thos, A. *Danner, Fred Darling, Henry *Caramath, Jack
Carell, George
**Caritt, Dick
**Cartill, R. Cre
**Cartill, R. Cre
**Cartill, R. Cre
Celaya, Jack
Chambers, Casa
Charles, Leo
Cheek, Ran
**Chiester, Owen Ma
**Chiester, Owen Ma
**Chiester, Owen Ma
**Chiester, Casa
Chiester, Coren Ma
**Chiester, Casa
Chiester, Casa
Chiester,

Evans J. P.
Evanson Harry
Evers, Frank
Everett, W. H.
Evrett, L. I.

*Everett, V. L.

*Everhardt, Fred

*Eversole, Rex
Eversole, Arnold
Evins, C. **Eversole, Rex
Eversoles, Arbold
Everse, Arbold
Everse, Arbold
Everse, Arbold
Everse, Arbold
Everse, Milarry
Everse, Heary
Everse, Heary
Felte, Edw.
Faling, Al
Falk, Harry
Falte, Edw.
Farshal, Byron B.
Farnum, Ted
Farnum, Ted
Farnum, Ted
Farnum, Ted
Farnum, Ted
(S) Farrell, Hap
Farnum, Ted
(S) Farrell, E. C.
Pay, Thomas
Fay, Jan
Farnum, Ted
(S) Farrell, E. C.
Pay, Thomas
Fay, Jan
Farnum, Ted
(S) Farrell, E. C.
Pay, Thomas
Fay, Jan
Farnum, Ted
(S) Farrell, E. C.
Pay, Thomas
Fay, Jan
Farnum, Ted
(S) Farlell, Bax
Feldman, Harry
Ferdunan, Fred
Fernanzo, M. D.
(S) Ferrel, Edwin C.
Ferrell, Baxter
Ferritch, Aritur
Forman, M. D.
Forman, M. D.
Firther, Harry
Fisher, Capt.
Fisher, Rube
Fisher, Larry
Fisher, Capt.
Fisher, Rube
Fisher, D. W.
Fitzgerald, Jas.
Footser, Tex
Forter, Robert
Forter, Hobert
Forter, Hober

Gallacher, Paul R.
Galloway & Garrette

"Galloway & Garrette

"Galloway & Mr
Gamble, 1-rry
Gamble, 1-rry
Gamble, Jack
Gamble, Kid
Gans, G. G. Show
Gar, Zan
Garcia, Jose
Garcia, Fedele

"Garcia, Fedele

"Garcia, Fedele

"Garcia, Fedele

"Gateman, V.
Gates, R. G.
Garcs, Arthur L.
Gaskin, Barney
Gault, Jas, F.
Gavin, Joe L.

"Gayner, Wm
Gays, Three

"Gebrue, G.

""Georgia Smart Set
Gerrard, Jack
Georgia Smart Set

*Gebrue, G.
**Georges, A. M.
Georgia Smart Set
Gerard, Jack
Gerber, Pred
**Gerper, Joe
Gibbons, John H.
Gihaon, David
**Gibbon, Chas.
Gibert, Jack
G

Gloe, Randolph
(K)Glynn, M. A.
Glynn, W. C.
Guldman Harry
Gomez, G. D.
**Gomez, Agule
Gonzales, Leo
***Consultation P.
**Consultation P.
***Consultation P.
***Consul

Hexter, Ray
Hibbert, Chas, H.
Hibbert, Tom
Hicker, Ed

**Hicks, Mr.
Higchs, Geo.
Hill, Walter
Hill, Will H.
Hill, Wm. A.

*Hill, Ed L.
Hillson, Happy
Hibron, T. E.

**Hillson, Happy
Hibror, Wm.
Hoaglan Bros, Kight, Oliver Ki-Ko, The Wild Man

Gran, Barbedde A. Grand C. Gra

Lowery, Nick C.

**Loyd, E.

**Luplen, E. D.
Lupe, Sam W.

Will furnish all SAULT STE. MARIE FAIR, Canadian Soo, Sept. 18 to 23 (inc.), with six of the best Fall Fairs to follow on homeward bound trip. A season's work for all concessionaires, VICTOR J. NEISS, CANADIAN VICTORY SHOWS

ADDITIONAL ROUTES

(Received Too Late for Classification)

Barnes, Al G., Circus; Emporia, Kan., 14; Lawience 15; Leavenworth 16; Hiawatha 17; Marysville 19; Clay Center 20; Machattan 21; Abline 22; McHerson 23; Wichita 24, Rattiato's Hand: Bridgetort, O., 12-17, Renson Shows: Napance, Dint, Can., 12-17, Benton's Comedians, Thea. H. Wood, mgr.: Edgewood, Mo., 12-17.

