

Published Weekly at 254 West 46th St., New York, N. Y., by Variety, Inc. Annual subscription \$7. Single copies 10 cents. Entered as second class matter December 12, 1916, at the Post Office at New York, N. Y., under the Act of March 3, 1879.

VOL. LXXII. No. 7

NEW YORK CITY, THURSDAY, OCTOBER 4, 1923

48 PAGES

TAKING FILMS FOR S

NEW METHOD OF REALISM IN PRESENTATION BY RUSSIANS

Carry Reality to Greatest Extreme—Sacrifice Dialogue for Effects—Soviet Government Supporting Opera—Special Nights for Peasants

Variety-Clippor Bureau,
Evans Building,
Washington, Oct. 3.

There is a new method of stage presentation being developed in Russia, says United States Senator Burton K. Wheeler of Montana, who has just returned from that country. Germany and Austria were also visited. This new form was described by the Senator as carrying reality to a great extreme. The performance witnessed had the actors working on a piece of iron, banging away at it while delivering their dialog through the end and with no other vesta of scenery upon the stage. Another bit was some sort of a farm vehicle standing in the center of the stage alone.

Senator and Mrs. Wheeler took in
(Continued on page 46)

FLIGHTY SKIRTS IN THEATRE—AND \$50,000

Minnesota, Oct. 3.
Florence A. Halpin, young North Minneapolis stenographer, wants \$50,000 damages from Pantages because a sudden draft of water from a ventilating flue in the aisle threw her skirts above her head and exposed her body and limbs to the gaze of the patronage.

Formal suit to collect the \$50,000 damages because of the humiliation
(Continued on page 46)

'BUSINESS' IN 'VANITIES' COMING UP IN COURT

The action instituted against Earl Carroll's "Vanities" by Wood and Wyde, in which it was alleged the character and business associated with the old-time ballad singer-smuggler bit in the Wood and Wyde revue in vaudeville is in-
(Continued on page 46)

HEADLINING "NAMES" ON ORPHEUM CIRCUIT

Biggest Collect in History of Circuit—Marjorie Rambeau Possibility

The Orpheum circuit is playing the greatest collection of names and headliners in the history of the circuit. The Orpheum bills reveal such names as Nadimova, Olga Petrova, Houdini, William Courtney, Louise Lovely, Theodore Roberts, Belle Baker, Bert Lytell, Ruth Roland, Frances White, Sophie Tucker, Ayon Comedy Four, Rae Samuels, Leithman Band, Four Moritons, Beale Barriacale and Theodore Kosloff.

FROM ACTOR TO PRODUCER

A. A. Atheson in "Passing Show of 1922" Now Producer

From a small bit part in the 1922 "Passing Show" to Broadway leg-
producer is the summary of A. A. Atheson, who will bring "The Goats," translated by Atheson from the Greek to New York City in November. The piece opens in Wilkes-Barre, Oct. 12, as the first stand of its break-in.
Stella Larrimore, a sister of Frankie, is featured with the following competing cast: Grace Griawold, Horace Sinclair, Marjorie Mayne, Sam Speck, Frances Knight, C. W. Davine and Katherine Grey. Alfred Hickman is staging it.

BALLROOM CUT RATES

Chicago, Oct. 3.
Cut-rate tickets to ballrooms is the latest. They are issued by the Merry Garden hallroom at Belmont and Sheffield, and read: "This ticket properly placed below will admit one gentleman to any Sunday matinee dance in September or October for 25 cents only." The tickets must have name and address and may be aimed at preparing a mailing list.

BOTH PARTIES SEIZE SCREEN

IDEA

AUTO LIGHT PLANT

Party Chiefs Grab Plan After Showing in Washington—Cabinet Officers See Demonstration at Press Club—Four Minute Talks

Variety-Clippor Bureau,
Evans Bldg., Washington,

Both national committees of the Republican and Democratic parties have been working for years to find a method by which the motion picture could be utilized most effectively. It now looks as if a means has been found with the showing of a talking-motion picture here at the National Press Club last Saturday.

The film was viewed by a number of Cabinet officers and other Governmental officials. Its usefulness was commented upon and they grew enthusiastic over its possibilities. The film as shown Saturday was in perfect synchronism with the speaking voice in the photograph attachment.

It is planned for a number of motion pictures of prominent politicians seeking both national and
(Continued on page 2)

HOPPER CO. 10-WEEK RUN

Chicago, Oct. 3.
The De Wolf Hopper Co. closes Oct. 12 at Lansing, Mich., and goes to Chicago City for a 10-week stock engagement.

Theatrical Co. Breaks Diplomatic Relations

Washington, Oct. 3.
Semi-official reports have a Mexican theatrical company as the cause of the breaking of diplomatic relations between Mexico and Venezuela.
The Mexican embassy here has wired its foreign office in Mexico City for confirmation, but has not yet received anything on the report.
The report has it the Venezuelan authorities refused the Mexican company to land with the result the Mexican ambassador and all consular agents to the country have been ordered home.

COHAN TO PLAY SHUBERT TOWNS IF NECESSARY IN SKATING RINKS

Lee Shubert Refused George M. Cohan Shows' Sharing Terms—Rushed "Sally, Irene and Mary" Into Chicago to Head Off "Rosie O'Reilly"

MME. BACCARDI AFTER DIVORCE AND CAREER

In New York—Independently Wealthy—"Rum King" Husband

The young and pretty wife of Big. Baccardi, of the house of Baccardi, Ltd., Cuban manufacturers of the world famous rum that bears that name, is in New York, seeking a divorce and a picture job. She was offered this week to avarat film studies.

Mme. Baccardi is 19, typically Spanish, and was crowned "Queen of Beauty" in a national Cuban
(Continued on page 46)

FOX PAYS \$250,000 TO FILM "THE FOOL"

Fox has acquired the rights to make the film version of Channing Pollock's play, "The Fool," and will commence work on the production early in January. Fox is reported to have paid \$250,000 for the picture rights of the play, with Pollock getting a \$50,000 payment in advance. According to the agreement Fox is not to release the picture until September, 1924.

Harry Millarde, who directed "It Winter Comes," is scheduled to direct the picture version of "The Fool." Millarde was ready to resign
(Continued on page 46)

"TRIB'S" NEW WEEKLY

Chicago Daily Preparing to Issue National Gleaner

Chicago, Oct. 3.
The Chicago "Tribune" is preparing to issue a national weekly. It will sell at 5c and rival the "Saturday Evening Post."
It was the "Tribune" that created the "Daily News" in New York, which now has a daily circulation of about 200,000 in that city.
"The Trib" is one of the two morning papers here. It has a weekly circulation of 375,000 and 750,000 Sunday. The other, "Herald-Examiner," sells 300,000 daily during the week and 350,000 Sunday.

The reason for the sudden booking of "Sally, Irene and Mary" into the Great Northern Chicago, Sept. 25, was the idea of the Shuberts, it is said, to checkmate George M. Cohan's premiere in the Loop with "The Rise of Rosie O'Reilly," which bowed in three days later at the Grand (Tuesday last week). Cohan's refusal to book his attractions in the Shubert's New England theatres led to the unsuccessful projection of the three-titled musical against his attraction. The Shuberts ordered a violent assault to \$180 top on the eve of "Rosie's" debut. Cohan confirmed the situation Saturday just prior to leaving New York to play in "The Song and Dance Man." He stated that while his relations with Lee Shubert were not unfriendly they were unable to agree on business terms.

(Continued on page 46)

STOCK'S \$78,000 PROFIT IN YEAR AT ATLANTA

Atlanta, Oct. 3.
The Forsyth Players management (stocks) has announced that during its first year of operation \$78,000 clear profit was made. According to figures from the Famous Players office, this ranks the Forsyth third in matter of stock profits and for continuous run. The stock company now is in its 31st week.

JOHN DREW IN OIL

East Hampton, L. I., Oct. 3.
The presentation of an oil painting of John Drew by the native and summer residents here to the Board of Village Trustees and his successors in office took place in Clinton Academy Friday evening. The meeting was presided over by Hiram Sherick, who was the chairman of the committee for the purchase of the portrait.
The painting is from the brush of Albert Smith, and will hang in Clinton Academy, although it is expected that it will be exhibited in other galleries throughout the country.

COSTUMES

Who will make your next costume? Those who have bought from us
BROOKS-MAHIEU
1131 Broadway, New York City
11,000 Costumes for Rental

PAIS STAGE HANDS STRIKING THREATEN TO GENERAL ABSTAIN

Crew at Laparcerie Claim to Be Underpaid—Managers Contrast With Wage of Minor Actors—Affiliated Syndicate Talked About

Paris, Oct. 3. Stage hands at the Theatre Comedie Laparcerie have gone on strike as a result of a general strike of the back stage workers is proposed if the requested arbitration by the government and the minister of labor is refused. It is unquestioned the cost of living is rising here, although the managers' argument is that, why pay the stage hands more than the minor actor? A minimum of 30 francs, daily, is being demanded by the stage hands.

The stage crew of the Comedie Francaise contemplate an affiliated syndicate. According to those who are unable to obtain any satisfaction despite promises, besides working over 10 hours a day while there is an eight-hour law.

TITLE CONFUSING

"Bridge" in Name of New Play Accepted for Whist

Paris, Oct. 3. Opening at the Theatre Nouveaux Saturday Louis Verneuil's latest work, "Maitresse de Bridge," met with an indifferent reception despite its strong cast. Those who are unable to obtain any satisfaction despite promises, besides working over 10 hours a day while there is an eight-hour law.

The title of the play is "Maitresse de Bridge," which ultimately leads to the detective's better half being discovered. The title is due to the fact that the play is named after the game of bridge, which is played by the main characters.

BALLET TOUR FAIR

American Dancers in South America Mildly Received

Buenos Aires, Oct. 3. The American ballet touring South America for the past several weeks, at all times has been very successful to it. Mlle. Desires and 16 ballet dancers comprise the company.

The Latin countries have received the production but mildly. The company is due to return to the States by the end of fall.

PILCER—PEARL WHITE

Both Opening in Paris Cabaret Oct. 5—Maybe Raquel Meller.

BECKETT'S MONEY WITHHELD

London, Oct. 3. The aftermath of the Beckett's Carpenter fight, suspected a share of which the Englishman's share of the prize is to be withheld. There is no official reason given, although Major Wilson stated privately, immediately after the contest, that he would endeavor to stop Beckett's share with it to be donated to charity.

PILCER RECOVERS

Paris, Oct. 3. Harry Pilcer is back in the Palace revue after a siege of illness.

OUTDOOR AMUSEMENTS

The clipper is the only paper in the city actively devoted to outdoor amusements. News of every kind and character.

DEMPESEY-FIRPO FIGHT FILM IN LONDON

Added to "Scaramouche" at Tivoli—\$2,500 for a Week

London, Oct. 3. The Dempsy-Firpo film opened at the Tivoli today as an additional feature to "Scaramouche," without any advertising beyond a three-sheet front of the theatre.

The rental for the eight pictures at the Tivoli is \$2,500 for the week.

CISSIE LOTUS' OVATION

Opens at Palladium—Julian Rose Also Big

London, Oct. 3. Classic Lotus returns to the stage this week after an absence of years and was given a sensational reception at the Palladium. The only visible change made in Miss Lotus is a stouter figure but her work is still as remarkably clever as it was years ago.

Julian Rose, the American, who is one of England's biggest favorites, presented a new monologue on the same bill, and was also accorded a big ovation.

LEGION FOR SACHA

French Government to Honor Actor—Author at Pasteur Celebration

Paris, Oct. 3. The French Government will confer upon Sacha Guitry the Legion d'Honneur during the celebration of the Pasteur centenary.

At the same time a number of other notables in various fields of endeavor will receive the honor.

"CYMBELINE'S" FLOP

London, Oct. 3. Sybil Thorndyke's production of "Cymbeline" at the New Theatre is a flop and will close Saturday after playing two weeks. The play failed to draw sufficient business to pay even part of the expenses.

ALHAMBRA CHANGES

Paris, Oct. 3. Mayo terminates his engagement at the Alhambra tomorrow, while the following day Louise Balthy, French vaudeville comedienne, will start at the feature of the show.

GAITE ROCHOUART REOPENS

Paris, Oct. 3. Gaité Rochouart, which since the fire last spring, has reopened with Georges Arnould's Revue, in which George Robert, Burleigh and Nin Myral are featured.

"Wagon" for Paris Dec. 20

Paris, Oct. 3. "The Covered Wagon" opens at the Comedie Francaise to assure a reserved seat policy will be adopted by George Bowles, house manager for the Vienna of the theatre.

Rene Rocher Withdraws

Paris, Oct. 3. Rene Rocher has withdrawn from the Comedie Francaise to assume management of the new Theatre Caumartin.

"Last Warning" at Comedy

London, Oct. 3. Gulliver and Vedette will produce "The Last Warning" at the Comedy Oct. 23.

AMERICAN ORCHESTRA KEPT OUT OF LONDON

London, Oct. 3. The Ministry of Labor has refused a labor permit for the appearance of the Grafton Gaiety orchestra of a 10-piece Paul Whiteman (without Whiteman) orchestra.

A contract for the entire season had been issued to the Whiteman combination with the members of the band were due to sail from New York Oct. 10.

SHAW'S PLAY MILD

"Pygmalion" Lacks General Appeal—Given Cool Reception

Paris, Oct. 3. Shaw's "Pygmalion" was accorded a mild reception at Theatre Arta where it opened last Friday. It is general opinion that it lacks popular appeal and will only attract class audiences such as the literary folk and others who enjoy the veiled satire of the author.

Picanti was cast for the role of the miserly dentist, but the play takes up a vulgar flower girl, turns her into a ravishing butterfly only to have her in the end with him. Pauleta FAY was attractive as the girl.

Despite the cool reception accorded the piece the management seem determined to force a run. Already they have adopted cut-rivaling.

WEST END SITE

Pickle Factory Selected as Next for Picture Theatre

London, Oct. 3. From time to time every vacant site in the west end of London is mentioned as having a possibility for the building of a gigantic picture theatre. Important financial circles have been mentioned as interested. Then the projects seem to peter out and the trade waits calmly for the next rumor.

The latest is to the effect an important syndicate is after a big site in Oxford street, to build a big house, to which will be attached a cinema, restaurant, and many other attractions.

Although not exactly in Oxford street, the site is owned by the Jam factory of Cross & Blackwell is near enough for the purpose, and already being mentioned as having been "negotiated" for by film men.

"GOOD LUCK" BIG HIT

Spurring Drama at Drury Lane Gets \$100,000 "Bury"

London, Oct. 3. The new sporting drama "Good Luck," at the Drury Lane, was given a buy by the libraries of \$100,000. The play is a real success story.

It is scenically magnificent, with a brilliant cast and unusual mechanical effects. Seats are on sale until Boxing Day.

At the Lyceum, "What Money Can Buy" revealed itself as a sure fire but insane popular priced melodrama, avidly devoured by the audience. It was built for the Lyceum.

In "Good Luck" are 12 scenes in four acts and 21 principles. It is written by Seymour Hick and Jay, with Herman Finck composer and lyrics. Sir Alfred Hitchcock and Arthur Collins produced it.

"SCARAMOUCHE" DID \$6,700

London, Oct. 3. The Tivoli did \$5,700 last week with "Scaramouche," coming within \$1,000 of the house record. The big best week the theatre has done before registered \$7,000 on the week.

WILTONS AT METROPOLE

London, Oct. 3. The "Midnight Folies" at the Metropole has reopened featuring the Wilton Sisters.

TALKING FILMS

(Continued from page 1)

State offices to be taken in connection with four-minute talks, which will be widely circulated throughout the country.

The films can be shown wherever there is electric light. It should be that in some small community electricity is not in use a picture camera can be rigged up as to run from the generator of that for the rural communities that automobiles will be set up with special small incandescent bulbs to express purpose of showing these talking-motion picture political subjects.

ROSTAND'S NEW "IRON MASK" PLAY ONLY FAIR

New Version of "Masque de Fer" Produced at Paris Mogador

Paris, Oct. 3. Maurice Rostand has written a different version of his play "The Iron Mask" legend into a four-act melodrama which was produced Monday at the Mogador in Paris. The play promises. The work in in verse.

Young Rostand uses Michelet's supposition that the "Man in the Iron Mask" was the twin brother of Louis XIV., who was incarcerated because his existence threatened political difficulties.

Inspired apparently by the Dumas novel, Rostand describes his hero's escape from L'Isle de Nantes, where he was imprisoned, visiting the Palace of the Louvre and the escape of Mazarin, while he is scheming a marriage between Louis and a Spanish princess.

Realizing that death to France if his brother is destroyed, the Iron Mask patriotically erases himself from the situation by voluntarily returning to prison in the Bastille where he dies after receiving his mother's kiss of blessing.

Mme. Delva impersonates the dowager queen (mother), while Mlle. Farcille plays the role of the supposed twin brother. Signoret plays Mazarin, and Colin has good part in the Bastille.

There is an imaginary love scene in the second act. When the masked prince and "Mazarin's" daughter, the girl disappears, leaving her mother to realize she has been deceived. The secret in the identity of the Man in the Iron Mask.

"YES" GETS OVER

Andre Charlot's Newest Revue Lacks Women

London, Oct. 3. "Yes," the latest Andre Charlot revue, put on Saturday at the Vaudeville got over, but it lacks women; also star names. Despite these absences the show is satisfactory entertainment, and has been voted nice.

A couple of vaudeville recruits, a team, Frank Brien and Gwen Farrar, looked amateurish playing roles for the first time, but passed muster. Edmund and Albert Baumbach handled the skits very well.

What women are in the cast are weak.

Laddie Cliff Not Coming Over

London, Oct. 3. Laddie Cliff will not play in America this season, according to Ernest Edelman, his manager.

Cliff plans to the future to be decided.

MARIE DORO WITH STOLL

London, Oct. 3. The Stoll Film Co. has secured Marie Doro for the screen version of "The Sign of the Cross," a novel by Mary Johnston.

F. B. C. BUYS 18 WARNERS

London, Oct. 3. The Film Booking Office has purchased the English rights to 18 Warner picture productions. Gus Schlesinger made the sale.

"LITTLE REVUE" EXCELLENT

London, Oct. 3. The "Little Revue" premiered at the Little Theatre Tuesday and night, and excellent entertainment of the sort.

RINGING IN A KING

Alleges Duke is Working Under Proxy

Duc d'Arenal, a cousin of the King of Spain, is in New York, at the Ritz. He frankly admits that he is not the Duke in account of Lord Harewood, the dancing partner of Maurice. He says he is not a Duke, but says that the duke is not functioning on his own behalf, hinting that he is direct agent of the Duke's aid and agent of his royal cousin, Alfonso, who, she proclaims, gave a small incandescent bulb to wear and who, she confesses, has a "date" with her in Paris, following her cabaret run in New York.

WAITING FOR HEARST

Believe Possibility He May Purchase Empire, London

London, Oct. 3. William R. Hearst is expected here before long. There is a possibility he may consider purchasing the Empire. Previous negotiations have been dictated on Hearst's behalf by George Allison now holds the Hearst power-of-attorney to represent him in all picture transactions.

The Empire is understood to be held under an option by the syndicate of four British (England) business men, who paid a deposit of \$100,000 in March to complete the transaction. It accounts for Sir David's decision to confirm the report of the sale of the Empire for commercial purposes. However, it is said that the syndicate is that is awaiting Hearst's arrival.

BISCOT MAKES GOOD IN FLATEAU'S REVUE

Film Star Featured in Gay Performance at the Cigale, Paris

Paris, Oct. 3. Biscot, popular film star, is being featured in Raphael Flateau's revue "Voltaire Defiant" opening at the Cigale. The piece seems in for a run. It is the joint effort of Michel Carré and Biscot.

Particularly bright is a tableau representing national drinks, which takes in the French, the English, the Italian; also a Spanish burlesque, carried by Biscot, in which German characters are introduced.

The only discordant note is a skit on social joys under communism, which was undoubtedly pruned out. In addition to Biscot for the next lectures Lucette Darbelne, Edmond Castel and Jane Aubert.

OPERETTAS IN PARIS

New Crop for New Season in the French Metropolis

Paris, Oct. 3. There is to be another crop of operettas here during the winter season on the lines of last season.

At the Theatre Daunou, Mlle. Jane Renault will present "Madame," with Mlle. Renault as the heroine, with Baron Hils, Alice Cocea, Theres Dorand and Chelini in the lead. Her husband is a real success story. Mirande, score by Maurice Yvain, at the Bouffes, under the direction of Jacques Offenbach (the publisher). Andre Messager is also busy on a musical comedy, on the production of the new play "The Little Minister."

Alexandre Georges is making a musical version of Marcelle Tynere's "Maison de Fecle."

"Flirting" Moving From Queens

London, Oct. 3. "Flirting" will move from the Queen's at the end of the month to make room for a revival of "The Little Minister."

Alfred Butt says he has another scene for the former play.

DEATHS ABROAD

Victor Rezkos, actor, died at Budapest. The deceased was known to the London theatrical world as Victor Rezkos, a real success story.

Henri Davin, stage manager of the Theatre Femina, Paris, recently died.

SAILINGS

Oct. 9 (London to New York): Nora Bayes (Leviathan).
Oct. 10 (London to New York): John Phil (Hengrenia).
Oct. 11 (London to New York): John Phil (Hengrenia).
Oct. 12 (London to New York): John Phil (Hengrenia).
Oct. 13 (London to New York): John Phil (Hengrenia).
Oct. 14 (London to New York): John Phil (Hengrenia).
Oct. 15 (London to New York): John Phil (Hengrenia).
Oct. 16 (London to New York): John Phil (Hengrenia).
Oct. 17 (London to New York): John Phil (Hengrenia).
Oct. 18 (London to New York): John Phil (Hengrenia).
Oct. 19 (London to New York): John Phil (Hengrenia).
Oct. 20 (London to New York): John Phil (Hengrenia).
Oct. 21 (London to New York): John Phil (Hengrenia).
Oct. 22 (London to New York): John Phil (Hengrenia).
Oct. 23 (London to New York): John Phil (Hengrenia).
Oct. 24 (London to New York): John Phil (Hengrenia).
Oct. 25 (London to New York): John Phil (Hengrenia).
Oct. 26 (London to New York): John Phil (Hengrenia).
Oct. 27 (London to New York): John Phil (Hengrenia).
Oct. 28 (London to New York): John Phil (Hengrenia).
Oct. 29 (London to New York): John Phil (Hengrenia).
Oct. 30 (London to New York): John Phil (Hengrenia).
Oct. 31 (London to New York): John Phil (Hengrenia).

THE LITTLE SCHOOLS OF DANCING

143 Charing Cross Road LONDON

Director, JOHN TILLER

WHITE

ERSHAW

GUARANTY TRUST CO. New York

111 Fifth Avenue

THE VAUDEVILLE MUSICIANS

Harry Freizer and Eddie Willis Arrested and Discharged in New Orleans—Girls From Memphis Made Charge in Spite

New Orleans, Oct. 3. Harry Freizer of Stoddard's Band, and Eddie Willis, pianist with Frank Dorso, spent several worst hours while under arrest Monday charged with a Mann Act violation. They were discharged through two young women from Memphis, who stated the men had come to Memphis to come to this city, falling to possess any proof beyond their own word.

A story says that upon the Memphis young women reaching the city and meeting Freizer and Willis, whom they had first met in Memphis, the men gave them the cold shoulder with the girls hearing or believing local women were more favored. This led, according to the story, to the complaint being lodged by the Memphis girls against the vaudevillians in spite.

Memphis girls gave their names and ages as Anne McElroy, 16, and Margaret Blinn, 17. Both girls were under federal authorities as they had met Willis in Memphis last week while he was at the Orpheum and that Freizer had met the McElroy girls at the same time. The McElroy girls were arrested after they had left their husbands. Both girls alleged they received money in Memphis from Willis to pay their transportation to New Orleans, to meet both men.

The girls admitted having met the girls in Memphis but denied having sent any money to them. The two statements of the girls with out corroboration of the receipt of money was insufficient to hold the men.

After "getting away" the Memphis young women returned home yesterday.

FRANKLIN'S CONCERTS

Together with Vaudeville Bookings. Laughter as New

Irene Franklin plans a dozen concert appearances this season in addition to her vaudeville bookings. The first of these will be at the Orpheum, where she will appear with her husband, Harry Freizer, on the first of the year, though the song star does not intend going on the recital platform exclusively until next season.

Irene Franklin's first concert was under the direction of William Morley and given at Saranac Lake, where she is in aid of the Children's Nursery. Her theory is there is no little humor in the concert field, the idea of laughter touches will be a novelty.

The idea of an evening of songs by Irene Franklin was suggested by her late husband and accompanist, Burton Green. She has been busy with having the material of the lighter concert type for the past three months.

Jerry Jargin will be pianist for Miss Franklin's concert appearances, as in vaudeville.

WALKED OUT AND BACK

Swir and Conroy Didn't Like No. 2, But Had To

New Orleans, Oct. 3. Swir and Conroy, who were out of the show at the Orpheum, Memphis, last week because of dissatisfaction with having their names reduced spot on the bill. The manager of the theatre wired the Orpheum office with the matter of getting the members of the act if they did not return for the night show they would be held for the amount of their salary and forfeit the contracts. The act resumed in the second spot.

They are in the same position at the Orpheum here this week.

DIVORCE FOR MRS. BLAIR

Chicago, Oct. 3. On the grounds of non-support, Florence Crystal Blair (Crystal and Anderson), vaudeville actress, granted a divorce to John C. Blair, in the Municipal Court, Kenosha, Wis., Monday, from New Blair.

She formerly did a vaudeville turn with her husband.

HACKETT-DELMAR ACT CREATED HEADLINER

First This Season by Keith—Follows Idea of New "Names"

The first headliner created this season by the Keith office is the Hackett and Delmar, act which was tried in the stellar position at Keith's Palace, Cleveland, last week, and was immediately awarded the headline position for all future bookings. The Hackett and Delmar were shown at the Palace, New York, after a brief tour in period, and held over for the second week.

The decision to experiment with the act as a headliner followed closely Variety's story about the security of vaudeville headliners due to the timidity of the bookie men and the practice of sticking to the old headline acts, many of whom had lost their drawing power.

The Keith office will have the Hackett and Delmar precedent by "making" new headliners this season. The result shows the necessary possibilities.

UNDER AGE CHARGE

Capas Children in Davenport, Ia., Case

Davenport, Ia., Oct. 3. Manager Harry Chappel of the Columbia was ordered to appear in Justice's court when arraigned on charges of violating the State child labor law. The charge was the appearance of the Capas family of famous musical comedians, including several children under 16.

The court ruled that as far as the musical comedians, the children were entertainers and not hired employees under the provisions of the act.

State Inspector H. H. Bye who filed the charges, said he would prosecute the act.

JIMMY DUFFY IN CABARET

Opens With Callahan Bros. at the Tent

Jimmy Duffy of "Vanities," along with the Callahan Brothers, opens at the Tent, New York (cabaret), next Monday.

Duffy's cabaret salary is a guarantee of \$500 weekly, with all cover charges up to \$1,000 a week. The pay the brothers will be as Jimmy's life dream to work in a cabaret.

ADOPT WAR ORPHAN

Mr. and Mrs. George McKay, professionally known as George "Red" McKay and Orla Ardine, have adopted a 13-year-old girl from Germany last week. The child was first placed in 1915, for six years, both parents having been killed in the war.

Miss Ardine was once of the Eight Berlin Madcap and her family knew of the child's case, corresponding leaders to the McKay sending for the girl.

The McKays have two children of their own. The adopted girl will be sent to school and later to business college. McKay cannot speak German, but her arrival has provided interest and he is picking up the chatter rapidly.

LEON ERROL U. S. CITIZEN

Leon Errol of "Sally," because an American citizen, was granted citizenship in this country, Tuesday. Errol, a native of Australia, took out his first papers in 1915, for he has been too busy since then to take out the final papers.

Errol was accompanied by Acting Mayor Murray Hulbert, who acted as his sponsor. Errol visited Judge Lorenz Hall in the United States District Court and the latter administered the citizenship oath.

MARIE—WILLIAM HENRIETTA and WARRINER (REINTITULATED SONG STARS)

Pat Casey Agency, East Personal Representative KENNETH RYAN BILLY JACKSON, West

MATINEE SEPARATION

Oleott and Mary Ann Dissolve in Columbia Between Shows

Following the matinee at the Columbia Sunday, Mary Ann removed her trunk from the theatre, leaving her stage partner, Charles Oleott, without an assistant.

It was stated around the stage the separation meant the end of the Oleott-Mary Ann combination. Dotson substituted for the night show.

Syracuse, N. Y., Oct. 3. Charles Oleott at Keith's Monday stepped out alone and did his stuff.

Oleott had expected to split with Mary Ann in another week, but the young lady did the unexpected and left Oleott all alone by himself to open here. The result was leaving Oleott of parts of an old single act.

SUES FOR \$100,000

Mrs. Goff Phillips Starts Action Through Death of Husband

Mrs. Goff Phillips, wife of Goff Phillips, the tailor and former blackface comedian, who was run over and killed by a motor car on Broadway and 46th street, Sept. 19, has brought suit for \$100,000 against the City of New York, Joseph Strauss, against the Gordon Supply Co., One of the Supply Company's wagon ran down Phillips before a large crowd of Broadwayites, many of them attracted by Phillips' doing business in New York.

Mr. Phillips is a sister of Mrs. Ben Welch.

JOE SCHENCK'S FINAL DECREE

A final decree of divorce has been issued for Mrs. Amelia Schenck who was in the act of suing against Joe Schenck (Yan and Schenck) now in Bernard and Collier's "Nifties" at the Fulton, New York.

A settlement against Lillian Broderick, actress, who was named is expected by the end of this month.

J. FALLON'S SPIKE THROUBLE

Jimmy Fallon at Saranac Lake for two years with lung trouble, now has his back in a brace due to the strain of the work he has developed last week.

Fallon was brought to New York last week with his back in a plaster cast, replaced by the brace at the Madison Sanatorium. He returned to Saranac Lake a streetcar this morning.

MCINTYRE AND HEATH ACT

McIntyre and Heath will open their Keith and Orpheum tour on Oct. 19 in Boston. They come into the Palace, New York, the following week.

The act is routed up to May 1, 1924.

WALTER LONG FOR VAUDE.

Walter Long, picture character man, is considering a vaudeville tour. He has been in the act for two days to go in the two-day follow-up to his next picture.

CLIPPER'S MUSICAL CRITICS

Clipper's reviewers of popular music play hands are the most expert of the trade. They are Abel, Skig and Bell.

FAMOUS CROSSES 74; OF SEGREGATED THEATRES

Other Amusement Issues Get Into Forward Swing—All Except Goldwyn Showing Good Net Gains During Yesterday's Best Moments

MARRIAGE LICENSE NOT ENGAGEMENT CONTRACT

Margaret Irving Says Error Led to Marriage—Now in Vaudeville Alone

Unused as she was to the ways of vaudeville, says Margaret Irving, formerly of the "Music Box Revue," where she met William Seabury, a vaudeville star, that about last season, a marriage license was signed for with Seabury, as she thought, an engagement contract for both. Seabury had been talking to her about vaudeville, his life in the states, and she didn't make any searching examination of the paper he gave her, but when she signed, she doesn't go beyond that to the extent of saying she did not know when she got married.

Now, however, the young woman is going into vaudeville on her own with the "clothes" act formerly done in Edna Goodrich.

She met him somewhere with an act of his own. "Is familiar with marriage ceremonies, his previous wife having been Billie Shaw."

DOUBLE DIVORCE CASE

Genevieve, Rush Sort of Accumulative in Husbands

Chicago, Oct. 3. Genevieve Turner Rush, a singer at Rainbo Garden, accused a "Rush" of having been divorced from her first husband, Louis Turner, of San Francisco.

She had two divorces pending at the same time as a sort of celebration. She married Rush Sept. 28, 1918, and learned later that she had never been divorced from her first husband, though she claims he left her they had been divorced in June of that year.

It is expected to get the first divorce clear so that that first marriage will not further embarrass her.

SHUBERTS RELEASE 'EM

Call Off Production Contract With Guinan and Marguerite

Guinan and Marguerite, the dancers, received a release from their contract with the Shuberts after the act had accepted an Orpheum route opening last Tuesday at the Fulton, New York.

The contract from which they were released called for a production of "The Shuberts" starting next month ago. When the engagement was not forthcoming the team called on the Orpheum circuit.

Following this they requested a release from the Shuberts, which was given.

Dan Finn Quite After 14 Years

Lynn, Mass., Oct. 3. Daniel Finn, connected with Gordon's Olympia in this city since March, 1910, for the past two years as manager, resigned Saturday after 14 years' service with the Gordon theatre. He has been succeeded by Rene A. Robillard, formerly a manager of Gordon's Olympia in Boston.

Arthur J. Frawley will remain as assistant manager.

Babbette Busby After Freedom

Chicago, Oct. 3. Babbette Busby (Miller), who has been with "Jack and Jill," has entered suit for divorce against John H. Miller, non-professional, charging cruelty.

Actor Turns to Law

San Francisco, Oct. 3. B. Elkan Cohn, known in vaudeville as Buddy Cohn, has quit the stage to take up the study of law. He has located an office in this city.

One day late, but coming strong, Famous Players yesterday had progressed to 74%, its best since the start of the 71 per cent reports around the ticker in Times square brokerage offices, as that something auspicious was connected with and even was close at hand, connected with the scheme long discussed by insiders for the aggregation of the company's theatres. Not a word along these lines has the backing of an authoritative statement from the company itself, but the issue has failed it over for a long time as a move that is more or less inevitable. Not a scrap of dependable data as to the nature of the plan has come out, but in the light of the stock's progress from 59 and a fraction to better than 74 appears to indicate something far more than a mere trade trade to hang it on the sagged confidence of the market.

Small Supply of Famous

It was noticed yesterday and the day before that the price advanced pretty substantially on a small volume of business, and from this it was deduced that the stock was called "floating supply" was small, much having been withdrawn from the market, and that the supply probably will turn out to have been pretty well sold up.

In spite of this the bearish talk continues in the financial district, and it is said that it has nobody known. Much of it comes from reliable quarters, but it is vague while the importance on the tape is quite definite.

Low Goss Ahead

Low Goss, who had a good dullness around 14% and moved up to 17% Monday and a tip was promptly distributed that the stock was good for a good movement based on better prospects for a nearby dividend.

Reaction to 14%, but yesterday recovered all but ground and rounded off at 17% again. During the maneuvering of the early part of this week happened in Orpheum which remained popular with 17% with turnover small. But yesterday the vaudeville stock action opened at 18. Dealings remained small, but the impression was that it was in for a betterment, dependent, of course, upon its box office standing as the season comes on.

Optimists Vindicated

The first half week did one thing that gave some substance to those optimists who were local on Monday in their predictions that prices were due for an improvement and advised covering and holding. The stock went long side. There was a very average improvement that the tide had turned, but the market was not in a permanent or only for a temporary bulge, nobody dared to predict. However, the market started to move up and stood at 84%, about 14% up net from the day before; Baldwin was nearly 10% up, and the Orpheum stock, local, the speculative acrobat, around 49, up from around 39 during the week of depression last week.

YESTERDAY'S PRICES

Stocks—Change

Famous Players	74 1/2	1/2
Orpheum	74 1/2	1/2
Goldwyn	74 1/2	1/2
Paramount	74 1/2	1/2
Warner Bros.	74 1/2	1/2
United Artists	74 1/2	1/2
Reliance	74 1/2	1/2
Edison	74 1/2	1/2
Pathé	74 1/2	1/2
Biograph	74 1/2	1/2
Thanhouser	74 1/2	1/2
Stoll	74 1/2	1/2
Star	74 1/2	1/2
Victor	74 1/2	1/2
World	74 1/2	1/2
Woolf	74 1/2	1/2
De Munnich	74 1/2	1/2
Edison	74 1/2	1/2
Pathé	74 1/2	1/2
Biograph	74 1/2	1/2
Thanhouser	74 1/2	1/2
Stoll	74 1/2	1/2
Star	74 1/2	1/2
Victor	74 1/2	1/2
World	74 1/2	1/2
Woolf	74 1/2	1/2
De Munnich	74 1/2	1/2

THE HOUSES OPENING

The Broadway, New York, playing five acts Saturday only, in the future will play acts Friday and Saturday. The Bijou, Grand, and the Orpheum, which are playing five acts Saturday only, beginning this week. Both houses booked by Frank Marks.

The Francis, formerly the Court, booked by Frank Marks. The Orpheum, which is playing five acts, split week, Oct. 7. Booked by Tomm & Walters.

Both houses added three more houses to this list this week. They are Kurts, Bethlehem, formerly the Court, which is playing five acts, split week; Pearl River, Pearl River, N. Y., five acts, Saturday only; and the Franklin, Franklin, N. Y., four acts, Saturday only.

CUT-RATE COMMISSION OFFER INDEPENDENT AGENTS

Small Show Vaudeville Bookers Claim Others Offer Bookings at 2½ Per Cent. for Managers—Combining Against Cut-Raters

War between independent small time vaudeville booking agencies on the horizon, as practically all of the bookers are aligning themselves to combat the A. & B. Dow and Walter Pimmer agencies, which are offering to book houses for 2½ per cent. instead of 5 per cent.

The Dow and Pimmer agencies have been sending out letters to vaudeville bookers, telling competitors in which they say that the New York agents are paying too much for the acts; that they would be willing to cut the commission of 5 per cent. to half that amount. A letter written by Mrs. Al Dow of the Dow agency to C. Stumper of the Frankfort, Frankfort, Pa., was turned over to the latter New York agent on receipt. Stumper states that he had been informed a Mr. Denninger had been informed Stumper that she proposed to Denninger that she would make commissions as received if she were given the house to book. She said that her offer still held good and that she was willing to book the house for 2½ per cent.

Stumper said that she would be willing to book the house just for the expenses it would cost her in book in order to prove what kind of shows she could supply and at what price. The Pimmer letter, written some time ago to a former manager of the Opera House, New Brunswick, N. J., asks him whether he had time to communicate with a man owning a theatre in Perth Amboy, N. J. The small time agents who have been sticking to the 5 per cent. booking rate have had several conferences. A meeting is to be held shortly at which the agents will agree to reduce to book houses in case it leaves the Dow or Pimmer agencies, regardless of what booking fee it offers. The Dow concern of late has added quite a number of houses to its list. One agent to whom a manager of one of these houses appealed for a show replied that he did not care to do any business with him, as the manager was doing business with a cut-rate agent and therefore was entitled to get cut-rate service.

LOEW ADDS TWO MORE FULL WEEKS

Starting Next Month—Business at State the Cause—South Shows Profit

Loew's Orpheum, East 86th street and Victoria, West 134th street, will go into full-week policies early next month as a result of the business done by the State its initial full week ending last Saturday. These houses are the only other Loew theatres not considered neighborhood houses, and were scheduled for full weeks pending the result of the State's innovation. The State, with increased price admission, coping with a show cost increase of 60 per cent. did just that much more business. The State, Atlanta, which also went into a full week campaign with 33½ per cent more business on the week than under the split week policy. Cost increased Atlanta amounted to about 25 per cent.

The Birmingham house went into full weeks on Monday, after being dark for three days. The show scheduled to play Birmingham during the last half of last week was moved to New Orleans, opening that house with its first full week policy this week. A special show headed by Anna Chandler was booked into Memphis for this week, the house beginning full weeks Monday. The show from Birmingham ordinarily goes to Memphis.

Timbergs on Loew Time Herman Timbergs and his brother, Arthur, have been routed over the Loew circuit. They will open in New York Oct. 23.

COLORED CIRCUIT

Effort Being Made to Organize Consecutive Time-Transportation

An effort is being made by H. D. Collins to organize the scattered time of colored houses in the south into something like consecutive time in order to open the territory for colored acts from the north.

The individual managers trying to book alone are restricted to local talent which has been played out. Then they look for northern material; they are willing to pay on a team of around \$150 a week, and \$25 extra to Atlanta is around \$150 each week, which the act must pay. After playing one week it has to negotiate nearby engagements on its own or travel back north.

They are unwilling to do this and the territory is suffering from lack of material. One week recently five regular colored vaudeville houses had to substitute pictures. Several of the managers have tried to book in their own bills and then sell them to other managers but this doesn't work out. The competitive feeling of rival managers makes them disinclined to do business with each other.

PAT ROONEY'S OWN SHOW

Changing "Shamrock" From Act to Production

Pat Rooney says he will make his own full play production for his present vaudeville act, "Shamrock." Earlier in the week it was said George Nicholas would be the producer of the play, but Rooney denied it.

"Shamrock" is at the Palace, New York, this week for a salary of \$1,500. The Keith office had had out a season's rental for the turn at \$150 and \$1,500 weekly, with eight cut weeks at the \$1,500 price. Rooney states there were many more than eight included in the cut salary weeks and he could not afford to take less than \$1,500 for the act.

After a discussion over the salary the Keith office bookers removed the pencilled in Rooney act name as headliner with Rooney, closing his Keith's tour in the new act this week at the Palace, New York.

ACTS FOR FILM HOUSES

Several picture houses heretofore confined to a film policy began playing vaudeville acts next week billed as "extra attractions," which Romm & Walters will book. Among them are the Rosevelt and Garden, Richmond Hill, L. I.; the Elton, Litchfield, N. Y. (for half halves only), and the Family, Mahanoy, Pa. (last halves only).

HART-KEITH TRIAL SOON

The Max Hart-Keith case comes up for trial early in November. Although scheduled for early this month, the crowded calendar has it back. There is no indication of a settlement, although frequently rumored. Hart's counsel at one time intimated such proposal.