17.
Brown & Dyer Shows; Kingston, Ont., Can., 12-17.
Carlistes, The: Uxbridge, Mass., 16-17.
Carney & Carr: (Lyrle) Vincences, Ind., 15-17.
Copping, Harry. Shows; Smethpert, Pa., 12-17.
Crainer's United Shows: Hagerstown, Md., 12-17.

Sah Orchestta: Ada, Ok., 15; Sulphur 16; mulgee 17-18; Ardmore 20; Pauls Valley 21; Okmulgee 17-18; Ardmore 20; Pauls Valley 21; Purcell 22. Ousliman, Hera & Geneva; Cheraw, S. C., 12-17.

miel, B. A. Marician; Detroit, Mich., 12-17, ibinsky Bros, Stock Co.; Handbal, Mo., 12-

erns, Rube, & Co.: (Lyrle) Ft. Wayne, Ind., 12-

Ferns, Rube, & Co.; (Lyrle) Ft. Wayne, Ind., 12-17.
Fields, J. C., Showa: Phillips, Wis., 12-17.
Fields, J. C., Showa: Grand) Raickh, N. C., 12-17; (Victoria) Wilmington 19-24.
Five Harmony Stars Drch., D. D. Markley, bus, mgr.; Muskogee, Ok., 15: Salisaw 16; Van Buren, Ark., 17; Ft. Smith 18: Paris 19; Dardenelle 20; Morrillton 21; Conway 22; Little Rock 23; Pine Bluff 24.
Foley & Burk Shows: Oriond, Cal., 12-17.
Funda, Machelle, Four: (LaSalle Gardens) Detroit 19-21.
Gentry Bros.' Shows: Franklin, Kv., 15.
Georgia Minatrels, Arthur Hockwald, mgr.; Excelsior Springs, Mo., 18; Fullon 19; Jefferson City 20; Columbia 21.
Glersdorf Musical Co.; Lexington, Neb., 13-16; I Schuyler 17.
Great White Way Shows: Toucks, Mon., 19, 17.

Great Willie Way Shows; Cedarburg, Wis., 12-17,
Greater Alamo Shows; Toneks, Ken., 12-17,
Groth Bros.; Dougles, Wyo., 13-16; Stanton,
Nob., 19-22.
Heiston'a, Wally, Leaders; (Hunts) Haddon
Heighta, N. J., 12-17.
Heth, L. J., Shows; Newton, Ill., 12-17.
Hughes & Kogman Attractions; Crawford &
14th ats., Chicago, Ill., 15-25.
Ireson, Frank O.; (Robeison Players) Delavan,
Ill., 12-17.
Isler, Louis, Shows; Aubuin, Nob., 19-24.
Jones, Ada, Concert Co.; Cinnandaigus, N. Y.,
19: Shortsville 20; Muncheater 21; Waterleo

Kaplan Shows: Ggallala, Neb., 12-17, Kennedy, Con T., Shows: Aurora, Ill., 12-17, Krause Shows: Sweetwater, Tenn., 12-17, Lawrence's, Hal, Girls of the Foliles: Paducah, Ky., 12-17.

FAIRS AND CONCESSIONS, HERE IS YOUR CHANCE TO GET THAT BIG SELLER

CALIFORNIA DOLI

IN KANSAS CITY AT COAST PRICES

This is the Doll you all admire and keeps your stock moving. ONE ORDER WILL CONVINCE YOU.

For a convincer, we are making you a 10% discount on our famous No. 1 Vampish Doil, mouided evening gown, variety of colors. This Doll saves you the price of dresses.

Our No. 2 Vampish Doll, with painted hair, now......\$27.50 per hundred Also that beautiful Stella Hair Doll, you like.......\$55.00 per hundred If you use Lamp Dolls, we are sure our September prices will in-

Remember our Easy Grip Lamp Attachment, so easy to handle, fits any standard Doll.

PAN-AMERICAN DOLL & NOVELTY CO. KANSAS CITY, MO.