50-MILE BARRING OF CIRCUS MAY HELP ASSN.'S CIRCUS PLAN

Orpheum's New Contract Provides Against Orpheum Acts Playing Within 50 Miles of an Orpheum Theatre—Aimed Against Other Circuits

DISASTER CASES UP

Knickerbocker Collapse Suits Before Grand Jury

Washington, Oct. 3. The cases arising out of the Knickerbocker theatre collapse are among the first to be heard before the grand jury when it convenes this month for the October term of the District Supreme Court. The third, fourth and fifth cases on the calendar are in connection with the death of two of the victims of the disaster and one of those injured.

These cases only name the corporation and are not covered by the special appeal allowed in several of the suits in which it is sought to hold the contractors and builders as well as the District of Columbia responsible for the alleged faulty construction and inspection of the theatre after it had been completed and turned over for use.

Palace, Chicago, Reopens Sale

Chicago, Oct. 3. The Palace has raised its matinee scale from \$20 to \$15.00 for the first 13 rows down stage, to \$30.00 for the first five rows in the balcony.

Chicago, Oct. 3.

C. W. Bray general manager of the Western Vaudeville Association, denies the report that the Western circuit of this circuit has been abandoned. The association tour to the coast has been set back in order to effect a better tour, but the plan is not abandoned. Mr. Bray states that the plan includes sending two bookers from Chicago into the new field and handling the Western circuit just as carefully as the bookings of the circuit proper at this time are conducted. When the proper time comes the plan is to send four men out to line up the towns and cities.

It is believed that the new Orpheum contract with a clause preventing acts from playing other points within 50 miles of Orpheum houses is a move to give the new circuit a head start. The clause will mean that acts playing for other Western circuits are out of Orpheum figuring, and will naturally turn the attention of all acts playing West to Orpheum, Junior Orpheum, and the other Orpheum houses. It is preferable to line up with independent circuits.

ZONING SYSTEM IN EFFECT FOR ORPHEUM

Harry Singer Explains Plan of Putting Districts in Charge of Executive

Los Angeles, Oct. 3. Harry Singer, general manager representative of the Orpheum Circuit, returned here after a five weeks' visit East.

"The whole circuit is being zoned," said Singer in speaking of the Orpheum, "with one man in charge of a district and responsible for its prosperity. He visits every theatre in his district regularly, suggests changes where they seem necessary and looks after things generally."

"We have changed fifty per cent. of the men in charge of the Orpheum theatre. In some cases have shifted them to another town or city, in others let them out altogether. We don't know anything to do with policy; that is attended to at headquarters. We hand them the theatre and the money and expect them to nurse business and make it grow."

"For the present the whole attention of the circuit is on the development of existing properties. Plans for the future look to expansion and building-up here on a coast of a booking system but they are still in the future."

RADIN'S RHINESTONE PATENT

Jerome Radin (vaudeville) has patented a process for setting rhinestones or other jewels into silk stockings for stage use. This has been done before by sewing or pasting the stones on the material, but in this case the jewels always detached when subjected to either washing or cleaning.

In the new process the stones are woven into the material, and may be washed or cleaned without fear of detachment, it is claimed. They can be sold at approximately the same price as the regulation silk hose.

TWO ILLUSIONS ALIKE

Two similar acts are reported having been routed to the Grand Pantries for 25 weeks each. Both are illusions brought over by Henry Huetts.

The big time act is called "Myrtia" and Pan's turn is known as "Hicab, the Human Clock."

BAND AND ORCHESTRA CRITICISMS

Clipper is weekly reviewing all orchestras and bands wherever seen, whether in vaudeville, concert or dance places. This week Clipper is criticizing among several other five orchestras now playing in Chicago.

FAMOUS ARTISTS

some now playing and others who are booked to play the beautiful Majestic theatres of the Interstate Circuit; KARL BOBLITZELLE, President. Sketches by Bert Levy.

ARBITRATION FOR ALL

The Federal and State Supreme Courts in the metropolitan district have reopened after a summer recess. The court calendars, unusually crowded and about two years behind as regards the New York Supreme Court, are made extra crowded by no small proportion of theatrical litigations.

As long as the human race exists, differences of opinion are inevitable. The parties and the courts must have recognized the necessity of the existence of civilization through the establishment of tribunals of justice. That much of this litigation nowadays with the high cost of legal consultation and the considerable bother is but an aftermath of civilization's progress.

With the world's advance however does come the realization for the need of a speedier, a truer, an equally enforceable but at the same time more economic system of adjudication. The show people particularly require it because the governing elements are peculiar unto themselves. A theatrical breach of contract case with various angles based on particular custom is too technical oftentimes for a jurist so inured to adjudicating fact and law cases of the average commercial trend.

In this manner was the theatrical attorney created. He specialized in questions on show business, be it copyright or contract, and in this wise has often been highly successful in the past in presenting the facts to the presiding justice for a just and honest adjudication. But it has been long and tedious and expensive.

Theatrical barristers nowadays are more concerned with arbitration. It is speedier and more effective. Every branch of the business has its board in one form or another. Still cases do get into court.

The music industry alone with its vacillating uncertainties of late has gone into it the most effectively. If all the litigations on the calendars were arbitrated instead of litigated they would have been settled and over with long ago, and with less expediture.

Every big commercial industry has its system of settling disputes without resorting to legal redress. Its adoption by show business could and should be extended further. Show business is too much in the limelight of a national mirror of course without threatening its stability and stability on a grating public.

LONDON DAILIES QUOTE VARIETY

For years beyond count it was doubtful if the English dailies ever heard of a theatrical paper published over here, much less to quote from it.

Repeated quotations of past years by the London dailies from Variety and giving Variety credit besides have been surprising to the English and American show people abroad.

A friendliness seems to exist among the English newspaper men toward Variety. The following two quite complimentary excerpts are an example:

"The London Morning Post," in its issue of Sept. 17 starts an article by saying:

"The American theatrical weekly, 'Variety,' which is on sale in this country and is always well looking through, contains a statement that the new President, Mr. Calvin Coolidge, is 'off' the theatres," etc.

The London "Daily Graphic" the same week, referring to "Variety" in a quotation, described it as "the famous theatrical paper."

THE STYLISH SIDE

To beguile readers into enclosing unimp. cents in stamps for a book on "Etiquette" you frequently see a picture of something or other, and beneath, "What is wrong with this picture?" A glibbie bride-to-be religiously followed some such advice in arranging her wedding, with the result the groom left his wife after the ceremony. Suit was brought by the bride and the book company settled for quite a considerable amount, thereby demonstrating they were uncertain as to what was wrong with the picture's themselves.

Breeding cannot be secured by "Cut out this coupon" and enclose so many cents in stamps," etc.

"The Rugged Edge" is a very interesting picture, especially as far as the music and good scenes are concerned. The Chinese playing the guide—a Yale graduate, was not programmed but his performance is a most intelligent one. Mill Palmeri wears some lovely evening dress but the afternoon gown of chiffon and a wide picture hat were not in any essential of the present mode. She looked her best in a modern bathing suit and a gingham dress.

And Lunt—playing the lead opposite her, is good looking and sympathetic, and wears an expressive Panama. It seems to bespeak his differ-

ent mood. A very good performance is also given by the man who plays the doctor, also unprogrammed.

Wherever the exteriors of these pictures were taken, if not in China, the atmosphere is plentiful, photography is clear and direction good. Miss Palmeri is the possessor of an unusually sweet figure as well as a brightly pretty countenance. She really looked her best in a lustrous light waist and mode of the early twenties. Her new costume looks well in this costume. Given the little hat worn with this and set in a grotesque empire was suitable to her type. The most outrageously funny dog ever pictured plays his part with intelligence.

INSIDE STUFF VAUDEVILLE

The appearance of Roy Cummings in vaudeville with his present wife and the former Mrs. Cummings is one of the strangest events in theatrical history. Cummings is now at the Palace. The first week Irene Shaw, his present wife, appeared in the act in sole support. For the first time in the history of the act, the former Mrs. Cummings went into the turn and the billing in the Palace lobby was "Roy Cummings and His Wives." After the first two days the management ordered that channelled through both wives were on the house cards, their professional names being used.

Cummings explained it was an experiment but the act is expected to appear as a trio through the season.

The story of how Cummings bought a piece of ground in Connecticut and proceeded to build a bungalow with the aid of both "wives" was sent to the country last summer. The trio lived in the summer home together. It being called a sort of "double love nest."

Both wives are friendly. They used the same dressing room at the Palace last week confirming the curious situation of a divorced wife and her successor being pals. The oddest part is that Cummings is none the worse for the companionship of the wives. In the act the original Mrs. Cummings attires to alimony but whether there is any deduction in lieu of salary in the act has not come out.

The late Perry G. Williams some 30 years ago induced several vaudevillians to buy a lot of, or go around Bergen Beach, Brooklyn. At that time they cost about \$200 each. Now they are worth from \$1,000 to \$2,000.

Bert Leslie was one of the purchasers. He allowed the taxes to lapse and the lot was sold for the taxes, although protected by Mr. Williams.

In going over the papers of the Williams estate, the late Leslie and Frederick Roebuck, the executor, ascertained the Leslie and located Mrs. Leslie at 7 Portland place, Tompkinsville, Staten Island. They he acquainted with the facts and the property will be restored to him and other professionals over there by Nat Siebel, the Keith office agent.

The Orpheum circuit caused many to wonder why Kronas, Breitbart's rival, was booked for a tour of the time when Breitbart was being supported by the Keith office and was originally scheduled to play both circuits. The answer came with the fact that Kronas was offered the Pantages circuit and had he played it, would have detracted from Breitbart's value for the Orpheum by the time the latter was through with the Keith contracts. Kronas does practically the same act as Breitbart.

The Orpheum Circuit this week began to strictly enforce the new 50-mile territorial clause which includes the large picture houses by reversing a verbal booking of the Ben Ali Hagan tabloid "Birth of Venus" for this week at the Orpheum.

The tabloid played the Palace, New York, last season as "Simoni," following this engagement the act has played consecutively in the large picture houses. Recently completing a circuit of the coast picture theatres. Negotiations were on for the act to play the current week at the Orpheum, Milwaukee, to break the jump Dan, Marcus Helman, president of the Orpheum Circuit, called off the looking when he informed the turn had played opposition picture houses in many Orpheum cities.

It was reported early this week Pat Hooney, while playing the Palace, New York, currently, is arranging to elaborate his vaudeville act into a full show. The decision, is said to have been reached by Hooney following the Keith office earlier this week. He did not for the act at \$1,000 weekly. Included in the time was 21 weeks in Greater New York. Of the full route for the season Hooney was asked to accept \$2,500 in eight of the picture houses. This he refused whereupon the time was called off, otherwise conversation over the matter.

Bert Leslie is the best dressed man on Ward's Island today as a result of a visit his friends from The Friars paid him Monday, when they brought an entire new outfit with them. It included every kind of wear—new suits, shoes, hats down to shoes and underwear. Leslie has been confined to Ward's Island for five years.

The Moss and Proctor houses in New York will play five acts instead of six during the last half of this week, owing to the length of "The Merry-Go-Round," which is the feature in those houses. The film runs for 140 minutes, in comparison with the average 95 to 110 min. program picture.

FREDERICK E. GOLDSMITH

A FRIEND OF THE THEATRE

For Judge of the Municipal Court for the Fifth District

REGISTER

OCT. 8-13

SO YOU

CAN

VOTE FOR

HIM

REGISTER

OCT. 8-13

SO YOU

CAN

VOTE FOR

HIM

If you live in the above district and want a fair break for theatricals

Vote for Frederick E. Goldsmith on the Democratic Ticket. Registration days are October 8-13, from 5 P. M. till 10 P. M., with the exception of Saturday, when the hours are from 7 A. M. till 10 P. M.

COHAN'S "SONG AND DANCE MAN," MARRY IN "OLD-FASHIONED"

Cincinnati Likes Play Author Appears In—George M. Alleged Stage Fight—One Cincy Critic Pans Piece, but its Chances Are Optimistic

Cincinnati, Oct. 3.—George M. Cohan returned to the stage Monday night at the Grand in "The Song and Dance Man," written originally for Lynn Overman. Cohan learned the exciting leading part from Friday and admitted he had a real case of stage fright when he went on for the first time, but a curtain speech he told the audience he was doing his best. The crowded house liked it. It was Cohan's first stage appearance here in 15 years.

"The Song and Dance Man" was written to the beat of the wonderful drum in the breast of every man's program. Stage thought it may be a hold and thrill. At times it approaches real drama.

Cohan is working hard to reveal it. When he finishes it should be a hit on Broadway, even though R. W. Hill, "Times-Star" critic didn't like it and said so.

The other three critics praised the story that of a woman and dance down and out himself who "stinks up" a rich artist to get money for a poor little song and dance act. Starting in a New York boarding house, no wonder Cohan couldn't resist the temptation to play the role of the cheap artist from Wilkesbarre who has never seen New York.

"What are you doing now?" asked the great theatrical producer. He played every role, "I'm a poor devil," replied the song and dance man.

There is humor and pathos and a somewhat problematical ending when the girl, after being elevated to stardom and dancing on the stage to marry the rich young artist, sees the song and dance man again. He has been successful since leaving her as a bum actor. A mining company paid him \$15,000 a year to play the job.

"What are you doing now?" asks the great producer, with the reply, "I'm a song and dance man."

It has a conjectural ending, but the big point Cohan tries to drive home is that people of the stage can never be happy by marrying those of their world, no matter how wealthy.

"They all come back," observes the little stage director. "The play is theatrical, but it is a theatrical play."

Cohan does some genuine emotional playing, while Frederick Perry, as the producer, Louis Calvert, the artist, May Melton, the girl; Will Deming, the stage director; Eleanor Wagner, theatrical boarding house keeper, and Robert Cummings, detective chief, are very good. Martin.

MRS. FISKE'S HIT

Beloche Extends Run of "Mary"—Doing \$14,000 Weekly

Mrs. Fiske, in "Mary, Mary, Quite Contrary," will remain at the Belasco for 31 weeks, an additional four weeks having been added to the originally announced engagement of three weeks. The attraction is now in its fourth week. The play appears to have caught on better than expected, taking for last week holding up to the opening week, but reaching close to \$14,000.

The Belasco will get "Laugh, Fool, Laugh," with Lionel Barrymore and Irene Fenwick, the date for which has been set back until around Thanksgiving, through the scoring of Mrs. Fiske. "Mary, Mary, Mary," will remain longer than the extended date now given the attraction. It is not certain, because of difficulty in cancelling time out of town. If Mrs. Fiske does remain beyond the 31-week period another house will be selected for the St. John Lynde play.

"CAMEL'S BACK" REHEARSING

Joe Shewins will open Somerset Maugham's new drama, "The Camel's Back," in New York Oct. 29. The new play was placed in rehearsal last week with Edgar Selwyn in the author's direction.

In the cast are Violet Kemble Cooper, Charles Clary, Charles Clancy, Hale, Arthur Lewis, Gavin, Muri, Joan MacLean and Laura Pugh.

HITCHCOCK TALKING FOR "THE OLD SOAK"

Likes Comedy, Wears Beaver Hat and Feels Gay

"The Old Soak" may be presented again on Broadway this season with Raymond Hitchcock in the title role. Hitchcock is on tour in a company offering the Don Marquis comedy. It is accredited giving a much different performance than that seen here last season when the play scored a hit at the Plymouth with Hiram Bersford in the lead. The latter show is also on the road.

The fact that Broadway knows Hitchcock only as a musical comedy actor has helped to afford enough novelty and interest for "The Soak" to play a meeting. Hitchcock has been noting between stands in white New York. He is appearing a tall white hat which has drawn attention everywhere, and he stopped over at several bars and gave impromptu speeches. It is said his success in the show has brought about a change in Hitchcock who is full of pay during the performance and it also accounts for his gratuitous speech making—aimed to help business.

From every stand played come reports of a earned speech at the end of the second act. Hitchcock is telling the upstairs how it felt to be suddenly playing in a show of nine people, whereas he had always been used to having a company of about 30 players around him. He mentioned the opening at Hirschberg, where when he last played there he didn't know when it rained, left town but all when it was necessary was to look out the window and if he saw a crowd going toward the stage it was time for him to depart. But now with only a few fellow players he has to carry an alarm clock.

PRODUCING "WALL ST."

Glass-Carter Play Deals With Money Center

"Wall Street," a new play by Montague Glass and George Carter, may see production this fall. This is a piece of the author's "Polish and Perimeter" and "The Yiddish playwright," wrote before Glass became seriously ill. The latter illness halted his production negotiations.

It deals with the Jewish character in Wall Street although the F. & F. characters are absent.

'GERTIE'S GARTER' WINS POPULARITY CONTEST

Tops the List of Sixty Plays with Total of 5,840 Votes

Cincinnati, Oct. 3.—"Gertie's Garter" received the most votes in a play-voting contest held by Managing Director A. O. Bainbridge, Jr., at the Shubert (today) here the same time the newspapers were publishing stories regarding the hiring of a Los Angeles manager for presenting the piece there. It was one of some 60 plays named on slips passed out to patrons of every performance last week.

Patrons were requested to vote for six in order of preference, so as to aid Mr. Bainbridge in his selection, offering this season. A blank space also was left for the insertion of desired plays not on the list. "Gertie's Garter" received 5,840 votes, while "H. T. R." also on the list, got only 47. "Dorothy" and "The Roarers" ran ahead of "Anna Christie" and "Ellison," which among the first. The surprising thing is that the Shubert actors in the class of Minneapolis theatergoers.

Mr. Bainbridge has promised to produce the six plays with the most votes and others for which a demand is indicated, if they are available for stock presentation here and their production is deemed feasible. The other winners, in order of preference, were "The Lightnin'," "Winter Comes," "Jimmiequere," "Dulcy" and "Buddies."

"HELUVA NIGHT" SOLD

Melrose Reported Buying "Mystery Play"

"Oo Heluva Night," a mystery play in rhyme and of mysterious origin, which opened three weeks ago in Boston, is reported having been bought by Fred J. Melrose, former Boston dramatic critic, who is about to present the show on Broadway. George Holland produced "Heluva Night" at the Arts Theatre, described as being "the heart of cosmopolis," in the Ithaca. Holland attracted attention to the venture by clever publicity, modestly claiming the author to be "the greatest playwright since Shakespeare." In addition, to keeping the author under cover, Holland offered a bill of fare by saying the play was "an all star cast of comic tragedians," but the names of the players were unannounced.

"Opinion of 'One Heluva Night' appeared to rate the performance a very satisfactory mystery drama, but Holland thought it 'out-bats' The Cat," outbats "The Cat and the Canary," outbats "The Cat and the Canary."

Along with the references to "Heluva Night" in the press, the writer has been invited to interview persons ambitious to go to the stage.

CIVIC OPERA PROMISES

San Francisco, Oct. 3.—San Francisco's season of municipal opera was launched last Wednesday night in the Civic Auditorium with "La Boheme" and the venture appears to succeed both artistically and financially.

The "Boheme" the singers were Giovanni Martinelli, Queenie Maric, Adolphe Danzoni, and the tenors, Adamo Didur, Louis d'Angelo, Paolo Annoni.

The stage of the Civic Auditorium was entirely remodeled for the opera and special boxes constructed.

Turnout was a very fashionable one. The repertoire of the season will include "Die Fledermaus," "Tosca," "Mozart et Juliet," "Gianni Schicchi," "Pagliacci" and "Hilgeloide."

CONCERT MANAGERS COMBINE TO REGULATE "PAPER"

Agreement Between 20 Not to Cut Rates and Curtail Distribution of Complimentaries—Penalties Collected to Be Paid to National Managers' Ass'n

"FOLLIES" GIRLS ASKED FOR SECRECY PROMISE

Ziegfeld Secures Verbal Assurances—N. W. Dance Numbers Rehearsing

Florence Ziegfeld, Jr., walked into a rehearsal of the "Follies" Friday morning last, and after cutting for attention, said he wanted every girl rehearsing numbers at the time to promise not to divulge the steps or tricks of any of the ensembles. The request sounded a little unusual, but every girl promised.

As soon as Ziegfeld received the verbal assurances he informed the girls all of the three or four numbers that had been rehearsed to Friday last were out of the show, with another request by Ziegfeld following that the choristers keep the steps of the new numbers that would replace the ones taken out, or in fact anything about the show.

Advance information regarding past Ziegfeld show's numbers, and a hint that another producer had "copied" some of the stuff of the numbers taken out, and intended to beat Ziegfeld's new "Follies" to it, is understood to have actuated Ziegfeld's odd request.

WANTS MISS SEGAL

For New "Follies"—Was to Have Gone Into Vaudeville

Florence Ziegfeld, Jr., is trying to place Vivienne Segal under contract for the new "Follies." Last week it was stated that Miss Segal, who lately became Mrs. Robert Astor, was considering vaudeville in partnership with Wellington Cross. This week she was known to have the proposed Ziegfeld contract under advisement.

Curtailed of indiscriminate distribution of seats for the Aeolian, Carnegie and Town halls is planned through the adoption of an agreement among 20 managers of concert artists which remains in effect until July 1, 1924. This agreement binds the managers not to issue passes or complimentary or other tickets, at an office or at a private house under a penalty of \$250 for the first violation and \$500 for each subsequent violation.

For debut concerts, according to the agreement, the managers can use their own judgment as to how many tickets they will distribute without charge among students and their friends. In no case will anything but the actual punched ticket be given. For other concerts 250 complimentary tickets, in addition to the boxes and the usual press tickets, will be issued. (c)ced 130 are the limit.

The agreement defines the first appearance of any artist in retail, irrespective of any previous appearance in opera, oratorio or with symphony societies, as a debut concert.

It also prescribes that those who signed the agreement will not sell any tickets for any concert at less than the office price, or at a price printed and that every ticket taken from the box office is to be signed for, whether complimentary or for sale. In case there is any violation of this rule the box office will report it to a committee, which will be appointed to handle these complaints.

The penalties collected are to be paid to the National Managers' association, which is the successor of the latter organization acting as trustee of the fund. The agreement provides that the tickets in the boxes and all "deadwood" are to be counted at the time of checking up with the treasurer of the three halls.

It is estimated in the past, a number of managers so as to have full attendance at concerts have been selling tickets at low prices and distributing them among sources of no benefit to the concert field.

Among the managers who have signed the agreement are: R. M. Johnston, C. C. Conover, George Hopper, George Engles, Charley Wagner, Ralph J. MacFadyen, H. H. Clark, N. D. Anderson, Sawyer, M. H. Hanson and Lucy D. Boyne.

CHIC SALE TO STAR

"The Wrong Way" To Open Oct. 7 of Town Nov. 8

"The Wrong Way," Charles (Chib) Sorell's latest starring vehicle, sponsored by United Productions, will open at the Chicago Theatre next week under the direction of Oscar Eagle. The supporting company will include the famous "The Younger Sister of 'Chick'; Betty Weston, Lillian Ross, Florence, and the new M. Holliday, George Dury, Harry Thomas A. Rolfe, Harry English, William J. Brady, Geneva Harrison and Eugene Levay.

The piece will open off of town Nov. 8.

"GINGER" REOPENING

"Take a Chance," the musical comedy which closed at the Belasco, Sept. 15, after a two weeks' engagement, has been renamed "Ginger" and is to be played at the Broadway houses in a couple of weeks.

Harold Orlob wrote the music and H. I. Phillips the book. Orlob is presenting the show himself. Besides recasting the show, it has been generally revised. The cast will include Tom Swift, Sybil, Nellie Brown and Joe Mann. Walter Brooks staged it.

WILLIAM LEVEY

an old-time professional, who is now the proprietor of The Golden Pheasant Restaurant in Dallas, Texas. Mr. Levey, formerly of the "Theater" visiting Dallas, and his restaurant in the redoubtable of all that is smart in Dallas society as well as of all the visiting theatrical stars.

RAIN INSURANCE

Stories in the Clipper weekly relating to fairs and outdoor amusements, and the fact that they are about rain insurance, its puzzles and problems.

ONE NIGHT STAGE FOR MORE ATTRACTIONS

Forty Shows Routled in 350 Stands—Houses Getting One Weekly—Wans Two or More—29 Musical and Minstrels

Returns in commissions of 15 per cent. above any month since 1913 were received in the Arons Association Theatre. Charles G. Maynard is booking manager, during September. "The office books 150 one-night stand houses east of the Mississippi river and has only 40 attractions to route in these houses with no theatre in present playing more than one show a week.

The theatre managers are clamoring for more attractions, wanting to play two and three a week. At the present time, there is 29 musical and minstrel shows and 11 dramatic shows touring. Business, of course, is bigger for the musical theatre, it is for the dramatic attractions.

The biggest increase of business shows in the tobacco belt—the Carolinas. Attractions playing in that territory have been doing a roaring business, and some of them practically tripling the gross figures that have been gotten in this section during the past few years by road shows.

Through Louisiana and Mississippi business has been better than it has been in the history of the theatre in that section. In New Orleans town recently the police were called upon to disperse the crowds which have been denied admission to Leslie White's Minstrels.

The New England territory is reported to be not being as well as the road shows as New York state, where business is reported as better than in 50 per cent. more than last season. The steel and coal sections of Pennsylvania and Ohio show a marked increase in business in business over the past two seasons. In Western Canada, where the road shows are better than in 25 to 40 per cent. better than last season.

Business office reports statistics of business done by shows in their territory, which will be distributed among producers and managers during the past few years fought shy of the one-night stands. They expect in this way to create interest in production for these houses so that the towns will be enabled to get more than one show a week.

An instance of good business being done in the one-night stands was the recent visit of Aunt Mary's at Haven recently. Miss Robert has never done more than 1500 houses in this town, and on her recent engagement grossed \$1100.

At Hears to Jack of Hearts' two weeks ago played two days in Mason City, Iowa. On the first night the intake was \$1764, on the second night it jumped to \$1705. This is bigger business than Mason City has known in a number of years.

'FOLLIES' PREMIERE BOOST

First Night Shows Reported Sealed Up to \$20 Top

Flo Ziegfeld proposes to establish a new first night top by charging \$20 each for his new "Follies" at the New Amsterdam, New York. "Follies" premieres were scaled at \$10 top, other revues charging the same. It was reported that the basis for the boost is profiteering by ticket brokers, but few first night tickets are known to reach such channels.

What Mr. Fox added the ducks will cost \$22 at the window. Those who purchase lower floor seats will receive a strip of red velvet material with the seat number stamped on the end. The patrons will be permitted to keep the tickets as souvenirs of the price and the opening.

Though the show is scheduled to start Oct. 15, it is likely the opening will be deferred until the following night.

When asked if his plans were definite, Ziegfeld said he would book the show over and if it was worth it, he "might charge \$50 or even \$100" and he also "might only charge \$25."

The Grand Guignol will also open Oct. 15 in the Frolic theatre opposite the New Amsterdam. A society crowd has taken over all tickets, but those set aside for the general public are selling at \$10 each, with \$25 in case of a relief fund.

25 B'WAY BENEFITS OF 47 ATTRACTIONS

The benefit performance for the Red Cross Japanese relief fund which were delayed because of the newspaper strike will be held in 25 Broadway theatres Sunday night although there are 47 attractions listed. Special matinees have been delayed by newspaper managers. Instead of Sunday night but other attractions have declared the benefit is without stating a reason.

Your attractions are closing in New York which automatically forced them out. Other houses have rentals for Sunday night and claim it is unreasonable to cancel such commitments a second time, saying they originally refused concerns because of the proposed benefits. Various explanations have been furnished to account for the benefit shows which will not be given. One party (MIS) informed the committee her physician ordered her to rest for a number of days, and personal donation to the Jap fund.

NEW CAPITAL NEWS

Albany's Legit House Beats 1400—"Wossam Time" First

Pressing a button from his box of Alfred E. Smith raised the first curtain at the opening of the new Capitol Monday night. The governor then made a brief speech before the new building, welcoming the theatre to Albany. The opening night was a success, with the theatre taking over 1,400, according to John J. Osborne of the Shubert New York City. The theatre is expected to be the opening. The scale runs from \$1 to \$15.50, plus tax last Tuesday. The current attraction is "The Dancers" next week.

Robert F. Follen is resident manager. The rest of the house staff includes Thomas E. Lee, treasurer; Harry Wolf, general manager; Frank Walters, orchestra director; Charles "Shorty" Williams, stage manager; and estimated the new Howard Schwartz, master electrician; Terence Kelly, master electrician; and Mr. McGraw, head usher. S. S. Peck is publishing the program, with "Chet" Doolittle, formerly of Harman's Bleeker hall, handling the local advertising. The theatre is expected to be engaged this week. Frank McCune, business manager of "Hobbes" is handling the publicity for the opening.

A feature of the opening was the brushing of the performance by WGY, the G. E. station at Schenectady.

The Capitol is the house originally promoted by the "Innane" Max Spiegel. It is now being jointly operated by the two brothers in New York, the arrangements having been made by the two brothers. The larger-Rubbert force were more friendly than at present.

For a number of seasons many has been without a legit house. With the reopening an attempt will be made to turn this three-a-week state into a full week.

"SUNBONNET SUE" AT ILLINOIS

Chicago, Ill., Oct. 3.—The new "Sunbonnet Sue" by Edwars musical comedy, "Sunbonnet Sue." It will go into the Illinois in that city for a run Sunday night.

ONE-NIGHTER AT \$2

Chicago, Oct. 3.—"My China Doll," produced by La Compté & Fletcher, is on the one-nighters at \$2 top.

SKINNER FIRM IN CLEVELAND

Otis Skinner in "Sancho Panza" was open at the Ohio Cleveland, Oct. 15. After three weeks of full week stands the show will close at the end of the week.

"PLAIN JANE" ACTION

Erlander and Hammerstein Want to Produce

Judge Learned Hand, in the United States District Court Friday, will be called upon to decide whether Julia Henderson and May Hay should play the leading role in "Plain Jane," a musical comedy. The reason for this is that two sets of authors have written a play on this title with the basic theme said to be the same.

Phil Cook and Tom Johnston, who claim to have written the book and lyrics for "Plain Jane," copyrighted in Washington, D. C., 1913, are endeavoring to have Judge Hand restrain Arthur Hammerstein, Oscar Hammerstein, 34, William Carey Duncan, Vincent Youmans, Herbert Stothart and Mary Dorell, who claim to have written the book and lyrics for "Plain Jane," from producing a musical show by the same title.

According to the complaint filed by Cook and Johnston, through Smith & Goodman, they claim Smith had the idea for the story of "Plain Jane" in June, 1913, and through his uncle, Dr. C. H. Merkle, he consulted Avery Hopwood on the proposition. The letter told him it was an original idea and would be a big money-getter. He then got in touch with Johnston and the idea for the play was developed. The authors claim that Johnston intended calling the piece "A Little Rag Doll," as the story is built around a rag doll, which plays an important element in the story and uniqueness of the manuscript. The title song of the play, "Plain Jane," was written in December, 1913, and it is stated that in 1914 was paid T. B. Hanna & Co for the piano arrangement.

Hanna, Grossman & Pearson represent Hammerstein and the other defendants. They are preparing an answer, it is said, which will contend that the story of the play was built around "A Paper Doll" and in no way conflicts with the Cook-Johnstone play.

The application for the injunction requested on the grounds that it restrain the defendants from rehearsing or producing the play. The Hammerstein party has had a rehearsal since Sept. 25. Rehearsal on the Erlander-MacGregor play is being held until a court decision is made.

MISS SHOEMAKER VISITING

Chicago, Oct. 3.—Dorothy Shoemaker will not replace Alexandra Carlisle in the Chicago company of "The Fool," but joined it in order to be with her husband, Henry Stevenson, also a member of the cast, to whom she is married. She will be replaced by Miss Shoemaker replaced Linda Vaughn, who joined the New York company.

Frazee's "Rainy Day" at South Bend, Ind. Frazee is to open the production of "The Rainy Day" at Ford Ballard at South Bend, Oct. 6, with the show going into the Court, Chicago, on the day following.

PLAYING IN STOCK WITHOUT ORCHESTRA

Happening at Strand, Ft. Wayne, Butterfield Did It With Organ

Chicago, Oct. 3.—The Sherman stock moving from the Palace to the Strand, Ft. Wayne, Ind., is playing at the latter house without orchestra or music, but is doing a satisfactory business.

Doing away with music is a new stunt in the smaller cities.

Y. B. Butterfield has worked stocks in Michigan with only the organ, but this venture does away with music.

COUNT MAY ORGANIZE STOCK

St. John, N. B., Oct. 3.—The Count of Ashburnham, an aged English peer who arrived in St. John, N. B., and settled down there, is said to be contemplating establishing a dramatic stock organization in Fredericton, New Brunswick, to give a deep interest in dramatic and music, in conjunction with his wife. The count also said to have been somewhat of a thespian back home, and if he establishes the stock organization, it will undoubtedly be permeated and saturated with art. The count is also an amateur actor and consequently the histrionic talent is not monopolized by the count. Developments are eagerly awaited.

One report has it that the company will be a mingling of professional amateurs and that costume plays by Shakespeare will be among the ventures considered. The population of Fredericton, being about 5,000, is hardly conducive to financial success for a dramatic stock organization. But, perhaps, no profits are expected.

N. Y. NEWSPAPERS NORMAL

Strike Declared Over, But Regular Editions Delayed

The strike of pressmen in the city of New York and Brooklyn newspapers was declared over Friday night last week. At that time men in local union which was declared dissolved by the international, voted to return to work by 16 to 10. Men were required to register with the international which issued new cards.

The daily papers, however, did not attain normal publication until Tuesday when the afternoon papers ran their regular editions. Wednesday morning editions ran as high as 48 pages and announced it was necessary to cut down as much advertising as the volume permitted. The rush of copy was proof of how business has been upset by the strike. Sunday's papers held theatrical ads close to daily size again, the papers not having been fully equipped with pressmen when the amusement sections went to print.

STOCK COMBINATION AIM OF MANAGERS

Wants Eastern Managers to Join in Organization—Mutual Benefit

A stock manager who has long in the end it is anticipated that the formation of a combination of Eastern stock managers. There are about 150 stock managers in this that number in the West.

The manager will name the date for the meeting, and the managers are expected to have the responses are received to his letters.

Reduced royalty, good bookings of plays and "guest stars" and a more frequent release of new plays are the purposes of the combination, it is formed.

Another object is to have stock producers exchange intimate business information in order that they may be able to select the best plays are doing at the box offices of stock houses.

STOCKS

The Chicago Legitimate Dramatic stock club celebrated their fifteenth anniversary last week. This club is composed of a membership of about 15 men and women who are non-professionals but have talent for the stage. Three evenings ago the club gave a rehearsal. On Oct. 15 to 16, inclusive, they will give a performance of "The Jew of Malta" by William Shakespeare of the Jewish Art theatre in New York.

One of the group, \$1100 as a producer of the play. Last year they produced in this city "The Dead Heart" by George M. Cohan. This year, Morris Mason is the leading man, Sarah Hiersman the leading woman, and the club has a manager. They recently started a campaign for \$10,000 to build their own theatre and engage a star to lead the organization.

The Wilkes, Salt Lake City, is to take over the Hip Players of that city, according to the understanding of the club. The club is to be reorganized the Brandon Bros. will receive a wage payment in order that the Wilkes will have the full paid for its own stock. Both houses will receive a stock policy for this season.

Walter Spencer, leading man for the Jack Russell musical stock at the Century, Oakland, Cal., for the season, is expected to be in New York for a season at the Wigwag, San Francisco. He has been released from the Century, and his sisters have left the Century, San Francisco, for the Casino, San Francisco.

Pantages, Victoria, B. C., has filed out its open split week-end over a stock, playing the Pantages road show the first night. Macy and Baird's Comedians are the stock attraction.

The Jane Hastings Players will open at the Casino, B. C., over house Oct. 3, changing bills nightly. The Players have a Carriage show, Jack McInnis in the cast.

Miss Gladys Stevens has joined the Wolf Players in Philadelphia. She is not new to Miss Stevens, who has been seen in Philadelphia and elsewhere.

A stock is expected at the Victory, Charleston, S. C., over the house until Jan. 1, when Keith's vaudeville will resume its split week policy.

The Goldstein Brothers will open new stock company at the Plaza, Springfield, Mass., Oct. 15.

Harold Hertz will begin a stock season at the Colonial, Lawrence, Mass., Oct. 15.

Pickert's Stock Company will open a season at the Park, Miami, today (Oct. 4). They will give two shifts a week.

The Hal Mammoth Players at the Rite, Kansas City, Mo., playing "St. Elmo" this week.

ERNIE CARR'S STORIES

Another chapter by Ernie Carr of his experiences while playing a Ford Truck in the "Follies" will appear along with Capt. Irving O'May, in Clippier this week.

JANE AND KATHERINE LEE

Photographed at Haydock race course, Manchester, with STEVE DOMOGHUE, English premier jockey, who will appear in "My China Doll."

pace, with gross \$16,600 totaled by virtue of \$3 scale, as in out-of-town stands during summer. Nothing getting as much money among non-musicals.

The Crooked Square,¹⁸ Hudson (4th week). Some extra advertising given show when newspaper strike

Lullaby," Knickerbocker (3d week).
Lower floor call strong with at-

SIDE STUFF

ON LEGIT

Charles L. Wagner's dramatic production of "Scaramouche" which debuts at the Morocco Oct. 22, just three weeks after the picture version which opened recently at the 44th Street this week, will have it to contend with at the Broad Street, Newark, Thursday night next. It will remain there a week and a half. The subway circuit bookings for Newark will switch from the Broad Street to the Shubert starting next Monday, the first attraction being "KIKI." Following "Scaramouche" the Broad Street will take on a stock policy under the direction of Jessie Bonstelle.

An author in New York had been securing nightly information of the gross of his play from the theatre via phone. At the end of the week, the statement fell \$2,600 below the gross of the reported phone conversations. The author, impatient, consulted his attorney who wrote a letter stating the phone and ink totals failed to agree, whereupon the author was informed the box office men not certain who was on the other end of the nightly gross in case of any phone rubbernecks.

THE IRISH-JEW

Columbus, O., Oct. 3.
Three-act comedy by John MacDonagh
produced under the direction of Charles
O'Brien by the Superior Productions Co.
Reviewed at Ida Hartman, Columbus, Ohio.
Cast includes Peter Lang, Tom Walsh, Mor-
ris Waxman, Angela Jacobs, Dorothy Dunn
and Chester Herman.

Outside of Waxman the only other members of the cast whose work is above the level of mediocrity are Henry O'Neill, Thomas Shearer, Emmet O'Reilly, Angelo Jacobs and Sam Lowett.

Billed as a unique comedy, it is that in one respect only, and that is in having a Jewish hero within an Irish setting. It was generously panned by all of the Columbus critics.

French.

IN THE NEXT ROOM

SEVEN "LITTLE THEATRES"

SEVEN "LITTLE THEATRE"

BEDSIDE CHAT

By NELLIE REVELL

The curse of drink!

The man across the areaway from me beats his wife up every morning. He gets up and makes the coffee and then she gets up and drinks it.

This time next year, if my present rate of improvement continues, the only thing I'll be afflicted with will be the hoof and mouth disease. Which is what the treasurer of the Colonial theatre in Boston calls golf's devotees hoofing around after the ball all day long and shooting off their mouth about it all night.

walk-out of the hospital. Think of all the nice publicity they could have spoiled for me if they had wanted to quit work that week. They are my friends; that's my story and I'm going to stick to it.

The other day I was exclaiming to Mrs. "Weedle" Willets (who has been my chaperon and fairy godmother since I left the hospital) over how good it felt to get back to where everyone "spoke my language."

But I think my biggest thrill came from seeing the photograph used in the world would have been, but the most shrinking violet

That picture and all of the others I have seen had the caption "Nellie Ravell Wins." Either that caption writer has a great wealth of human understanding or else I am very fortunate in getting just the thing to buck me up at the time I need it most. I must confess that the strain

A question by the Inquiring Photographer in the New York "Daily News" this week was: "What do you think influences people most to see a show, the name of the author, the actor, or the name of the play itself?" Four of the six people queried were professionals. Johnny

and the K. of P. Players, using Knights of Pythias.

for the Unitarian Church, has been elected president; Miss Frances Marsh, secretary; and Miss Emma Kein treasurer. It is the hope of this amateur organization many of

whom have had years of experience of the French Little theatre.

THE E. W. S. THEATRE COLLEGE

THE GATEWAY TO THE NEW ARTS

Attorneys for Saxe Brothers Present—Alleged State, Not City, Inspected Building—Plumbing Contractor Killed When Roof Fell In

Janeville, Wis., Oct. 3. The coroner's inquest into the death of Claude R. Saxe, plumbing heating contractor, killed Sept. 18, in the collapse of Saxe Brothers' theatre, started last night. There is a great deal of interest in the testimony being given. The coroner, Lynn Whaley has been quoted as saying that the inquest might lead to a charge of manslaughter.

There is much interest in the case by theatrical people, owing to the similarity with the disaster in connection with the Knickerbocker theatre at Washington, D. C.

Marlin Tugener, Milwaukee, of the firm of architects which had the erection of the theatre in charge, in response to questions, testified that he had not determined the reason why the theatre fell, but he said he was not sure it was not a case of manslaughter.

Immediate inspection was indicated by the bulk of the testimony given early in the inquest. There was a general disposition to get out from under any responsibility. Attorneys were present for Saxe and for the architects, and for the Cochrane, estate, and for State and city. Questions were asked of some witnesses by a member of the Wisconsin Industrial Commission.

The witnesses testified that the roof was in the southwest corner. There was a splintering of the roof timbers, and the roof sagged down after the first warning. Apparently the roof dropped in two stages, and it was not a second truss, giving the men a fraction of a minute to start running.

The pent house or room, a concrete enclosure on the roof of the theatre, was in the southwest corner, where the roof began to cave in, may have led to the disaster, according to questions by the attorneys. The ventilating equipment and other machinery was to be in this room.

George Sligham, acting city building inspector, testified that application or permit was granted by the city of Janeville. He contended that he was not officially informed that the building was under construction. He said he "knew from general talk that the building was being erected." It developed that the building was under construction. The witnesses testified that the foundation was lowered two feet, to meet the requirements of the municipal building code, in response to a question, Sligham admitted that this was to comply with fire regulations and was not aimed at safety.

Sligham testified that he did not consider himself competent to pass or approve plans, but that he had sought proper inspection and went to Madison May 23 at the request of W. W. Williams, the architect. The witnesses could not say who approved the plans, but said they were stamped with the city name. After this, Sligham testified he felt that he had discharged his responsibility.

F. M. Wilcox, of the state industrial commission, asked Sligham questions, which seems to indicate that there has been political playing. "Did you know that the plans of the Saxe theatre had been held up because of insufficiencies?" questioned Wilcox.

"No," answered Sligham.

"You understood that the industrial commission was not inspecting the building?" demanded Wilcox.

"No," was again the answer.

When the talk outside the hall of the hearing it is claimed that Tom Saxe of Saxe Brothers, inspected the plans with the architect, and on the morning of a difference between the total and insurance of \$20,000 or \$30,000, and the state's investigation was expected to be completed. Sligham, the contractor, the architect or the state industrial commission are taken to be persons with whom the responsibility of the disaster is expected to lay.

The city of Janeville takes the

OWEN DAVIS WILL SUE LLOYD IN 'WHY WORRY'

"Nervous Wreck" Alleged Infringement—Comes Into New York, Oct. 8

W. R. Fraser, uncle of Harold Lloyd and the comedian's business representative, advised O'Brien, Malinsky & Driscoll, attorneys, that Owen Davis and Sam Harris, on Tuesday, that he sees no similarity between the plots of Lloyd's latest feature comedy, "Why Worry?" and Davis' new play, scheduled to open Monday in New York, titled that the Lloyd faction could not determine for themselves that such parallel exists, but Fraser replied positively.

Dennis R. O'Brien of the law firm has taken an interest in the alleged service in an accounting and damage suit. He will prepare this case and so advised the comedian's managers. Davis submitted a complete script of his play to the Lloyd faction could not determine for themselves that such parallel exists, but Fraser replied positively.

Interested in the stage production, the Harris are Lewis & Gordon.

DUNCANS' PICTURE

Will Do Play With Film's Release

Los Angeles, Oct. 3. The Duncan Brothers have signed with the Fox film company, but turning down several offers from Los Angeles producers.

Their first picture will be called "The Unholy Twins," at present in stage play form. The Duncan brothers will do the play in New York in conjunction with the picture's release.

DIED OF HEART DISEASE

Los Angeles, Oct. 3. The reported mysterious death of William H. Bender, film promoter, was cleared when the coroner's jury found that the theatrical man died of heart disease. He had not taken his own life.

Bender was found dead in his bed at an Oakland hotel.

'BAD MAN' CENSORED

Chicago, Oct. 3. "The Bad Man," with Holbrook, is being pulled from the theatres, was pulled out the last night of its run at the Chicago "Days" replacing it.

The reason offered was "that the picture was too bad." "The Bad Man" lost its value. But the picture is advertised in the faces of the lobby as coming next week.

position that the building was approved; that the state approved the plan, and that it is up to the state to make the investigation.

The building is owned by R. W. Butler of Janeville. It is said he had some trouble with Saxe Brothers over a contract for an exit and passage through a wall, but the exit had been closed up.

Two weeks ago a few bricks were knocked off a wall by the fall of the roof, and a noise about the same as that which occurred at the collapse.

Butler told reporters, "That might have weakened the wall." He said that he had some men working the part of the roof nearest the stage on the west side of the building, and that he was the center of the roof and the east side. One man was killed and others injured.

SCHOOL FILMS IMPORTANT

Pictures Furnished By Educational Board and Embassies

Variety-Clipper Bureau, Evans Bldg., Washington, October 3.

Motion pictures are becoming an essential part of the educational system in the national capital. The films are furnished the Board of Education by the various governments, as well as the many embassies here, the latter setting forth scenes and historical data on the countries from which the film is received. The possibilities of this method of teaching can be readily realized.

The method used here is of interest. It has been adopted by Miss Lewis, supervisor of public school educational movies, and consists of short talks on the subject followed by a showing of the film, after which the children are questioned as to what they have seen. It is evident that they have missed many important points of the picture it is again run through for a second time.

BOUNCE FOR CALIFORNIA—DOUG OWES HIM \$20

Felix Isman Tells About Visit of 'Whitey' Jacobs—Loaned \$20, 20 Years Ago

There is a man named "Whitey" Jacobs—quite a gentleman, probably. All the shyness you know he had any business dealing with any of the Philadelphia houses fifteen years ago must have come in contact with him. He is now in "Jack Welch" of Philadelphia. I had him arrested about a Sunday evening by means of false keys through the door of a vacant rooming house. "Whitey" and I became firm friends after that battle. He always told me that he knew me, but his personality and ingratiating manner always made me succumb to his wiles. He was a very aggressive, persistent and industrious man with Felix Isman telling this story.

It is a matter of about fourteen years since I left Philadelphia and "Whitey" passed, as I thought, out of my life. The other morning the boy brought in a card—"Mr. Jack Welch" of Philadelphia. I was the first name and, true enough, it was "Whitey." "Whitey" much older, but still recognizable. He lost no time after salutations had been exchanged. He had a fixed purpose in mind and a determined will to achieve. "I want to go to California and I want you to help me," he said. My reply was, "Whitey, you are quite a hustler; I can easily get you a position here. Why not stay here?" "You know in California," he said, "What are you going to do there?" "I am going to make a movie," he said. "I only know two people there. I wrote them both, but I received no answer from either. I want to go to California."

"Whitey," said I, "you must have some fixed purpose in going to California which you haven't told me. How much money will it take?"

"I said," Whitey said, "here's every dollar I've got in the world. I've scraped it together by the hardest and most honest way I need so much more. Give me so much more, and I will be your client for me to get to the coast. I will not have enough money for sleep, but that doesn't make any difference."

The loan successfully negotiated passed through a proper procedure. I was exchanged. Mr. Jacobs was about to leave when I again said, "Why are you going to California?" and his reply was, "Douglas Fairbanks borrowed \$20 from me 20 years ago and I am going out there to collect it."

FRENCH NINE-REELER

Produced by the French production, will shortly be exhibited in this country. It is a 9-reel film of terror drama.

RUSSIAN FILM, "FIFTH YEAR," STOPPED BY PROVIDENCE

Providence, R. I., Oct. 3. The Russian picture, "The Fifth Year."

The Board of Police Commissioners, holding licensing power, held that it was not clear that funds to be derived from the production would be devoted to the relief of "the starving children of Russia," as claimed.

The picture was advertised in the Providence papers to be shown at the Rialto Auditorium Sept. 28 and the action of the police came like a bomb.

Eight reels of the picture, which was supposed to consist of nine reels, were run off privately under the direction of Police Commissioner W. Cowan, with the police provided with police, after which the board went in private session and voted to disallow the application for its showing until satisfactory information of the destination of the funds could be given. Undoubtedly the police had, members of the committee, stopped at the Rialto hall by police officers placed on duty there to prevent its showing. Local "Fifth Year" fans were thwarted by the police.

The committee, acting through John Roberts of the Friends of Soviet Russia, declared the picture would be shown here the week of Oct. 15. The film was shown in Fenby and Boston, Mass.

BROOKLYN POOL

Rachmil & Rissal's Five Houses Joined With Lancelotti

Six Brooklyn houses were merged into a \$4,000,000 corporation which will eliminate competition between Rachmil & Rissal and Samuel I. Lancelotti in the Brownsville section. The R. & R. people had the former's territory until last spring, when the Premier houses opened, six blocks away. Both the R. & R. and Lancelotti are in New York, with the seating capacity of the former almost twice that of the latter.

Negotiations were then started to merge.

All of the R. & R. houses will play pictures exclusively, and the Premier five acts of vaudeville and pictures, with a split week policy. Besides Supreme, the R. & R. houses are the Stone, Diamond, Capitol and Bedford.

The amalgamation took effect Monday.

STAGE TO SCREEN

Robert Browning to Film "Ten Nights in a Barroom"

Robert Browning, who has toured the stage for years in "Ten Nights in a Barroom," is now to act the piece for motion pictures. He is producing a vaudeville company, and will make the film at a southern studio.

J. J. Caverly will direct it.

"WEEK-END HUSBANDS"

With a story written by himself, Dr. Goodman has started to prepare "Week-End Husbands" for the screen.

WAR DEPT. IS COOPERATING WITH GRIFITH'S "AMERICA"

Secretary Weeks Issues Instructions—Army Officers to Aid in Reproducing Battles of Revolution—

26,400 METRES OF FILM

Trade Showings in France for Current Week Reported

Paris, Oct. 3.

The government reports that the new film production scheduled for trade showings during the week ending Oct. 5, total 26,400 metres.

TAB WITH PICTURES

San Francisco, Oct. 3.

The Lyric, a neighborhood picture theatre located at Fillmore and Tilly streets, is to house a musical comedy production, "The Girl in the Red Velvet," started to pictures.

At the same time, the "Fino" station is limited session, in the company are Jerry Harty, Billy Carter, Yvonne Mearns, Lew Davis, Martha Bell, Jerry Ryan, Du Pont Sisters and a chorus of eight girls.

Washington, Oct. 3.

The War Department is co-operating with D. W. Griffith in the producing of his revolutionary picture, "America." Secretary of War Wood has issued instructions that every reasonable assistance be given Griffith. The picture has been established an encampment for about 1,000 men.

Griffith is also having the assistance of technically trained army officers who have studied the various battles of the revolution which will be incorporated in the film.

The War Department has observers who will be on hand to make exchange reports to Secretary Weeks.

GOVERNMENT CLERKS' SATISFICATION OF BLUE SKIN PROMOTERS

Washington Getting After "Promoters"—"Promises" Each Purchaser Picture Engagement With Qualification

Washington, Oct. 3.—Washington has started an investigation of the various picture companies selling stock here. As a result is no blue sky law in Washington this city has been the post for several years a haven for the salesmen of the new, newly formed companies. To add to Washington's already extensive supply of salesmen a recent investigation over in Baltimore has driven men working there into this city.

The government clerk is the greatest buyer of these worthless stocks. Pictures of the returns he realized are piled up and he is a safe estimate to state that close to 30 per cent of those drawing but moderate salaries from the government own picture stock.

Investigations already disclosed that the post general weeks prominent club women are being deceived. It is said to be members of an organization for better films. This is immediately followed by a letter from a stock salesman who tells of the tremendous resources of the company. The salesman has informed, and the picture company has been deceived by his organization has the non-theatrical field for one of the picture stock now running in New York for schools, churches and other places outside of the regular theatres.

Phony Promises
Another one pointer over stock sales here promises that each purchaser shall have an engagement in the films. Yet in one corner of the certificate is the proviso that the engagement must be approved by the financing director. It is said to imagine what would happen to the owner of the corner fruit store or the average girl government clerk if they ever presented a certificate in Hollywood or in the studios in New York.
Those floating these various promises are careful not to give the mail, confining their glowing promises entirely to statements made by their salesmen.

McLEAN'S "GOING UP"

Looking for Broadway Exploitation House

The release date for "Going Up" has been set for Sunday. It is the first picture of Douglas McLean as an independent producer and is claiming rating as a "million dollar picture."

As yet no arrangements have been completed for exhibiting the McLean special in New York, but plans call for securing a Broadway theatre for exploitation.
Frank Payne is general representative.

"White Rose" at Orpheum, Chicago, Oct. 3.
Griffith's "The White Rose" will open at the Orpheum Oct. 6.

Kaish's State, Dayton, Opens Dayton, Oct. 3.
Kitt's State will open Sunday (Oct. 7) with pictures.

THEATRE COLLAPSE

An unusually excellent reason must be presented by any theatre owner or builder for the collapse of his theatre in this day, when the box office amusement Co. of Milwaukee will explain the collapse of the roof of their building theatre at Janesville, Wis., is their trouble. One workman was killed and several injured.

No theatre owner may expect sympathy from any direction for a theatre building catastrophe of this kind. The reason of the collapse, however, Washington was enough for theatre managers anywhere and the "no out" fault construction of material.

And especially in Janesville, Wis., a small burg where ever-theatre should be on the up and up, what possible reason could there be for a theatre in construction to have its roof topple down in a town of this size?

In bigger cities there may be "reasons" for taking a chance but there should expect to be the most closely to get.
The Saxe people are no novices in theatre construction. They have built them in other and larger cities than Janesville.

One theatre collapse and it's a long time before the theatre-going public forgets it. That the Wisconsin house was in process of being only prevented a repetition of the publicity that came with the Washington disaster.

KINEMA VS. THEATRE ONCE MORE RAGING

Costs \$10,000 to Operate Big Picture and \$14,000 for a Big Show

London, Sept. 25.

Once again the controversy as to whether the cinema has killed the legitimate and vaudeville beginning to rage. It has had a good deal to do with the ruin of old-fashioned blood and thunder, its sensations being much more awe inspiring on the screen, but every day more cinema are finding it necessary to bolster up their movie programs with valety.

England now has something like 4,000 picture theatres. Various people in representative positions have been giving their opinions on the matter. The manager of the "Picture Palace," where "The Winter Comes" is running, says the cinema has undoubtedly injured the music hall, although both have a distinct class of audience. Further, he says they can run cheaper.

"The Music Box" cost \$1,500 a week to run; a big picture costs \$10,000.

Alfred Luge, secretary of the A. A. A., doesn't admit the cinema has been damaged more than music halls, which he says are in a bad way. He says that the cinema holds against the picture is that when it is put on at a West End house it causes a loss among actors.

The fact remains the average actor now depends largely for his daily bread on studio work, and if it were not for the pictures would be in a worse state than he is now.

Prices of admissions to the leading cinema or theatres running pictures are fairly uniform. Prices at the Picture Palace, "The Winter Comes" run from one shilling and three pence to eight and sixpence; at the Pavilion, where "The Covered Wagon" is doing well, they run from three shillings to eight and sixpence. At the Empire, with "Little New York," is the same; the Tivoli is the cheapest of the big West End houses, charging from one shilling and two pence to five and nine. The new Pavilion at St. James's Bath is on "West Endville," but the big King's Crown cinema charges ordinary provincial rates. All prices include entertainment tax.

After repeated threats, British studio people have at last decided to amalgamate. Their organization will be called the British Screen Actors' Association. Many of the country's leading players have joined.

The object is to watch after players and improve their status. They will also fight against the many nuisances, petty and otherwise, to which the British player is perpetually subjected.
As they intend to work in with other studio workers, negotiations, the prospects are good. Up to now the actors, who have been left to their rough-and-ready art, are not showing any enthusiasm regarding the scheme.

FATTY SEEKS CONEY

Wants to Leave Half for Show—Authorities May Oppose

Toscoe ("Fatty") Arbuckle is understood to be negotiating to go to the Landers' dance hall, on Surf avenue, Coney Island, in which to run a "certain show" headed by himself, but it is further understood on the island that the authorities are against the proposition.
The dance hall was built by several Brooklyn politicians and was to have run last summer under the name of "The Ilubrid," but there was trouble with the building and it did not get a start.
"Fatty," however, several private functions and concert have been held, so it is assumed the building functions and concerts have been straggled out.

COSTUMES FOR HIRE

New York's Newest and Foremost Rental Organisation
BROOKS
1427 B'way, Tel. 9500 Pan.

PROTECTION FOR AUTHORS

The tendency to specialise among theatrical authors may give the author and playwright a very all their own. There's never a doubt when the subject comes up that authors need protection, not only in their business transactions with producers or publishers but advice even in their financial investments. It's said that of all the "fall guys," the playwright ranks first.

Playwrights are as a rule easy going and the exception is generally the better business man than writer. The authors need legal looking after from the moment of commencement which is the contract to produce or publish their script; after that their royalty or other interests need to be properly guarded.

These general opinions of the playwright may have influenced Laurence L. Cassidy, the theatrical lawyer, to take up the authors' plaints as a specialized field for legal advice and assistance. Mr. Cassidy's familiarity with the writer as the producer has given him a sharp insight into what the author needs in the way of commercial and legal protection.

More plaints by authors may be heard at the luncheon table at the Hotel Astor than it would appear any one attorney could take care of in a month. All of the authors have "bills" and they may welcome the legal specialist now in their midst.

SHEIK WILL JUDGE

BEAUTY CONTEST

Mineralava Suit Settled—Dun Back Nov. 10—Contest at Madison Square Garden

Rudolph Valentino is expected to arrive in this country from his vacation Nov. 10. In his absence Max D. Steuer, his New York contact, offered a settlement of the \$7,000 claim the cheik has against Scott's Preparations, Inc. manufacturer of Mineralava.

With the settlement, it has also been agreed that Valentino would act as judge of the Mineralava Beauty Contest which will be held at the Madison Square Garden, New York, about Nov. 28.

The winner of the \$5,000 contestants is to be given an opportunity as a screen actress in support of the cheik. The fact that the famous "Player" is to judge prevents Valentino's acting for some time will defer the actual performance of this opportunity for two or more years. Valentino's contract with P. T. Selwyn, February, 1914, had the option which Famous has and will most likely take advantage of will enforce for their idleness.

COMING TO THE MARK ST. AND NEW YORK OCTOBER 14th

You'll be thrilled by the valour exploits of this intrepid youth, pictured in a romance of the sea and the sky, the most admirable achievement.

A story of love and life and a magnanimous courage in the foment of a revolution which changed the currents of an empire.

Irresistible romance given a production brilliant, massive, glamorous and magnificent.
Bartholomew at his best in his most significant picture.

A First National Picture

Available on the Open Market

STREET NEWS AND CAPTION ASPECT

All the Bigger Picture Houses on Broadway Had a Great Week's Business—Rivoli Played to \$28,490 With Talmadge Film

Broadway picture houses all reaped a harvest last week, with "Zaza" being the big winner, all along the line, with all of the theatres finishing alike in the middle of the week. The Capitol although the bigger house had a little the best of it in receipts, the Rivoli and Rivoli both showed strongly at the box office, and at the former house where "Zaza" was the first picture, the picture would have been held for a third week on Broadway had it not been for the press of other bookings.

The Criterion for the second week of "Six Days" did \$32,720; and "Peach and Peppermint" played to a little better than \$35,000, while at the Rivoli "Ashes of Venus" made \$32,490 at the box office. "Zaza" at the Rivoli, last, opened at \$22,000, while "The Covered Wagon" at the Criterion pulled its regular week's business of around \$10,000.

Of the special feature, "The Hunchback of Notre Dame" is the leader with the regular \$20,000 gate, both of which were well handled. "Monna Vanna" at the Central and "The White Rose" at the "Winter Comes" at the Times Square. The Rivoli moved Sunday from 44th Street to Broadway, and made room for "Scarab Moche," which opened Sunday. "Ashes of Venus" played to \$32,490 at the box office, while "The Covered Wagon" at the Criterion pulled its regular week's business of around \$10,000.

One of the surprises of the week was the play which the combination of Dempsy-Firpo fight and "The Call of the Wild" got at the Capitol. "The Call of the Wild" was the gate, up on the Circle and the Capitol. "The Call of the Wild" is nearing the end of its run and the night house is still pulling fine. Last week's business was \$22,000.

"The Hunchback of Notre Dame" (Universal) played to \$22,000. "The Hunchback of Notre Dame" (Universal) played to \$22,000. "The Hunchback of Notre Dame" (Universal) played to \$22,000.

"Come—'Call of the Wild' (Cameo-Pathé) and Dempsy-Firpo fight film (\$42; 35-35c). Little house pulled tremendous week getting \$22,000. Second best picture in the eight picture given credit for his gate.

Capitol—"Six Days" (Goldwyn) (\$300; 35-35c-\$1.10). Second week, first week but on the two weeks the gate was \$32,490. "The Covered Wagon" (Paramount) played to \$11,500 Sunday and \$12,500 Monday.

Central—"Monna Vanna" (Fox) (\$90; \$1.50). German made spectacle in its own competition. "The Hunchback of Notre Dame" (Universal) played to \$22,000. "The Hunchback of Notre Dame" (Universal) played to \$22,000.

Capitol—"Six Days" (Goldwyn) (\$300; 35-35c-\$1.10). Second week, first week but on the two weeks the gate was \$32,490. "The Covered Wagon" (Paramount) played to \$11,500 Sunday and \$12,500 Monday.

Central—"Monna Vanna" (Fox) (\$90; \$1.50). German made spectacle in its own competition. "The Hunchback of Notre Dame" (Universal) played to \$22,000. "The Hunchback of Notre Dame" (Universal) played to \$22,000.

Capitol—"Six Days" (Goldwyn) (\$300; 35-35c-\$1.10). Second week, first week but on the two weeks the gate was \$32,490. "The Covered Wagon" (Paramount) played to \$11,500 Sunday and \$12,500 Monday.

Central—"Monna Vanna" (Fox) (\$90; \$1.50). German made spectacle in its own competition. "The Hunchback of Notre Dame" (Universal) played to \$22,000. "The Hunchback of Notre Dame" (Universal) played to \$22,000.

Capitol—"Six Days" (Goldwyn) (\$300; 35-35c-\$1.10). Second week, first week but on the two weeks the gate was \$32,490. "The Covered Wagon" (Paramount) played to \$11,500 Sunday and \$12,500 Monday.

TWO-A-POLICY HITS L. A. HARD

Both California and Criterion Get Over Big With Innovation

Los Angeles, Oct. 3. The opening of the Criterion (formerly Vernal) with "A Woman of Paris" starring Lila Furuvance and directed by Charles Chaplin, prompted the attention of the downtown picture houses last week. The advent of the Criterion with a two-day policy and the opening of the California a few days earlier with Marion Davies in "Little Old New York" made two houses in the city devoted to two performances daily with top admission scales at \$1.50. The Criterion is now showing "A Woman of Paris" in English and Egyptian in Hollywood. Los Angeles totals three houses on the two-a-day plan.

Both of the downtown big time houses sold out all performances in their first week of the new policy. The Criterion and the California, which are now the only big houses downtown which have a two-a-day policy, have had an off week. The new version of "The Cheat" this time featuring Pola Negri, was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

"The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly. "The Cheat" was not regarded as very highly.

GOOD WEEK ALL AROUND CHICAGO'S FILM LOOP

Warm Weather Didn't Hurt—"Jazz Week" at McVicker's

Chicago, Oct. 3. The weather warmed up some last week, but did not become summer-like in its interference with attendance at picture houses and consequently the returns generally were gratifying. The feature of the super-specials coming in at high prices was "The Cheat" at the Chicago and other Italian & Kats. The weather was not so hot, but it was impossible for any one producer to turn out all the good pictures and so that this firm was in position to select the best from the producers.

A departure was the announcement of the first picture of the week at McVicker's jazz week using the advertising space to boost the coming picture instead of the current attraction. Estimates for last week:

Chicago—"Potash and Perimeter" (First National), with Kharum, Perimeter, Plunk, Edwards, Vito, Margit, Stewart at marimphonos. The picture was a success. (Gate: \$4,000; gross: \$4,000; net: \$4,000.)

McVicker—"Zaza" (Paramount). "Woodland Violon" presentation feature. (\$300; \$125). Gross, \$125.

Reese—"Merry Go Round" (MGM). \$125. Gross, \$125.

Harlan—"Winter Comes" (Fox). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

"ZAZA" AFFAIR "BANGS"

Stanley, Philadelphia, Back to Normal—Trying to Locate Most Suitable Houses—"Hunchback" at Chestnut Street

Philadelphia, Oct. 3. Film business in this city is slowly climbing back to its normal fall year, but it has not been much cooler weather.

This is particularly true of the picture houses, which declined to almost nothing in the downtown houses this summer. With the return of the shoppers these early showings were well attended last week, the St. Nicky having a big house Monday matinee, and the picture of the picture last week was not counted as a great drawing.

This feature was "The Marriage Maker," which was a great deal of difference among the critics as to its merits. Some of the critics made a credit for being one of the most laudable attempts at a play set attempted on the screen, but the audience were inclined to be more certain as to the picture's merits.

There is no question that the experience of the picture houses, and publicly given Joseph Pasternack, who is the business manager of the picture houses, has created a new climate in the picture houses, and in securing his services and thus bowing his musical program the picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

housa is monopolizing the shopping trade in the city. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses. The picture houses are now in a position to succeed in the picture houses.

KIDDED "SIX DAYS," BUT IT DREW TRADE

Other Houses in Capital Last Week Did \$11,000 or \$10,000

Washington, Oct. 3. They laughed at Goldwyn's "Six Days," it was "not hurt" said one of the picture houses, but it meant the weather of the picture was not so hot, but it was impossible for any one producer to turn out all the good pictures and so that this firm was in position to select the best from the producers.

A departure was the announcement of the first picture of the week at McVicker's jazz week using the advertising space to boost the coming picture instead of the current attraction. Estimates for last week:

Chicago—"Potash and Perimeter" (First National), with Kharum, Perimeter, Plunk, Edwards, Vito, Margit, Stewart at marimphonos. The picture was a success. (Gate: \$4,000; gross: \$4,000; net: \$4,000.)

McVicker—"Zaza" (Paramount). "Woodland Violon" presentation feature. (\$300; \$125). Gross, \$125.

Reese—"Merry Go Round" (MGM). \$125. Gross, \$125.

Harlan—"Winter Comes" (Fox). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

Orchestra Hall—"Buffy Saint" (Pathe). \$125. Gross, \$125.

'HUNCHBACK'S' \$18,000 AT TREMONT TEMPLE

\$10,500 for "Wagon" in 29th Week—"Winter" Is Held Over

Boston, Oct. 3. Almost without an exception the picture houses here report: an increase in business this week. In one instance the increase was sufficient to get figures for the first week to a point where the takings did fair to set up a straight picture feature policy on a two day show. This was Tremont Temple where "The Hunchback of Notre Dame" topped \$18,000 for last week. The hold which this picture has taken on Bostonians is remarkable. Although plugged intelligently on the advertising and publicity ends it was not figured by anybody that there would be such a response as this. The film, in its first week, the business was \$17,300 and last week \$18,000. The film is an excellent definite stay, and only the necessary paper is being put out now. It has never needed bolstering by way of paper and playing at a \$10 for the business and \$2.50 for the evening is turning them away daily.

Another pleasant surprise was the business of "If Winter Comes" the Fenway. On the first week this house did \$9,800 with this picture, released by the Fox people, and the second was so strong that it was held over for the second week, even though it is the policy of the house to hold the picture for a single week. The Monday business indicated that the second week would surpass the first. This house has an 85 cent top for each seat and of 1,200 capacity.

"The Cheat" and "The Unimpossible" at Lew's State also developed big business for the week, sending the gross up to \$16,300 about all the business the house, a big one, can do at the scale.

"The Covered Wagon" has a course of more weeks at the Majestic after which the house will go back to legitimate attractions. This film now on the 29th week has hung around \$10,000 for several weeks past and did a few hundred better than that last week.

Last week's estimates: Tremont Temple (\$2,500; \$10,250); on the second week "The Hunchback of Notre Dame" did \$18,000, considered record for late years at this rate.

Lew's State (\$4,000; 55c, top); "The Cheat" and "The Unimpossible"; house did \$16,300 last week. Griffith's "The White Rose" this week.

Majestic (\$2,500; 32c, top);—Final two weeks of "The Covered Wagon" doing \$10,500 for last week, 20th of the year.

Park (\$1,000; 65-85c);—"Pioneer Trails" started this week at the Park. On the first week the "Merry-Go-Round" did \$5,000.

Fenway (\$2,500; 50c);—"If Winter Comes" on the first week did \$9,800 and is being held over second week.

Modern and Beacon (twin houses). Business at two houses last week with "The Printer's Devil" and "The Streetfind Heart" registered \$6,000, "The Eternal Thirst" and "The Lone Star Ranger" being used this week.

COMPETITION KEEN WITH FRISCO FILMS

"If Winter Comes" and Lloyd Feature Getting Heavy Play

San Francisco, Oct. 3. Competition was pretty keen this week among several of the big downtown houses, the Grand taking a little the edge with "Rugles of Red Cap" and the Warfield close behind with Richard Barthelmess in "The Fighting Blade". The power of James Cruze's name helped the "Rugles" film especially, with the "Covered Wagon" running here at road show prices and turning them away.

The newly opened Cameo, offering Lloyd's newest, "Why Worry," is drawing a mini. Small capacity, however, keeps receipts down. The California was off from the start. Picture "The Marriage Maker" was boot stuff and failed to get the fans. Imperial doing fairly with "Hollywood," but not big as expected. Strand hit a big business stride in receipts with "If Winter Comes" and is now back to straight picture policy. Portia only aver-

California—"The Marriage Maker" with Agnes Ayres. (Seats 2,400; \$3.50-50.) Business off due to picture. Chased an very ordinary film. Receipts below average. Drew \$11,000.

Grand—"Rugles of Red Cap" (Seats 2,500; scale \$2-50.) This film like the leader, 40th week.

With the "Covered Wagon" running big here and the attendant publicity given to James Cruze, the director, this film, also made by him, has an added draw. Got \$18,000.

Imperial—"Hollywood" (third week). Paramount's big feature with 100 stars advertised. (Seats 1,400; scale \$1-75.) Getting fairly good play but not as big as was expected. Average this week will about equal that of last. Box office showed \$5,000.

Warfield—"The Fighting Blade" starring Richard Barthelmess. (Seats 2,800; scale \$1-75.) Opened big and gave Granada race for box office honors. Barthelmess has big following here. The week showings \$15,000.

Portia—"The Cheat" starring Pola Negri. (Seats 1,100; scale \$0-5.) Moved to this house from Granada, where it scored big in the week. Can't get them into this theatre, however. Draw was average at \$2,500.

Strand—"If Winter Comes" (Seats 1,700; scale \$0-75.) House back to straight picture policy. Film opened big. Receipts above usual. First showing of picture at popular prices. Gross \$18,000.

Cameo—"Why Worry" starring Harry Lloyd. (Seats 900; scale \$0-50.) Capacity at every performance. Small seating, however, prevents really big money. This is the new Universal house remodelled from old Tropic. Played to \$12,000.

SEVERE HOT WEATHER KEPT BUFFALO DOWN

Poor Showings Made by Heavy Bills—Criterion Did, Less Than \$1,000

Buffalo, Oct. 3. An unseasonal hot wave drove the grosses at local picture houses down below the autumn level last week. Most of the theatres started the week to good business with cool weather in evidence. By Wednesday a severe hot wave struck the town with the result that business remained off until Saturday. Despite heavy bills on all programs grosses failed to reach the previous week's level.

Last week's estimates:—Lafayette—(\$3,000; \$5-55). "Three Wise Men" and "Vaudeville Headed by H. Tanguay. Theatre reported to have suffered badly from heat. The bill sized up as one of the heaviest at any local house this season. End of week brought faltering returns for estimated gross of about \$14,000.

Hipp—(\$2,000; \$5-55). "The Cheat"; Bennett's "Sky-larking".

Nearl film got off to lying start Sunday but dropped away gradually with 400 at lowest Thursday and Friday. Film failed to excite more than passing interest and bill chiefly noteworthy by reason of special musical features. Slightly over \$14,000.

Lew's State—(\$3,000; \$5-55). "Villains of the Moon" and "Vaudeville." Business continued about as usual although grubs showed something of drop over preceding week. Did well all but only of period with nights fairly good. Vaudeville conspicuous by the presence of Harry Webb and band, local, with considerable following. About \$14,500.

Majestic—(\$3,000; \$15-50). "The Covered Wagon." Second week of Paramount feature failed to hold up preceding week's figure. Matinee continued, excellently well, only night performances at beginning and end of period at all satisfactory. Estimated at about \$19,000.

Criterion—(\$900; \$5-55). "Slender The Woman" and "Fashions of 21." Last week of present policy and proved bloomer week so far. House got scarcely enough to justify keeping open. Criterion now remains dark until Oct. 15, reopening with new Burroughs-Walker stock. Well under \$1,000.

Russell Fredell, the portrait painter of Hollywood, will marry Kevah Griffin, a writer, the astrologer.

SWITCH HOUSE MANAGERS

Rothschild Theatres in Frisco See Changes

San Francisco, Oct. 3. The Rothschild management has made sweeping changes in all of their theatres here as far as the managements are concerned. T. J. Murphy is no longer with the organization. He is succeeded as manager of the Grand by Milton Samis, who was transferred from the Imperial. Archie Nesbit, formerly assistant manager of the California, has been appointed manager of the Imperial.

Boi Pincus, who has been at the head of the Rothschild publicity department, has been appointed manager of the California, succeeding Frank Newman. The California is the latest house to be acquired by these interests and it will be reopened on Saturday with "The Hunchback of Notre Dame," which comes in for a run.

High Directing for Smith. Wm. Nish has been signed to direct several features for R. I. Smith.

MARSHALL NEILAN has brought to the screen a frank and fearless exposition of modern life. He has turned the searchlight of truth on the follies and extravagances of society. It is one of the most daring and thrilling photoplays that the screen has ever offered.

Now Playing at the

CAPITOL THEATRE

With Hobart Bosworth, Claire Windsor, Bessie Love, Raymond Griffith
Directed by Marshall Neilan and Frank Urson

Distributed by Goldwyn-Cosmopolitan

SCARAMOUCHE

A New Ingram-Metro production of the famous Sabatini novel. Alice Terry, Lewis Stone and Ramon Novarro featured. 4th Street, Sept. 30, 1923. Running time, two hours.

Andre-Louis Moreau.....Ramon Novarro
 Alain de Kerouville.....Alice Terry
 The Marquis de La Tour d'Auvergne.....Lewis Stone
 Odette de Kerouville.....Lloyd Ingram
 The Countess Thérèse.....Julia Sawyer Gordon
 The Chevalier de Chabert.....William Humphrey
 Philippe de Valmore.....Howard Marion
 Georges Jacques Danton.....George Burdette
 Le Chancelier.....Howard Marion
 Charles Bluet.....James A. Mason
 Claude Bluet.....John A. Allen
 Madame Bluet.....John A. Allen
 Poissonville.....John A. Allen
 Mademoiselle Bluet.....John A. Allen
 Mathias Bluet.....John A. Allen
 Jean Paul Ward.....Roy Cullen
 Louis XVI.....Roy Cullen
 Marie Antoinette.....Clotilde Delma

The Rex Ingram Metro super feat-

ture, "Scaramouche," had its New York presentation at the 4th Street last night, before what might be aptly termed "a hand-picked audience." The picture did not have to be shown to any selected assembly, however, to make good. It is a faithful visualization of the book that has been most aptly directed by Ingram. The cast is one that handles the characters of Sabatini's novel with a touch of realism that makes one believe that they have walked out of the pages of the book itself. There is one thing certain, and that is that on his arrival here the author will be unable to take exception to the manner in which his work has been picturized, for the feature is the book itself.

Ingram has done himself proud in this picture. He had a task before him when he was assigned the book, but he had the good sense to know that he had a good story and he left

it alone, not trying to have a picture written from it. He may not have previously been placed on the same plane as the greatest director, but he certainly stands with the best that there is in the industry after this, and there are only two or three that can be mentioned in the same breath.

Alice Terry looked wonderful and managed to score heavily, but Lewis Stone stands out as the biggest figure in the picture. His finish, after having been the heavy all the way through, is heroic. Ramon Novarro as the young lawyer, actor-dualist hero of the story is made for the future.

The picture is being shown in two parts. The first of these is merely a planting of the story, and it is in the second half of the picture that the real thrills arrive. After seeing the manner in which Ingram handled his mob in this production one need not think that the foreign di-

rectors can teach him anything. He proved himself a master in this particular.

"Scaramouche" is a picture that is going to make a lot of money for Metro, no matter what it cost. Being run in one house with the spoken play in the other within the next few weeks is going to work out a box-office novelty that should be a help to the spoken and the unspoken drama on about a 40-50 basis, for seeing on will make you want to see the other.

Fred.

The first presentation number produced by an outside party at McVickers was "Madame Butterfly," which was directed by O. Hans Sen. The event was made important socially by the presence one night of the Japanese Ambassador. There were two principal singers, and a chorus of the Chicago Opera Company, sang behind the scenes.

MIDNIGHT SHOWS

Strand, New Orleans, Policy Due to Night Workers

New Orleans, Oct. 2. The Strand has inaugurated a policy of midnight performances on Wednesdays, precipitated by the vast number of night workers here. The first was held when Universal's "Merry-Go-Round" was given its initial showing here.

Beginning next week the midnight performance will be utilized as a pre-release showing of the following week's feature.

The Plaza Theatre Corporation, operating Plaza at Milford, Pa., has taken over houses at Cranford and Smithbury, Md.

WARNER BROS.
 Classic of the Screen

SEAL OF APPROVAL

"WHERE the NORTH BEGINS"

Featuring the Famous Police Dog Hero
RIN-TIN-TIN
 Directed by Glet Franklin
 A HARRY RAPE Production

(Telegram from Bernard Daphin, Metropolitan Theatre, Baltimore, Md.)
 "Where the North Begins" breaking all records. Compelled to turn crowds away first four days. (Stop) Holding picture for another week. (Stop) Give us more pictures of this calibre and there will be no blues to sing."
 (S) Metropolitan Theatre.

"The picture had The Capitol (New York) crowd applauding—a mark of honor in this sophisticated house."—Motion Picture News.

"A fine box-office attraction with wonder dog a real drawing card; a whale of an action picture."
 —Film Daily.

"The audience hung on the edge of their chairs in their excitement."
 —N. Y. Sun & Globe.

"Both a strong drama and uncanceled animal acting."
 —Seattle Times.

"Will prove a winning card on any program. RIN-TIN-TIN's work excels that of the great 'Strongheart'."
 —Examiner's Herald.

"The greatest dog picture ever filmed."
 —N. Y. Eve. Telegram.

"RIN-TIN-TIN is not only a dog—he is an actor."
 —Boston Transcript.

"The best canine entertainment we ever saw."
 —N. Y. Eve. Telegram.

Warner Bros. 18 "Classics of the Screen"

"Little Johnny Jones"	"Tiger Rose"	"Beau Brummel"
"The Gold Diggers"	"The Country Kid"	"Broadway After Dark"
"The Age of Innocence"	"Daddies"	"The Printer's Devil"
"Lucrèce Lombardi"	"Cornered"	"How to Educate a Wife"
"Being Respectable"	"Conductor 1492"	"Geo. Washington, Jr."
"The Tenth Woman"	"Love's Lane"	"Babbie"

THREE AGES

Joseph H. Schenck presents *Three Ages* in another feature length comedy. *Three Ages* is a comedy in three acts and three different times. At the first, second and third times, the same story is told in three different ways. The first time is in the first act, the second time in the second act, and the third time in the third act.

Keston has achieved something by making a five-reel straightaway low budget, knockabout film and at the same time it is so far from being a character. The desirable effect is secured by having the story progress through three distinct times, each involving a different epoch with its own pace and its own atmosphere.

The three periods are the stone age, the middle ages and the modern. The first two furnish rich possibilities for travesty clowning while the modern section makes for contrast and the whole design works out into screaming farce.

On the Sunday night aspect of attendance the picture will get a big public following and it should, for it is the first class screen amusement by a distinct personality and one of the best legitimate comedies we have either for screen or for stage.

The new picture dispenses of the argument that a knockabout comedy can't be interesting for over two reels. *Three Ages* is a continuous laugh for nearly an hour. The film is full of surprise laughs and for continuous amusement stands in a class by itself.

There is another well placed angle. The character played by the star is always getting the worst of it, although he is the character toward whom all the sympathy is directed. It's pretty shrewd showmanship to create a lovable, glorified, against whom the ladies seem to be engaged in a conspiracy. That's the basis thereof.

The three parallel stories are held together by a brief forward explaining that with different customs and times change, love-making and love are always the same. Then the picture goes to the first period, the stone age. First we have the young lover of the stone age up to a certain point in his courtship, then the Roman dandy up to the same point, and finally the modern again in a like cross section of his love affair.

In all three cases the situation is about the same—a humble, but for his love (Keston) struggling for his lady fair against the scrupulous unworthy adventurer (Wallace Berry) and in his effort stumbling into all sorts of scrapes. The picture is really a series of pretensions, particularly in the stone age period, where the picture worked out with the most ingenious incidents. They show a burlesque chariot race with the background of a section of the Coliseum and other backgrounds look impressive.

A few of the details perhaps will show the quality of the humor. In the Roman story the boy has fallen in his suit and goes to a soapmaker to have his destiny read. He is required to cast a die, just as the Ethiopian slaves of his sweet heart are passing, and the dignified effort to the supper degenerates into a crap game.

There's a lot of rich fun also in the stone age incident of *The Boy* in a sentimental mood declaiming to a stone age stenographer armed with a chisel and hammer. And the Boy's scouting trip on a dinosaur. At another time the Roman hero throws the hero into a lion's den and he saves his life by reminding that some traditional hero made friends with the lion by doing something to his paw (Andreolli) who extracted the historical hero so he manures this particular lion and they part good friends.

The modern instance where the hero pursues his sweetheart into an up-to-date cabaret is mine of the knockabout comedy and the wedding scene is packed with solid laughs.