546-48 Walnut Street,

Miller, A. B., Snows; Induals, W. Va., 12-17.
Miller Bros.' Shows; Scottsboro, Ala., 12-17.
Miller Bros.' Shows; Scottsboro, Ala., 12-17.
Miller Bros.' Shows; Scottsboro, Ala., 12-17.
Miller World Shows; (Fair) Walthill, Neb., 14-18.
Norris' Raboon & Colliea; Believille, Ill., 1517; Alten 19-21.
Nutt, Ed C., Co., No. 1; Houston, Tex., 12-17.
Nutt, Ed C., Co., No. 2; Longulew, Tex., 12-17.
O'Rilen's Espe. Shows; Delkoven, Ky., 19-24.
Old Dominion Show, E. K. Iseminger, owner;
Gretra, Va., 15-16; Pittsville 17; Sago 19.
Oxley, Harold, Entertairers, P. M. Pillsbury, mgg.; Keystone, W. Va., 15: Norton, Va.,

Lee, Adrian Billy: (Nutt Stock Co.) Houston,
Tex., Indef.
Loos, J. George, Showa: Farliault, Minn., 12-17.
Macy Expo. Shows: Alderson, W. Va., 12-17.
Masten's, Harry W., Band: (Williams Stock Co.) Balton, Ga., 12-17.
Distriction Blows: (Correction) Hoxle, Kan., 12-17.
McGregor, Donald, Shows: Bridgeport, O. 12-17.
McGregor, Donald, Shows: Thomas, Ok., 12-17.
McGregor, Donald, Shows: Thomas, W. Va., 12-17.
Miller, A. B., Shows: Thomas, W. Va., 12-17.
Miller, Roos. Shows: Scottsboro, Ala., 12-17.
Miller Rros. Shows: Miller Rros. Circus: Davenport, Wash., 15.
Maller Rros. Shows: Piderado, Nan., 12-17.
Miller Rros. Shows: Miller Rros. Shows: Piderado, Nan., 12-17.
Miller Rros. Shows: Miller Rros. Shows: Miller Rros. Shows: Piderado, Nan., 12-17.
Miller Rros. Shows: Mill

Ten Nights in Barroom, C. E. Anderson, mgr.; Ronceverte, W. Va., 45; Shinnston 16; Monongah 17; Fairchance, Pa., 19; Dunbar 20; Scottdale 21; Biairsville 22; Torrens, W. J., Shows: (Fair) Rolla, Mo., 12.

17.
Vinal, Lola, Players, A. W. Friend, mgr.: Cuba, N. Y., 12-17; Gowanda 19-24.
West's Bright Light Shows; Newbern, N. C., 12-17.
Wheeler's, Elmer, Carolina Jazz Puips; (Fair) Charceton, Ill., 12-17; (Fair) Mt. Cacmel 19-24.

se, David A., Showa: Sweetwater, Tenn., 12-

17, World's Fair Shows: Falconer, N. Y., 12-17, World's Fair Shows: (Fair) London, Ont., Can., 12-17.

Look thru the Letter List in this issue.

Just Received another large shipment of

CHINESE **BASKETS**

\$4.00 Per Nest of Five in Any Quantity.

Every basket highly glossed and Real Mahogany color.

Double Silk Tassels and Double Rings on two largest baskets. guarantee these to be the flashiest baskets on the market. We issue no catalog. Order direct from this ad.

25% Deposit MUST accompany each order. No exceptions!

HUGHES BASKET CO. 1359 West Lake Street, Chicago, III.

SKY HARRIS

Remark Source Street, Tash, 15-17.

Grafted, Y. Y., 15-16, Filterilli, IT. State 19.

Remark Source Street, Control of the William Street, Control of the W

DEFY COMPETITION

WE ARE SPECIALISTS!
Why bother with so-called jobbers? We are direct importers and specialists on Fair and Carninal goods, prenium merchandise, etc. Buy direct—See Us First—You will save money. Write for our special bulletin; it's ready NOW.

JACOB HOLTZ,
"See Us First"

173 CANAL ST.,

NEW YORK

TOY BALLOOMS Whips, Novelties, Specialties, Etc.