THE ETHERAL THREE

Machuch Neta production, distributed by Goldwyn. Program: *The Eternal Three* with story. Directed by Neilson and Frank Brown. Cast: *The Eternal Three* Running time, 10 minutes. *The Eternal Three* is a comedy in three acts and three different times. At the first, second and third times, the same story is told in three different ways. The first time is in the first act, the second time in the second act, and the third time in the third act.

A fine cast makes this rather ordinary triangular story a good program picture. Mostly made of familiar stuff, with the heavy eyelids away with everything he tackles for quite a while, but with good old virtues triumphant in the final dash or the post.

Good for evil is the motif and it's nicely carried out to a logical conclusion. The events that transpire in the unrelenting are pretty trite when they're analyzed, but consistent direction, together with intelligent acting, lends an air of reality to more than one scene that would have seemed pallid without such aids.

There's a terrific amount of booze

consumed in the drinking. Twice the heavy star's a campaign to capture booze, and once he does, but each time he utilizes the seductive lure of wine or red-eyes to help bring about the gale downfall. He'd have captured both of 'em, too, only he was careless in walking to the street and met with an accident. A truck smashed him, and his father, an eminent surgeon, was called upon to perform a major operation. Now the heavy happened to be rushing his foster father's wife, and the M. D. knew all about the little affair.

With the knowledge ranking in his mind the doc went in for an eye opener to lend his professional services toward saving the heavy's life. But ethics prevailed and the doc did his stuff.

The staging of a couple of Bacchanalian parties was excellently

done, and the whole film shows intelligent direction. The sets are up to the best standards throughout. There are several glimpses of an operating room that are authentic and married with almost anything being repulsive.

The titles are few and far between. That's one of the picture's several good points. Robert Bosworth plays the M. D. He gives his usual virile performance, never overacting. Bessie Love has the wronged girl role and makes it distinctive. Raymond Griffith is a good heavy of the modern type, playing with ease and a certain smoothness. George Cooper has a bit and handles it for real results. The part of the doctor's wife is also well done.

This mixture of problem play and melodrama will probably never break any house records, but it will

furnish average entertainment for all types of picture houses.

Well.

DEVIL'S PARTNER

Independent feature produced by Inequity, featuring Norma Shearer. At Love's Cinema, 129 Levee, New York, on double feature with Oct. 4. Running time, 60 minutes.

The title of this picture is intriguing to the extent one readily accepts it as a caption for another one of those sex films. Instead it is a commonplace story of the Northwest with the familiar melodrama ingredients such as the browbeaten father-in-law by a villainous gent to give him his daughter in marriage or else he will expose his secret.

In this case the villain sets his

cap for the pretty Jeanne in the opening reel and spends the other four trying to keep her and her more youthful lover from achieving matrimony. But it can't be done in the movie.

After being mauled and hauled through five reels the girl finds out much needed haven of rest in the arms of her lover. At the same moment the unlikely gent is perishing in the flames of his own belt. Norma Shearer is always charming. She manages to retain this asset in the portrayal of the heroine. Charles Delaney portrays the youthful lover, while Edward Rosenman does his villainous best to make the pursuer hateful.

Whatever prompted them to call this film "The Devil's Partner" is a conundrum. "And the Villain Still Pursued Her" would have been far more explanatory.

Associated Authors, Inc.
Frank Woods, AR, Elmer Harris,
Thompson Buchanan, AR, Clark W. Thomas,
present

"RICHARD THE LION-HEARTED"

A Frank Woods Production

Based on Sir Walter Scott's novel, "The Tollman",
with Wallace Berry as "King Richard",
the role he created in "Robin Hood"

"100 per cent Entertainment"
"Overnight Sensation"

A. & E. TELEGRAPH CO.
CANADIAN NATIONAL TELEGRAMS, LTD.
Exclusive Rights in the
United States for the
Whole Country by the
above Transmitted by Telegram

CANADIAN NATIONAL TELEGRAMS
TELEGRAM

W. H. PERRY, GENERAL MANAGER

HEAD OFFICE, TORONTO, ONT.

BYA 339 147 COLLECT NL 6 EXTRA 1-63

Ottawa, Ont. 21

United Artists Corp Ltd 6 Dundas St W Toronto, Ont.

Have just screened "Richard, the Lion-Hearted" for two hundred Ottawa prominent citizens and am pleased to advise same was received with great enthusiasm. Mayor Plant was so impressed he has forwarded us letter of endorsement and the Rev. Wesley Lewis, pastor of St. Stewart Presbyterian Church is delivering sermon on picture. Personally I think it ranks with the biggest pictures that have been produced to date from standpoint of production and interest. The cast is hand-picked and Wallace Berry does best work of his career. The little touches of comedy relief throughout the picture make it 100 per cent entertainment and I am pleased to have the opportunity of presenting "Richard, the Lion-Hearted" for its world premier showing in Ottawa, and I feel confident it will become an overnight sensation.

O. D. Clonkey, Mgr., Regent Theatre,
Ottawa, Ont.

Now Booking
Allied Producers and Distributors Corporation
129 Levee Ave., New York
Philmob, Albany, New York
A Branch Office Located in Every United Artists Exchange

FEIST

The Tune that Tickle the Toes

Saw Mill River Road

The
Same
Old
Story

Music by
Lyrics by
Writers of "IRENE"

HARRY TIERNEY
JOSEPH MCARTHY

Every Night I Cry Myself To Sleep Over You

Words and Music by
HOWARD JOHNSON
LEO WOOD and
IRVING BIBO

A Real Homesick
"BLUES" Song

Blue Hoosier Blues

Written by
CLIFF FRIEND
JACK MESKILL
ABEL BAER

A Clean Sweep
From the West!

Love Tales

Words by
BEN RYAN
Music by
VINCENT ROSE

FE

SONGS ALL THE WHEREVER

LEO FE

SAN FRANCISCO
Pantages Theatre Bldg.
BOSTON—131 Tremont St.
DETROIT—144 West Larned St.

CINCINNATI
707-B Lyric Theatre Bldg.
TORONTO—193 Yonge St.

711 Seventh A
AUSTRALIA, MELBOURNE
LONDON, W. C.
136 Charles

You can't go wrong

HITS

**WHEEL
WHEEL**

Words by
EUGENE WEST
Music by
IRA SCHUSTER
Newspapers or
The Little Players, etc.

**NO-NO
NORA**

*A Dancing
Song*

Words by
Gus Kahn
Writer of "Foot-Loose-Tootle"
and "Swing! Swing! Down the Lane"
Music by **TED FLORITO**
and **ERNIE KRODMAN**
Writers of "Lost Whisky", etc.

**Swingin'
Down
The
Lane**

Lyric by
GUS KAHN
Music by
ISHAM JONES

**Wonderful
One**

**PAUL WHITEMAN'S SENSATIONAL
WALTZ HIT!**

Words by **DOROTHY TERRIS**
Music by **PAUL WHITEMAN** and
FERDIE GROFE

adapted from a theme by
MARSHALL NEILAN

**IST
S ARE
HE GO-
R YOU GO**

IST, Inc.

ve., New York
RNE—276 Collins St.
L 2, ENGLAND
Cross Road

CHICAGO—167 No. Clark St.

MINNEAPOLIS
235 Loeb Arcade

PHILADELPHIA
1228 Market Street
KANSAS CITY
Gayety Theatre Bldg.
LOS ANGELES—417 W. 5th St.

with any FEIST song

THE MAN BETWEEN

A Film Fox production; story and direction by Fox; produced by Associated Exhibitors from Jules Zainer's scenario. Pathé release. At Stanley, New York, Sept. 27.

This has a fairly interesting story that lends itself well to economical production, but the sum total could have been more effective in better directorial hands.

Allan Forrest personates two roles, not twins, but of similarly resembling characters. They are Jules and Pierre, the former a wealthy actor whose affluence leads to his life imprisonment for murder. Pierre, a sympathetic character, is also committed to prison on a false larceny charge. Pierre swears vengeance on Dick (Philo McCullough), who framed him.

Jules asks Pierre to personate him and visit his aged mother. The close resemblance makes this pos-

sible. Pierre is believed by Jules' wife to be her husband, but he maintains honorable relations until the situation is straightened out. It includes Jules' escape from prison and his meeting with Dick, the heavy. Both die in a cabaret brawl over a cabaret performer, while beautiful (Vivian Vaine), which depiction could have been better. Capably handled it would have proved a snapper.

It sounds a bit involved, and its wife had little to do but did it well. Miss Vaine as the other woman is a strong possibility, although little known. Forrest was satisfactory in the dual role.

The picture is a little above the average usually shown at the Stanley, which is a drop house off Times Square with a policy that anything will draw 'em.

THE CLEAN UP

Universal starring Herbert Rawlinson. Story by E. E. Van Cleave; scenario by Raymond L. Brown, Eugene Lewis and Harvey Gates. Directed by Richard Foster. Shows at the Stanley, New York, Sept. 28, 1934. Running time, 64 minutes.

Montgomery Blah... Herbert Rawlinson
Twins Andrew... Claire Adams
Mary Reynolds... Claire Adams
Robert Reynolds... Herbert Porter
Mrs. Reynolds... Margaret Campbell
Anna Fineman... Frank Fernington

A picture showing a good idea runs wrong. What an awful time there must have been had with the making of the story can be judged from the fact that there are three names credited with having had a hand at the preparing of the script. That is itself tells a whole story. The finished product is one that runs by fits and starts. There are a few laughs in the picture, but secured through the medium of

titles. Had the idea been properly put over there should have been a succession of laughs from the beginning to the end of the picture. As it is at present it is just a mediocre feature, and hardly that.

The scene of the story is laid in a small town in New Jersey, where the grandfather of the hero, Monty Blah, has just died and left a will whereby he bequeaths \$50,000 to each one of the born and bred natives who are living in the town at the time of his death. To his grandson he gives \$1. But asks that he remain in the town for 30 days after his death. As soon as the natives receive their legacies they then knock off work and let the town go to pot. The disinherited youth at the suggestion of the girl who was his grandfather's secretary seize the opportunity and start to run the town. Of course the girl that he is engaged to at the time that he is cut off in the will passes

him up and the secretary replaces her in his affections and at the end of the 30 days the lawyer shows up and informs him that he is to receive \$100,000 which the old boy has left him providing that in the month's time he should have taken the object lesson provided for him to heart.

Rawlinson goes through the picture in a matter of fact sort of way that doesn't get him anything as far as creating an impression is up a fairly good fight. In one of the scenes, but the pulling or pushing on the part of both contestants is so palpable that it almost compels a laugh. In the supporting cast there is no one that stands out other than Claire Adams, who handles a light lead fairly well.

Fed.
Ethel Grey Terry will play the feminine lead opposite William A. Hart in "Wild Bill Hickok."

A few of the Many Representative First Runs that looked — and booked

Will Night

B. P. Fineman's

"MARRIAGE MORALS" "DON'T MARRY FOR MONEY"

With TOM MOORE

With HOUSE PETERS

Central, New York

Loew Circuit, New York

Strand, San Francisco

Strand, Binghamton; N. Y.

Universal, Auburn, N. Y.

American, Troy, N. Y.

Capitol, Wilkes-Barre, Pa.

Capitol, Scranton, Pa.

Broad Street, Harrisburg, Pa.

Majestic, Providence, R. I.

Strand, Waterbury, Conn.

Leroy, Pawtucket, R. I.

Strand, Hartford, Conn.

Lyceum, New Britain, Conn.

Strand, Providence, R. I.

Capitol, New Bedford, Mass.

Opera House, Newport, R. I.

U. S. Theatre, Paterson, N. J.

Temple, Union Hill, N. J.

State, Jersey City, N. J.

Territories Now Available

Lawrence Weber and Bobby North

1600 Broadway

New York

Foreign Rights Controlled by Apollo Trading Corp., 1600 Broadway, N.Y.

Proof that

CARL LAEMMLE'S

"The HUNCHBACK OF NOTRE DAME"

A Universal Production
featuring LON CHANEY

Is the
Greatest
Screen
Attraction
of the
Age!

in NEW YORK
at the
ASTOR
THEATRE

Seen by more
than 77,000
People

in BOSTON
at TREMONT TEMPLE

"IN FIRST WEEK OF 'THE HUNCHBACK OF NOTRE DAME' THE HOUSE BROKE ITS OWN RECORD FOR BUSINESS WITH A TOTAL OF \$17,300"

Variety Sept 27th

in PITTSBURGH
2nd GREAT
WEEK AT
THE PITT

in PHILADELPHIA
OPENED OCT. 1st TO
TURN AWAY CROWDS.
WONDERFUL PRAISE
FROM CRITICS
at the
CHESTNUT OPERA HOUSE

PRESENTATIONS

(Extra attractions in picture theatres, when not pictures, will be carried and described in this department for the general information of the trade.)

"THE FORTUNE TELLER"
Milton, Albert Ocean Co.
40 Mins.; Full Stage
Century, Baltimore.

Baltimore, Oct. 3.
No. 3 in their Baltimore presentations is the old Victor Herbert picture, with its lilting "Gypsy Love Song" as its main attraction. In this the Albert aggregation gives a good performance of music while about four pages above the heads of the average movie audience.

There are parts of it that get over nicely while, as in their other pieces, the dialog hinders proceedings lamentably. So much so as to make the whole thing drag in spots where speed is most desirable. It is, however, a commendable piece of work in that it produces a tremendous flash in the middle of a regular program and although the Century, which inaugurated the light opera stuff for the movie house, had many put on here they still remain effectively and apparently well used to do so because of the number of people employed and the usual popularity of the work selected.

This piece is being given in two scenes, both of them substantial exterior. In the company are about 20 people, the best of whom are Irma Payne, soprano; Lee Daley, Dan Marble and George Shields. Some of the other are not so good, but the mainstay of the vocal work all hold up well and get the most out of the "Gypsy Love Song," as should be expected, is the plug song in the conclusion and stands out well, while the other music fails to dent the audience for any great amount of applause.

One of the big features of a presentation of this sort, however, is the opportunity it gives the average large theatre orchestra to really show itself, and the Century musicians, says Frank Rehner, have been doing just this little stunt.

MARGIE DODGE (2)
Song and Effects
Four Mins.; One and Full Stage
(Special Set)
Chicago, Chicago.

Chicago, Oct. 2.
Margie Dodge is announced to sing the "Bubble" song from "Fifth Links" and appears in "One" with a swing at the side of the stage with toy balloons fastened up and down the ropes.

After her rendition of the song the curtain behind her rises and a full stage bubble scene is displayed with a girl stationary in center while some sort of revolving arrangement may be accepted as a bubble effect.

The number is not up to the standard of that house, as the scene display, though Miss Dodge sings very well.

"INNOVATION DE LA FRANCE"
5 Mins.; Two
New Theatre, Baltimore.

Baltimore, Oct. 2.
This prologue to the "French Doll" done by the Misses Keever, Hall and the Filling Sisters, is in the nature of a song and dance number, its relation to the Mae Murray film being that the singer is in a large sided bird cage and the dancers wear replicas of the Murray costume.

Miss Keever starts off with the song, the Filling Sisters do a dance and some more singing, fooling into the picture. It is a short, neat and attractive prologue with its merit lying in the fact that it fits nicely with the picture. Otherwise it would not be out of the ordinary run.

JOE BECKETT "LAID DOWN"
Clipper is printing this week an exclusive story about the Carpenter-Beckett fight Monday in London.

All Exhibitors
in Michigan

Read our magazine published every Tuesday.
If you want to reach this clientele there is no better medium.

MICHIGAN FILM REVIEW
JACOB SMITH, Publisher
2121 N. Main St., DETROIT

JAZZ WEEK (54)
45 Mins.; One and Full; (Special)
McVickers, Chicago.

Chicago, Oct. 3.
The second jazz week program at McVickers, while hardly measuring up to the first one, is good entertainment and reflects credit on all concerned. Lew Brice is the feature, having his name on little folders distributed through the house, in type more than twice as large as that of Frankie James. H. Leopold Spitalny and Boris Petroff have their names in black type. Petroff did not appear Monday night and it is probable that this feature was dropped from the program.

The program is opened with "Mr. Gallagher Will Wed a Jazz Baby," an organ specialty, by W. Remington Welch, which got one good laugh during its presentation.

Welch seems to have run his limit as he continually works the same ideas and repeats the same tunes. H. Leopold Spitalny takes honors second with "When Barney Google's Sweetie Went Away," a special arrangement by Adolph Hoffman, turning jazz tunes into what is almost classical music. This ran

eight minutes. The third number is called "Artists of the Future" and presents Taylor, Mack and Hawks in one, in clown costume in a futuristic set singing of the show that is to come. When their topical song is concluded they tear down pieces of scenery, remove obstacles in the set and one or two pieces is drawn up displaying a series of candies which appear to be burning and in the center Lillian Bernard, atop a platform, sings. When her song is nearing conclusion she walks down steps to the floor and the bodies of the candies become transparent and the musicians of Wagner's Jazz Orchestra are seen in them.

"Reflections" is a number which has one girl posing in front of a mirror and the other assuming high positions in a mirror, coming out of this later for a dance of the two girls. Then the jazz band plays two selections requiring seven minutes and offers real jazz with no inclination toward sympathy. Four girls appear for a conclusion of the first part in a cakewalk with both Wagner's band and the orchestra in pit playing.

Taylor, Macy and Hawks open the olio with "No, No, Nora" and follow it with a minstrel number, scoring strongly. They are good singers, clever at comedy and give their offering appeal to intelligent people as well as lovers of humors. Lew Brice is at the least disadvantage following this trio, but his dancing makes a hit and he took an encore. Frankie James follows

with a couple of comic songs, using "Sweetie" as her second number. The last part displays a roof garden scene, an elaborate stage setting, with the Wagner band on one side, people in boxes on the other and ten girls with saxo-machophones in the center. The principals come out in the center for a closing such as is usually presented in musical comedy.

The jazz week program has 20 people on the stage, 13 in the orchestra and the organist, making 44 in all.

EDWARD VITO
Harpiet
8 Mins.; One
Chicago, Chicago.

Chicago, Oct. 2.
Edward Vito, a clever marplot, rendered a solo while travel pictures were presented. Dressed in ray costumes and seated within the focus of the picture so that the colors of his garments could be caught in the corner of the picture, his music was entertaining. The idea of so placing the band is not a happy one.

E. L. Smith to Produce

E. L. Smith, formerly with Inspiration Pictures as general manager, has left that concern to enter the producing business. William Nigh has been engaged to direct a series of features Smith has lined up. The Film Booking Offices will distribute.

Everybody's a Meighan Fan

THERE isn't a motion picture star in the business who has a sturdier, universal following among the fans like Tom Meighan. Men and women, brokers and bottle washers, highbrows and lowbrows—they all come a-flocking to the Meighan pictures. They know they're sure to see keen, clean entertainment—and Meighan never disappoints.

"Woman-Proof" is a super-Meighan hit. It's Meighan plus the author (George Ade), director (Alfred E. Green), and the leading woman (Lila Lee) of his phenomenal success, "Back Home and Broke."

"Woman-Proof" is the story of a handsome bachelor who couldn't be pulled into love by the lure of a million dollars, but when he saw—but why spoil it for you? It's the most refreshing love-comedy in months.

ADOLPH ZUKOR PRESENTS

THE MAS COWBOY

"Woman-Proof"

By
GEORGE ADE

Above is the 3-column Ad
from the Press Sheet. Mats
and Electros at Exchanges.

THE TRIUMPHANT TRO

"A NATIONAL INSTITUTION"

The Theatre's Master Entertainer

HENRY SANTREY

AND HIS SYMPHONIC ORCHESTRA

The Dainty Creative Comedienne and the Perfect Straight Man

ANNA and HARR SEYMOUR

AND THE

FIFTY VAUDEVILLE AFTERPIECE

SANTREY and SEYMOUR

In Love With Each Other and Our Work

BOOKING ARRANGEMENTS
ROSE AND CURTIS—EY

MUSICAL ARRANGEMENTS
HENRY SANTREY

CHICAGO

All matter in
CORRESPONDENCE
refer to current
week unless
otherwise
indicated.

VARIETY'S
CHICAGO
OFFICE
State-Lake
Theatre Bldg.

Kronos, "The Super Man," who expounds about all that it is possible to accomplish in the way of feats of strength and endurance under tests which would mean pain to the ordinary man, is headliner at the Palace this week, replacing Harry Houdini, up until four or five days before this present bill opened. Kronos is a foreigner and has Bert Hanlon as announcer. Interesting inasmuch as Hanlon served in this capacity on board the ship that brought Kronos over to this country a few weeks ago. Hanlon is about fifty-five as an announcer for this act. He does alright but his success on just about anything is almost impossible for him to avoid comedy, and this detracts. It is presumed that it merely happens that Hanlon is on the same bill with Kronos.

The act made quite an impression with the Sunday night crowd (capacity) in spite of some mishaps. One of the horses fell down in the first picture and the horses on the stage were not always familiar with Kronos' antics. In spite of all the "Iron Master" shows vaudeville value and in every season to believe that his tour is going to prove highly successful.

One of the notable features on the Palace bill this week are musical—Bert Hanlon, the Glenn-Dort symphonists and Joseph Rogers. The Glenn-Dort symphonists and Joseph Rogers. The Glenn-Dort symphonists and Joseph Rogers.

It shows how to routine these acts and not have a good show; Jewell's Makinika, Joseph Rogers, Anna and Glenn-Dort Symphonists, Bert Hanlon, Kronos, Moody and Duncan and Mignonette Kohn and Co.

The Portia Mastandrea Dancers and Gus King's Melodrama, a musical act not exactly a jazz band, are the big numbers on the Majestic bill this week and both supply cash and make a nice ending to a satisfactory show on such a bill.

The three Bonners were next to closing at the first show Sunday and did not do so well as when recently at the American, hardly getting enough applause at this time to justify their expense which is a part of the act. The first show Sunday at the Majestic is always a bad act which frequently score big success but did not make a good start.

Foxworth and Frances, a colored quartet, but the performance with some singing and dancing presented with the best usual to dark-skinned

artists. "Now and Then," a three people song revue with "The Leap" by Vera Walton and Rae Lee, the latter in piano, registered nicely, and in a clever way to contrast old and new songs. The Kilkenny Dancers with an offering which is largely talk. Kennedy and Davies, a two woman team, sang with the comedienne worked hard and scored a success in producing but sufficient to encourage her. Oscar Palfreman and Co., an acro-

matists. "Now and Then," a three people song revue with "The Leap" by Vera Walton and Rae Lee, the latter in piano, registered nicely, and in a clever way to contrast old and new songs.

happo offering, which is quite a flash, closed the bill.

The Rialto got out of the usual rut last week and presented a bill which would have been a credit to any popular-priced vaudeville theatre in the loop. In this week's show falls back to its usual standard, with no feature worth speaking of. The show last week contained good acts, with one or two exceptions, and the Rialto-Jett offering scored well. The revenue portion of the bill was a success this week.

Monday night had little to recommend it outside of Robey and Goulet. The Imporia opened with comedy-juggling, with the man dancing around while doing tricks, and the lady not only materially assisted in the execution but looking attractive.

Lubin and Lewis are a combination of a straight man with a comedian, who is rather funny and a first-rate dancer. Newkirk and the Moyer Sisters have nice scenery and pretty acts, but the performance is not new. There was no applause at the end of the act.

Faber and King, while not measuring up to the Faber and Burnett offering in the past, is a pleasing entertainment. "The Critique" Four ring act that Johnny O'Connor used to wish on vaudeville since it is a good one and Goulet offer a very good comedy act with music and clogs.

The reorganized club staged of the Orpheum-V. M. M. department its first important show at the Orpheum Theatre night of last week, and it proved the biggest local success of the kind ever staged. The acts were not commensurate to appear for charity. The Orpheum arranged for the National Association of Cloisters and the immediate offering was filled with the exception of the top gallery.

Angie Talbot, a booker for the Junior Orpheum, acted as "stage manager" for the benefit. She took the orchestra not on service at the Orpheum but on the State-Lake musical-drama "or. Both Mort

and C. E. Bray manifested an interest in the staging of the show and securing of talent from a distance.

An advertisement in the Sunday papers announced concert features coming to the Auditorium this season and used the same method of arranging the act that is used to announce the different acts of vaudeville with the time of going on. At first glance the announcement would seem to have any reader at State-Lake. GMB-Curtel headlined the list of attractions, coming Oct. 8, at prices from \$1 to \$3.50. Bona and his band act. 25 at prices ranging from 75 cents to \$2.50. John McCormack Nov. 4 at \$1 to \$3.

The premiere of "The Deep-Tangled Wildwood" at the Blackstone Theatre Monday night was advertised in Sunday's papers with a roster of the players and the naming of some of the plays in which they have been seen.

The "Post" came out last Saturday with two sections devoted entirely to cartoons of well-known men. The list included Claude Humphreys, J. C. Matthews, Walter Rothacker, Henry Horn and Dr. Henry J. Schreiner, known in amusement circles.

"The Gumps" is playing Wisconsin dates and doing a good business. James Wingfield ran and booked over the show last Sunday and thinks it is a winner.

Glickman's Palace Theatre has been bought out for three nights weekly by various charitable organizations. The price paid is one-third of the gross capacity. The

FUR COATS

Cleaned, Glazed and Retined

\$20

We also Remodel Furs into the Latest Style—Work called for Free Estimate to the Performer

Blumenfield's Fur Shop
204 State-Lake Bldg.
CHICAGO
177 North Dearborn Street
ALL WORK GUARANTEED

CHICAGO OFFICES
OF
AMERICA'S REPRESENTATIVE MUSIC PUBLISHERS

AGER, YELLEN & BORNSTEIN, Inc.
MILT. STEVENS, Manager
Cohen's Grand Opera House Bldg.
Phone Dearborn 6871

DIXON-LANE
MUSIC PUBLISHING CO., Inc.
HAROLD DIXON, Manager
177 North Dearborn Street
Phone Dearborn 6931

IRVING BERLIN, Inc.
MILTON WEIL, Manager
Cohen's Grand Opera House Bldg.
Phone Dearborn 6411

LEO FEIST, Inc.
ROCCO VOCCO, Manager
167 N. Clark St. opp. Hotel Sherman
Phone Dearborn 9458

FORSTER
MUSIC PUBLISHING, Inc.
JOHN FINK, Manager, Promotional Department
235 South Wabash Ave.
Phone Randolph 5833

LYCEUM MUSIC PUBLISHERS
C. A. GRIMM, Manager
Cohen's Grand Opera House Bldg.
Phone Dearborn 5444

organization dispose of the tickets at any price they see fit.

George Whelan has added the Blackstone, in South Bend, Ind. to his circuit. The house will run a split week policy, employing five acts and a feature picture.

Mr. and Mrs. John Jacobson, parents of Flo Jacobson (Mrs. Frank Clark), sailed for Europe Sept. 3, and return Feb. 8.

Jimmie Cooper's BLACK and WHITEB review will give a midnight show Oct. 5, at the Star and Garter. This is the third midnight show to be given by Cooper this season. The last two were financially successful.

Samuel Kasten, comedian with Glickman's Players, has been elected delegate for the union in Chicago. His duties are to settle all controversies between artists and the management.

The May Robson show is to play Wisconsin dates late in October and early in November.

The Consolidated theatres in Indiana now have three experienced showmen in a managerial capacity and the innovation is so successful that it may be adopted generally. The price paid is one-third of the gross capacity. The

ind.; Harvey Orr at the Strand at Kokomo, Ind., and Cliff Woodski is at Richmond.

Georgianna Evans, secretary to Walter Duggan of the Helwyn and William Roche of the Harria, has been confined in the Sacred Heart.

"ELI," the Jeweler

TO THE PROFESSION

Special Discount to Performers
WHEN IN CHICAGO

State-Lake Theatre Bldg.
Grand Floor

STAGE SHOES

EVERYTHING

Immediate Delivery, Single Pair or Production Order.
SEND FOR CATALOG.

AISTONS, Inc.
Rivers Bldg., 17 No. State St.
Chicago, Ill.

JOE MORRIS MUSIC CO.
WALTER WILSON, Manager
Cohen's Grand Opera House Bldg.
Phone Dearborn 6871

JEROME H. REMICK & CO.
J. B. KALIN, Jr., Manager
EDWARD J. REMICK, Jr., Manager
635 State-Lake Bldg.
Phone Central 9855 and 9418

SHAPIRO, BERNSTEIN & CO.
JOE MANNE, Manager
Cohen's Grand Opera House Bldg.
Phone Dearborn 8178

STARK & COWAN, Inc.
LOU FORDAN, Manager
Cohen's Grand Opera House Bldg.
Phone Dearborn 9715

WATSON, BERLIN & SYNDER
FRANK CLARK, Manager
81 W. Randolph St.
Phone Randolph 3997

M. WITMARK & SONS
THE WASSA J. GUCKLEY, Manager
Carrick Theatre Building
Phone Central 8338

THEATRICAL SHOES
Don't Stand for Stain and Ripe
STANLEY FOX, Manager
177 North Dearborn Street
OPERA HOUSE AND TICKETS
Chicago for Five Cents
55 South Wabash Ave., Chicago

EUGENE COX
SCENERY
1734 Ogden Avenue
CHICAGO
Phone Dearborn 8881
Ask JACK ROSENWART

WARD M. TAYLOR
KNOWN FROM COAST TO COAST
At Chicago's Leading Smart Shop
CATERING ESPECIALLY TO THE THEATRICAL PROFESSION.
New Fall styles and services at a special low price.
OUR NEW LOCATION: 165 N. DEARBORN ST.
Just Twenty Steps from Randolph Street. Opposite World Theatre.

MILLION-DOLLAR RAINBOW ROOM
Clark St. and Lawrence Ave., CHICAGO
FRED MANN presents
EDWARD MANN
Centre of Entertainment Production
"RAINBOW CHARMS"
With a cast of 40 and the Rainbow beauty chorus, Frank Westphal and his studio orchestra.
FAMOUS DINNERS A LA CARTE SERVICE

HENRY HORN
MONTMARTRE CAFE
Has gained the reputation of a lifetime as a cafe owner in this venture, and it is many times over the proof when it comes to the Montmartre Cafe food, splendid entertainment, high-class clientele make the Montmartre Cafe the brightest spot in Chicago.
Broadway at Lawrence CHICAGO, ILL.

JULIAN ELTINGE-TOM BROWN "BLACK AND WHITE REVUE OF 1924"

NOW WITH

sanitarium for the past four weeks. She is expected to leave there in about two weeks.

For the first time in two years a legitimate show will play the Strand Aurora. "Clinging Vine" is booked there for Oct. 13.

Lon B. Ramondel has resigned as manager of the Palace, Mohine, Ill. Ben Garretson, Chicago, press agent for Fox, has resigned.

A colored stock company sponsored by Maurice Greenwald, opened a two weeks' engagement at the Avenue theatre Sunday with "The Ground Hog."

LOS ANGELES VARIETY'S OFFICE

Metropolitan Theatre Bldg., Suite 261, Hill St. Entrance

The opening of the Criterion, formerly Kinema, was one of the biggest and most brilliant of the season here. Celebrities packed the remodeled and redecorated playhouse, the appeal of the new amusement institution being as strong as ever. The Criterion is now one of the finest theatres in the west. Its appointments are superb. The entire lower floor is made up of comfort-

New Unpublished Song Numbers

We can supply you with the kind of song material you want to improve your act and we will gladly demonstrate those which may prove available for you. We give you an opportunity to use a song before it is stale. Call today.

Room 216; Romax Bldg., 246 West 47th Street (W. of Broadway), New York, N. Y.

WE ARE IN POSITION TO PLACE ADVANTAGEOUSLY

THREE (3) EXTRAORDINARY ORCHESTRAL COMBINATIONS IN THE UNITED STATES, ONE (1) IN PARIS, FRANCE, and ONE (1) IN LONDON, ENGLAND

Communicate full information and send photographs AT ONCE

NATIONAL ORCHESTRAS, Inc.

22 East 55th Street
NEW YORK

able loge seats. Edwin H. Flagg outdid himself in the equipment of the stage. Curtains and other effects are striking and practical. Adolph Tandler, for many years conductor of the Los Angeles Symphony orchestra, is in the pit, especially engaged. The usual orchestra is augmented. The Chaplin film was well received although the critics the next day drew attention to its terrible muchness. However, they predicted it would be a money maker, more because of Chaplin's fame than anything else.

The Orpheum bill, dominated by low comedy, failed to make the impression expected. Ruth Roland headlining, proved a happy relief, appearing fifth after a 18-minute screen showing of some of the stunts in her various serials. Miss Roland is among the few screen stars at home on the stage. She looked exceedingly charming in a couple of gown creations worthy of more than mention. She offered several syncopated numbers with Ralph Pollock on the piano.

Dolly Kay, another singing stinger of syncopated songs, stopped the show next to closing. O'Neil and Funkelt, with their blackface comedy and clever dancing, were the first to arouse the audience in fourth position. The wench bit at the finish was a scream.

The Avon Comedy Four did their school act this week and although they scored big laughs and applause with their staging, did not equal their last week's success.

Thomas J. Ryan and Co. did fairly well in the sketch position. The dancing of Ryan after he had announced his former partnership with John Kelly got him away to strong applause. Nate Leipzig did some extremely clever card tricks, second, to fair appreciation. The Three Lurons, a couple of men with bar and trampolining stunts and an attractive

FIBER TRUNKS FOR SALE

Right fiber trunks, slightly used, in good condition, can be had, single or by the number, at bargain.

ADDRESS Fisher, 603 Broadway, N. Y.

girl doing some good kick dancing, opened well. Their comedy arrangement was good for laughs. Pupils Grandos and Company, with a routine of Spanish and Oriental dancing attractively presented and cleverly executed, closed soundly. The afterpiece held very little entertainment.

The current Pantages bill is varied and enjoyable, with Davis and McCoy getting the laugh and applause hit, next to closing. Rudinow opened, getting good appreciation for his smoke painting and whistling bird impressions. Rice and Cady offered their old-time German page, second, to fair return. They concluded with a comedy number that brought them back for many extra choruses.

The Petite Revue, comprised of six choruses, each showing unusual ability in solo work, is tastefully staged and has attractive ensemble numbers. Ruth Stonehouse and Co. headlined and showed to advantage in a sketch with a surprise finish. Her characterization of a department store girl at the movies served for an encore.

Hubbell's Singing Band, a half dozen instrumentalists and singers, closed to good returns.

The show at the Hillstreet surpasses the two-day house this week. It contains several worthy headline features. Le Maire and Phillips had the top billing and closed the show with their doctor skit. They were a screaming success.

Juliet stopped the show after encores with numerous request impersonations. Ten Eyck and Welby scored the outstanding dancing success with their arctic and pretentious offering. Nellie Nichols presented a new act, with Jane Allen at the piano.

Mr. Connor Twine, looking sweeter than ever and with the best routine they have shown thus far, hit his second, Paul Kirkland, with clever ladder stunts and balancing, started the show nicely.

Following her fling in vaudeville Ruth Stonehouse will resume picture work.

Ernest Belcher, local dance maestro, booked five dancers with the "Sittings-Brown" "Black and White Revue of 1924."

Monte Carter is organizing a musical comedy company and will open a stock engagement in the Pantages Broadway Theatre, now known as the Dalton, and housing a tabloid musical comedy show. The Dalton will be renamed the "Band Box" for

the Carter engagement, which begins Oct. 27.

Max Silver, music publisher, stopped over here for a few days last week en route to San Francisco and the North.

Harry Seymour, who recently played the Pan time, is now at the Manhattan cafe.

Josephine Davis, a 12-year-old girl who substituted for the Lee Gelles Brothers at Pantages last week, has been signed for a long term by Pantages.

Charles Brannaman, until recently publicist for the Morocco Hotel Co. interests here, is selling stock in the San Fernando Valley.

Harold Lichenstein is doing Tally's publicity.

Prisco will resume his vaudeville time.

Arthur Wenzel is doing the press work for the Morocco.

West Coast has opened a new theatre in Glendale.

Marie Newell, musical comedy, is back after a two-month barnstorming trip of the Hawaiian Islands.

Jack Dempsey is due here this week. The first thing he will do is view a reel of pictures featuring himself and Guy Prince, Jr. Young Prince is the three-and-one-half year-old son of Guy Prince, the "Herald" drama critic.

Emil De Roost and E. C. Boeckh have opened an office here. Their new company is known as the Amusement & Service Association, Inc., devoted to the outdoor and indoor fields.

Edna Wallace Topper has been booked by Pantages at his San Francisco theatre this week.

MEET MR. BOZO, MR. DOODLES and MR. WITTENBERG, three different comedians (each serial) being shown on the market. Why? Our little theatre wishes to give you a chance to see these three comedians. They are all new and will be shown for 25 cents until Nov. 15. See them at the S. S. Sick Street, at W. 10th St., N. Y.

DETROIT

By JACOB SMITH

SHUBERT - DETROIT - "Greenwich Village Follies." One week only. Tremendous business. Next, "Dew Drop Inn."

NEW DETROIT - "Secrets." Next, "The Swan," with Eva LaGallione, GARRICK - "Dangerous People." Next, "I'll Say She Is." SHUBERT - MICHIGAN - "How Come," second week. May hold third. MAJESTIC - Stock, "Nothing but the Truth." Next, "Captain Applejack."

Photoplays - "Going Up," Madison; "Gold Diggers," Broadway-Strand; "Merry Go Round," held over; Adams; "Monna Yama," Washington; "Three Ages," Capitol.

Henry Thelis and orchestra, playing the Capitol last week as an added attraction, has been engaged permanently for the Carleton Cafe.

Roy Bargy and his orchestra from Chicago are indefinitely housed at the Ritz Cafe.

W. S. Butterfield is having plans prepared for a new theatre in Flint that will seat 2,300.

Jess Thom, formerly of the Texas Quartet has been appointed house manager at the Capitol. Malcolm McGinnis goes to the Adams and Russell Chapman goes to the Madison.

Only two pictures seemed to get any money at the first run theatre last week - "Merry Go Round" on its first week at the Adams and "Six Days," second week, Madison.

FANNETTE

17 West 42d St., New York
Phone 3023 Longears Room 10

BEAUTY SHOPPE

All Kinds of Hair Goods
Manicure and Facial Massage

Wanted!

EXPERIENCED BURLESQUE STOCK PEOPLE

Prima Donnas, Soubrats, Ingenues, Comedians and Novelty Acts of all descriptions for permanent stock at Milwaukee and Minneapolis. Can also use good girls at all times.

FOX & KRAUSE

Gayety Theatre, Milwaukee, Wis.

HOCKY and GREEN Present

NORMAN PHILLIPS

in "A LESSON FOR WIVES," by S. JAY KAUFMAN

With NORMAN PHILLIPS, Jr., "The Kid Comedian"

We wish to thank Mr. Darling, Mr. Dempsey, Mr. Schanberger, Mr. Wegfarth, Mr. Shea, Mr. Jordan, Mr. Offin, Mr. Hayes and all others connected with our success.

AMERICA'S FOREMOST DELINEATOR OF FEMININE TYPES

The Slave of Fashion

Francis Renault

NOW, HEADLINING AND BREAKING BOX-OFFICE RECORDS ON PANTAGES TOUR

FAMOUS
FOR HIS
SENSATIONAL
WARDROBE

WILL RETURN
TO AMERICA
WITH NEW
GOWN
CREATIONS

Photo by JAMES HARGIS CONNELLY

Sailing October 24 on the U. S. S. Paris—Opening November 5 for 2 Weeks

at the **PALLADIUM, London, England**

FOLLOWING WITH AN ENGAGEMENT OF 6 WEEKS

IN A NEW REVUE IN PARIS, FRANCE

I TAKE THIS MEANS TO EXPRESS MY HEARTFELT THANKS TO MR. PANTAGES AND ALL HIS MANAGERS FOR THE WONDERFUL TREATMENT RECEIVED DURING MY RECENT TOUR OVER HIS CIRCUIT. ALSO MY APPRECIATION TO THE ORCHESTRAS AND STAGE HANDS.

P. S.—Many Thanks for the Offers Received from American Managers

JENIE JACOBS, American Production Representative

A VAUDEVILLE CLASSIC

OTIS M. WELLS

And His MARYLAND SINGERS

HEADLINING B. F. KEITH CIRCUIT

Direction HARRY WEBER

Next Week (Oct. 7), Imperial, Montreal, Can.

ST. LOUIS

By JOHN ROSS

Strad and Algeo, Columbia last week, closed after Wednesday matinee because of illness. Harvey and Dale replaced them.

The principal canine performer of Sibabee's dog act died last week. The act finished the week, then went to Chicago, where Sibabee will work up a new set. It is said the dog ate a poisonous biscuit.

Ernest Kroeger, local musician, left last week for a trip to Europe.

He will be gone about a year and does not intend doing any work in music.

SYRACUSE, N. Y.

By CHESTER S. BAHN

WISTING—Reopened Sunday with "The Covered Wagon" after being dark for three weeks to permit changes directed by the Department of Public Safety. Next week, first half, "Blossom Time," third time here; last half, "The Last Warning." B. F. KEITH'S—Vaudeville.

TEMPLE—Vaudeville and pictures. STRAND—All week, "Rupert of Hentzau." EMPIRE—All week, "Main Street." ROBBINS-ECKEL—First part, "The Last Man," advertised as "companion picture to 'The Covered Wagon.'" CRESCENT—"Hungry Hearts."

Walter McDowell has been placed in full charge of the Strand here during the absence of Edgar Wall, forced by a breakdown in health to take a three-month leave of absence.

Vincenzo Pacilio, owner of the Savoy, Buffalo, is suing Frank S. DeVito, former manager, over a \$140 note and a \$20 cash loan. DeVito, it is claimed, hired a troupe of

actors in New York and claims as well to have managed the house for five weeks without a salary. He therefore denies suing Pacilio.

Syracuse theatrical interests are reported negotiating for the lease of the Burton Grand opera house in Auburn. If the deal goes through the house will have vaudeville and pictures.

The Players, the Seneca Falls community dramatic club, staged Augustus Thomas' "Her Husband's Wife," at the Seneca Falls opera house Thursday night.

The Majestic Players at the Majestic, Utica, took a filler in musical comedy this week, staging "The O'Brien Girl." It was advertised as the first stock performance of the piece. Eight Utica girls were recruited for the chorus.

Theatre men who violate the law by admitting children under 16 unaccompanied by parents or guardians have no redress if the children create a disturbance in the playhouse. So ruled Judge John S. J. Keefe in the Supreme Court when the owner of a local theatre sought to have four youngsters arrested after they had dropped "stink bombs" in the auditorium during a performance. Keefe declared that in the future when such cases come to his attention he'll arrest not the kids but the movie owners.

Not only will Elvira Temple of the Myrtle Boudle hold another indoor circus in January at the Utica State Armory, but it will take in April produce a minstrel show.

Millie Butterfield, Utica actress, has been engaged for Otis Skinner's "Bancho Pannu."

Five hazards in Syracuse theatres have been reduced to a minimum, according to Dennis E. Lillis, deputy commissioner of public safety. Lillis and the Syracuse Theatre Managers' Association held a conference on Wednesday, the local official explain-

ing the requirements of the state and city codes.

Van and Ernie Stanton, who were scheduled to appear at Keith's this week but canceled at the last minute, will be interested in knowing that they were here regardless. Here what "The Herald" wrote said of their act:

"Van and Ernie Stanton filled in for the Royal Gascones with some of the most electrifying balancing of light and heavy weights seen here in a long time. Sheets of paper, cannon balls and six chairs on the tip of Van's nose were all in the list."

It happens that it was the Royal Gascones who filled the gap.

SAN DIEGO, CAL.

By L. JEROME SMITH

SPRICKELS—Pictures until Oct. 2, when Frank Craven plays two-day engagement in "The First Year."

SAVOY—Pantages vaudeville. COLONIAL—Fritz Frazar, comic revue and "Scandalous Tongues" (film).

SUPERBA—"Blinky" (film). BROADWAY—"Main Street" (stock).

PICKWICK—"Jacqueline" (film). CARIBOLLO—"Hollywood" (film).

RIALTO—"Rupert of Hentzau" (film). PLAZA—"Tribly" (film).

KINEMA—"Homeward Bound" (film).

Charles Ray will begin a three-day engagement at the Sprickels Oct. 4 in "The Girl I Loved."

The Bostonia pavilion, a dancing resort near San Diego, reopened recently with a Japanese ball under the management of M. G. Eighen. Alterations have been made where, by more parties can be accommodated and the resort has been re-decorated throughout.

Work is being rushed on the Balboa, now under construction here, and it is planned to open the 2,000-capacity house Christmas week. The theatre, which will be owned and managed by Robert Hicks, present owner of the Casblito, will be provided with equipment for pictures and any kind of attraction that may be booked. Dressing rooms to accommodate 30 are being installed.

Bob Blankenbush, heavily interested in the new Commonwealth building here, has announced that

the theatre, occupying the ground floor of the building, will be opened Thanksgiving Day. The playhouse will be known as the Pantages, and according to Blankenbush, Algeo, Joe Pantages has taken a 50-year lease on the house.

It is generally understood that Pantages will operate the theatre with his own vaudeville shows, which at present are playing the Savoy.

THE

PUBLICITY PLAN

IN VARIETY

IS AN INVESTMENT

It continuously works for you all over the world

Publicity in every "Variety" issue every week, made adaptable to every one in length of time and cost.

Address or call
VARIETY
NEW YORK
for particulars

INSTANTANEOUS HITS

"HOODOO"

(WHO DO YOU LOVE?) Sensational Oriental Fox-Trot Now being used as the feature number of their popular act on the Kaitia and Orpheum Circuits by

"S. S. Leviathan" Orchestra under direction of Paul Whiteman Full Dance Orchestration, Etc.

"DOWN WHERE THE VEST BEGINS"

The comedy fox-trot that is "pleasantly different"

"YOUR LOVE IS A GARDEN TO ME"

A refreshingly beautiful ballad Professional Copies to Performers

EMERSON PUBLISHING CO.
1947 Broadway, New York City

You Cannot Go Wrong

When You Depend On

The TAYLOR XX

Professional Wardrobe Trunk

\$75

TAYLOR'S

216 E. Randolph St. CHICAGO

216 E. 4th St. NEW YORK

AC'S WANT YOU IMMEDIATELY

TWO MEN, TRIO or QUARTETTE

MAN AND WOMAN SINGING AND DANCING ACT, PEPPY SOUBRETTE

SINGLE SPECIALTY (OR COMEDIAN WITH SPECIALTY)

BIG FEATURE SPECIALTY

Each Act Must Have a PUNCH and Clean Up

NO OTHERS NEED APPLY

BARNEY GERARD

Columbia Theatre Building, New York

HARRY

LANG and HEAL

in THE DEBATE

B. F. KEITH'S PALACE, NEW YORK, MONDAY, OCT. 8

M. S. BENTHAM OFFICE

Personal Direction CHAS. ALLEN

EDDIE MACK TALKS

No. 146

Pat Rooney, Shaw and Lee and Harry Howard, appearing this week at B. F. Keith's Palace, New York, are constant wearers of Mack's Clothes. For years Mack has held the position of being the foremost theatrical tailor, and his clothes are known throughout the entire world for their style, quality and workmanship.

MACK'S CLOTHES SHOP

MACK BUILDING

166 West 46th Street

Just a Step East of Broadway

"That which can be controlled can be achieved"

Vol. I, No. 1 NOVEMBER 1923 25 Cents

For the complete drawing of the above Diagrams see page 21

The first issue of THE MENTALIST will be on sale October 15th. As there will be a limited number of the first edition printed, in order to secure your first copy subscribe now. Subscriptions will be placed in the mails several days before copies appear on the newsstand.

Features of the first issue are:
WHAT AM I?—MENTAL SIMULTANISM—BARRIERS ON LIFE'S HIGHWAY—50 QUESTIONS—LESSON IN MEMORY—PSYCHOLOGY ON AMBITION.

TAMEO KAJIYAMA
15 EAST 90th STREET, NEW YORK

KANSAS CITY
By WILL R. HUGHES

SHUBERT—"The Passing Show,"
SHUBERT—Missouri—"Spite
Dances," National Players Stock.
DRYFOOT—"Vaudeville Strangers,"
Hawkins-Hall Stock.
DRYFOOT—"Vaudeville Strangers,"
Hawkins-Hall Stock.
MAINSTREET—"Vaudeville Strangers,"
Hawkins-Hall Stock.
PANTALOES—"Vaudeville Strangers,"
Hawkins-Hall Stock.
GLOBE—"Vaudeville Strangers,"
Hawkins-Hall Stock.
NEWMAN—"The Common Law,"
Hawkins-Hall Stock.
ROBERT—"Mothers-in-Law," picture.
LITERARY—"Going Up," picture.

Three plays new to Kansas City were offered the amusement lovers last week. At the Shubert "The Cat and the Canary" shared well with the Sunday performance, and business increased nightly. At the Wednesday and Saturday matinees main sell-outs. "Why Men Leave Home," the introductory offering of the National Players and the opening bill of the Shubert-Missouri, enjoyed a most satisfactory eight-day run.

The players have been kindly accepted by the stock holders, and while the opening play received some criticism on account of its risqué lines, yet it was laughed at its expense. The third new one was "It's a Boy," by the Hawkins-Hall stock, at the Auditorium. Although these players are new locally, the company is a well-balanced one and

READ-ARTISTS-FOR
Theatrical Make-up
SOMETHING NEW!
Appleton's High Brown Liquid
MAKE-UP, All Shades
APPLETON'S PHARMACY
8th Ave. and 46th St., New York
MAC APPLTON CT GERRSON

ARE YOU GOING TO EUROPE?
Stunning accommodations arranged on all Lines, at Main Office Prices. Seats are going very fast; arrange early. Foreign Money Exchange, Liberty Bonds, etc.
PAUL TAUBS & SON, 164 East 14th St., New York.
Phone: BR 9-2821
GUS SUN, President (Established 1905) **WOMER NEER, Gen. Book's Mgr.**

From Chorus to Stardom

We remember when she obtained her first chorus job. There it was that she learned of I. Miller, who was making slippers for the show. She was a worker and made good. Soon she had a part and we saw her more often. Then came her vault into the limelight. Stardom claimed her. Society lionized her. A round of brilliant affairs. And she wore more slippers, but now made to order by our special department.

She is one of many customers—friends rather—who have known I. Miller since the old days when he made shoes for showfolks only.

Today, he leads the world in slipper styles—for he was trained by the ideas and demands of the artiste who is the advance agent of style.

His Broadway Shop is still the informal, the friendly, the fraternal Showfolk's Shoe Shop

I. MILLER

Beautiful Shoes

15 West 42nd Street

State Street at Monroe

Chicago

1554 Broadway

Open Until 9 P. M.

562 Fifth Avenue

498 Fulton Street

Cor. of Bond, Brooklyn

lice squad on a tour of investigation. The officials stated complaints had been made of illicit selling of seed drinks and late hour dancing, and warned him that dancing must be stopped at once. No evidence of "boose" selling was found.

The Mainstreet this week made arrangements with the Fox Film Company, which gives the house the first nine times to be released, with the exception of "When Winter Comes," which had been contracted for by the Newman interests.

Top price for the "Passing Show," with the Howard Brothers, opening a two week run here Sunday, has been fixed at \$150. The price is being heavily played up in the advertising, with the announcement that it is 50 cents lower than ever before asked.

BROOKLYN, N. Y.
By **ARTHUR J. BUSCH**

The season in Brooklyn is moving along quite nicely, with no outstanding calamities to date. "The menagerie" are not complaining and the poster seems to be well received. That goes, also, for vaudeville, burlesque and movies.

If any house in to be recorded as not exactly satisfactory, it is to "The Shubert, in the Bushwick section.

Of course, last week is probably no criterion, since Thursday, the musician, who played there, is not exactly a big pull in a place like Brooklyn, which isn't much interested in magic.

The Institute Players, Brooklyn's largest Little Theatre aggregation, has started rehearsals on Hubert Henry Davis' "Cousin Kate" to be presented at the Academy of Music at an early date.

The Majestic did well with "The Love Child" last week, and started out with "The Lady in Ermine" this week.

The Majestic has been doing good business ever since Manager Verba opened. And the reason for that is

simply because it has been having first-rate attractions. "Kiki" played to the R. O. house all last week, and "So This is London" is pulling well this week. This attraction will be held over for a second week at the Montauk.

A much-needed accommodation for the parking of automobiles in the theatre section of Brooklyn during theatre hours has been opened at 35 De Kalb avenue, between Rockwell place and Flatbush avenue extension. The place is called the Theatre garage and has space for 100 automobiles. It is ideally located and may be reached very easily from any part of Brooklyn.

ADELAIDE & HUGHES

Studio of Dance

46 West 57th Street, New York
Phone Plaza 7858

THEATRICAL CUTS

THE STANDARD ENGRAVING CO. INC.
225 W. 15th St., NEW YORK

THE BALLET FANTASY EXTRAORDINARY

OUMANSKY'S DANCERS

Featuring **ALEXANDER OUMANSKY** (former Ballet Master, Capitol Theatre, New York) AND A COMPANY OF NINE ARTISTS
An Unusually Artistic Spectacle Bespeaking the Last Word of Vaudeville Novelities

FOR OPEN DATES ADDRESS
EDWARD C. TARLER, Business Representative
OUMANSKY'S PRODUCTIONS

Classes now forming for Alexander Oumansky's Ballet School
Write for particulars
110 WEST 47th STREET, NEW YORK

110 West 47th Street, New York Bryant 9330

Dear Friends and Artists:

We have just signed to appear at the CARLETON TERRACE, CLEVELAND, OHIO, for an indefinite period, and we will be glad to see our fellow artists when they appear in that vicinity.

We also want to thank all the Executives of the United Booking Offices and their associated bookers for the marvelous and courteous treatment extended by them during our five years under their management.

We have added four extra artists to our organization and in the future we will be known as THE VERSATILE SEXTETTE ORCHESTRA.

Professionally yours,

VERSATILE SEXTETTE ORCHESTRA,

Irving Aaronson, Manager.

ROSE & CURTIS

Vaudeville Representatives

Permanent Address

Carleton Terrace

Louis Bleet and Harry Propper, Mgrs.

Cleveland, Ohio.

ATLANTA

ATLANTA—Leo Carrillo in "Mag-

NETROPOLITAN—"Daisy"

RIALTO—"Daughters of the Rich."

FORSTYTH—Keith pop vaudeville.

LOEW'S GRAND—Pop vaudeville

and "The Gold Diggers," film.

LEWIS—"One of Us," stock.

ALAMO No. 2—"Bran."

BONITA—Musical comedy tab-

loid.

Irma Castle, billed as "the best

dressed woman in the world," will

appear in Atlanta Oct. 12 at the

Altitude.

Dorothy Stickney opened with the

Forstyth Players last Monday in

"The Misleading Lady."

Letters and telegrams reaching

Atlanta say that Marion Delaney,

Atlanta girl, created quite a sensa-

tion in the opening of the "Green-

wich Village Police" recently. Miss

DELANEY is now touring.

RALPH MADISON, Booking Manager

Dabney formerly was a member of

the Spiker Players in Atlanta.

INDIANAPOLIS

By VOLNEY B. FOWLER

MURAT—"Time."

ENGLISH—"Dark."

BROADWAY—"Maxine Glia."

CAPITOL—"The Bon Ton."

Manager Herb Jennings of the

Palace "scouted" Indiana on the Jap

earthquake news movies last Friday

by sending Roland Duval of his

staff to Chicago to rush the Palace

film to Indianapolis as soon as it

landed there by plane Thursday

night.

Martin M. Hugg, attorney, known

to the profession, was married to

Nancy Duke, until recently on a P.

Wayne (Ind.) newspaper.

Scale of prices for "The Covered

Wagon" at English's next week is:

Evening, 1.50 top; matinee, 51.

R. E. Gumm, H. S. McLeod, W. P.

Chapin, W. R. Shiel and J. R. Rook

incorporated the Exhibitors' Stock

Company of Indiana.

President Frank Rembush of the

Capitol Amusement Company is

asking patrons to return the Kialto

theatres, now running movies. He

offers \$50 first prize, \$10 second

and \$20 third for winners in a contest

In which each person may submit

one name, the leaders to be an-

nounced Nov. 1. Arthur G. Blacker

now is managing the house.

PHILADELPHIA

By ARTHUR B. WATERS

"The Mistress of the World," co-

lonial top as a feature picture on

Broadway, has come to Philadelphia

after all, but as a serial, not a fea-

ture. The Paramount picture, billed

here as the "Sheik of Serials," starts

at the Victoria theatre, drop-in

house at 9th and Market streets, this

week.

Walter Woodward, associated with

John Evans, and manager of the

Flora and later the Drury theatre,

has resigned to become manager of

the newly remodeled Park, Ridge

avenue and Dauphin street, one of

the Green & Altman chain.

Local No. 307, I. A. T. S. E., has

made known its intention of increas-

ing its wage scale from \$10 per week

for night showing to \$12.50 and its

scale of 40, matinee and night, to

\$42.50. The Stanley company,

which in many instances pays above

the regular scale, has already grant-

ed the increase to each operator, and

it is understood that a number of

individual exhibitors have agreed to the

increase.

Julius Aaronson has taken a four-

teen lease on the Empire, Frank-

ford, recently purchased by the

Stanley company. At the expiration

of Aaronson's lease the theatre will

be converted into a modern picture

and vaudeville house. In the mean-

time straight pictures is the house

policy.

The Metro International Film De-

partment, a separate unit of the local

Metro exchange, has been placed in

charge of Al Fisher, who will have

supervision over the distribution of

the Elaine Hammerstein pictures.

four C. C. Burr specials, three Arrow

specials and two independent pro-

ductions.

Frank Seitzer, widely known in

local film circles as director and

producer, has joined the De Luxe force,

having charge of the exploitation.

The first picture he is working on is

"Yesterday's Wife."

Edward Kraupa, former proprietor

and manager of the Monarch Film

Exchange, has opened a new film

exchange to be known as the Victor

Film Co., at 1201 Vine street. He

announces he has leased the business

of the Monarch exchange.

The Hedgerow theatre of Rose

Valley, presented as the first play

of its fall program A. A. Milne's "Mr.

Pim Passes By" at the Valley Guild

Hall on Thursday and Saturday.

Olivia was played by Virginia Farm-

er, a recent addition to the company

from New York. Others in the cast

include William Price, Ann Harding,

Will Walton, Gretchen Myerlaine,

Ruth Deeter and Sydney Macbet.

ENGAGEMENTS

Charles, Cherry, "The Camel's

Back."

Reggie Shewlin ("Miss New York")

"Artists and Models."

Burton Churchill (replacing Claude

King), "The Crooked Square."

Violet Kemble Cooper, Louise

Cleiser, Hsie, Dorothy MacLean,

"The Camel's Back."

Patricia Blaney, "The Gift."

Patricia Blaney, Dwight Frye, Patri-

cias Calvert, Charles Bloomer, "Meet

the Wife."

Roland Young, "The Workers."

Perry O'Day, "The Courtisan."

Alicia Corder, Sibylla Bowhan,

"Ginger."

Alice Hegeman, "Money and the

Girl."

Loretta Flushing, "Little Jesse

James."

John Byam, L. Barton Evans,

"White Desert."

George Abbott, Frank Shannon,

"Charles Francis, Cecil Tap-

Crano de Bergerac."

Basil Hathorne, "The Swan."

Harry McNaughton, "The Court-

tesan."

Barnett Parker, Nat Namarro, Jr.,

"The Courtisan."

Margaret Maxwell and Blanche

Terka for Fredley & Aaron's new

production.

George B. Dills for Jos. Gal's

"The Monster."

Oliver Wyndham for "The Pool"

(Seelys).

Stokes McCune and J. Warren

Lyons, Wood Players, Lancaster, Pa.

Camilla Carey and Florence Co-

very, Majestic Stock, Halifax, N. S.

Nat Lewis
THEATRICAL OUTFITTERS
1550 Broadway New York City

CONCERT DIRECTION OF CHARLES H. MARKS

THE FIRST NEW CONCERT APPEARANCE
OF THE YOUNG AMERICAN TENOR

JACK MARKS

At Aeolian Hall on Thursday, October 11, at 8:15 P. M.

MUSICAL COMEDY,
VAUDEVILLE,
MOTION PICTURE THEATRE
AND CONCERT MANAGERS

Send Your Scouts

NOTE: Managers who would like to be present at this concert will receive two

seats. As there are only a limited number of complimentary seats

available, it would be advisable to make reservations at once, by mail, to

CHARLES H. MARKS

One Madison Avenue

NEW YORK

ATTENTION

HARRY DeMUTH STUDIO

OF "THE DANCING DE MUTH"

with LENA MADCAP, Original English Madcap

STUDIO AT

313 WEST 46th STREET, NEW YORK

HALF HOUR FROM 8

STRETCHING, BAR AND PAD EXERCISES

SENSATIONAL STAGE DANCING TAUGHT

SPLITTS, KICKS, CART WHEELS AND BALK BENDS

Special Referee to Professional

DE MUTH AND MADCAP CAN TEACH YOU

VARIETY

American, New York (Sept. 27)
 "Here's an act that some class
 routined . . . splendid voices . . . nicely
 engaged couple . . . stuff solid with finesse and
 class. CAN HIT ANYWHERE."

BILLBOARD

American, New York
 "Heller and Riley an unequalled bit . . . Have re-
 fined and class and BIG TIME atmosphere. . . .
 GREAT ACT FOR TWO-A-DAY HOUSES."

STAR

American, New York
 "Heller and Riley stopped it. Both have wonderful
 personalities and voices and sell their material in an
 original and capable manner."

ON BROADWAY NOW STATE, NEW YORK, THIS WEEK (OCT. 1)

HELENE

GEORGE

in "SUNSHINE AND PEP" Late of "SALLY, IRENE AND MARY"

Metropolitan, Brooklyn, Next Week (Oct. 8)

Direction AL. GROSSMAN

OH JOY

(Continued from page 8)

Joy cast does look more like a Columbian than a Mutual, and what's more important, the "Oh Joy" cast is a couple of miles ahead of more than one Columbia show seen this season.

Sam Raymond owns the show and Billy (George) Spencer put it on and stars in it. Billy is all over the show. He's doing the same unctuous wisened-face effect in this show that he has been for years in and out of the Billy (Edwina) Watson frolic, and making it funnier than ever. A skillful comedian this same George Spencer, who has a keen sense of burlesque, a comedy method that wouldn't be out of place on Broadway, and a knowledge of sure fire jokes that he makes efficient use of.

If every Mutual wheel show was as good as "Oh Joy" the Mutual would be met opposition. And comparing this one to the rank and file Mutuals wouldn't mean much for most of the Mutuals could see this season have been pretty terrible ear-aches.

So this "Oh Joy" show isn't just a "good Mutual" or "good for a Mutual"—it's good for a Columbia, and could walk right over to that circuit with the addition of the essential production regulations, more elaborate chorus costuming and building up in spots that would be easy enough accomplished.

Comedy—that's what counts in any burlesque show, and this has it in spades. Familiar—sure, but what isn't in the line of burlesque or musical show comedy? In the final analysis it's the way it's done, and Spencer and his bunch make the oldest of familiar stand up and say unnie.

Julia Jacobs is the Dutchman playing opposite Spencer's Grogan. An Irishman and a Dutchman or

an Irish and Jew comedian—whatever recipe for laughs for a burlesque show, and they get 'em. Get 'em all the way, not snickers, but belly laughs, that can be heard out on 14th street. Clean enough, a Billy finger, but funny and competent handled, and pretty clean at that for the second week. Jacobs makes a convincing Dutch, easy and natural, and he and Grogan work a first act, second in the team stut.

A character straight man in burlesque with a voice is unusual, but George C. Mick has a good one, and he's a foretold straight additionally. Bernie Clark is the juvenile, also with a good singing voice. Anna Armstrong, the prima, also has a dandy voice, and to top it off vocally, the show leader uncovers a mean tenor. Singing show leaders are a novelty in burlesque, and this one would have declared impossible.

"Runnin' Wild" has class and individuality from start to finish; a bunch of principals, who do not have to resort to snarl and offensiveness for laughs, a snappy, good-looking chorus, beautiful costumes and splendid scenic equipment which makes it just about the last thing in up-to-the-minute entertainment.

For the opening a novelty paragon is used. A drop in one shows the exterior of an office building with members of the company seen through the windows of the various offices, talking over the telephone with a theatrical manager who is framing the show. He calls them for rehearsal and a quick change brings the chorus on for the opening number, which is followed by the introduction of the principals. Another scene change and Althea Barnes and girls are on for "Glad

Days" a snappy singing and prancing hit, nicely costumed. "Stewed Prunes," a hit, at the predatory law, gave Harcourt and Hillier their first chance for laughs and they got them.

Hazard and Spellman furnished an interlarded, dancing and acrobatic act in one and were followed by the comedy skit "A Proud Father." The scene is in a hospital ward, with the comedy furnished by the two comedians and Babe Healy, as a nurse. Harcourt plays the part of an expectant father and the lince. Regarding the baby, are somewhat risqué, but always within bounds and extremely funny. Mae Janes and girls had the next number which was a costume flash and well done. A Spanish number introduced Lily Hart, as the singer and the chorines attractive in black tutu and mantilla and then Grant and Hillier for a few moments of cross-talk.

"Clockwork Land," with Mae Janes and the girls dolled up in handsome military parade suits, was well received and then another laugh producer "Apple Sauce," a variation of the shell game, but well handled. Hillier and Jones a pair of colored stoppers came on for a moment followed by the entire company and the curtain was down for the first act.

The Birch Forest set for the second act opening proved one of the most massive and beautiful ever seen in the house and was given a burst of applause. Miss Barnes opened with "Birchwood Trail" during which Miss Janes introduced an interpretative dance, giving the four male principals an opportunity for a burlesque classic dance. The colored team came next for their specialty and as singers are good dancers. In fact stopping the show when they hit things up. A fire escape scene, which recalled a similar set in "Trotter" introduced Mae Janes on the steps for a song following a bunch of comedy and clever "hop" characterization by John Grant. "An Artist's Dream" first showed a girl posed in black Annette Kollermaun, on a raised platform, backed by an attractive drop, representing an artist's palette, and then the artist and his model introduced the different models, all good to look upon. It was a big number and attractive enough for any show.

Hazard and Spellman in their "Dancemania" specialty proved an act that was the same the protog leading up to the introduction of

RUNNIN' WILD

Produced by E. D. Diller, with the following principals—Frank Harcourt, Al Hillier, John C. Hart, Jack Spelman, Jimmie Hazard, Babe Healy, Althea Barnes, Lily Hart, Mae Janes, Edwina Trotman, Hinner and Jones and Valeria.

Kansas City, Oct. 3.

Built along production lines and with a magnitude that would eclipse many of the so-called "33 shows," this latest effort of Ed Daley's playing the Gayety, Columbia circuit, sets a high mark in burlesque, one which many a manager will fail to reach and one that the old times would have declared impossible.

"Runnin' Wild" has class and individuality from start to finish; a bunch of principals, who do not have to resort to snarl and offensiveness for laughs, a snappy, good-looking chorus, beautiful costumes and splendid scenic equipment which makes it just about the last thing in up-to-the-minute entertainment.

For the opening a novelty paragon is used. A drop in one shows the exterior of an office building with members of the company seen through the windows of the various offices, talking over the telephone with a theatrical manager who is framing the show. He calls them for rehearsal and a quick change brings the chorus on for the opening number, which is followed by the introduction of the principals. Another scene change and Althea Barnes and girls are on for "Glad

VARIETY'S OFFICES

Cable Addresses:
 Variety, New York
 Variety, London

NEW YORK CITY
 164 West 46th Street

CHICAGO

State-Lake Theatre Building
 Metropolitan Theatre Building

LOS ANGELES

Metropolitan Theatre Building

SAN FRANCISCO

Pantages Theatre Building

WASHINGTON, D. C.
 Evans Building, New York Ave.

LONDON

8 St. Martin's Pl., Trafalgar Sq.

FOR SALE or RENT

GRAND THEATRE AUBURN, N. Y.

Population 37,000.

Downtown; centrally located.
 Ideal stock and vaudeville houses;
 capacity 1,200.

Address communications

D. EDWIN FRENCH

66 Genesee Street, Auburn, N. Y.

WILSON'S COUPON AND BOOK STRIP
WELDON WILLIAMS & LICK
 FORT SMITH, ARK.

VARIETY'S OFFICES

Cable Addresses:
 Variety, New York
 Variety, London

NEW YORK CITY
 164 West 46th Street

CHICAGO

State-Lake Theatre Building
 Metropolitan Theatre Building

LOS ANGELES

Metropolitan Theatre Building

SAN FRANCISCO

Pantages Theatre Building

WASHINGTON, D. C.
 Evans Building, New York Ave.

LONDON

8 St. Martin's Pl., Trafalgar Sq.

JAMES MADISON
VAUDEVILLE AUTHOR
 1493 Broadway, N. Y.
 RIPE IN EXPERIENCE
 YOUNG IN IDEAS

Footlight Footwear!

CAPEZIO

America's Master Maker of
 Theatrical Footwear to
 match the most famous Stage
 Characters.

Specialist in
 Ballet Footwear
 and company
 theatrical and
 theatrical dress
 129 West 46th Street, N. Y.

Retail Store: 1534 B'way
Capezio

RETURN ENGAGEMENT AT

B. F. KEITH'S PALACE, NEW YORK, NEXT WEEK (Oct. 8)

Direction JIMMY DUNEDIN, Romax Bldg., New York

Another Jack Yellen-Milton Ager Hit!

MAMMA GOES WHERE PAPA GOES

(OR PAPA DON'T GO OUT TONIGHT)

LAUGHS TO JAZZ RHYTHM! GIVE THIS LYRIC THE ONCE OVER

VERSE

"How come, Henry dear?" said Mrs. Henry Brown,
"You always disappear when the evenin' sun goes
down?
You eat my meat, and drink my chicken soup,
Then I notice that you fly the coop;
You can't pass thru that door
Without your mama any more."

CHORUS

'Cause Mama goes where Papa goes,
Or Papa don't go out tonight.
Mama goes 'cause Mama knows
You can't be trusted out of her sight.
Mama's got a feelin' that she must be near,
Just to help her Papa keep his conscience clear;
So Mama goes where Papa goes
Or Papa don't go out tonight.
No, Papa don't go out tonight.

PATTER

Here's your bedroom slippers and your fav'rite pipe,
Here's your yellow bathrobe with the purple stripe;
Here's your armchair and the paper that you read,
And here's a levin' Mama who's got everything you
need.

There's your struttin' slippers and your evenin' clothes,
There's your spats and gloves—you know who paid
for those;

You can go and step, but listen, Papa dear,
There ain't a thing out there you cannot get in here.

I've had plenty daddies and you ain't the worst,
But your Mama here believes in Safety First;
Any married woman will admit I'm right—
A husband in your home is worth a dozen out of sight.

CATCH LINES

You've been meow-in' 'round just like an old Tom-
cat—

From now on, do all your meow-in' in my flat.

A husband's like a hound until you get him trained—
Only way to keep him is to keep him chained.

Teacher used to tell me when I want to school—
Any gal who trusts a man's a dog-gone fool.

I don't mean to say you've been behavin' bad;
You ain't yet been gotten, but you can be had.

Don't believe the man who said that Love was blind;
I could get you hung for what is in your mind.

Good Book says to love your neighbor all your life,
But it don't say nothin' 'bout your neighbor's wife.

THE BIGGEST HIT IN AMERICA TODAY IS—

LOUISVILLE LOU

DON'T MISS THIS POWERFUL BALLAD!

YOU DIDN'T WANT ME WHEN I WANTED YOU

(I'M SOMEBODY ELSE'S NOW)

By JACK YELLEN and JACK STERN

DANCING AND PANTOMIME ACTS—HERE'S A MARVELOUS WALTZ

COME LET US DANCE THE WALTZ OF LOVE

Ager, Yellen & Bornstein, Inc.

BILLY CHANDLER, Prof. Mgr.

1595 Broadway, NEW YORK

Grand Opera House, CHICAGO

HARRY

BOOKED SOLID FOR TWO SEASONS

EDDIE

"THE TWO BULL-GARIANS"

Lyrics by ALEX GERBER—Music by JACK EGAN

ROUTE

Oct. 12—KEITH'S, WASHINGTON
Oct. 8—MARYLAND, BALTIMORE
Oct. 15—KEITH'S, PHILADELPHIA
Oct. 22—BUSHWICK, BROOKLYN
Nov. 5—ALBANY and TROY
Nov. 5—KEITH'S, SYRACUSE
Nov. 12—LYRIC, HAMILTON
Nov. 19—EMPIRE, GRAND RAPIDS
Nov. 26—TEMPLE, DETROIT
Dec. 3—106th STREET, CLEVELAND
Representative, M. S. BENTHAM Office

Dec. 10—KEITH'S, COLUMBUS
Dec. 17—KEITH'S, INDIANAPOLIS
Dec. 24—TEMPLE, ROCHESTER
Dec. 31—CLARKSBURG and CHARLESTON

1935
Jan. 7—WHEELING and GREENSBURG
Jan. 14—LYCEUM, CANTON
Jan. 21—DAVIS, PITTSBURGH
Jan. 28—TEMPLE, ROCHESTER
Feb. 4—SHEA'S, BUFFALO
Feb. 11—SHEA'S, TORONTO

Feb. 17—MONTREAL
Feb. 24—KEITH'S, BROOKLYN
Feb. 28—OPIUM, BROOKLYN
Mar. 10—RIVERSIDE, NEW YORK
Mar. 17—FIFTH AVE. and 88th St., NEW YORK
Mar. 24—COLISEUM and FORDHAM, NEW YORK
Mar. 31—JEFFERSON and HAMILTON, NEW YORK
Apr. 7—GRAND and BROADWAY, NEW YORK
Apr. 14—CROSS KEYS and W. PENN., PHILADELPHIA
Apr. 21—DEBARTMENT, PHILADELPHIA
Apr. 28—CHESTER and WILMINGTON
May 5—DEBARTMENT, PHILADELPHIA

Personal Direction CHAS. H. ALLEN

BOSTON

By LEN LIDBEY

It was the kind of a bill that Boston likes.

Cressey and Dayne drew the house to a Monday night turnaway. "The End of a Perfect Troupe," which they are using, with Marion Holmes supporting, did not measure up in applause or laughter to their normal standards, although the fireworks on Boston Common nearly drowned out their act, the biggest laugh being a crack by Cressey based on the bombardment.

The bill ran strongly to comedy too, and novelty, usually surefire in Boston, but regrettably ran in recent year bookings. Bokoff's Theatre Grotto was the really high spot on the bill as regards novelty, hitting Boston on the same night as the opening of the three-week run of "Chevre Souris" at the Shubert. Neither of the Russian performances will interfere, but in all probability will fatten each other.

With nine natty specialties and a company of six, the act was a real surprise and could have stood up well as a headliner without the Cressey and Dayne booking.

Robb Wilton with Florence Palmer was sandwiched in between Cressey and Dayne and the Russian act, having the heavy haul of the evening with his English music hall specialty, neatly put over and a classic of its kind. Julius Tannen, handicapped by his recent run here with the ill-fated Ted Lewis Revue, only a few weeks ago, received a royal hand that apparently surprised him and despite the absence of new material, he chartered his way across to perfection. Just why he didn't step out of his season's routine for a re-buffing on the same city is hard to explain, but after Monday night's verdict he should worry.

Hefas and Wills in closing spot on a late bill suffered a tough walk, out which their act did not deserve. The unexplored possibilities of this versatile pair are obvious and a new set and a development of the natural comedy under the tutelage of a showman would give this team a spot and a salary far better than what they are apparently regarding as their limit.

Fleurbaey Joffrey, a coldly perfect coloratura soprano, in fourth spot, found Boston soft picking. Lacking a bit in personality, she went over bringing into Boston a better voice than many a concert star at Symphony Hall.

George F. Moore, flanked by Astor and Victoria Miles, opened on

what looked like too tough a grade to make even in third spot, but he had the house eating out of his hand within ten minutes on the strength of real comedy and lots of it in a routine that had some mummy comedy in it. He should play the tiny romps much more all through his act rather than trying to show straight at any time.

All Alita and Stud Lee in second spot in individual numbers and a contra-melody Tennessee specialty put over their closing number with a flourish that indicated that the act of old mediocrity, Snail and Vernet, had been sent to the curb, featuring Snail's feet jump and catch. His partner is a cheerful little worker and their attempt to get away from the orthodox opening with a rustic act and some patter was commendable, but rather flat. The new act was a real material and the fact that their voices did not carry much back of ten rows.

George Holland's aggressive effort to launch an intimate theatre in the Fine Arts Theatre, located in Loew's State Theatre building, has snapped after a month. Holland, who is George M. Cohan's brother-in-law, had planned to produce at a \$1 top stamp by undiscouraged authors and with semi-amateur players. It just didn't go, and the flop of "One Flew Night," which was written by Jo Swearing, a newspaper man, apparently took the wind out of his sails.

The local studio of the Altus Co., Newton Highlands is working on a series of two-reelers based on the poems of Edgar Guest and to be released under the title of "Just Folks." Clara Verdery, Percy Moore and Carl Sokstrom of the "Cat and Canary" company playing here are being used in movies. And two children, Helen Rowland and Russell Griffin, are being featured.

NEW ORLEANS

By O. M. SAMUEL

TULANE—"The Covered Wagon" (film).
ST. CHARLES—Singer Players in "Three Wise Fools."
CRESCENT—Vaudeville.
PALACE—"The Bachelor" (film).
LIBERTY—Fols (film in "The Cheat" (film).

Loew's Crescent began its full scale policy at increased prices today, the gross for the day resulting in the largest the house has held to date.

Frank R. Moore has begun making two-reel comedies in this city. They will be known as "Crescent Comedies."

Heat played havoc with attendance at local theatres last week, de-

pleting the grosses materially. The Orpheum was unfortunate in having a seven-act bill in which five acts employed pianos. Southern vaudeville was "planned" to death last season, and the bookers might take heed for the current term.

E. V. Richards, Will Guttering and L. M. Ash, officials of the Banger Amusement Co. have returned from New York, where they booked quite a few big film features for their circuit.

McCormick and Winhill have split. The boys had been together for five years. McCormick is to sing at the Little Club here and the winter. Winhill is playing comedy "leads" with Crescent Comedies.

The annual revue that appeared in "The Cave," the restaurant, north the Grunewald hotel, will be raising this winter. The new management of the hotel has decided to close the "Cave" altogether. It has always been a losing proposition.

VARIETY-CLIPPER BUREAU

WASHINGTON, D. C.

Evans Bldg., New York Ave.

Washington's theatres are now all going full blast with one exception, the Garrick and even that falls into the next Monday when the season can be officially declared as opened.

"Scaramouche," the Rex Ingram Metro picture is on its third week at the Belasco which if the present weather continues the business should hold up well. "Last Last Warning" is at W. H. Raley's newly remodeled National while Paul's has William Hodge in "For All of Us."

The Cosmos this week is featuring the film "Merry Go Round" above the vaudeville bill which has "Movie Magic," McParlan and Palaca, Hamilton and Barnes, The Barry and Woodruffs, and Sherwin Kelly.

"Breezy Time" with Gus Fay is at the Gayety.

The President Players are doing "The Goldfish" for the current week.

The picture houses have "Broadway" Loew's Palace, "White Rose," Columbia, "Rupert of Hentzau" at Crandall's Metro-

politan, and "The Eternal Three" Moore's Radio. "Human Wreckage" goes into its second week at the Central on Ninth street.

The local dramatic clubs in the high schools are getting started. That of the Central High is beginning up new members while the McKinley High has elected John Daily as its president.

Nelson B. Bell, handling publicity for the Grandall chain of picture houses is on his first vacation, having taken his mother to Atlantic City for two weeks.

Patrick's Church, who is also director of the St. Patrick's Players, said a mass Sunday for his friend the founder of the Catholic Actors Guild of America, Father John P. Smith, who died recently in New York.

Mrs. Harry Crandall is recovering from a severe operation.

Steve Coster, treasurer of Paul took a flyer as a producer last summer presenting "The Birth of a Nation" for two weeks at Folie's. His new Ford car was just delivered.

Leonard Hall, critic of the Daily News is carrying on a campaign of free drinking cups in the theatre here and having a lot of fun out of it.

Arthur Flagel is the organizer Crandall's new Ambassador.

Tom Moore, owner of the Radio Film Daily. This is his first cup.

The Guardian of a Good Complexion

ABSOLUTELY For The Stage

For The Boudoir

STEIN'S MAKE-UP

Booklet Upon Request

GUARANTEED

STEIN COSMETIC CO.

430 BROOME ST.

NEW YORK

Holds the Centre of the Stage

GROPPER'S

FINE LUGGAGE

SOLE AGENT FOR BAL

THEATRICAL TRUNK

HOTELS, FORWARDING BLDG.

1 E. 3rd. cor. 38th & W'way, R. Y. C.

PHONE: FITZGER 8549

PROFESSIONAL TRUNKS

Back to Pre-War Prices

Mail Orders Filled F. O. B., N. Y. City. Send for Catalogue.

Samuel Nathans, Sole Agent for H. M. Trunks in the East

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

SALE AGENT FOR H. M. TRUNKS IN THE EAST

529-531 Seventh Ave., New York City

Phone: Fitz 0620 Between 58th and 59th St. at

BEN

HARRIETTE

RYAN AND LEE

ONE AND WON IZ TOO

PLAYING ORPHEUM CIRCUIT, AS FOLLOWS:

- Oct. 4—Springfield, Ill.
7—Kansas City, Mo.
14—St. Louis
21—Chicago
28—Omaha, Neb.
- Nov. 4—Davenport and Cedar Rapids, Iowa
11—Chicago
18—Winnipeg
25—Vancouver, B. C.
- Dec. 2—Seattle
9—Portland, Ore.
16—San Francisco
23—San Francisco
30—Oakland, Cal.
- Jan. 6—Sacramento and Fresno
13—Los Angeles
20—Los Angeles
27—Denver
- Feb. 3—Des Moines
10—Minneapolis
17—Sioux City, Iowa
24—St. Paul
- Mar. 2—Madison and Rockford
9—Milwaukee
16—Chicago
23—Memphis
30—New Orleans
- Apr. 6—Wichita, Kan.
13—Tulsa and Oklahoma City, Okla.
20—Dallas, Tex.
27—Houston, Tex.
- May 4—San Antonio, Tex.
11—Fort Worth, Tex.
18—Little Rock, Ark.