No. 60-Heary Bal-Transparent Ralloors

No. 115 — Monster
Red Balloons... 5.50
No. 0—Return Balls 2.70
No. 10—Return Balls 3.50
Belgran Squawkers
S2.20 4 3.50
Large Size Exe and Tongue Balls 59
Small Size Tongue Balls 59
Small Size Tongue Balls 59
Ruping Birds 50.00 56.00 4 8
Ruping Mice
Long Gasa Japanese Reads
Canary Bird Warblers
Dying Pigs
Barking logs
Large Size Dalper
Motte No. 50—Heary Bal-loons \$2.45 No. 75—Heary Gaa Transparent Bal-

SALESBOARD

OPERATORS It makes no difference

what assortments you have been selling, but any live man can make more money using our rubber elastic coat. Price of men's coat \$2.75 each in quantity lots, 25% with order, balance C. O. D. AGENTS WANTED

EASTERN RAINCOAT CO. 917 W. Roosevelt Rd.

SALESBOARD OPERATORS

We quote special Bedrock Prices on Sales Boards and all kinds of runds auitable for Sales Board deals. Let us quote you on your next order. Catalog Free.

ROHDE-SPENCER CO.

Wholesale Only Entire Building: 215 W. Madison St., Chicago, Ill.

A NEW WATERPROOF FABRIC

Contains no rubber, parafin or oil) Sanl-Dri House Aprons, 3 styles; Sanltary Naphina, Aprons, Traveling Wash Cloth Bags White Sheeting. Can be steam sterilized, boiled, washed and froned with bot iron without briury. Folds without cracking or peeling Soft and flexible. Never overheats the skin, Agents, both sees. Big profits. LARSON & GIREN, 1623 N. California Ave., Chicago, Illinois.

MUSICIANS WANTED—For Warner's Military Illand with Patterson-Kilne Shows, poing South. Must cut the stuff. No grou-hes or bos e fishters wanted. Address CHAS, E. WANNER, Eldorado, Kans, week of Sert. 12th.

AGENTS—FREE SAMPLE New patented Necessity In every home. By profit, Four to ten sales at every house. Write for free sample. HOME CHRTAIN RDD CC., Providence, though Island.

Composition.

DXALL

17-In. DOLLS, \$9.75 DOZ.

Silk Dress, trimmed with Marabou. Tinsel wristlets. Fancy wig with curls. (Same as illustration)

lustration.)

These Dolis are positively the Flashiest on the Market for the money.

9½-In. DOLLS, \$6.00 DOZ.

Silk Dress, trimmed with Marabou. Wig and gold braid. (Same as illustration.)

15-In. DOLLS, \$8.50 DOZ.

Silk Dress, trimmed with Marabou. Wig with eurls and trimmed with gold braid. Above prices hold good only in case lot orders of six dozen or more.

22-In. Electric-Eyed Teddy Bears, \$14.00 Doz.

Send Your Order Today for Immediate Delivery. 25 Per Cent Deposit with Order, Balance C. O. D. NO CATALOG.

ALL DOLL CO., 119 Ridge Street, NEW YORK CITY. KNOXALL

THE ORIGINAL WM. A. ROGERS 26 Piece Silverware Set YATES PATTERN

EACH

Original Knives Stamped Wm. A. Rogers

In lots of less than 12 sets, \$3.25 each Boxes, as illustrated, 50 cents each

\$1.25 each OAK CHESTS - -\$1.00 each ROLL UPS - - -

C. E. TAYLOR CO.

245 W. 55th Street,

NEW YORK CITY

Write For Catalog With New Prices

3 3-inch Midget Hair Dolls, Per 100.......\$ 7.50

Attention Hair Dolls. Per 100 16.00 614-inch Beach Babe Hair Dolls. Per 100.... 20.00 6½-inch Dogs and Cats. Per 100...... 15.00

MAIN ST. STATUARY & DOLL FACTORY 608 Main St., KANSAS CITY, MO.

READER & SO

134 Park Row, "THE HOUSE FOR SERVICE" New York City.

Red Bulb Barking Does. Per Dozea.	Bt 20
Small Yellow Flying Birds, with Sticks Per Gross.	3.00
Large Size Yellow Flying Birds, with Sticks. Per Gross	6.00
Red, White and Blue Shaker Horns, with Fringe. Per Gross	4.00
Large Confetti Packages. Per 100	
50-lb, Bag Confettl Per Bag.	
Squawker Halloons (Large Stae), Per Gross	
Paper Hats [Assorted Colors and Shapes), Per Gross	3.30
Whips, 30 In. Assorted Colors, Per Gross.	
Whips, 36 in. Assorted Colors. Per Gross.	
Cellulold Kewpie Dolla, with Wigs and Marabou Drees. Per Dosen	

PEARL SPECIAL

LEONARDO PEARLS 24 INCHES LONG

INDESTRUCTIBLE. Beautifully graduated, with eliver class. Each Necklace put up in claborate plush case.