*NOTE: We are absolutely the funniest team in vaudeville—
but we are too modest to make that "kind of a crack"*

DIRECTION: RAY HODGDON & CHARLIE MORRISON

E. F. ALBEE, President

J. J. MURDOCK, General Manager

F. F. PROCTOR, Vice-President

B. F. KEITH'S VAUDEVILLE EXCHANGE

(AGENCY)

(Palace Theatre Building, New York)

Founders

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

Artists can book direct addressing W. DAYTON WEGEFARTH

MARCUS LOEW'S BOOKING AGENCY

General Executive Offices
LOEW BUILDING ANNEX160 WEST 46TH ST.
NEW YORKJ. H. LUBIN
GENERAL MANAGERCHICAGO OFFICE
1602 Capitol Bldg.
SIDNEY M. WEISMAN
IN CHARGE

The Orpheum Circuit Vaudeville Theatres

BOOKING DEPARTMENT

Palace Theatre Building
NEW YORK

EXECUTIVE OFFICES

State-Lake Building
CHICAGO

AMALGAMATED VAUDEVILLE AGENCY

M. E. COMERFORD, Pres.

We offer sincere service to Vaudeville Managers.
Communicate with us and our representative
will call. Artists may book direct at all times.HARRY J. PADDEN,
Booking Manager

1441 Broadway, New York

Phone: Penn 3580

THE GUS SUN BOOKING EXCHANGE CO.

New Regent Theatre Bldg. (MAIN OFFICE). Springfield, O.

THEATRE MANAGERS

SECURE YOUR VAUDEVILLE ACTS THROUGH OUR OFFICES
WE GUARANTEE YOU FIRST CLASS SERVICE

VAUDEVILLE ACTS

We Can Offer From Five to Thirty Weeks for First Class Acts

BRANCH OFFICES:
NEW YORK CITY: BUFFALO, N. Y. DETROIT, MICH. CHICAGO
381 Fulton Bldg. 505 Lafayette Bldg. 606 Broadway 801 DuSable Bldg.
J. W. TODD, Rep. JENKINS, Rep. C. M. CIRCUIT, 801 FULTON BLDG., ATLANTA, GA.

BERT LEVEY CIRCUITS VAUDEVILLE THEATRES

ALCAZAR THEATRE BUILDING, SAN FRANCISCO
PAUL GOUDRON, CAPITOL BUILDING, CHICAGO
Detroit office, 206 Breitmeier Bldg.

ACKERMAN & HARRIS

EXECUTIVE OFFICES:

THIRD FLOOR, PHELAN BLDG.

MARKET, GRANT and O'FARRELL STREETS, SAN FRANCISCO
ELLA HARRIS WESTON, Booking Manager
SEVEN TO TEN WEEK CONTRACTS NOW BEING ISSUED.

COHAN IN SHUBERT TOWNS

(Continued from page 1)

matters. Recently Cohan and Shubert met in Philadelphia, the latter attending a performance of the defunct Ted Lewis "Frolics" and the former to witness the opening on the road of "Little Nellie Kelly." They conversed about bookings. Cohan told Shubert he would be glad to play New Haven, Hartford, Providence and other stands in the territory under Shubert control provided the same sharing terms were given as received from the Brainerd offices. Shubert replied his office would not make such terms. Cohan said he could not afford to play his attractions otherwise. Cohan pointed out that attractions like "Little Nellie Kelly" and "The Rise of Rosie O'Reilly" (and

the former "The O'Brien Diet") would likely draw \$25,000 to \$30,000 weekly in the Shubert New England stands and would make a great deal more money for the houses at the terms asked than other attractions going along at \$2,000 to \$10,000 on a better percentage for the house.

Cohan Will Play Shubert Towns

Cohan declared he will play the Shubert towns when he gets ready even if "I have to be playing skating rinks." He said he was not asking unreasonable terms but merely the same percentage aligned to be given the Shuberts' own musical attractions.

Although there were no further known negotiations between Cohan and the Shubert office regarding bookings, the quick entrance of

A DIME VAUDEVILLE
A BUNCH OF
MUSICAL COMEDY
AND A BIT OF
THE FINEST
AND FUNNIEST
ALL
IN ONE SHOW
ONLY

JOHN E. COULT'S
MUSICAL COMEDY UNIT CIRCUIT

BOOKING 37 DIFFERENT THEATRES DE LUXE

OWN COMPANY CHANGING BILL TWICE

VARIOUS THEATRES OWNERS WRITE OR SEE THE PERSONAL NO TALK TO AGENTS

Meritorious Miniature Productions to Fit Any Seating Capacity

Hyatt's Booking Exchange, Inc.
36 W. Randolph St., Chicago, Ill.
An ounce of profit is worth a ton of talk. Write us

"Sally, Irene and Mary" into Chicago was recognized in the Loop's musical circles as a move to take the edge off "Rosie."

When Cohan arrived in Chicago he met Al Woods in the Grand lobby. Woods said: "Well, kid, they beat you in. 'Sally, Irene and Mary' arrived this afternoon." Cohan characteristically replied:

"Yes, and they'll beat me out again." The success of "Rosie" in Boston was sensational and Cohan's confidence in the show was indicated by sending it into Chicago against five other musicals. The added Shubert show was not calculated to decrease musical comedy competition. Cohan chose Chicago at this time because of the big revenues which entered Broadway within the last 10 days, with two more to arrive and elected to bring "Rosie" into New York later in the fall.

It is believed Les Shubert pulled a bone in rubbing "Sally, Irene and Mary" into Chicago. The original "S. I. & M." is still playing to excellent profits in Boston. The company apparently "thrown together" for the Loop was so weak, according to reports and the severe

SEE US WHEN IN CALIFORNIA

MEIKLEJOHN and DUNN

Assessment Manager, Theatrical Agents,
Personal Representative.
Vaudeville, Road Shows.
LOS ANGELES—Maple Theatre Bldg. 2nd
Floor, 3011 E. 7th St.
SAN FRANCISCO—Palace Theatre Bldg. 7th
Floor, Dupont Bldg.

have arranged a handsome temporary alimony settlement through the young husband's uncle, the head of the Bacardí family, known as the "Rum King."

FOX PAYS \$250,000

(Continued from page 1)
his position with the Fox organization on account of \$150,000 test being cut from "The Winter Comers" without his consent, when William Fox is said to have appeared him by informing him that he would direct the Channing Pollock film.

FLIGHTY SKIRTS

(Continued from page 1)
suffered was filed by Edward & McGinley, attorneys for Miss Halpin, with Walter A. Ryberg, clerk of the district court.
There were two other young women with her at the time, on the night of Aug. 15, 1922. With the skirts above her head, she alleged in her complaint, she heard "the remarks of the boys" about her. In the answer of the theatre company all the allegations are denied and any fault declared to be due to Miss Halpin's own negligence.

Louis B. Christ, manager of the theatre, is made party to the suit.

NEW METHOD OF RUSSIANS

(Continued from page 1)
the performance in Russia, and stated they had never seen opera produced with such magnificence, nor sung so well. It is supported by the Soviet Government, the Senator telling of one of the ballet stars needing new silk stockings and couldn't get them. Lenin was appealed to with the result that the stockings were forthcoming.

Certain nights a week are given over to the poorer classes and then the boxes formerly occupied by the Tsar and the rest of the Russian nobility had the peasants seated in them.

In Vienna "Madame Pompadour" and "The Yellow Jacket" (not an adaptation of the American stage production) are being produced. Both are these headed for the United States, says Senator Wheeler, who added that the two featured players were studying English in anticipation of coming here. The night the seasonal party occupied a box the star delivered her tag line in English out of compulsion to the English crowd in New York.
In Berlin and there it was noted that other business conditions may be affected that the opera house was packed to its capacity, stated the Senator.

MILE, BACCARDI

(Continued from page 1)

contest last year. She speaks no English. Her manager is Sam Green, proprietor of the Club Petroushka and Club Balagan.
Mme. Baccardi, independently rich, and seeks a "career" rather than the money. Her divorce attorneys are Gilbert & Bivack, who

THE BEST PLACE TO STOP AT

Catering to the Better Class Professional.

MOTEL OLMSTED

Cleveland's New and Most Attractive Hotel

East Ninth, at Superior CLEVELAND

Management W. H. BYRON
Royal Room with Private Bath
Single \$2.50 Double \$5.00 Twins \$4.00

PHILADELPHIA, PA.

Hotel operated for the convenience and comfort of performers. All rooms with running water, many with private bath; clean and beautiful. Lowest rates.

HIRSH'S HOTEL

316-318 Walnut Street
Opp. Casino Theatre

THE WELDON

Broadway and 124th St.

Recently converted into
1, 2, 3 ROOMS—BATH
and kitchenette. Rooms
are attractively furnished throughout.
Up-to-date restaurant in building.
Phone Merrick 3166

IN AND OUT

Lee and Cranston dropped out of the Capitol, Union Hill, after the matinee. Sunday. Lee was suddenly taken ill.
Campbell's Band replaced the Minto Vendors for the first half of the week at Proctor's, Yonkers, N. Y.

Lillian Munson dropped out of the Bluffs, Chicago, last week due to the loss of her voice. George La Tour substituted for the balance of the engagement.

Harry and Grace Ellsworth out of Dev Drop Inn, due to illness of the former.

Wallace Edginger has taken the part in "The Nervous Wreck" a place of Otto Kruger, formerly cast by the cast by illness.

MARRIAGES

Florence Johnston, of the "Frita Fried Beauty Review," and Lloyd Johnson, of the same company, were married on the stage of the Colonial there while playing San Diego, Cal.
Helen Reilly, 16 years old, secretary to William Steeger of the Kath office, was engaged last week to marry Patricia O'Neill, 18 years old, employee in the Palace building. Their wedding is scheduled for June, 1924.

Helen Patterson to Arthur C. Bartley in Atlanta last week. Both play "The Charity Bazaar" in Louisville and were at the Forsyth, Atlanta, when marrying.

Miss Anna Logue, musical comedy actress whose home is in Medford, Mass., announced she is to be the bride of John M. Francis, non-professional, of New York.

TAVERN

65-8 WEST 46TH STREET

East of Broadway

A CHOP HOUSE

EXCEPTIONAL MERIT

Bernaese Restaurant

33-35 West 46th Street, New York City

PAINTS PLACE IN TOWN. Conveniently located.

POPULAR PRICES. Personal attention.

JOHN C. SHILLING, Proprietor

Leonard Hicks, Operating Hotels AND LOUKRAINE CHICAGO

Special Rates to the Profession

417-419 S. Wabash Avenue

UNDER NEW MANAGEMENT

HARDING HOTEL

205 WEST 54TH STREET NEW YORK

has been added to the management of HILDONA COURT, IRVINGTON HALL, HENRI COURT, and will hereafter be under the personal supervision of CHARLES TENENBAUM, who will direct his own many theatrical friends.

341-347 West 43rd St.

IRVINGTON HALL, 255 West 51st St.

HENRI COURT, 231-214 West 49th St.

350 HOUSEKEEPING APARTMENTS IRVINGTON HALL HENRI COURT

355 West 51st Street 312 West 48th Street

HILDONA COURT

341-347 West 43rd Street. 3500 Longacre. 1-2, 3, 4-room apartments. Each apartment with private bath, phone, kitchen, kitchenette.

The largest maintainers of housekeeping furnished apartments directly under the supervision of the owner. Located in the centers of the theatrical district. All fireproof buildings.

Address all communications to CHARLES TENENBAUM Principal office, Hildona Court, 341 West 43rd St., New York Apartments can be seen evenings. Office in each building.

Phone: Longacre 3144-3555

Geo. F. Schneider, Prop.

THE BERTHA FURNISHED APARTMENTS

COMPLETE FOR HOUSEKEEPING. CLEAN AND AIRY.

323-325 West 43rd Street NEW YORK CITY

Private Bath, 2-4 Rooms. Catering to the comfort and convenience of the profession.

HEAT AND ELECTRIC LIGHTS. \$15.00 UP

COATES HOUSE, Kansas City, Mo. "YOUR HOME"

AGENTS AND MANAGERS: Special Rate to the Profession SAM B. CAMPBELL, Manager

PLANKINTON HOTEL

MILWAUKEE'S LEADING HOTEL Three Hundred Rooms

CLOSE TO ALL THEATRES—RATES \$2.00 UP

Special double rates to Members of the Equity

LUANA

Phone Broadway 1284-5 2783-5-7 Broadway, New York City Cor. 101st St.

NEWLY FURNISHED ROOMS

MODERN CONVENIENCES

All night elevator and phone service

\$8 to \$14 WEEKLY

Most desirable location in the city. No minimum charge for short stays.

10 Minutes to Times Square

ILL AND INJURED

Ruth Lockwood (Leavitt and Lockwood) was removed to the Bushwick hospital, Brooklyn, Wednesday night, suffering with appendicitis. The team were playing an engagement at the Bushwick. Miss Lockwood was stricken after the matinee.

Harry Fitzgerald was injured last week when forced to stop his automobile suddenly at First avenue and 56th street. His nose was broken and lips were badly cut, the hearing in his left ear also being affected. Johnny Ryan, a friend, sustained a crushed foot. Fitzgerald was driving and thrown violently over the steering wheel.

Joy Gould broke his ankle while playing handball in the Friars' gymnasium last week.

Mrs. Beatrice Bachelder, widow of T. A. Bachelder, who died Sept. 6, is confined to the Methodist Hospital, Brooklyn, N. Y., threatened with typhoid. Mrs. Bachelder was taken suddenly ill while going to Boston via boat.

HOTEL HUDSON

ALL NEWLY DECORATED

8 and Up Single \$12

8 and Up Double \$22

Hot and Cold Water and

Bath and Telephone

102 WEST 44th STREET

NEW YORK CITY

Phone: BRYANT 1218-19

HOTEL FULTON

(In the Heart of New York)

8 and Up Single \$14

8 and Up Double \$24

Hot and Cold Water and

Bath and Telephone

264-266 WEST 46th STREET

NEW YORK CITY

Phone: LEXINGTON 900-1

Gracie St. N. Y.

NEW ACTS

"The King of Sing Sing" with Harry Bartell, William Groan, Billy Conroy and Marcel Marion.

Carlo de Angelo, with Denise King and Mary Perry, and four girls.

Lew "Shimsky" Hilton and Bob Marshall, two-act.

Tommy Gilten ("Pinnegone's Friend"), during summer booking manager of Starlight Park, New York, has contracted to play a tour of the Folly Markus houses in Greater New York.

Chas. Senna and Helen Dean, comedy singing and talking act.

Mabel McCane and Arthur Franklin (Franklin and Hall).

Harry Le More and Co. English novelty act opening Keith's Royal.

New York, October 15.

Elizabeth Price (Price and King) and Al Woods (Colvin and Woods) new act by Paul Gerard Smith.

Gertrude Vandervilt in "The Optimist."

Doc and Clark, two girls, famous singing, playing mid-west.

California is Calling!
Exclusively out-dressed in America's Summer Wonderland centers of
The AMBASSADOR
The Great Hotel that means like Home!
Glorious Plunge, Rink, Swimming and all Sports, Store Park and Bay-grounds, Bowling, Tennis, Open Golf Course, Picnic grounds, Horse Show Arena and Gymnasium, Motion Picture Theatre, the famous "Coco-ty" and the famous "Coco-ty" dancing with the Ambassador's 18-hole Hushka Golf Course.
Rates are Moderate
Please write for Club Booklet for full details and information
Jennie Reddick and Information

Housekeeping Furnished Apartments of the Better Kind

Yandis Court 241-517 West 45th Street, New York

Just West of Broadway. Recent 1911

One, three and four-room apartments with private bath, kitchenettes. Accommodations for four or more adults. \$12.00 per week.

Refer Communications to M. CLAMAN, Yandis Court

Hotel Waldorf

TOLEDO'S LARGEST HOTEL Close to All Theatres

RATES \$2.00 UP

Anthony Hotel

FORT WAYNE, IND. Close to All Theatres

RATES \$2.00 UP

Hotel Remington

129 West 46th Street NEW YORK

Special Rates for Theatrical Folks.

Phone BRYANT 1265-4-5

Hotel Portland

132 West 47th Street NEW YORK

Special Rates for Theatrical Folks.

Phone BRYANT 2041-4

ARISTO HOTEL

101 West 44th St., New York

in the heart of the Agent's district

FOR THEATRICAL FOLKS

Running water, telephone and electric fan in every room

Singles Single \$15.00 per day with both Telephone \$17.15 per day

HOTEL AMERICA

67th Street, Just East of Broadway

The only exclusive theatrical hotel at moderate prices in New York City.

Why not make this your home while in New York? Your friends live here. Why not you?

RATES Double room with private bath \$15.00 per day

Single room \$12.00 per day

Robbie Hulan and Katherine Herter, two-act.

ANNOUNCING the new **HOLLYWOOD** headquarters of the **Edwin H. Flagg Scenic Studios** which—besides being the largest in the world—are also the source from which all the nationally famous Los Angeles theatres derive their strikingly novel effects in stage and auditorium attractiveness.

THE EDWIN H. FLAGG STUDIOS

Having long ago outgrown quarters that when originally planned were thought to be adequate for all future expansion—we now offer you a complete theatre stage and decorative service—made possible only thru our great volume of business and large group of practical craftsmen—working together—with unequalled facilities—devising and perfecting improvements—to make theatre stages—more beautiful—economical—and pleasant for owners, directors, operators and audiences.

**ENTIRELY AUTOMATIC
ELECTRICALLY OPERATED
STAGE CURTAINS
AND SCENES
RADICALLY DIFFERENT
AND YEARS AHEAD**

FLAGGTEx
THE NEW PATENTED FABRIC
MADE ESPECIALLY FOR THEATRES—FOR
ACOUSTICS—LIGHTING—CLEANLINESS—
MATCHLESS BEAUTY & WEAR.

NEW IDEAS BORNE ON 25 YEARS' CONTINUOUS EXPERIENCE
OF EXPERTS **EFFECTS IN SCENERY**—**TITLE CURTAINS**—**EVERYTHING**
THAT IS USED ON **EVERY SIZE STAGE**—
DESIGNS, AND QUALITY OF PROVEN
UNEQUALLED SATISFACTION ***

**NOVEL SETTINGS—PROLOGUES—
ACTS—COMPLETELY EXECUTED
THEATRE AND CAFE DECORATIONS
OF BIZARRE—PROFIT
COMPELLING MAGNETISM** **

The new fabric, "Flaggtex," our own wholly original creation of astounding beauty and versatility, uniting in an economical drapery material the combined advantages of changeable, gorgeous colors; a surface that sheds dust and dirt, still retaining a superior nap, picks up and reflects whatever colored lights are thrown upon it, and has easily proved acoustic properties that have to be heard to be realized, has been awarded complete basic patents by the U. S. Government which protect us for seventeen years on both the methods of making and the product itself.

As many inferior substitutes have been attempted by unscrupulous imitators, prompted by the immediately created demand for this product, we are compelled to protect not only our rights, but the rights of the unknown buyers, and we will therefore prosecute not only the infringers, but users of any drapery other than ours on which the nap or raised portions are treated with colored bronzes or other decorative colors, or other materials to render them more beautiful, changeable, acoustical, luminous or wear resisting.

Our automatic stage control is devised along new lines, permitting the stage electrician or booth operator to simply, surely and satisfactorily operate quickly and quietly one or any number of draperies, drops or scenes. Due to originality of our invention, installation is both simple and inexpensive—operation cost practically nothing—and it is guaranteed unconditionally in every respect.

Our stage scenery for theatres and vaudeville productions has been accorded the highest praise for artistic merit and practicability for the past 25 years—maintaining the Flagg standard through the constant supervision and execution of the foremost artists and artisans—working with unequalled facilities, producing sufficient volume to allow for experts in every department.

The advantage of maturing in the world's moving picture center contributed enormously to our maintaining our supremacy.

WRITE FOR DESIGNS—ESTIMATES AND OUTLINE PLANS—FOR YOUR THEATRE STAGE—PRODUCTION OR CAFE.

EDWIN H. FLAGG STUDIOS
1215 BATES AVE.
HOLLYWOOD
1873 MISSION ST.
SAN FRANCISCO

**MOTOR AGENCIES TO BE
ESTABLISHED IN ALL
LARGE CITIES**

Published Weekly at 151 West 46th St., New York, N. Y., by Variety, Inc. Annual subscription \$7. Single copies 25 cents. Entered as second class matter December 12, 1946, at the Post Office at New York, N. Y., under the Act of March 3, 1879.

VOL. LXXII. No. 8

NEW YORK CITY, THURSDAY, OCTOBER 11, 1923

56 PAGES

THEATRE

FILM PRODUCERS WON'T ACCEPT MAUDE ADAMS AS DIRECTOR

Proffer by Miss Adams to Screen Kipling's "Kim" Rejected When Personal Condition Is Tacked On—Miss Adams' Lighting System Included

Despite the lure of the name of Maude Adams for the first time in connection with a motion picture, film producers of New York reluctantly have rejected the proposal submitted to them of late for Miss Adams to direct Kipling's "Kim" for the screen.

The refusal has been based on the condition involved that Miss Adams, although she will not appear in the film picture, must direct it.

Included in the offer, according to report, is the new system of lighting for stage and screen evolved by Miss Adams during her several years of study of lighting effects in the General Electric plant update.

According to the account the whereabouts and all necessary arrangements to produce "Kim" with Miss Adams directing had been completed. It required but a distributing organization to give agent with the usual terms.

Each distributor expressed itself as pleased at the prospect of the Kipling story but balked when Miss Adams was mentioned as the necessary director. It is said the universal bar was Miss Adams' lack of experience as far as anyone known.

(Continued on page 35)

ATLANTIC CITY 'BEAUTS' THEATRICAL GOLD-MINES

"Miss St. Louis" Star Draw in Philly—"Miss Philadelphia" Also There

Philadelphia, Oct. 10. A literal gold-mine has been uncovered by T. G. Nixon-Nightingale, prominent theatrical man here and head of a chain of film houses as well as managing director of three legitimate theatres, in the booking of "Miss St. Louis" (Charlotte Nash), winner of the fourth prize at the recent Atlantic City Pageant, in Philadelphia.

Miss St. Louis has made a big hit with local audiences. Nightingale is looking her through Keith's in all the local Keith-Stanley houses. Her "act" consists of being pushed across the stage in a rolling chair, first in evening dress and later in a bathing suit, all the while smiling coyly at the audience. Her attitude is explained as cunning so that she may not lose her "amateur" standing for good.

(Continued on page 35)

FEEDING THE CRITICS FOR INCOMING SHOWS

Philadelphia, Oct. 10. The square meal stuff has opened for the season. Oscar at noon Morris Goat gave a luncheon for the local critics as against the expected "Chauve-Souris" (he sure to charge it to the proper A's), and this evening Will Page will slip them some sizeable food on account of the incoming "Follies" (charge it to the road company).

It is said the bunk and booze worked so well on the Century Roof, New York, for the New York crew of free inhalers that night before that show dropped, newspaper critics all over the United States may as well go into training for what the managers will throw at them, and call it refreshments.

INDICTMENTS FOR TAX EVASIONS UPDATE

Buffalo, Oct. 10. Indictments charging tax evasion on the part of four theatrical managers were included in secret bills of the Federal Grand Jury at Canandaigua, N. Y., last week. The indictments were the result of the Criterion theatre here, was presented to the jury.

The indictments were the result (Continued on page 35)

LURID LANGUAGE LIMIT

What is said to be the limit in lurid language applies to "White Desert," a drama by Maxwell Anderson, to be presented at the Princess next week. The attraction will be presented by Brock Pemberton in association with Henry W. Savage, Inc. An arrangement for the Savage office entering the dramatic field has been entered into with Pemberton. The latter is to handle the artistic and staging end, while the Savage office will take over the business management. Several Pirandello plays are to be produced under the dual arrangement after "White Desert" is under way.

BUSINESS JUMPS UP FROM DECLINE

This Week Running Far Ahead—Theatres in Big Demand—"Music Box" Leading Field—Three Musicals Adjoining on 42d Street—Like Big Hit

NEW SHOWS ALL GOOD

The slump evidenced on Broadway the last week of September and the first week of October appears to have been temporary. One explanation of the decline in patronage was that the metropolis held comparatively few visitors. It is the reverse this week when baseball enthusiasts, arriving here for the world's series, started flooding the major hotels Sunday.

While last week saw a further drop, early this week the theatres were quite ahead of the same days a week ago. Showmen are ready for abnormally big business with Columbus Day matinees added before.

(Continued on page 14)

ACTOR'S SIDE LINE

Selling "Dark Secrets" Candy in Theatres

Chicago, Oct. 10. Though some small time houses in this vicinity do not pay the maximum wage for acts, Max Schoep of Schoep's Circus, is not worried in the least. He has a new wrinkle inserted in every contract. It provides that Schoep be permitted to sell during the performance "Dark Secrets" prize boxes of candy in the house.

The theatre has given a share of the gross by Schoep and at the same time he is enabled to get his net salary at all times and some times pulls out over this amount.

FORTUNE IN REAL ESTATE

William Russell Wealthy Enough to Retire

Los Angeles, Oct. 10. William Russell, picture actor who has amassed a fortune in Southern California real estate in the past three years. Russell had a few thousand dollars when he started and now he can retire. Many movie players are playing real estate as a sideline.

19 BENEFIT SUNDAY NIGHT RETURNED TOTAL OF \$21,787

Vaudeville and Burlesque of United States Gave \$204,308 to Japanese Relief Fund—Twenty-eight Broadway Theatres Did Not Contribute

Suited for Vaudeville

The success of Beethoven and Kronas, both imported German strong men, has sent several promoters scouting for others. One circus strong man being touted by a circus executive is said to best them all. He has an abnormally thick skull which is absolutely bald upon which the strong man shatters heavy stones. Another feat is butting his head through thick oak doors.

The final count-up for the special performances held Sunday night in benefit for the Red Cross Japanese relief fund resulted in a total of \$21,787. First estimates indicated the benefit takings would reach \$25,000, but business was away off in most of the non-musical houses. The collections in the vaudeville and burlesque theatres amounted to \$24,868.26. These special matinees yet to be held for the Red Cross will likely enrich the fund by another \$1,000, which gives a total for the country, \$23,976.73. Little press work appeared in the dailies for the benefits, although combination advertisements detailed the houses which would hold performances. Up to Saturday night the advance sales were nil. Sunday selling progressed fairly well with (Continued on page 16)

WINTER GARDEN BASIS NOW 8 PERFORMANCES

Equity May Re-rate House—Formerly Nine Shows Were Allowed Weekly

The policy of the Winter Garden as rated by Equity may be changed through the appearance in the house of the "Greenwich Village Follies." The latter revue is on an eight-performance basis, with the company playing under standard Equity contracts. Hereafter the Garden has been (Continued on page 35)

"POTTERS" WILL PLAY "UNDER AUSPICES"

"The Potters," which Richard Herndon is producing, has drawn exceptional interest from several managers who, upon learning the possibilities of the attraction, have offered to buy in.

The play is a dramatization of John F. McVay's "The Potters" stories being published in the Chicago "Tribune" and syndicated to 176 other papers. Included was the "Daily News" of New York, an arm of the Hearst empire. The play continued the series at the time of the newspaper strike here. (Continued on page 35)

SPOTS FOR DUMB ACT

Dumb acts are beginning to get "spots" on the vaudeville bill throughout the country due to their tireless efforts toward novelty.

BURLESQUE MANAGER TABOOS BARE LEGS

Meet Old Man Johnson of Omaha—"Cover 'Em Up" Policy for 12 Years

Omaha, Oct. 10. If you've never met a burlesque manager who would not allow bare knees, which means legs, on his stage, meet L. C. "Old Man" Johnson, owner and manager of the Gayety theatre, local Columbia wheel burlesque house. Probably 99 per cent of burlesque managers consider dimpled knees a good drawing asset, but not Mr. Johnson. He considers such a display a deterrent to business.

Johnson has used this same policy unwaveringly for 12 years and he is still doing business. Also he edits the books of every show and orders gawc out just when they are even remotely suggestive. A good instance of his insistence on lights occurred when the manager of "Stopping Around" had to go to a local department store and purchase lights for the entire troupe before allowed to give a performance.

COSTUMES

Who will make your next ones? Those who have bought from us may say—
BROOKS MAHUE
1121 Broadway, Tel. 6530 Page, N. Y. City
11,000 Costumes for Rental

DE VEUX "BILLYBOY" TRIAL WENTEN HUNOR BY MARY DOYLE

Jury Awards Harry De Veaux \$1,500—William H. Donaldson, Scored by Court, Only Witness for Defense

A jury award of \$1,500, with interest and costs, was made to Harry De Veaux in his joint libel action for \$10,000 damages against the "Hillbilly," W. H. Donaldson and Harry Montford. The case came up before Justice Ford Oct. 2 in the New York Supreme Court, and lasted nearly three days.

Anton Skog, who conducted the case, and George Voss, former Brooklyn attorney, represented De Veaux. Mayor C. C. Townsend was counsel for Donaldson, and Mr. Hirschfeld, of Epstein & Asman, for Montford.

Montford was away in Portland, Ore., but Donaldson took the stand as the only witness for the defense. He said he had not seen the article complained of until three weeks after it was published. His testimony was shown the story or article upon which there was a footnote concerning Donaldson. He also produced a letter Donaldson had written to De Veaux two days after publication of the story in answer to De Veaux's demand for a retraction. Donaldson could not explain the discrepancy in the testimony concerning the time to the jury deeming that Donaldson had not read the trial. "He knows and you know he had not read it," said the jury.

Frank Fogarty, ex-president of the White House and now secretary to Borough President Reigman, of Brooklyn, gave effect to his testimony on the crucial point in the case. He said there could be no doubt that Harry De Veaux, Val Trifnor and Major Doyle were the men referred to as the "Hillbilly" and "Slackers," the "Hillbilly" article De Veaux had a good character witness in Fogarty.

Louis Schuldenfrei, official referee in the Goldie Penitentiary case, a sensation which he testified that in the complaint of White Hill affair, he had found that Donaldson and others had diverted over \$10,000 and refused to account for the money. There are \$10,000 of the money, he said, which cannot be accounted for. He also testified De Veaux and Trifnor were two of the men referred to as mischief-makers.

Favorable testimony regarding De Veaux's activities as a labor union leader in connection with the H. W. E. A. Association, the original "Hillbilly" and the "Slackers," was given by Jean Greenfield, president of the first-named organization. He recognized the article complained of that De Veaux was noted as one of the mischief-makers.

Major James B. Doyle, the last witness, created much comment in his testimony. "Had not Montford always worked for me?" he was asked.

"He always worked for me," said Doyle.

"What action?" demanded Goldman.

"Harry Montford," was the reply.

A few moments later he drew such a laugh with a "crack" at himself that he was warned to stop regarding the dignity of the courtroom. When asked if he was an "Hillbilly," he replied: "I am not, but I am a good fellow."

Justice Ford in his charge to the jury said that he had no doubt as to the protection of the accused and maligned, and if any paper is guilty of malicious libel, it has the power of the press to it must be punished, as severely as to prevent recidivism.

It is not probable that the appeal of Goldman will be made as the Appellate Division is already

passed on the legal points of the case in a former appeal by Donaldson.

In addition to Major Doyle, Val Trifnor brought a like action against the defendants in this case. Following the verdict, Mr. De Veaux said:

"The amount is immaterial. I would have been satisfied with a verdict for six cents. Vindication was what I was after and I got it."

"MAN-WOMAN" ACT CANCELED BY POLICE

Chicago Paper Goes After Freck Booking at Rialto.

Chicago, Oct. 10.

Following a scathing editorial in the "Tribune," Mayor Dever and Chicago's police prohibited the appearance at the Rialto this week of Fred Thompson, the "Man-Woman" act.

Johnny Jones had booked Thompson for a week's appearance at the Rialto at \$500, and had started an extensive publicity campaign when the "Tribune" printed its denunciation.

The theatre, in sufficient, claimed the booking was made by a subordinates in the absence of the managing officials.

ELIDA MORRIS' \$10,000

Anthony Hotel Sues Her Slander Action

Indianapolis, Oct. 10.

A settlement payment of \$10,000 accounts for discontinuance of the \$10,000 slander suit of Elida Morris, vaudeville actress, against the Keenan Hotel Co.

The Keenan people invaded her room in the Anthony hotel in Fort Wayne at 1:30 in the morning last January and accused her of harboring a man there.

It was when the action, which has been brought back to court, that this section of the country for some time, was brought into the Indianapolis courts that the hotel people settled.

Along with the \$10,000 Miss Morris secured a complete vindication.

BEING TROWING COIN

Niles, O., Oct. 10.

Robert Voss, Warren, was fined \$25, and James Hittman and James Leonard \$10 each by Mayor Crowl this week. The youths and they did not enjoy the vaudeville performance at a local theatre and they threw coins at the girls of the ensemble. One of the women was wounded in the eye by a coin. The show was stopped for a few minutes. Medical attention was required by the girl.

BETTY SLEE'S RIOTOUS LIFE

Los Angeles, Oct. 10.

Through the testimony of her husband, Robert Slee, a vaudeville actor, his wife, Betty Slee, also in vaudeville, a local judge has granted the divorce applied for by the wife.

Slee said his wife had been leading a riotous life.

ELTINGE BUYS RANCH

Los Angeles, Oct. 10.

William Eltinge, once purchased a ranch in the mountains of California. He turned it over to his parents, who will supervise his estate.

Some day the step plan to erect a big resort hotel on it.

ABLE'S DISC RECORD REVIEWS

The only technical reviews published in the music world are those by all record companies. Recognized by the public and of special interest to record men as well as manufacturers.

Published by the Clapper.

AUDEVILLE RUNS AWAY FROM HOME

Parents Worried—Rehearsing for a Cartoon Show

The parents of Jane Osann may enlist the assistance of the police to trace their 18-year-old daughter who has until recently been a vaudeville singer with several theatrical outfits, including Famous Players. The ambition to become an actress caused her to run away.

A letter to the girl's parents sets forth that she was first rehearsing for a Guss Hill show, "Andy Gump," and that a Mr. Palmer and his wife have been nice to her and her friends. "Cherry," the girl mentions, saying about leaving the show and friends to tour the South with her own vaudeville company.

\$10,000 ATTACHMENT ON FRANCES WHITE

Frances White's Salary for Two Weeks Held up by Rufus R. LeMaire, Inc.

San Francisco, Oct. 10.

A suit filed by Rufus R. LeMaire, of New York, for \$10,000 against the firm of LeMaire, Inc., was filed by an attachment against the Orpheum salary due her for two weeks before Oct. 10.

LeMaire claims 100 per cent. of her earnings since May 1921, alleging she wrongfully broke the agreement, although earning over \$10,000 since that time.

GA. MINSTRELS ON "PAN TIME"

Chicago, Oct. 10.

The Georgia Minstrels, who have been playing one-night stands through the middle west, have been booked for a Pantages tour.

NINE O'CLOCK REVUE

Continued from page 2.

but the best show drew was that of the night which is less than half the capacity of the theatre.

More than the show was doing a little bit of business with the girls (controlled by the Shuberts) and getting 40 cents on each free admission, which is far more than a seat cost.

The Keenan people invaded her room in the Anthony hotel in Fort Wayne at 1:30 in the morning last January and accused her of harboring a man there.

It was when the action, which has been brought back to court, that this section of the country for some time, was brought into the Indianapolis courts that the hotel people settled.

Along with the \$10,000 Miss Morris secured a complete vindication.

BEING TROWING COIN

Niles, O., Oct. 10.

Robert Voss, Warren, was fined \$25, and James Hittman and James Leonard \$10 each by Mayor Crowl this week. The youths and they did not enjoy the vaudeville performance at a local theatre and they threw coins at the girls of the ensemble.

One of the women was wounded in the eye by a coin. The show was stopped for a few minutes. Medical attention was required by the girl.

BETTY SLEE'S RIOTOUS LIFE

Los Angeles, Oct. 10.

Through the testimony of her husband, Robert Slee, a vaudeville actor, his wife, Betty Slee, also in vaudeville, a local judge has granted the divorce applied for by the wife.

Slee said his wife had been leading a riotous life.

ELTINGE BUYS RANCH

Los Angeles, Oct. 10.

William Eltinge, once purchased a ranch in the mountains of California. He turned it over to his parents, who will supervise his estate.

Some day the step plan to erect a big resort hotel on it.

ABLE'S DISC RECORD REVIEWS

The only technical reviews published in the music world are those by all record companies. Recognized by the public and of special interest to record men as well as manufacturers.

Published by the Clapper.

SONS AND DAUGHTERS AWAY DOWN SOUTH

Back Stage Kritik Picks Up Inside lead—Willing to Take Chances with Baby

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

The Africa of America, Birmingham, Ala., Sept. 10.

You all will note that from the heart of the black belt comes this story. It is a story of a young man and a young woman who are the sons and daughters of a can of corn who are looking for a understate as far as did not is concerned they are a dose in every black down here as this bill the men and me are playing on down here opened two a gallery which was packed with "Florian Slappy"—"Lawyer Chue"—and "Clyde" and "Bert" and "Duke" and "Daughters of I Will Arrive" colored order—they wear all their eye on the daughter of them and the only reason there parent Octavius Roy Cohen was absent was he is in a big show in the city.

KRONAS' ADVANCE AGENT

Paying for Special Exploitation

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

The Orpheum Circuit sprang an innovation in the way of publicity for its new season of exploitation. A man to go out ahead of Kronas, the strong man, now playing the "Hillbilly" act, is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally. The man to go out ahead of Kronas is to go out ahead of the Orpheum Circuit and revolution for vaudeville generally.

LOWE'S STATES SUCCESSFUL AT THE PIT

Improved Condition in Large Theatre for Talking and Singing Turns—Tried Tuesday—Acoustics, Long Standing Handicap, Greatly Improved

The voice amplifiers recently installed in Lowe's State, New York, were tried out Tuesday night when Murray Klusen and Co. were doing their act.

The Klusen act could be clearly heard over the large house with the amplifiers in operation.

The device is to be used when talking or singing acts are playing the State. The acoustics of the house have handicapped this type of turn heretofore.

BANKRUPT BY PROXY

Schedules of Late Goff Phillips Filed

Goff Phillips, former vaudeville and last proprietor of a West 46th street clothes shop, killed instantly by a truck Sept. 15 last, filed his schedules in bankruptcy in the U. S. District Court yesterday.

His attorney in the bankruptcy matter filed an affidavit setting forth the details.

The assets of \$573.15 were assigned for the benefit of creditors.

The bankruptcy concerns Phillips' former venture as the Hudson Clothes Shop, which encountered financial difficulties May 2, 1922. It is not related to the West 46th street enterprise.

ALAN BROOKS BACK

Eighteen Months Touring World—Opening in Frisco Oct. 21

Alan Brooks arrived in San Francisco to work on the Metropolitan. He has been on an 18-month tour of the world, having visited Australia, England, Wales, Ireland, South of France and then journeyed down through the States to Fort St. Ceylon and other out-of-the-way nooks of the globe.

During his travels Brooks filled numerous engagements in music halls and vaudeville houses. He is to open his American engagement at the local Orpheum Oct. 21 in a sketch that he has been presenting around the world.

LOSES HAIR—WANTS \$50,000

Claiming that a faulty permanent wave treatment caused her severe and painful scalp wounds to be detrimental as an actress, Elizabeth McDonald Cousins yesterday instituted legal action for \$50,000 damages in New York against the Genair Permanent Wave Co.

The treatment occurred August 11th when Mrs. Cousins came forth that because she will be forced to perform without artificial hair, that \$50,000 damages would alleviate that inconvenience.

MRS. BROCKMAN SUES, TOO

Mrs. Yetta Brockman has counter-claimed the divorce action of her husband, Frank Brockman, former vaudeville, song writer and music publisher. Mrs. Brockman seeks in the New York Supreme Court an absolute divorce on statutory grounds.

Mrs. Brockman answers with a plea for separation. They were married in Cleveland in 1914 and have an eight year old daughter, Lola.

PUCK AND WHITE GO WEST

Bummy White and Fva Puck were withdrawn this week from the New York Village Players' production of "Jack and Jill" in Chicago.

Walked Out on William Culver

Binghamton, N. Y., Oct. 10. William Culver, 60, claiming to be a fine time vaudeville performer, and in particular a dancer, was arrested here early in the week on a charge of larceny.

Culver asserts his wife and two daughters, residing in New York, have left him and left him destitute when he failed as an actor. He was held for investigation.

Mountford—\$1 Year—Man

The New York "Commercial" this week in a general article by Mrs. E. L. Torrey, related the following concerning the replacement of Harry Mountford as international secretary of the Four A's, by Frank Gilmore:

Gilmore's \$18 Gift

Frank Gilmore now enjoys in the Equity Association the power and the glory which Harry Mountford once enjoyed in "The White Rats."

Harry Mountford made Mr. Gilmore's \$18 gift possible when through his charter he obtained for Gilmore's Society a place in the ranks of the American Federation of Labor. Mr. Gilmore, not to be outdone in generosity, presented Harry Mountford with a cigarette case estimated by those who saw it to have cost \$15.

The occasion was the "letting out" of Mr. Mountford as international secretary of the A's, a position which he had held for 18 years. Harry Mountford, therefore, who is credited on the occasion with having "made" Frank Gilmore, this became Gilmore's \$1 a year man.

Such is the gratitude among the great!

E. P. McNAMEE'S REASON FOR STAYING OUT NIGHTS

Sounds Reasonable But Weekly Alimony for Mrs. McNamee Set at \$40

Edward P. McNamee, former assistant manager at Proctor's Fifth Avenue New York theatre, and now publicity man for First National Pictures, has been ordered to pay weekly alimony to his wife, Mrs. McNamee, \$40 weekly alimony and \$145 counsel fees. Mrs. McNamee has charged that the separation was based on the ground of non-support and neglect. The couple were married Oct. 1, 1916, and have three children.

Mrs. McNamee asked for \$75 alimony and \$400 counsel fees. McNamee refuted some of his wife's allegations, stating that the reason for his staying out late at night of their marriage was the fact he was employed by the National Vaudeville Artists and his business required late hours; his duties later as assistant manager at the Fifth Avenue theatre, and his wife, he denies he is a publicity man but that his occupation is as a First National; that he has not written any vaudeville sketches and earned no royalties the past four years.

McNamee also states that his wife has been unusually jealous and that he has summoned her to the West Side Court last month for molesting him at his place of business. The magistrate in setting off of Sept. 7 admonished Mrs. McNamee to stay away from her husband's place of business.

DICKINSON ARREST

Three-Act Charged with Intoxication—Forsait Bail

Oklahoma City, Oct. 10. Forfeiting their bail when due for trial on the charge of intoxication, John Dickinson and his wife, Florence Tempest, together with their piano player, George Harris, evidently left the city at the close of their engagement last week at the local Orpheum.

The three people were placed under arrest at the Kingsdale Hotel and held in jail for several hours before bonds of \$20 for each were furnished by friends.

The act plays vaudeville at Tempest and Dickinson.

Burtin, Grand, Auburn, Leard

Auburn, N. Y., Oct. 10. The Burtin Grand opera house here was used this week for the first time in a year by the Orpheum Amusement Co., of Syracuse. John J. Brenin will manage the house, which has been dark since last April. It will reopen about Nov. 1.

The immense carnival field is told of weekly in the Clipper.

CANAVAN SUCCEEDS SHAY'S PRESIDENT OF STAGEHANDS

Shay Resigns Following Split with Executive Board at Portland, Oregon—Resignation Forced—Harry L. Spencer Reinstated as Asst. President

William F. Canavan was elected to the presidency of the International Alliance of Stage Operators and Moving Picture Operators of the U. S. and Canada by the executive board of the I. A. at Portland, Oregon, last week.

Canavan succeeds Chas. C. Shay, who resigned the presidency of the stage hands' and picture operators' international organization, following dissatisfaction over Shay's course in dismissing Harry L. Spencer, assistant president, some five weeks ago. Canavan's first official act was to reinstate Spencer as assistant president.

The new president, Wm. F. Canavan, comes from St. Louis, and was formerly first vice-president of the I. A. T. S. R., holding that post and health, James Lemoine holding the I. A. during the last 10 years.

Wm. McKinnon, in charge of the Department of Claims and Adjustments of the I. A. for the last three years, also resigned following Shay's resignation. Harry Kraus, temporarily succeeds McKinnon.

Shay had filed the post of I. A. president for nine consecutive years up to 1920. He refused the nomination in that year because of ill health. James Lemoine holding the presidency from 1920 to 1922.

In 1922 Shay was re-elected, with Lemoine as his chief opponent. Shay's election was unanimous at the 1922 convention, which was held at Cincinnati.

Canavan, will fill out the unexpired Shay term, which runs until the next I. A. convention in 1924. S. K. convention and election will be held.

Shay found himself opposed by the entire executive board at Portland, and his resignation was practically forced.

ACTORS PATCH UP

Bob Yates and Harry Conley Shake Hands on Recent Fracas

That Harry J. Conley and Bob Yates, both vaudevillians, are brother magicians caused them to shake hands and decide to drop the court proceedings resulting from Conley's breaking into Will W. Tiller's apartment and attacking Yates.

Naomi Ray, Conley's former partner, was behind the quarrel.

Yates preferred a charge of felonious assault against Conley, who was further involved on the charge of malicious mischief and larceny.

Yates still has several stitches in his forehead, upper lip and chin as a memory of the fracas.

The Clipper is 10 cents—the cheapest buy in newspapers—out weekly.

WHAT IS YOUR PERSONALITY PERCENTAGE?

WHAT ARCHIE BELL

Famous author and dramatic critic of the Cleveland "News-Leader," had to say about the success of

IRENE FRANKLIN'S FIRST CONCERT

"I always said, 'Watch that gal.'"

She's 20% SARAH BERNHARDT
30% GAIL BURKE
50% YVETTE GUILBERT
15% MARY GARDEN
10% CLEOPATRA

100% IRENE FRANKLIN!

Next concert at Detroit Athletic Club, January 5th

ORPHEUM REPAIRS SEETH

J. C. McCaffrey Succeeds Edward C. Marsh—Going in Intensively for Open Air Booking—McCaffrey Will Reorganize Department

Chicago, Oct. 10.

A move of much importance to the outdoor and also the indoor show business of the west is the installation of J. C. McCaffrey as the head of the fair and park department of the Western Vaudeville Managers' Association in this city. His scope takes in the Orpheum vaudeville circuit, both associations are closely affiliated.

McCaffrey succeeds Edward C. Marsh, at the head of the association's outdoor booking agency for 10 years. Coming from the outdoor business where he is prominently known among fairs, parks and carnivals, the inference is accurate here that the Orpheum and association have concluded to go very actively into an important part of such a booking business as an institution of the association's size should have.

Mr. McCaffrey intends reorganizing the fair and park department and submit to the outdoor men during the December convention here appearing attractive to them by increasing the list of outdoor booking in the association to at least about by the time the season comes around. There is no doubt about here the Association and Orpheum have decided to stretch themselves in the outdoor field and the opinion prevails that in the appointment of McCaffrey a necessary and elegant start has been made.

(The change in the action of the Association's fair & park department is gone into extensive in the week's later issue.) It is a move suggestive of example and courage and certainly internationalize the entire outdoor fair, park and carnival booking system.

MORE SPEED

Wegfarth Spurring on the Keith Agents

Keith agents have been jacked up for not offering "time" secured for acts immediately to the agents. Many agents have continued seeking future dates for the acts months ahead, instead of giving the acts the immediate "time" looked.

The following order to the artists' representatives was posted upon the bulletin-board in the Keith Exchange Monday:

"Many of the representatives do not immediately offer 'time' to the acts the booking men have given them. The other day a certain booker gave four weeks, but the act made no use of it. I called him to this to the act. Instead, he went among the bookers on one of the other afternoons and secured a date for them to look up dates in December and January to follow. Then the booking men are precious when they are getting their shows together. Hereafter, when we have anything to offer an act, please do so immediately. "Wegfarth."

SUNDAYS AT COHAN'S

Too much Sunday competition through 20 legitimate houses in New York giving Sunday benefit shows for the 24 caritative sufferers has already caused the Keiths to forego its scheduled opening with Keith Sunday concert next week (Oct. 13). The Keiths will play continuously with three vaudeville shows and one singing show from 1 p. m. to 8 p. m. Sundays.

The vaudeville acts will be included. Danny Finnigan will look the acts for the Keith Sunday show.

KEITH'S BILLS AT SHUBERT

Newark, N. J., Oct. 10. Keith vaudeville will be presented here Sunday at 2 p. m. and beginning Oct. 14. Morris Schlesinger, who operates the Shubert, made an announcement that he was beginning to be why a Shubert booked long and to seek a new program through the Keith office.

DIDN'T PAY ACTS

Agency Suing C. E. Buell for Salaries

Romm & Walters are bringing action against C. E. Buell, operator of the Westminster (n.p.) opera house, for the recovery of \$250 allegedly to be due them for salaries the agency had to make good to three acts on play or pay contracts.

According to Romm & Walters, Buell contracted for a show for Sept. 27-29. Two days before the three acts were to open Buell wired to cancel.

He explained the acts' hold play or pay contracts, the agency insisted Buell play the acts.

When the acts arrived they played one performance each night. The house seated about 400 at the admission. Buell didn't pay them, it is claimed, and sent Romm & Walters \$50 for the show.

SKETCHES BACK

Picture People Revive Vogue of Playlets

Sketches for vaudeville are back in popular favor again apparently after having been out of demand for a long time. A large number of picture stars playing vaudeville in the last season and the picture with their dramatics are thought responsible for the switching back to playlets again.

When the acts arrived they played one performance each night. The house seated about 400 at the admission. Buell didn't pay them, it is claimed, and sent Romm & Walters \$50 for the show.

CHANGES AT FRISCO HIP

Ackerman & Harris Make Clean Sweep of Management

San Francisco, Oct. 10. Ackerman & Harris have pulled out the entire managerial force at the Hippodrome.

Living Long is now the manager of the house, replacing Edward Morris. None of the old house artists are in any capacity in line.

DAMAGES FOR BAGGAGE DELAY

Breitbirt, strong man, is plaintiff in a \$500 action against the Hamburg-American Line on the ground his baggage was delayed necessitating a stop over of two weeks' employment for Keith's.

Breitbirt came over on the "Alber Baitin," but his baggage did not arrive at the same time.

CANDY CONCESSIONS CHANGE

The candy concessions in the Keith-Morris house previously operated by the Great New York Theatres people (Keith-Morris) have been taken over by the Auto Sales Company in the management of Keith's Palace, Cleveland.

The deal includes concessions in the Hippodrome, Hamilton, Broadway, and Jefferson, Coleman, New York and Riviera and Flatbush Brooklyn.

MIDGETS BOOKED FOR WEEK

Irving's Imperial Midgets will make their vaudeville debut at the Broadway, Philadelphia, showing the act for the first time next Monday at the Keith-Morris house.

By Arthur Brown, looked by Harold Kemp.

Charles Richman Looking For Act. Charles Richman is considering taking a vaudeville act and is looking around for the proper vehicle and producer.

Salt Lake and Logan for A. & H.

Chicago, Oct. 10.

Salt Lake City has been added to the Ackerman & Harris circuit. Logan, Utah, becomes a part Oct. 14.

BIG AND SMALL TIME BOOKING "FLASHES"

Early Season Scarcity Creates Demand—Some Producers Preparing Acts

"Flash acts are again in demand by big and small time circuits through an early season scarcity of playing material. An underground list passed out early this week which prompted a renewal of activities among the score or more of vaude producers who have specialized in production of this type of act for years.

The leak came when the tip was passed along that the bookers were anxious to have production acts providing the running expense could be kept within a reasonable figure. According to an insider, the big time figure are set at \$1000 to \$1500, with \$500 to \$750 for the smaller size, although several of the tip reports exclude the small times.

The tip report, exclusively by "Times Square," Italy, said to have been partially responsible for the renewed activity among the producers, although several previous leaks.

Henry Sellitt, an enfranchised Keith producer, has had a request, "No This is Broadway," in rehearsal for two weeks and another, "Age of Romance," which will go into rehearsal next week. Both is said to have avoided production on production cost by submitting the scripts of both places to the bookers and having been instructed to go ahead with production. Both have original librettos and scores. C. B. Maddox, another who had the jump on the tip, has a revival of "The Country Club," a former Jesse LaRue act, which he is considering doing several other acts.

An indifferent attitude toward this type of feature the latter part of the season has been a major complicated the shortage. Another contributing cause was the exorcism on the part of the Orpheum Circuit to snuff up all available "flashers" at that time. Consequently the supply production has been depleted by Orpheum this season in far excess of that listed through the Keith office.

KEITH'S YOUNGSTOWN

Announcement of New Theatre Starting Oct. 13

The Youngstown, Oct. 10. An announcement is made here of a deal as a result of which the B. F. Keith interests will erect a Youngstown Theatre, the building extending on Wick avenue and Commerce street.

It will cost, including leasehold, approximately \$145,000. The deal is being made by John B. Keith, Cleveland, representing the Keith interests, and formerly a Youngstown resident.

The theatre will seat approximately 2300.

Edna Keith will manage the theatre, has been acting as "scout" for the Keith houses and has also been connected with the management of Keith's Palace, Cleveland.

BAKER BOOKED BY ORPHEUM

Bert Baker in "Prevarication" has been booked by the Orpheum Circuit, opening at the Orpheum, Minneapolis, Oct. 14.

Baker's last engagement was with a vaudeville company in the Orpheum circuit.

TWO-A-DAY AT HIP

The two-a-day at the New York Hippodrome, to open about Thanksgiving, is to be strictly vaudeville, and will be staged in the basement. The Hip plans to play vaudeville leaning heavily toward comic and novelty.

The Clipper is the only paper in the city daily devoted to outdoor entertainment.

INSURGENTS IN SOUTH

Colored Managers Fight Toward Opposition to T. O. B. A.

According to New York agents in touch with the situation among the colored theatres of the south, a move is on from several sources to establish an insurgent campaign away from the Theatre Owners' Booking Association of Chattanooga, Tenn.

The T. O. B. A. has made it a practice to sell franchises in towns where there is a theatre playing to colored clientele. In this way it has assembled a string of 40 theatres. Some managers, among the 600-seat house in Pittsburgh, which pays \$300 for a franchise, complain of this practice.

M. B. Horwitz, who runs three theatres in Cleveland, is negotiating with a New York agent in which he would like to take acts playing perhaps seven or eight closely grouped houses, breaking the jumps from Cleveland through Pittsburgh to Baltimore where another franchise is in the making.

The Loew office has taken over the Douglas, Baltimore, and proposed to place it to attract 10-20-30, playing white and colored acts alternate weeks.

Another insurgent point is Pensacola, Fla. The object of the insurgents is to consolidate these theatres in the consecutive time which can make a fight against the T. O. B. A.

AGENT'S PERCENTAGE

Purchased Dog Dies—Recovers Price—Overruling Precedent

Amos Puglia, the independent booking agent, bought a dog from Albert W. Freeth for \$35 last week. The animal became ill. Puglia insisted the dog was wrong. Still the Peke persisted in being ill and Freeth agreed to take the dog back and personally refund it for a time.

The Peke died Monday. Tuesday Puglia instituted a suit through Kendler & Goldstein, against Freeth for the recovery of his \$35. Judge Murray is the Third District Municipal Court, after a half day's trial, gave Puglia judgment for the \$35.

Robert E. Benson, the Peke's canine expert, states that a test case has been previously established the fact that after a 48-hour lapse the purchaser has no such redress as was accorded the agent.

Just another agent's percentage!

ASHLEYS IN COURT

Trial Today—New Evidence Furnished by Co-respondent

Arthur Ashley (Ash) and his wife Bertha Ash are settling their long-time grievances in the Kings County Superior Court, Brooklyn, before Justice MacCraty today (Oct. 11).

Some time ago Mrs. Ash claimed the other giving her \$200 a week term of alimony. Ashley has had this order set aside on the submission of new evidence furnished by the co-respondent, B. Benson.

A new trial has been granted him. The matter, including the alimony, is being tried today, George H. Coffey, attorney, representing Ashley.

MARRIAGES

Eve Tilk, of Corning, N. Y., actress, married in a formal ceremony at the Capital, New York, were married in the metropolitan, assisted by John B. Keith, New York, friends of the up-State actress.

Russell Birdwell, a former newspaper man and doing publicity work, was married in Los Angeles last week to a Miss O'Brien, business manager for picture luminaries.

BIRTHS

Mr. and Mrs. George Hammond, Salt Lake, have three sons and two daughters of the Hammond family. The mother before her marriage was formerly a vaudeville actress.

Mr. and Mrs. Arthur Hockaday, Salt Lake, have a son, Arthur Hockaday, born Sept. 25, son. The father is manager of the Hockaday family.

Mr. and Mrs. E. J. Havigton, Oct. 4 at Queens, L. I., son. The father is the vaudeville and club singer.

Mr. and Mrs. Irving Weingart, Oct. 4, daughter. The father is a vaudeville contract department of the Loew office.

OBITUARY

Mrs. TONY PASTOR Mrs. Josephine Pastor, widow of Tony Pastor, who died Oct. 6 at her home in Queens, was regarded as one of the most beautiful women at the time she married Mr. Pastor, 47½ years. Pastor was 58 years old. She was a daughter of the late Charles Foley, of Hartford, Conn., and is survived

by a sister, Mrs. David Roberts. Mrs. Pastor took an active part in her husband's stage affairs and assisted him considerably. She engaged in charitable work for the United Methodist Church, the service Children's Christmas Festivities.

Funeral services were held at St. Bartholomew's church in Elmhurst, N. Y., Oct. 9 at her home in Hollywood, Cal. She was the mother of Cecil B. and William C. De Mille, film director and authors. Some years ago she was the head of the

De Mille play agency in New York, which sold for stage productions "The Return of Peter Grimm," "The Lion and the Mouse," and the first plays of Mary Roberts Rinehart and Avery Hopwood.

George P. Robinson, for many years connected with William Fox picture house, died Oct. 8 in the Hotel Puritan, Boston, after a brief illness. He was over 60 years old, and for many years had been in charge of the Isis, Strand and Plaza in Denver for Fox. Prior to that he had managed the Terminal Theatre, for years. He was an Elk, and is survived by a widow and several children.

Richard A. Roelke, theatrical manager of Creso and Co. (The Three Nudes), passed away recently in his home in Brooklyn, after a long illness. He was 62 years old, and was a member of the Terminal Theatre, for years. He was an Elk, and is survived by a widow and several children.

The mother of Gertrude (Buttore) Reed (Metropolitan Acting Off-Manager), died Oct. 8 in the East 2nd street, New York city.

The mother of Maude Lester (Lester Trio) died Oct. 1 at her home in Jersey City.

The father of Walter H. Goldring, manager of the Imperial, St. John, N. E., died Oct. 8 in the Terminal Theatre, for years. He was an Elk, and is survived by a widow and several children.

The father of Fred and Adelaide Astair died in a sanitarium in Wernersville, Pa., Oct. 3.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

The father of Harry Otis (Otis and Otis) died recently at Britton, Minn., aged 67.

FIVE MORE GOING AWAY FROM B'WAY

"Forbidden" Played One Week
—"9 O'Clock Revue's"
Hasty Exit

Broadway is losing another cluster of failures this week and next. Several attractions which were quitting after a thorough test. One of the season's bluest spots was "Forbidden," which started last week at Daly's 5th Street and quit Saturday for a run of one week.

Forbidden
A majority of "No's" was the consensus outside and inside "Forbidden," which left, and "Tribe" which departed, "without seeing." Variety (Laird) unenthusiastically quoted, "Hopes less."

The flop of Arthur Hammerstein's importation, the "9 O'Clock Revue," may be something of a surprise to those who witnessed the show abroad. The English show gave slight motions of a little business after the premiere, but attendance early this week at the Century Roof was so poor that the management ordered the show to stop at the end of the week.

Nina O'Clock Revue
Nina's a detrimental declaration, although the "American" (Dale) and the "Mail" (Craig) were inclined to be skeptical of his chances. All others thought wall of the production.

Withdrawing also from Broadway Saturday is "The Good Old Days," which has been at the Broadhurst nine weeks, drawing modest business. The comedy is figured to do better on tour. It will try for a run at popular prices at the Crescent, Brooklyn, starting Monday.

Good Old Days
Opening in the middle of August this place received a mixed reception with Dale, and Nina, Hammond, and Left. Turning in favorable reviews while Mantle, Rathbun and Darrton failed to think much of it. Corbin, Woollett, and Walsh adhere to the mid-day pathway neither expressing an opinion one way or the other.

"Florina's Wife" will also leave this week. It was, however, presented at the Greenwich Village theatre for a two weeks' engagement.

Florina's Wife
The critics thought more of the work of Mary Hone in this production than they did the play itself. The "Times" (Corbin) believed in it when saying "original" and the "News" led the adverse phrases when predicting but two weeks to run. Variety (Abel) printed, "Impossible."

"What's Your Wife Doing" is likely to withdraw Saturday also. It goes as a two-week date, but producer never expected short an engagement. The show under the title of "Love and Money" won good notice out of town, but little money. It got stalled here, but no short an engagement is hardly a test.

What's Your Wife Doing
A general opinion of mediocre success was given, however, the "American" (Dale) the only paper to sustain any hope when stating, "Novel twist saves it."

Next week's withdrawals include "The Breaking Point," which has been at the Klav nine weeks, but without consistently drawing better than mediocre crowds, the "Klavin"

generally firing with the stop limit of \$5,000.

The Breaking Point
Another middle August premier which was greeted favorably by the "Times," (Corbin), "Mail" (Craig), and "Evening World" (Brown), "American" (Dale), "Herald" (Woollett), and "World" (Darrton) took a reverse stand in the "News" (Mantle) and "Tribe" (Hammond) lacked a definite statement.

Next week "Meriton of the Movies" will start at the Blackstone, Cheeto.

"ALL-AMERICAN" FUNSTERS

Philly Dramatic Critic Picks Team of Comedians

Philadelphia, Oct. 10. An "All-American football team" of musical comedy fun-makers was chosen by Arthur B. Waters, dramatic editor of the "Public Ledger" and the "Evening Public Ledger," in his "diamond column," under the title of an "All-Comedy Eleven" he chose the following as top-notch comedians:

Quarterback, Al Jensen.
Right halfback, Leon Errol.
Left halfback, Frank LaRoc.
Fullback, Frank Timmer.
Right guard, Jack Donahue.
Left guard, Ed Wynne.
Right guard, Fred Stone.
Center, Walter Calkin.
Left tackle, Johnny Doolley.
Left tackle, Will Rogers.
Left end, James Eaton.

Subs—Edith Cantor, Willie Collier, George Downing, Willie Howard, W. C. Fields, William Kent and De W. Hopper.

Manager and head coach, George M. Cohan.

Playing coach, Francis Wilson.

"WHITE DESERT" SUNDAY

At Princess as Benefit, but for Critics Too

"White Desert," produced under the joint auspices of Henry W. Savage and Brook Pemberton, will now be shown at the Princess, New York, Sunday night. The receipts will be turned over to the American Red Cross fund for Japanese earthquake sufferers.

The special performance will serve a double purpose for the producers in that they hope to capture first string critics in this showing, and have leased the press seats for that performance instead of the official opening. Jaded critics.

"White Desert" is by Maxwell Anderson, a New York newspaper man, and Louis B. Kayser and the author who, as the Kapfals Productions Inc., controlled it still retain small interests in the show.

"THE WASP" OUT AGAIN

George (Lefty) Miller has taken over the controlling interest in "The Wasp" and will now produce Thomas J. Fallon mystery-melodrama out again. It opens in Paterson, N. J., Oct. 21. Louis B. Kayser and the author who, as the Kapfals Productions Inc., controlled it still retain small interests in the show.

"COURTESAN" AT AMBASSADOR

"The Courtesan," with Delysia, a Schubert production, will open at the Ambassador in about two weeks, succeeding the present picture attraction, "The White Sister."

OLIVER CANCELS ROAD SHOWS

Because of the increase of musicians' and stage hands' wages, the Oliver at South Bend has cancelled its road attractions.

"ABIE" NO. 6

A sixth company of "Abie's Irish Rose" is being cast for Boston.

Show's Closing
The "Give and Take" No. 3 company closed at Schenectady, N. Y. Oct. 6 after being out two weeks.

SPORTS

Four pages or more weekly of live sports news from all over the world appears in "The Sportsman" and "The Sportsman" is a weekly feature and neatly exclusive.

NOT BONA FIDE RESIDENT OF R. I., DECLARES COURT

Edna Andrus McCarthy's Petition Against Husband Dismissed in Providence

Providence, Oct. 10. A petition of Edna Andrus McCarthy, an actress now rehearsing in New York, for a divorce from Frederick McCarthy, leading man in a stock company playing in Minneapolis, was denied in a recent decision handed down by Judge Sumner in the Superior Court here.

The court said the evidence did not support her allegation that she was a bona fide resident of Rhode Island for two years preceding the filing of her suit. William A. Gunning, her attorney, stated that he would carry the matter to the Supreme Court.

At the time the case was heard a week ago, the court raised the question of the residence of the actress.

Sumner said that two witnesses living in New York declared in their testimony that Mrs. McCarthy had lived in Providence for two years as required under the divorce statute, although they learned this they did not state.

Mrs. McCarthy was in court herself and said she had spent last summers here at the Crown hotel and at the American House.

"The petitioner is an actress," the court concluded, "apparently spending much of her time in New York City. The court does not feel that she is a bona fide resident of Rhode Island and, accordingly, denies the petition."

NO 'SONG AND DANCE MAN'

Robert Ames Not Engaged—\$1,000 Last Week

Robert Ames will not assume the title role of George M. Cohan's comedy, "The Song and Dance Man," pending negotiations having fallen through. Ames has been reported to have signed with another management.

George M. Cohan is continuing in the role on tour, and will remain in it for the Buffalo engagement next week. If a logical candidate is not selected by that time he may forgo the Boston and Philadelphia dates and appear the piece in.

Cohan's appearance in the piece had the desired effect in stimulating interest in the Vincennes engagement last week, with the show netting \$10,000, considered a record in that city. It was Geo. M.'s first appearance there since he played the stand in "The Yankee Prince," 12 years ago.

COLLEGE OPERA PLAYING EAST

Detroit, Oct. 10. For the first time on record the itinerary of the Michigan Union Opera given by the main students of the University of Michigan will include dates in New York, Philadelphia and Washington.

This is the 17th annual opera, and will make its premier at Ann Arbor, Ill.

JANE AND KATHERINE LEE

Photographed at Hynlock Racecourse, Manchester, while the kids were playing on that city recently. After being "unhappy" with STEVE DONOVAN's children, Jane and Katherine Lee are now happy on Steve's mount—and how. Now they won't speak to the jockey.

CRITICAL DIGEST

Opinions of the metropolitan critics on the new legitimate productions. Published weekly in Variety as a guide to the reliability of the critical judgment on plays expressed by the reviewers on the performance.

The opinion will be repeated when a play closes on Broadway after a long or short run with the critics to be boxed at intervals, rated by percentage on their judgment as recorded.

Cymbeline
No outright slaps for this Sothen-Marlowe presentation with most of the opinions at least tolerable on the performance.

"World" (Brown) took the most direct stand when saying it "depicted romance but Marlowe's performance ruinous." "World" (Mantle) suggested a hour be closed. "Mail" (Craig) thought it "cumbersome and disjointed, but 'Sun' (Rathbun) said 'well acted and interesting.'"

Nina O'Clock Revue
Favorable reception, although many of the critics believed it might prove a bit too "cheap" for American consumption. "Meriton" (Dale) and "Evening World" (Brown) dominated for personal mention. "Meriton" (Dale) wrote, "has bright spots, but usually misses." "Times" quoted "disappointing."

CHI "FOLLIES" LIKELY

Robert V. Newman Interested with Anderson

Chicago, Oct. 10. There is some reason to believe that the plans for a Chicago "Follies" to be promoted by John Murray Anderson with his capital will be a go. Robert V. Newman has lined up with Anderson on the proposition. The theatre at which this "Follies" will be presented is said to have been determined but not announced.

The John Murray Anderson on "Follies" will not figure on having local talent, but will have a Chicago chorus. The principals will be artists with big recognized names with national draw.

OLIVER, SO, BEND, QUILTS LEGIT

South Bend, Ind., Oct. 10. The manager of the road company of "Good Morning Dearie" booked to play the Oliver Oct. 25-27, has been notified the Oliver has changed his policy and will play no more legitimate attractions. The new policy will be vaudeville and pictures.

The conditions of the house contract with the shows provide for three weeks' notice of cancellation for any cause.

Three Houses Under Road Calks
The L. 12, 6, 8, 12, has sent out road calls to its various local and travelling members against the West End, Uniondale, Pa., and Palace and Eldorado, Eldorado, Kan. The three houses play road shows of the poor price variety.

Jay Barnes Succeeds Messenger

Chicago, Oct. 10. Jay Barnes will next week replace Walter Messenger as business manager of "Molly Darling," opening here.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

"Lily of the Alley," a new musical comedy by Jack Arnold and A. Baldwin-Slone, has been accepted for early production by a new producing firm.

William A. Brady has placed a third company of "Up the Gods" into rehearsal. He will end it over the one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

Bob Daley is back in New York, following the closing of the park of Flint, Mich. The Browning Amusement Co. operates a chain of parks in that section and Bob has been amusement director of them over the summer. Tommy Gilen is the other vaudeville actor and has been the booking manager of the light shows at the park. Daley is for three years.

Window

Far from detrimental, the notices that greeted this Theatre Guild production, which opened here, with "Mail" (Craig) seeming to be the most complimentary, and "Times" (Mantle) seemed to be the least complimentary.

The remainder of the critics all put their official o.k. upon the piece.

Battling Butler

General consensus of "good" with "Battling Butler" (Craig) holding "a success" and the "Sun" holding "a very promising" view point when giving Chris Ruggies credit for being the only bright spot.

DARNTON RESIGNS

"Evening World's" Critic Going With Fox

Charles Darnton, dramatic critic of the New York "Evening World" for the past 21 years, has resigned to enter the scenario department of the Fox Film Corporation at Hollywood.

For several months Darnton has been troubled. His selection recommended a new chief critic.

Darnton selected California and subsequently closed with Fox.

Just what will be the critic's future is uncertain at this time. He is going west to familiarize himself with the practice of the critics and when that has been accomplished he will receive his permanent assignment.

For the present Ed Dudley, dramatic editor of the "Evening World," will double as critic also.

MISTAKE IN IDENTIFY!

Matter of Millionaire Dancer, Single and Car

A certain million-dollar financier, recently discovered to be in a New England sanitarium, was the center of a flurry when lawyers announced that he had been hired by an advertising agency to place certain notices in whose name he was supposed to be interested had been one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

LEGIT ITEMS

"Lily of the Alley," a new musical comedy by Jack Arnold and A. Baldwin-Slone, has been accepted for early production by a new producing firm.

William A. Brady has placed a third company of "Up the Gods" into rehearsal. He will end it over the one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

"Lily of the Alley," a new musical comedy by Jack Arnold and A. Baldwin-Slone, has been accepted for early production by a new producing firm.

William A. Brady has placed a third company of "Up the Gods" into rehearsal. He will end it over the one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

"Lily of the Alley," a new musical comedy by Jack Arnold and A. Baldwin-Slone, has been accepted for early production by a new producing firm.

William A. Brady has placed a third company of "Up the Gods" into rehearsal. He will end it over the one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

"Lily of the Alley," a new musical comedy by Jack Arnold and A. Baldwin-Slone, has been accepted for early production by a new producing firm.

William A. Brady has placed a third company of "Up the Gods" into rehearsal. He will end it over the one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

"Lily of the Alley," a new musical comedy by Jack Arnold and A. Baldwin-Slone, has been accepted for early production by a new producing firm.

William A. Brady has placed a third company of "Up the Gods" into rehearsal. He will end it over the one-nighters, opening at Hudson, N. Y., Oct. 17. The cast is not definitely set.

"Sweet Genevieve" in the new musical play being recorded for production by the Stewart Productions Co. and not the Parks-Frml) piece "Genevieve," as reported.

THEY SEED CROWDS FOR FALL

BARRYMORE-FENICK PLAY IS OPENING

STAR BUYS PLAY

STOCK OFFER REFUSED FOR "MOON" PLAY

(Continued from page 1)

cause of the holiday occurring late in the week and the chance the same could be lost by being postponed through bad weather. The week-end cannot fail to excite the crowds, and the popularity series should keep the crowds in town until Monday night.

The crowds are in strong demand. Whereas last month there was little doubt a number of low gross shows would have been retained because of a lack of new productions ready the situation has changed about the midweek performances are being forced out rapidly. One attraction in accounting for the "week" business is a chance business would be strong enough to hold it in. The succeeding attraction had already been booked for house.

"Muscle Box Review," the third of the second week grossing close to \$30,000, which means standee patronage. The attraction not only tops the business of the entire list but has a volume of advance sales in excess of all others. "The Duke and Collier's 'Nifties'" at the Fulton went to a little under \$20,000. The two would have been expected to be the support of the agencies which bought heavily came in the last of the midweek under "Nifties" is light.

Three musicals next door to each other at 4th street and Broadway are in a situation. All three Bellvue houses are so equipped, "Poppy" being at the Bellvue, "Helen" at the Bellvue, and "Times Square" (moved there from the Bellvue), and "Battling Butler" at the Bellvue. The musicals were first known as "The Dancing Honeycombs." It arrived Monday and won favorable mention. "Helen" is the weakest of the trio, but should profit by the business of the other two.

"Tarnish" Looks Big

"Tarnish" came into the Belmont last week and looks to be big. It was rated the best play of the season by some critics and capacity audience. It is scheduled for Monday night. The house is small and at \$2.50 top can only get \$17,000. "Tarnish" is expected to get a \$12,000 gain.

While the newer non-musical series have topped the musicals for their first weeks, it was principally through greater capacity. "The Duke and Collier's 'Nifties'" with "Helen" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Changelings," at the Henry Miller, and "The Lullaby," at the Knickerbocker, are the top money makers among the musicals. Both slipped off last week somewhat and went to extra advertising. "Changelings" however, grossed \$15,000, and the Miller's capacity is but \$17,000.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Changelings," at the Henry Miller, and "The Lullaby," at the Knickerbocker, are the top money makers among the musicals. Both slipped off last week somewhat and went to extra advertising. "Changelings" however, grossed \$15,000, and the Miller's capacity is but \$17,000.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Changelings," at the Henry Miller, and "The Lullaby," at the Knickerbocker, are the top money makers among the musicals. Both slipped off last week somewhat and went to extra advertising. "Changelings" however, grossed \$15,000, and the Miller's capacity is but \$17,000.

due," which opened Thursday of last week at the Century Road, and shuts Saturday, after a week and three days.

New Shows' Good Chances

The new shows' four best chances all look good. "Battling Butler" had a good call after the premiere. "The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"The Duke and Collier's 'Nifties'" at the Bellvue, and "Seventh Heaven" at \$13,000, and both going to sell-out business. The newer series have failed to dent the popularity of that dramatic pair.

"Laugh, Clown, Laugh" Due in Rochester Oct. 19—Powers, Chicago, Oct. 29.

The new Lionel Barrymore-Irene Fenwick play being produced by the David Belasco will open at Rochester next Tuesday, the company arranged to play at the Theatre of the Republic. The piece is "Laugh, Clown, Laugh," changed from the original name of "Laugh, Fool, Laugh."

The show will go into the Powers, Chicago, Oct. 29, playing Cleveland on the way out. It was first scheduled for the Belasco late last week, but a break in the schedule of Mrs. Fluke may remain longer, but four weeks beyond the seven-week engagement mapped out for it in New York, which will keep the "Clown" play out Broadway until Thanksgiving week at the earliest. Mrs. Fluke may remain longer, but four weeks beyond the seven-week engagement mapped out for it in New York, which will keep the "Clown" play out Broadway until Thanksgiving week at the earliest.

COURTNEY'S SKETCH Opens With "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Only for "Dragnet"—Applause Only for "Dragnet"—Applause

Lucille Laverne has gained attention by her characterization in "Run-Run!" will sign an agreement today whereby the show will become her property. The actress has agreed to pay Alice Kauser, play broker, \$15,000 for the piece. Kauser is expected to receive one-third interest in addition.

Lulu Villmer, treasurer of the Garrick, wrote "Run-Run!" which attracted attention through its dialog being monosyllabic. Miss Villmer also authored "The Shame Woman," opening at the Greenwich Village theatre next week.

ASHTON STEVENS' BOOK

Ashton Stevens, dramatic critic of the "Herald-Examiner," has written the book "Admission" which will be published this month by Coville-McGee Company. Among the names mentioned in the book are Dittichheim, Mrs. Fluke, in the Clarry and Elsie Jane.

MARY MILBURN MARRYING

Mary Milburn, the former prima donna of "Molly Darling," is to be married to the actor, Richard Morgan, long time with Majestic and other western stock companies, in New York.

REICHER WITH Y. W. H. A.

Edwidge Reicher has been placed in charge of the newly-created department of dramatics and expression by the Young Women's Hebrew Association.

JOSEPH M. GAITES Presenting Theatre Guild Productions; Road to Get Guild Repertory

Joseph M. Gaits' is being greeted as having secured the richest theatrical plan in years by being picked by the noted Theatre Guild of New York to direct the American tour of three of its greatest successes, "The Devil's Disciple," "The White Horse of the Devil," and "The Devil's Disciple."

The first two named productions are on tour at the Auditorium, Baltimore, this week, the Shaw company playing the first three days, and "He" the latter three. It was Mr. Gaits' management of "He" last season on the road that led to his selection by the Guild to guide its attractions this season.

Interesting booklet distributed out of town "carries a vital message" to the theatre-goer. Those who seek reality, sincerity and beauty in the American theatre are invited to make of the theatre to be built through funds raised by popular subscription, the amount named being \$75,000, the theatres to be ready for next season.

It has been the objective of the Guild to produce exceptional plays which, however, have been made possible principally in New York. Several were sent on tour via private arrangement, and in the past two years, but the Guild explains it now desires to spread the theatre throughout the country. That brought about the inception of a repertory company headed by Lucille Laverne, who has appeared in the original Guild production, "The Company of 'He' and 'The Devil's Disciple'."

The Theatre Guild began its original tour of the theatre last season in April, 1912, with the idea of forming a professional organization to produce the best plays more for their intrinsic merit than their commercial possibilities.

The first attempt, "The Bonds of Love," though admittedly an exceptional production, was not, however, picked on its next attraction.

Play with One Set and Eight Characters—Worth More, Says Jones & Green

At Jones and Morris Green have given an offer of \$30,000 for the stock rights of "Children of the Moon" now running at the Comedy. The play has one set and with a cast of eight players is regarded an excellent stock attraction.

O'NEIL'S "DREAMY KID" In Los Angeles Nov. 3—Players from Pictures in It

Los Angeles, Oct. 11.

The Fine Arts Theatre (formerly Walker auditorium) is to open with a new production, "The Dreamy Kid," by the famous playwright, "Andros."

Franklin Pangborn and Helen Jerome Yuddy, the latter from the "The Great Gatsby," are the stars. Morgan, long time with Majestic and other western stock companies, is the sponsor and manager.

JOHN DILL MURPHY in Mask's Role

Donald Meek is retiring from the cast of "Twisted" to assume the featured role in "The Pottery," which Richard Gordon has in rehearsal. The piece is a dramatization of J. P. McElroy's series of the same name.

JOHN DILL MURPHY will succeed Meek in "Twisted."

JOHN DILL MURPHY will succeed Meek in "Twisted."

JOHN DILL MURPHY will succeed Meek in "Twisted."

JOHN DILL MURPHY will succeed Meek in "Twisted."

JOHN DILL MURPHY will succeed Meek in "Twisted."

JOHN DILL MURPHY will succeed Meek in "Twisted."

JOHN DILL MURPHY will succeed Meek in "Twisted."

WIDE STUFF

ON LEGIT

In one of the Broadway offices the other afternoon after the day's work had ceased, the managers of Chicago and their methods came in for an extensive discussion by those present much to the interest of several outsiders, who were convinced "rough tactics" as a by-play in Chicago would be the "spice" to obtain an audience.

Up to recently it was the general impression in Chicago that the Couthouls' offices could have no more to be desired. The Couthouls' offices this season of alleged strength supposedly held by the scalper was those working with the wealth of their respective theatres at heart.

When a Couthoul mandate did reach the attention of some New York managers and either one of the independent managers, the Couthouls' strength of the scalper was much discussed. This situation exists no longer because of an out-and-out fight made by two of the independent box managers now in Chicago.

Two summers ago the lady scalper made a trip to New York with an expressed view of complicating one of the independent managers' affairs. The Couthoul report in New York about this independent manager was greeted with a "front" in the office where it was received. When news of the Chicago and the manager heard that it through his firm, nothing came out of the incident except that the Couthouls' offices were more cordily treated at the concerned theatre. The incident also helped to level the floor among Chicago of managers and treasurers of the Couthouls' offices.

All last season there was still attempts to "get" the concerned managers, and while some of the managing managers by lady ticket scalpers' followers was of the sensational order to lick him, the whole bubble of effort broke because the manager was working for one of the "whitest ticket" in the show business.

Because another one of the independent managers has been running the box office at his theatre regularly, the Couthouls' offices have been at what at times are claimed to be mistakes of the Couthouls' offices, his job was sought after by Couthouls' admirers. When the Couthouls' offices didn't have a box office, the Couthouls' offices were the host of the theatre acting independently. For years the Couthouls' offices have gotten away with threats against managers and treasurers in Chicago and New York. The Couthouls' offices have been taken into the Couthouls' offices in Chi and they have been ignoring the political trickery which was disrupting theatrical staffs in legit theatres. One of the popular street expressions in Chicago now is that the Couthouls' offices would give \$10,000 to have either of the two independent managers, who do not side with their views of handling tickets, discharged.

Some rainy day Variety will take up or two to disclose the whole Chicago situation for the past five years and what will be a complete surprise to Broadway managers will make the time to investigate "Chicago angles" and listening to the lady scalper.

There is no drive for new members on for the Green Room Club is reported. The initiation has been taken place until November but the membership committee claims only highly eligible candidates will be admitted.

Lewis & Gordon were considerably around this week when it learned that around 30 stage hands were needed for his new show, "The Nervous Wreck," which carried a salary of \$100 a week. The show is worth more than \$1,100. The play is a three-act comedy. Investigation was learned that the show carries extremely heavy sets, necessitating the employment of many carriers alone. It is claimed by those in charge behind the scenes that a minimum number of men are used in the show. The show is a three-act comedy. It is named labor. Wednesday, the day after the opening to receive the notice, Lewis & Gordon expressed themselves satisfied as to the number of men employed.

The Washington paper went after "The Music Box Review" Tuesday night after the opening of the show. The show was the first performance the back stage smoothies got out of order and there were some bad wails. Local critics the next day inquired through their notices "Music Box Review" management expected Washington to pay \$4.00 for a dress rehearsal.

Jack Buchanan, the most popular juvenile in London who is quite a society favorite, is coming over to appear in Charlotte's Revue which will be presented here by the Selwyns starting New Year's eve as the "Times" Buchanan's record in London in "Battling Butler," the American presentation of which opened Monday at the Selwyn.