\$3.00 Each

HEIMAN J. HERSKOVITZ NEW YORK CITY.

s, Clarinet, Trombone and Tuba, Lady Pers and A-1 Clown. HUNT'S CHICUS, Wash-C. H., Virginia, Cash for Small Elephant.

THE KITE MAN

RUTHERFORD COUNTY FAIR

ANT Independent Shows and Rides, O. C. ER-IN, Secy., Rutherfordion, N. C.

WANTED-MUSICIANS-WANTED

rinet and Trombone. Must be able to deliver, her musicians wire. All winter's work South. C. ANDERSON, Krause Greater Shows, Sweetwater,

PAMAHASIKA'S PETS IS RATED AS THE BEST DRAWING GARD.

Chocolates

Attention Candy Jobbers-

Delicious

Packed in

BROWN-BUILT-BOXES

Lithographed in Six Colors and Heavily Embossed

"The kind you have always used"

NUMBER ONE CANDY ASSORTMENT

ACTUAL PHOTOGRAPH One 800-Hole Salesboard with each Assortment

20-35c Boxes 6-50c Boxes 3-75c Boxes

2-\$1.25 Boxes 1-\$2.00 Box 1-\$5.00 Box

33

- - - \$11.00 Sample Boxes In Lots of 12 - - - \$10.50 In Lots of 25 - - - \$10.00

In Lots

Send for your sample at once. Each assortment packed in individual corrugated box. 25% cash with order. Balance C. O. D.

410 North 23rd Street

Local and Long Distance Telephone Bomont 841

of 100

FRENCH GAME & NOVELTY CO. 2311-2313 Chestnut Street, MILWAUKEE, WIS.
Long Distance Phone West 62.

RUGS

THE NOVELTY RUG THAT IS THE WINNER. BEST SELLER EVER MADE. For Canvassers, Agents, Sajesmen, Streetmen and Concessionaires.

28x58 INCHES to you direct, Felt Rugs in all sizes. Only best grades of NEW Felt are used. Perand finish guaranteed. Send \$2.50 for Sample Rug, to be delivered prepaid. 25%

H. J. BLASSKO, Mfr., 91 Charles Street,

NEW YORK CITY.

insel Dresses

BLOOMER AND TINSEL TRIMMING FOR HEAD-DRESS, FREE. CAPS 1c

SOME FLASH!

Our Tinsel Dresses were a knock-over at the Wisconsin State Fair and all other State and County Fairs. The boys using our Tinsel Dresses cleaned up. Those who are not using Tinsel Dresses are starving. Now is the time to get yourself a bank roll. Orders shipped C. O. D. Same day received. Our output is over 5,000 thiseld dresses per day.

UNGER DOLL & TOY CO., 509-11 Second Ave.,

MILWAUKEE, WIS.

WANTED, WANTED, USED UNA-FON

Bumpia Dolls--l'iain, 200 es.; with

Mirror Dolls-With wigs, 60e

tot Dresset, 10a Eache Doll Wiss, to Each, WHY PAY MORES

- A CONTRACTOR OF THE PROPERTY OF THE PROPERTY

REFUND SLIP

GOOD FOR \$ 1950 IF THIS DEAL
IS NOT SATISFACTORY - RE
TURN WITHIN TO DAYS,

Shimmie Dolls

UNBREAKABLE

Dressed in Silk and Marabou

12-INCH.

\$20.00 Per Doz.

15-INCH,

\$24.00 Per Doz.

DANVILLE, ILLINOIS

BALLOON PRICE CUT

a our No. 60 Gas Transparent Balloon at gross we will give without charge one a with each five ordered, two gross with gross, etc. in five or more lots this mei ng of 55c ou sach gross,

fo Gas Trans Gunz Extra heavy. Gross....\$ 4.00 WHIPS No. 9. Fine Finish. Gross..... 10.00 No. 72. 11-1a. Handle. Gross.. 12.75

Rubber Return Balls in Red. White and Blue Color

THE TIPP NOVELTY CO.

(Miami County)

Tissecance City, Ohio

Are you gatting your share of business? Cur PLAY BALL outfit is a senuine business atimulator that will increase your sales and secure that appreciation of your trade.

Appreciation of your trade.

No. 2 outfit consists of
1 \$6.00 Gold Gillette Razor
and 1 Mahogany Clock.
No. 3 outfit of 1 \$6.00
Gold Gillette and 1 Fina
French Ivory Clock. Three
other outfits. Cost you \$6.00
aseh, complete with board.
Your profit \$4.00 on each
sala and retailer's profit
\$10.60.

DON'T HESITATE GET BUSY. Send for a few deals and get atarted with a real money maker. 25% deposit on C. O. D. ordera.

Dept. B

APPLE ALE

TALCO ORANGEADE ALSO FULL LINE GLASSWARE

Also FULL LINE GLASSWARE

Also Lemonade, Grape, Strawberry and ltaspherry Julep. Nothing used but pura fruit, oils and acids and comply with U. S. and State Pure Pood Laws. True fruit, dayeta and natural cloudy colors. 30-gailon size, all flavora, \$1.50. Put up in gallon juga that make 300 gallona. Juga the graph of the straight of

if you see it in The Bilibeard, tell them so.

UNUSED SIGNED LIBERTY BELL NOVELTY CO WE THE BUILDERS OF THE BEST "TRADE BOOSTERS" HAVE SPARED NO EXPENSE " PERSONNE AND PROPERTY OF THE BEST OF THE BES NO EXPENSE " FESIGNING AND PRO DUCING AN ALL QUALITY DEAT STORMOR IN DISPLAY SELEGANCE TO ANYTHING EVERY ATTEMPTED. OPERATORS IDENTIFYING THEMSELVES WITH IT WILL FIND THEM EASY TO PLACE AS THE "SMELL OF JUNK" IS NOTICEABLY ABSENT Liberty Bell Novelty Co. 4011 SHERIDAN ROAD, CHICAGO, ILL.

FOR THE FAIR SEASON

Sold over 15,000 last, year at Hartford, Richmond, Macon, Memphis, Trenton, Allentown, Canadian Fairs, etc.

OUR FLASHY PILLOWS GET A BIG PLAY ORDER NOW
Send for Catalog and Prices on Round Silk and New Squares.

HAND PAINTED SHOPPING BAGS 33.00 per doz.

25% deposit, balance C. O. D.

M. D. DREYFACH

10 E-Z BALL CHM MAGNITURE

\$275 PER MONTH

HOLDS 1,200 BALLS OF GUM. \$60.00 IS REALIZED FROM EVERY FILLING

The original "Silent Iron Salesman" is getting wonderful results for operators. Profit limited only by the number of machines you put out. You can start in a small way, adding more machines from the profits made from your first investment.

This is a 5c proposition and a big money maker. Reward numbers shown on the celluloid charts which we supply.

The season for Vending Machines is here. Send us an order and make the most of your opportunity. Start this proposition as a slid line and it will quickly develop into a source of great profit for you such that the profit for your such as a first of the profit for your such as a first of the profit for your such as a first of the profit for your such as a first of the profit for your such as a first of the profit for your such as a first of the profit for your such as the profit for your such that the profit for your such that you was a line of the profit for your such that you was a line of the profit for your such that you was a line of the profit for your such that you was a line of the profit for your such that you was a line of the your such that you was a line of the your such that you was a line of your your such that you was a line of your such that your such that you was a line of your such that you was a line of your s

AD-LEE NOVELTY CO. (Not Inc.) 185 North Michigan Ave.,

DON'T MISS THE LATEST SUCCESS, IT'S "THE CONY RACE"

There's so much to see and yet so plain to all, just your skill. When you hit ball skilfully rabbits run. Have you inquired for the one game of the year? Ask now for M. HIGUCHI, 52 2nd Ave., College Point, N. Y. Now's the time others will get

CAUTION—Whoever copies this invention will have trouble COMBINATION AND BAGGAGE CARS FOR SALE OR LEASE

HOUSTON RATEWAY CAR CO., Houston, Texas. DO YOU MERTION THE BILLBOARD WHEN YOU ANSWER OUR ADST

BEST EVER.

32 Inches in Diameter.

6 Inches in Diameter. Complete with

Amuseine.: Derices, Dolla, Northis, Serial Paddles, Sales Boards, Candy. Deposit with order. Send for Catalogue.

SLACK MFG. CO.
128 W. Lake Street, CHICAGO, ILL

If You Can Tell It From a GENUINE DIAMOND Send It Back

GENUINE DIAMOND Send It Back
To prove our blue-white MEXICAN DIAMOND closely
resemblee a genuine diamond with same DAZZLING
RAINBOW FIRE, we will send a pelected 1 carst gene
in Ladles' "Solitairs" Ring (Cat.
refer to introduce, \$2.63, or in Gent; Heavy
Tooth Belcher Ring (Cat.
price \$6.28) for \$3.25. Our
finest 12k Gold Filled mountings. GUARANTEED
20 YEARS. SEND NO MONEY, Just mail postcard
or this ad. State size. We will mail at once C. O.
D. If not pleased return in 2 days for monay back
less handling charges. Write for Free Catalog. Agenta
Wanted. MEXICAN DIAMOND IMPORTING CO.,
Dayt. NB, Las Cruese, N. Mex. (Exclusiva controllers
Mexican Diamonds.)

16-INCH DOLLS \$10.00 DOZ.

Elaborately dressed in allk. Sold only in case lots of six dozen.

We carry a complete line of Silverware, Shingnie and Hula Dolls, Plaster Dolls, Blankets, Electric-Eyed Bears, Pillow Topa, Wheels, Manicure Sets, Baskets, etc. Write for our new catalog.

25 per cent. deposit must accompany all orders, balance C. O. D.

CONCESSION SUPPLY CO., Inc.

(Succeasors to Colonial Novelty Co.)
695 Broadway (at Fourth)
NEW YORK CITY
Phones: Spring 8288; Spring 8045

MOTORISTS' ACCESSORIES CO. MANSFIELD, OHIO

GOOD, CLEAN CONCES-SIONS WANTED . 20 to

for the Arenac Co. Fair, to be held at Standish, Mich., Sept. 20-23. Will con-tract three good Rides.

"THERE IS NOTHING NEW UNDER THE SUN"

(ANCIENT GREEK PROVERB)

An old adage, and a true one, but this wonderful semi-civilized world of today is the gorgeous culmination of the combining together of substances or things which in themselves individually had no power for good.

Our metals, hidden away for millions of years, tossed about by colossal prehistoric eruptions, must be combined with man's energy, man's ingenuity, as gradually they change from crude ore to white hot metal, from ingots of steel to the most intricate of fabricated machinery.

"Since the memory of man knoweth not to the contrary," there always has been some form of confectionery, some form of edible to tempt the sweet tooth of mankind and his lady fair.

Lack of space forbids the complete chronology of the varied infinitesimal changes that thru eons of time have effected this indulgence. Of how slowly, thru revolution and warfare, mad conquest and disintegration it has fought its way upward and ever forward—thru the centuries—to the greatest and grandest evolution of this one phase of the world's industry and ever untiring energy.

To the epoch making marvel of a century of marvelous undertakings, of triumphal achievements-

"Famous Frozen Sweets"

which, combined by mankind's genius with the greatest assortment of valuable novelties the theatrical or concession world has ever known, has caused to be perfected a package of candy that is absolutely irresistible, and that is positively guaranteed

TO SELL TO 100 PER CENT

of any audience, any time, any place,

AND HAS NEVER FAILED

TO ACHIEVE THIS WONDERFUL RECORD.

A Sales Record That Was Entirely Unheard of in the Annals of Sales Production,
Before the Advent of the

"Famous Frozen Sweets"

\$55.00 PER THOUSAND PACKAGES SHIPPED BY PREPAID EXPRESS AND DELIVERED FREE

250 PACKAGES \$13.75

500 PACKAGES \$27.50 1,000 PACKAGES \$55.00

2,500 PACKAGES \$137.50 5,000 PACKAGES \$275.00

If the "Famous Frozen Sweets" do not fulfill ALL our representations (you to be the judge), you are at liberty at any time to return any unsold stock for complete refund, we paying all charges.

A SAMPLE CARTON OF 100 PACKAGES SHIPPED BY PREPAID EXPRESS UPON RECEIPT OF \$5.50

A Deposit of \$10.00 Required on Each Thousand Packages Ordered.

INSTANTANEOUS SHIPMENTS

UNIVERSAL THEATRES CONCESSION COMPANY

CANADIAN FACTORY: 314 Netre Dame West, MONTREAL, CANADA.

EASTERN OFFICES:
1927 Gates Avenue, BROOKLYN, N. Y.

26 and 28 North Franklin Street, CHICAGO, ILL.