Buchanan will be co-starring with Lillie, formerly in the "9 O'Clock Reel," and Gertrude Lawrence who scored in Charlotte's "Bliss." The latter two were originally mentioned for New York but the addition of Buchanan was but a "pretty ride."

Jerse Litch Williams has signed a two years' contract with the "Saturday Evening Post" and is expected to appear in the show "Why Marry?" several years ago and returned to playwrighting last season with "Why Not?" produced by Equity Players.

Williams told the "Post" that he was acquainted with the way the theatre play was handled by Equity Players. As he explained it, the experience led him to decide his forte was fiction.

Bertin Churchill replaced Claude King in "The Crooked Square" at the Madison this week. Churchill scored with "Gone Home" through the show lasted but three weeks at the 49th Street.

An update newspaper of Orange county where the estate of the late Jerry J. Cohan is situated carried a reprint of the cut of an old photograph spotted on the front page of Variety recently. Under the reprint is a story narrative of the estate of Jerry Cohan. The story is a reprint. Mention was made of a dancing contest between Jerry Cohan and Dick Selwyn stating it was a draw. George M. Cohan said he has his recollection that Selwyn was the contest, though George says his father was the greatest jockey and reeler he ever saw. Cohan, Sr., had issued numerous challenges to Selwyn and the stopping competition was finally staged at St. Johns, New Brunswick.

The story also recalled Billy Ashcroft who recently died a wealthy man. Ashcroft was known in his day as a "big fish" in Ireland where his success as an actor led to him accumulating a fortune. Under the reprint is a story narrative of the estate of Jerry Cohan. The story is a reprint. Mention was made of a dancing contest between Jerry Cohan and Dick Selwyn stating it was a draw. George M. Cohan said he has his recollection that Selwyn was the contest, though George says his father was the greatest jockey and reeler he ever saw. Cohan, Sr., had issued numerous challenges to Selwyn and the stopping competition was finally staged at St. Johns, New Brunswick.

The story also recalled Billy Ashcroft who recently died a wealthy man. Ashcroft was known in his day as a "big fish" in Ireland where his success as an actor led to him accumulating a fortune. Under the reprint is a story narrative of the estate of Jerry Cohan. The story is a reprint. Mention was made of a dancing contest between Jerry Cohan and Dick Selwyn stating it was a draw. George M. Cohan said he has his recollection that Selwyn was the contest, though George says his father was the greatest jockey and reeler he ever saw. Cohan, Sr., had issued numerous challenges to Selwyn and the stopping competition was finally staged at St. Johns, New Brunswick.

The story also recalled Billy Ashcroft who recently died a wealthy man. Ashcroft was known in his day as a "big fish" in Ireland where his success as an actor led to him accumulating a fortune. Under the reprint is a story narrative of the estate of Jerry Cohan. The story is a reprint. Mention was made of a dancing contest between Jerry Cohan and Dick Selwyn stating it was a draw. George M. Cohan said he has his recollection that Selwyn was the contest, though George says his father was the greatest jockey and reeler he ever saw. Cohan, Sr., had issued numerous challenges to Selwyn and the stopping competition was finally staged at St. Johns, New Brunswick.

with "Casanova" until the first of the year. At that time also is to enter McClinette's production, "The Way Things Happen," by Clarence Dane, author of "Will Shakespeare." A. H. Woods who is jointly interested in "Casanova" with Gilbert Miller will be associated with McClinette in the Dancé play.

Lloyd George's appearance at the "Music Box Review" last Friday night was not without incident outside the theatre. Although groups of police guarded the former British prime minister Irish sympathizers paraded in front of the theatre in an attempt to prevent the show. The show the little Whitehall stand chatting on the pavement. Two women opposite attempted to throw eggs at him but they fell short in the air. The show was a success. The audience long applauded for a speech. The variety finally rose but only to state he was present to enjoy himself and he hoped they were too.

A new idea in gifts to chorus girls from John is at the "Vandites" where one of the chorus girls is a recipient of old and new boots from a certain Mid-West magnate. This millionaire has made arrangements to get the same sent in the first row for every night of the show's run thus far, and then later for the girl after the show. The rare boots accompany the regular flowers and candy sent by ordinary Johns. The books in some instances are worth several hundred dollars a copy.

A new play preparing in New York has a long list of principals, all English, engaged in New York, excepting two Americans. The largest salary for the English is \$15 weekly more than over 100 a week among the remainder.

An English company lately reaching New York became sorely annoyed for the English is \$15 weekly more than over 100 a week among the remainder.

Joseph P. Rinn, author and producer of "Zeno" at the 49th Street, is a wealthy dairy produce man. This is his first venture into show business.

Legit producers whose business affairs have been constantly involved in the courts in civil and damage suits for the recovery of various sums of money is here for the first time.

Those sent to him on this inevitable considering the involved condition of the manager. A judicial "washing up" is the only way out.

Reports around say there is a renewal of discussion over the F. M. A. Entertainment Company's new production, "Augustus Thomas," which David has discussed it of late with Frank Gilmore of Equity. Davis has represented the dramatist and without bias. Thomas speaks for the playwright.

Indirectly it's reported both sides are not so defiant in attitude as before with each having a special reason for wanting to get together. What is the reason for the new production? The answer is that the show is more anxious to that particular situation now than there were three months ago when the former negotiations seemed to be for the purpose only of pushing one side.

When Edward Royce fully recovers he will start staging "Bil Tabarin" for the Shuberts. It will be Royce's first job with that firm. The stage has been late produced for formerly. Previously he had staged for Comstock & Cost, Erianger and Ziegfeld.

Flo Ziegfeld, Joe Weber (Weber and Fields) and one of two other managers want to start new theatre company, it is said. Each is looking for a suitable site and now located so far.

Three of Broadway's theatres are under new rental this season outside of the group devoted to special pictures showings. The Bayes, now called the "Flomenaheiser," is devoted to Yiddish and is virtually off the rental list. The "Harris" is under new management. It is reported to Thomas Wilkes under a 10-year agreement at \$50,000 annually. The "Harris" is under new management. It is reported to Thomas Wilkes under a 10-year agreement at \$50,000 annually. The "Harris" is under new management. It is reported to Thomas Wilkes under a 10-year agreement at \$50,000 annually.

The coming of Sir Martin Harvey with his English company will be one of the interesting events of the season at the Century, the attraction for the San Carlo. The coming of Sir Martin's company will be one of the interesting events of the season at the Century, the attraction for the San Carlo. The coming of Sir Martin's company will be one of the interesting events of the season at the Century, the attraction for the San Carlo.

The musical director for Raquel Meller, the Spanish star, who opens here Thanksgiving week under the management of the Selwyns, has arrived here with the scores of many numbers but Gene Zuck is in charge of the selection of arrangement of the songs to be used.

Miss Meller will be surrounded by 12 players and 16 girl chorists who will be drilled prior to her arrival. The Meller show will not be a revue in the American sense. The company really filling in the five or six minutes between the stars' changes of costume—a change for each number. The Meller show will not be a revue in the American sense. The company really filling in the five or six minutes between the stars' changes of costume—a change for each number.

The signorina will make her first American appearance at a private performance to be given in the home of Otto H. Kahn.

John E. Kellard is about to produce a drama calling for four characters. Mr. and Mrs. Kellard will play two of them.

The New York "Call" Socialist and labor paper which has been a magazine since in 1914, will change to a weekly paper. The paper will be published 12 times a year and the size of the paper will be increased from 12 to 16 pages.

"Florian's Wife" folds up permanently at the Greenwich Village playhouse after a run of 12 weeks only. It was the second show to be closed. It was the second show to be closed. It was the second show to be closed. It was the second show to be closed. It was the second show to be closed.

The office of Wilmer & Van Coten, where they are creating a number two "Helen of Troy" company has become so crowded in the past few weeks that a check system, which has been started, numbers in rotation being given to everyone who comes in.

McClellan got home last night after a long and tiring day, decided to go to bed. He decided to go to bed. He decided to go to bed. He decided to go to bed. He decided to go to bed.

"Rains" for Denmark was purchased by Sven Wilhelm Hansen before the Danish manager left New York for home this week.

Since Ziegfeld started the "Glorifying the American Girl" entertainie, three other Broadway producers have adopted it. Earl Carroll's syndicate has now "glorified" the human form and the Bernard-Coleman "Nitties" has "glorified" American luncheon.

George Middleton, playwright, considers his time well spent in Los Angeles. In addition to starting a new three-act play and a playlet ("A") (Continued on page 15)

ENGAGEMENTS

Arthur W. Shagor, "Follies," Ruth Harms for "Fanning Show" of 1932.

The Paramount Court, for "Glasgow."

Norman Trevor, Edith Tatler, Charlotte Graville, Mona King, Charles Cherry, Violet Kemble Cooper, Louise Closser Hale, Arthur W. Shagor, "Follies."

Lois Lonnely, "Greenwich Village Follies."

Grace Price (niece of A. H. Woods), "The Woman on the Jury."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

Lois Lonnely, "Greenwich Village Follies."

\$30,000 FOR 'McKICKER', DUPLICATE OF 'JELLY' AT CHICAGO

\$49,000 at Chicago, \$21,000 at Roosevelt—Fight Pictures Continue—"Monna Vanna" Did \$1,972 First Week—Biggest Film Flop Ever in Chi

Chicago, Oct. 10. Jazz or syncopation week seems to have had its initial success. "McKicker" and at the Chicago to judge from the bill seen last week at McKicker's and the once recently at the Chicago.

While the latest drew good business at both houses, the bills lacked the punch of previous efforts along the same line. This will doubtless make such shows lesser drawing cards in the future.

Chicago recently offered a mediocre picture with its jazz week program in "The Marriage Makers" (Metro), which was a business generally in the loop continued good, with one exception driving people in off the street some time.

Estimates for last week: "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500). "Harris—Monna Vanna" (Fox) (1,000 to 1,250). "The Merry Go Round" (Metro) (1,000 to 1,250). "The Merry Go Round" (Metro) (1,000 to 1,250). "The Merry Go Round" (Metro) (1,000 to 1,250).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

"GREEN GODDESS" NO WONDER IN BALTO.

Regular Program Pictures of Late Exceeded its Business at Century Last Week

Baltimore, Oct. 10. Movie business is good for one more week. Although "Green Goddess" at the Century, which is a good week's business, it didn't break any records and didn't prove its seven-day wonder. Though the box office wasn't great, it surprised that more by program pictures here recently.

Merry Go Round, opening at the New theatre at a 10-cent matinee, was without much use of paper, and the theatre didn't fill up until about 8:30, when it is ordinarily packed. The picture, which has been consistently on its own merit and was justified in the holder.

The Hunchback, which opened of the Colleen Moore picture, "The Hunchback," which was a regular house cliche. This house has made a tremendous amount of its excellent orchestra.

Estimates for last week: "The Green Goddess" (Metro) (1,000 to 1,250); "The Hunchback" (Metro) (1,000 to 1,250); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

BUFFALO'S HIP, \$19,000, LAST WEEK LOEW'S STATE DID \$17,000 AND LAFAYETTE \$16,000—"Local Frolics" at Loew's

Buffalo, Oct. 10.

Grosses at local picture box offices last week showed some heights with extraordinary good luck. A solid week's business weathered the amusement seeking populace with the result that heavy business was recorded all around.

The tip forged into the lead again last week with business holding up strongly in all performances. The week marked the return of Albert H. Malotte, after a two-month vacation. The week was a specialty strong one, the Tallmadge film, Malotte's special presentation and a musical feature combining to round out one of the most satisfactory bills seen at the house this fall.

The motion picture try-outs, given as a part of the fall festivities for girls aspiring to be movie queens, was a success. The week proved the greatest comedy hit ever registered by the house. Complete studio equipment was installed for the affair, including klieg lights, refreshers, etc. Two cameramen and a professional director were present to take the pictures. The girls, dressed in the latest fashion, were taken to Hollywood and given an opportunity to appear in a regular production.

Estimates for last week: "The Green Goddess" (Metro) (1,000 to 1,250); "The Hunchback" (Metro) (1,000 to 1,250); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

CHAMPION BAD PICTURE TOWN—GROSS \$1,738 LAST WEEK

Town May Blow Up if Gross Ever Hits \$4,000—High, Last Week, \$3,749—Low \$1,738

LOCAL MOVIE TEST GAVE NEWMAN DRAB

Kansas City House Gets Fun Out of Amateurs—Other Houses Not So Good

Kansas City, Oct. 10. The motion picture try-outs, given as a part of the fall festivities for girls aspiring to be movie queens, was a success. The week proved the greatest comedy hit ever registered by the house. Complete studio equipment was installed for the affair, including klieg lights, refreshers, etc. Two cameramen and a professional director were present to take the pictures. The girls, dressed in the latest fashion, were taken to Hollywood and given an opportunity to appear in a regular production.

Estimates for last week: "The Green Goddess" (Metro) (1,000 to 1,250); "The Hunchback" (Metro) (1,000 to 1,250); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

"ATAR GUL" IN FRANCE

Screen Version—Linda's "Clown"—"Garonne" Censored

Paris, Oct. 10. Andre Hugon is now producing a new picture, "La Vie de Saint-Exupery," which is a sequel to the popular novel of Eugene Sue.

Andre Hugon, the French picture actor, is forming his own producing company, and a bill of exchange, "La Vie de Saint-Exupery," which is a sequel to the popular novel of Eugene Sue.

Estimates for last week: "The Green Goddess" (Metro) (1,000 to 1,250); "The Hunchback" (Metro) (1,000 to 1,250); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

BEST OF THE TREE SPY— "HUNCHBACK" FIRST WEEK AT \$18,000 REDUCED TO \$14,000 LAST WEEK—BACKSLAP IN "COVERED WAGON" ADVERTISING—PARK GOT \$6,000

"Hunchback" First Week at \$18,000 Reduced to \$14,000 Last Week—Backslap in "Covered Wagon" Advertising—Park Got \$6,000

Boston, Oct. 10. Compared with the business at the first run and larger picture houses in this city, the picture business here is a little disappointing. The picture, which was a regular house cliche, this house has made a tremendous amount of its excellent orchestra.

Estimates for last week: "The Green Goddess" (Metro) (1,000 to 1,250); "The Hunchback" (Metro) (1,000 to 1,250); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

Chicago has "McKicker" (Metro) (4,000 to 5,000); "Klondike" (Metro) (4,000 to 5,000); "The Marriage Makers" (Metro) (4,000 to 5,000); "People standing out, much of the time. Neighborhood of \$200,000." (Universal) (1,250 to 1,500).

TIMES SQUARE DAILY

VOL. 1, No. 1 NEW YORK, THURSDAY, OCTOBER 11, 1923 PRICE 1 CENT

WALES READS "VARIETY"

Boys in With Other Papers at Canadian Railway Station

London, Oct. 10.—The Welsh premier, Mr. David Lloyd George, is reported to have read "Variety" during his recent visit to New York. He is said to have been particularly interested in the "Variety" section on the "Times Square Daily" and to have expressed his appreciation of the paper's content.

MAN-WOMAN IS STOPPED IN CHICAGO

Policemen Following Scolding Editorial in "Times"

Chicago, Oct. 10.—A man and a woman were stopped by police in Chicago today after being scolded by the "Times" for their behavior. The couple was caught in a public place and the woman was found to be carrying a large amount of money. The police are investigating the matter.

EVELYN NESBIT OFFERED AT \$300 WEEK

May Become Special Attractions in Burlesque Shows

London, Oct. 10.—Evelyn Nesbit, the famous model, is being offered for a weekly salary of \$300 by a burlesque show. The show is planning to make her a special attraction and is confident of a large audience.

ROSA BREWER SHAW

Girl and Only Cousin The

London, Oct. 10.—Rosa Brewer Shaw, a famous model, is reported to be the only cousin of her famous cousin. She is said to be a very popular girl and is expected to become a big star in the future.

DARNTON IS OFF WORLDLY AFTER 21 YEARS

Going to Coast for Famous

London, Oct. 10.—Darnton, the famous model, is reported to be going to the coast for a famous show. She is said to be a very popular girl and is expected to become a big star in the future.

MARY MILBURN WILL MARRY AND RETIRE

Prospective Groom, Harold

London, Oct. 10.—Mary Milburn, the famous model, is reported to be getting married and retiring. Her prospective groom is Harold, a famous actor. The wedding is expected to take place in the near future.

COST HOTEL ANTHONY \$10,000 TO SAY ELIDA MORRIS HAD A MAN IN HER ROOM

Vanderbilt Actress Completely Violated—Fort

London, Oct. 10.—The cost of a hotel in New York is reported to be \$10,000. The hotel is said to be a very famous one and is expected to become a big star in the future.

MISS LAMARR DENIES ONE MARRIAGE

New Mrs. Jack Daugherty

London, Oct. 10.—Miss Lamarr, the famous model, is reported to be denying one marriage. She is said to be a very popular girl and is expected to become a big star in the future.

SONG PEOPLE SPLITTING \$45,000

Division of Third Quarter

London, Oct. 10.—The song people are reported to be splitting \$45,000. The money is said to be a very famous one and is expected to become a big star in the future.

OH, YOU EDNA! 62 AND TO WED

Miss Hager Says It's

London, Oct. 10.—Oh, you Edna! 62 and to wed. Miss Hager says it's a very famous one and is expected to become a big star in the future.

25 FROM CHINA REACH FRISCO

Joseph Doherty Is Land

London, Oct. 10.—Twenty-five from China are reported to have reached Frisco. Joseph Doherty is said to be the land of the "Chinese Society".

NEW YORK IN TROUBLE

The city is in a state of

London, Oct. 10.—New York is in trouble. The city is said to be a very famous one and is expected to become a big star in the future.

BUSINESS OFF IN BROADWAY'S PICTURE THEATRES LAST NIGHT

"Spanish Dancer" at Strand Cutting His Play In Part—Castell, Street and Shakspeare All Shows to Half Capacity

London, Oct. 10.—Business was off in Broadway's picture theatres last night. The "Spanish Dancer" at the Strand was cutting his play in part. Castell, Street and Shakspeare all shows to half capacity.

JAZZ WEEK GOT \$30,000 AT McVICKERS

Chicago Led with \$80,000 in Chicago Last Week

London, Oct. 10.—Jazz week got \$30,000 at McVickers. Chicago led with \$80,000 in Chicago last week.

SKETCHES WITH FILM STARS POPULAR

Patent "Times" Being

London, Oct. 10.—Sketches with film stars are popular. The patent "Times" is being used in the sketches.

TIMES SQUARE DAILY

ABRAMS, NOT TO LEAVE UNITED ARTISTS

Falkenberg from Coast Dismisses Any Change in Executive Staff

London, Oct. 10.—Abrams, not to leave United Artists. Falkenberg from the coast dismisses any change in executive staff.

WHITE ROSE OPENED BY COURT

Superior Court Granted

London, Oct. 10.—White Rose opened by court. Superior court granted the request.

SKETCHES WITH FILM STARS POPULAR

Patent "Times" Being

London, Oct. 10.—Sketches with film stars are popular. The patent "Times" is being used in the sketches.

LICHTMAN OUT OF PREFERRED; SCHULBERG TO CONTINUE CO.

Will Wipe Out All Preferred Exchanges and Operate on Franchise Basis—Schulberg Supervising Distribution as Well as Production

London, Oct. 10.—Lichtman out of preferred; Schulberg to continue co. Will wipe out all preferred exchanges and operate on franchise basis. Schulberg supervising distribution as well as production.

SKETCHES WITH FILM STARS POPULAR

Patent "Times" Being

London, Oct. 10.—Sketches with film stars are popular. The patent "Times" is being used in the sketches.

SKETCHES WITH FILM STARS POPULAR

Patent "Times" Being

London, Oct. 10.—Sketches with film stars are popular. The patent "Times" is being used in the sketches.

Above are reproductions of the front and back pages of the "Times Square Daily" of October 9 (Tuesday) as a sample of its every-day running matter.

The Daily is delivered anywhere within the Times square section by carrier daily on subscription. It is sent by mail to subscribers outside that district; also daily.

Subscription rates (in conjunction with either "Variety" or "Clipper," or both:

SUBSCRIPTION BLANK

New York.....192

Herewith find \$....., covering the cost of my subscription to Combination Number.....for one year, beginning.....

COMBINATION SUBSCRIPTION SPECIAL PRICES

Daily, with regular weekly Variety.....	\$10.00	Yearly
Daily, with regular weekly Clipper.....	7.00	"
Daily, with regular weekly Clipper and Variety.....	12.00	"
Variety, weekly only.....	7.00	"
Clipper, weekly only.....	4.00	"
Clipper and Variety, together, weekly only.....	10.00	"
Variety, Clipper and Daily (4 papers).....	12.00	"

Issued Monday, Tuesday, Wednesday, Friday and Saturday
A DAILY NEWS SERVICE whereby subscribers receive all the news of the AMUSEMENT WORLD

EZ COURTNEY and Co. (2)
Singing, Songs, Comedy
Mins.; One, Two and Full Stage
(Special)
National

ness Courtney is a graceful exponent of legmania and acrobatic dancing, and is assisted by two men, Sid Keyes and Starke Peters, both dancers also. One of the

is a juvenile working with Miss Courtney in an adagio and doing a little stuff in the way of soft shoe dancing—that mixes in some of the Italian ballet school. The other man is a tall long-legged eccentric dancer with ability at that style.

In order to provide a framework for the talents of the three Arthurian characters, the film is a comedy sketch. The special songs that has Miss Courtney as an aspirant for picture acting honors, one of the men as a picture director or holding some connection with the studio, and the other doing a combined "hick" and "hip" looking for a job in the films. The juvenile starts it with an introductory song about the films.

In a drop in one showing the exterior of a studio. The tall fellow and Miss Courtney are on shortly after with Miss Courtney doing a bit of modified Sis Hopkins on a very kid tree.

There's a kingle and double song
dancing here with the eccentric
ancer doing a double waltz eleg
h Miss Courtney. A moving pic
e showing Miss Courtney in what
ears to be her dressing room
in two and following this the

goes to full stage. Miss Courtney is in dancing costume here, having dropped the eccentric countess kid characterization. A single high kick and one bit of high kicking control with the dancer on the foot standing out.

him here on with the skit struc-
ture cast aside. The tall eccentric
actor after doing a comedy dance
single changes costume to
sings and figures in a bit of tenor-
sings strumming while Miss Court-

is dancing, recalling Arthur
nnington and Broke Johns.
The finish has the three dancing.
Arthur Swanstrom's special
are well written and hold
medy punches the whole idea of
the picture studio environment for
the first part of the act mean-
ing.

It's essentially a dancing act that
should have the three going step-

ing mostly with possibly a song or two of a comedy nature but in two or one, without the scenic attempts at atmosphere. The three people in the turn are talented, Miss Murtney being especially so in dancing, but the scenery flash and general plan of essaying to make

The act as it stands makes a good number for the intermediate houses, with the three performers' talents shining out. A speedier dancing and acting turn in "one" with the

Harry Welsh is obviously a new
 name to the business market. If you

conventional make up of Jew comedians of period of 1903 or thereabouts, with face made up in white and red fashion and derby hat over

Routine holds series of incidents
ent his son, wife, etc., related

der manner used by late Joe
Welsh, a long way after.
He handles material in way tha

uggests an apprenticeship in busi-
ness might offer chance for de-
velopment for some kind of talking
it. Present turn hasn't enough
for smallest of small times

KATHERINE STRANG and CO. (L
Polinista

Miss Strang is an accomplished pianiste. She is assisted by a girl

Although showing a certain tech-

...her standards were not sufficiently familiar to the audience at this house, which probably accounted for the mild applause. Bu-

If anything this turn is a stand-
ed No. 2 for the small hills. The

had played it fourth.

THELMA THELMAR
Soprano
9 Min.; One Solo

Varley's files of some four years ago disclose an act billed as Thelma and Thelmar, a girl and a boy, and the description about exactly fitting the present Miss Thelma. The headline then was composed of popular names. The first listed Thelma, while Miss Thelmar was the distinguished dramatic soprano from Milan, Italy. No second look is needed to surmise that this is the Italian blood in her veins. It is possible that she has spent some years there, and that is why at the present time her voice is considerably better than her vaudeville. They liked her at the street but up there they are always kindly disposed toward miss with unusual ability regardless of the entertainment value. Miss Thelmar sings three numbers, the first being a duet with her partner, "Goodbye." No denying that her voice is cultured, particularly in her vaudeville but her rendition of the songs is colorless and without the necessary requisite of variety and showmanship that keep the average vaudeville audience during the act. In appearance and dress, Miss Thelmar has the bearing of the theatre singer, although her voice appears to be considerably more "teutonic" than Italian. If she is the one who formed the act with the Thelma and Thelmar turn (she probably is) there is no reason why she can't put things on as she did formerly to big results and without losing her appeal of efficient and class vocal ability. Otherwise she belongs on the concert stage.

JACK ALLYNS' AGES
AND ALICE TYRELL (7)
Jazz Band, Dancing and Singing
10 Min.; One Solo
(Special Drop and Cyclorama)
Fifth Ave.

Seven jazz musicians, Jack Allyns, a versatile singer, dancer and musician, and Alice Tyrell, a pip of a girl and acrobatic dancer, who together this turn produced by Rosalie Stewart. The act opens in "one" before a drape to Allyns' song "I Haven't Got An Act." He is interrupted by a girl who says "I've got a sheet over it." The seven boys who are the child, Miss Tyrell as the baby appears in the stage and says "I've got a sheet over it." "From An Act" followed by a bit of a due duce in "one." The act then goes into a stage, the band rendering "Pale Hands" led by Allyns' saxophone. Miss Tyrell is dressed in ballet costume and does a toe waltz gracefully and is joined by Allyns for about the most novel of the seven. Her act is one of balancing on his bended knee and her all around posing was marvelous and each of the seven boys followed her flawlessly.

Another dance by her with spittle hand springs and acrobatics went big. Allyns plays the piano, saxophone, dances and sings in other numbers. The musicians leave the instrument and dance and sing. The act is just about getting by. The only one to score was a slender exponent of the toe waltz. The act is a finish with the boys handing the girl along the line while she holds a "split" put the act away a heavy hit.

The turn is a versatile and no more routine. The act is a light moments are missed in the band. It holds enough merit to the act of the act of the act. The girl is a find. Con. 10.

AMAC
10 Min.; Full Stage (Special)

Amac is a European illusionist who has a number of tricks. The Lady stunt. Instead of resorting to the familiar trick of making a woman disappear from under a sack or bolted trunk, he gives him offering a new twist by working it in a new way. The act is a find. Con. 10.

TED CLAIRE and Co. (11)
Band, Act, Song and Dance
13 Min.; Full Stage (Special)

Where Ted Claire calls for is unknown to the undersigned, although it is reported having appeared around before. The act is a find. Con. 10.

Claire is supported by Anton's orchestra, which shares equally with the act. The act is a find. Con. 10.

CHAMBERLAIN and EARL
Singing, Talking, Instrumental
13 Min.; One (Special)

Hal Chamberlain and Vivian Earl won their first showing on the biggest time at the Palace this week by a consistent success in their Vaudeville and Junior Orpheum houses. The act is a find. Con. 10.

The act is a find. Con. 10.

"DOOLEY" and ILLIEN
Songs, Tight-time
10 Min.; Full Stage (Special)

Miss Ilien, or Miss Dooley (there is no doubt about it), is a find. Con. 10.

MAX ARNOLD and Co. (1)
Equilibrists
14 Min.; Full Stage (Special Hang-Fire and Broadway)

Max Arnold and his assistant are evidently European and are not yet well known in this country. The act is a find. Con. 10.

HENRY FRABERY and Co. (8)
"So This is It"
25 Min.; Full Stage and One; Special

This is a musical comedy offering in which the dialing of the act of Faber and McGowan is introduced. It opens in special act. The act is a find. Con. 10.

CHIEF BLUE CLOUD and Indian
Singing, Dancing, Ropes Spinning
and Jazz Band
20 Min.; Full Stage (Special)

The act is a find. Con. 10.

"SHAKE YOUR FEET" (11)
Dancing and Singing
17 Min.; Full Stage (Special)

The act is a find. Con. 10.

MARCO, KRITZ and GILL
Dancing and Songs
16 Min.; 14 Scenes
Alhambra

The act is a find. Con. 10.

HELEN KELLEY
Soprano
8 Min.; One

The act is a find. Con. 10.

CHIEF BLUE CLOUD and Indian
Singing, Dancing, Ropes Spinning
and Jazz Band
20 Min.; Full Stage (Special)

The act is a find. Con. 10.

BETTY DONN
Songs
14 Min.; One, Special Drop

The act is a find. Con. 10.

VERKES' JAZZARIMA (11)
Band
18 Min.; Full Stage (Special)

The act is a find. Con. 10.

KELLY and BIRMINGHAM
Comedy, Talk, Songs, Dancing
15 Min.; One, Special Drop

The act is a find. Con. 10.

PALACE

There were approximately 250 Boy Scouts from York, Pa., as the happy guests of the presentation Monday night. Julius Tannenman was busy for the first time, saying the visitors were support for Frank Tannen. But the Palace was immediately over.

The bill was strong in any way, with a series of comedies and songs, making for an interesting and varied show. When the show would hit the audience, remained virtually intact until the finale at the very end. The quality of the performance was up to Palace standards. One of the comedies presented during quiet moderate scenes, but the other after the first scene was wild entertainment. There were but three turns in the latter part of the program, being arranged as to place: acts in the first part.

Edie Leonard picked it perfectly to be at the Palace for the start of the world's series. The minstrel is carrying a banjo band of considerable size and variety. (New Acts). At the meantime he is reported having made a speech that didn't fit. At night his remarks were not only in good taste, but he was and free from any of the other days. Edie is proving it. "The Girl in Old-Time" is a comedy. It is no doubt a good one, but rather really proves it.

There is no doubt that the Palace is being a powerful box office draw. He has proven it too consistently for the evening. Yet this is not the only reason. He has heard of Eddie and many have been impressed by his performance. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

A new face and personality. He by Folom took up the running in the comedy section, led by the comedy of the Metropolitan Orchestra. He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

Monday was his debut at the Palace. He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

He has been playing some of the New theatres, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw. He is a box office draw, but he is not a box office draw.

seated by means of ughers' flash lamps. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

RIVERSIDE

There's an atmosphere of class and elegance about the Riverside. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There's an atmosphere of class and elegance about the Riverside. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There's an atmosphere of class and elegance about the Riverside. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There's an atmosphere of class and elegance about the Riverside. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There's an atmosphere of class and elegance about the Riverside. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

STATE

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

O'Hanlon and Zamboni were with several Shubert reviews, and probably the most successful. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Walton has an idea that's a bit different. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

ALHAMBRA

There is supposed to be a shortage of flash turns, but judging from the way they are being handled, it is not. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There is supposed to be a shortage of flash turns, but judging from the way they are being handled, it is not. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There is supposed to be a shortage of flash turns, but judging from the way they are being handled, it is not. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There is supposed to be a shortage of flash turns, but judging from the way they are being handled, it is not. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

There is supposed to be a shortage of flash turns, but judging from the way they are being handled, it is not. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

5TH AVE.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Anyone who didn't get his money's worth at the Fifth Ave. the first night of the comedy comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

former Canon Five in about the same way. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

BROADWAY

Business capacity Monday night. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Business capacity Monday night. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Business capacity Monday night. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Business capacity Monday night. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Business capacity Monday night. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

CITY

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

An in-and-out with three of the seven acts. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

brought a litter at one point, and this, accompanied by a plate of colored couples, found time to be included a recitation. Even Britton couldn't have lifted this first half.

Opening Intermission Best and Comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Opening Intermission Best and Comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Opening Intermission Best and Comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Opening Intermission Best and Comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Opening Intermission Best and Comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

23RD ST.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

They like good singing and they like good comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

81ST ST.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

Continued big business at the 81st Street with "Rupert of Hentzau". The play is a comedy, and is a comedy. The play is a comedy, and is a comedy. The play is a comedy, and is a comedy.

THE BIGGEST HIT

Ever Made On
The Pacific Coast
Was Scored by

GEORGE PRICE

Read What the Papers Say:

"Tomorrow will be fair and warmer."—SAN FRANCISCO "POST."

"Baseball, San Francisco vs. Los Angeles here today."
—LOS ANGELES "CALL"

"Special sale of overcoats at Goldberg's."—DENVER "TIMES."

"Use our classified ads."—PORTLAND "OREGONIAN."

"Dempsey wins by knockout."—SALT LAKE "TRIBUNE."

ALL MATERIAL USED THE EXCLUSIVE PROPERTY OF THE J. MILLER ESTATE.

AL BOASBERY, Attorney.

and an affected foot. He has been able to get to his office nearly every day by using a taxi. Harry Potter, recently named as traveling representative for Bert Levey, with headquarters here, has been helping out with the bookings.

A stand 10 sheets high by 20

sheets long advertises "Scaramouche" at the Woods theatre. It is a stand framed out of stock letters. It attracts the attention of showmen with billing experience in the loop.

William Courtenay in "The Dragnet" by Walter Lawrence will headline at the Palace next week. He closed his tour in "Dangerous People" last week.

THEATRICAL CUTS
THE STANDARD ENGRAVING CO. INC.
225 West 36th St. NEW YORK

Nat Lewis

THEATRICAL OUTFITTERS
1500 Broadway New York City

Why Should I Buy an H & M Professional Trunk SEVEN GOOD REASONS TO REMEMBER

- H & M Give a five-year guarantee with service in St. Louis, Chicago and New York
- H & M Is a trunk built especially for theatrical use.
- H & M Is sold to you direct or through branches only. You pay no middle-man or retail profit.
- H & M Is used by over 15,000 artists, who selected this trunk for its durability, convenience and price.
- H & M Does not change style or construction to meet competition. Quality and price sell the H & M.
- H & M Trunks have steel-clad bottoms. This gets the most wear, also the most protection.
- H & M Sales exceed two million dollars annually. Our buying power means a saving to you.

38 YEARS OF SUCCESSFUL TRUNK BUILDING

AGENTS IN NEW YORK, CHICAGO, DENVER, SAN FRANCISCO

HERKERT & MEISEL TRUNK CO. St. Louis, Mo.

WRITES MISS NAN HALPERIN, "LIT-TLE JESSIE JAGGER": "Your magnificent Broadway Branch is testimony itself to the wonderful service you offer to all afflicted with straight hair. I never dreamt a permanent wave could be so comfortable, so quick and so safe."

INTRODUCING

The Nestle Broadway Branch for Permanent Waving

SO popular has this remarkable firm of permanent wavers become with the theatrical profession that, to relieve the congestion of the famous East 49th Street establishment, it was necessary to open this magnificent branch on Broadway. It occupies the entire ground and first floor of the 1650 Broadway Building, next door to the Winter Garden, and is beyond question the largest permanent waving establishment in the world.

But what interests us and our numerous patrons even more is the fact that it is the BEST. Comfort and safety are our first rules. Call, write or phone for an appointment or interesting illustrated booklet.

REDUCED WINTER PRICES are now in force

NESTLE'S

1650 Broadway, at 51st Street

Next Door to the Winter Garden

Phone Circle 1439

New York City

MILWAUKEE

By JACK M. STEUBUCK

Theatres are drawing big this fall. At the Davidson, Sherman Brown's house, "Shuttle Along" drew capacity throughout its stay, which was prolonged for an extra day, as Jane Cowell did not open in "Romance and Juliet" until Sunday. In anticipation of the great Cowell demand, tickets have been sold by mail for more than a month.

Years ago, Edith Campbell delighted followers of the old Thannhauser stock with her juvenile roles, in which she began her stage career at four years of age. Now Edith Campbell, known as Peggy Normand, has returned to this city as one of the leads in Robert Sherman's stock at the Garrick.

Jazel Shannon, late of the Fifth Avenue Stock Company of New York, likewise has joined the Garrick players. Miss Shannon, too, has more than a passing interest in Milwaukee, since it was here that her mother, while attending Downer

College, years ago, met and married Harry Shannon, the actor.

Sherman Brown, who operates the Davidson, has returned to Milwaukee from a twelve weeks' sojourn in the wilds of Canada, during which he barely escaped with his life on one occasion when a canoe in which he was making the rapids struck a rock. Mr. Brown made some remarkable catches of game fish, although his primary object in participating in the wild life was to obtain data for use of the Isaac Walton Society, of which he is an enthusiastic member.

PHILADELPHIA

By ARTHUR B. WATERS

Beginning Monday, Oct. 8, a change was made in Stanley houses on a mission rates to children. Beginning with that date, the minimum 12 years of age and under, are admitted to the Stanley. Stanford, Karlton and Aldine for 25 cents until 6 p. m., except on Saturdays when the time limit is 1 p. m.

Mayer Milgram's new moving picture theatre at 23rd and South streets, will open in December.

The Spring Garden theatre, 12th

and Spring Garden streets, owned by Louis Blumberg, has opened. It has a seating capacity of about 1,000.

Five armed bandits in a high-powered machine recently held up Barton Harnish, operator at the Lawlards theatre while he was returning seven rods to the Vine street exchange. The bandits evidently thought the box contained the day's receipts. When they found their error, they threw away the case which was found, undamaged, at Front and Kensington avenues, by a policeman.

Herbert Gliven has joined the Philadelphia sales force of F. B. O. and will handle all key cities in the territory.

The Bellevue, 2212 North Front street, has reopened.

AT LIBERTY

UNION CARPENTER—Capable of playing straight or character parts. Long experience, best of references given.

Prefer standard vaudeville act.
L. DEMORE
251 Prospect Place, Brooklyn, N. Y.

\$10

\$14.50 Value

Starred This Season

The unusually well-dressed are enthusiastic over Winkelman's exclusive operettas. Offered in a wide choice of heels as well as materials.

Winkelman

style in Quality Footwear

21 West 42nd St.

Getting Bigger and Bigger

SAWMILL DIVER ROAD

*By Mc Carthy and Tierney —
Writers of "Irene"—"Alice Blue Gown," etc.
The Tune That Tickles Your Toes*

SAN FRANCISCO
Pacific Theatre Building

BOSTON
181 Tremont St.

DETROIT
114 West Larned St.

CINCINNATI
267 4 1/2 Ely Theatre Bldg.
TORONTO—182 Yonge St.

LEO FEIST, INC.
711 Seventh Avenue
NEW YORK

LONDON, W. C. 2, ENGLAND
128 Charing Cross Rd.
AUSTRALIA, MELBOURNE
578 Collins St.

CHICAGO
187 No. Clark St.

MINNEAPOLIS
735 Loeb Arcade

PHILADELPHIA
1228 Market St.

KANSAS CITY
Crosby Theatre Building
LOS ANGELES
411 West 57th Street

PAUL ASH INVADES THE EAST VIA BRUNSWICK RECORDS

Nation-wide release of Paul Ash Records this week marks important event in the phonograph field.

TWO MONTHS ago there was a country wide gasp of surprise when it was rumored that the Brunswick had sent an elaborate recording laboratory and complete technical staff from New York to California to record Paul Ash and his Granada Theatre Orchestra. The entire project was unprecedented in its magnitude. It was a surprise—masterful tactics and a triumph for Brunswick, that bids fair to be an even greater triumph for Paul Ash. One thing is quite certain—the Brunswick would never have undertaken so pretentious an expedition unless the cause for it were unusual. For some time it has been apparent to a great many in the theatrical profession that out on the Coast there is a musical organization that is setting an entirely new pace in popular music. Rumors of it have been sifting eastward for six months past. The Brunswick, with the rare enterprise

that has marked the history of that organization, saw the possibilities of Paul Ash as a national musical sensation—and according to all reports, the recordings of the inimitable interpretations of Paul Ash have justified their expectations.

No one but a showman could tell the exact reason why Paul Ash is the idol of thousands of Californians, and why tourists returning East have carried the news of it. A musician could explain the technical points in

his very unique and characteristic style—but no one cares about that. He "gets the crowd"—from the "jazz-bound" to the musical critic—and that is all that counts. It is this universal appeal of his that is most final. He is closing the gap between "clap-trap" and real music. He is new. He is sensational. The entire country—showmen, musicians and the public—are going to watch with great interest the Brunswick records and subsequent career of this new musical figure that has come out of the West.

—PAUL ASH—

FOREIGN REVIEWS

(Continued from page 19)

moved from ruin at the moment disaster soon certain. There is none of this in "Married to the Winner." The villain is bad enough, but the ladies are too willing. The title is somewhat irrelevant as neither of the girls is married until having children by the arch-betrayer. Venetia Belandien has been be-

trayed by Eric Cellier. This she confesses to her lover, Harry Wilcox, when he proposes marriage. His great love survives the shock. Cellier enters well after another girl, Enid Langley.

Both of these girls are under the guardianship of a burly individual obviously wealthy, Brian Burnmaster. In love with Enid, Cellier persuades Enid that Burnmaster is the father of Venetia's unborn child. Horrified at the discovery, she consents to elope with him by promising to marry her by special license in the morning. He takes her to a hotel to which he has already taken Venetia and several other "wives." She yields to him but in the morning, furious, she refuses to marry him—she is anxious for this marriage as she will be an

heirless. Burnmaster arrives in pursuit and takes her away. The next scene is a private maternity home in which the philanthropic doctor lives and feeds in the bedrooms of his patient. You are apt to suspect his association with a very comely nurse, Venetia, has been delivered of a girl child. Enid comes to ask about her condition and is told.

Cellier, still after the money, comes and again offers marriage and is turned down. Immediately he leaves. Enid collapses. Gussie, a maid and a passing street with a basket in her mouth signify she is being delivered of a child.

Seventeen years pass. Cellier is still after Enid and her money. He has her and his own son in his grasp. He has taught this inalienable puppy to gamble and to forge and now seeks to force Enid into marriage by avowing he will have the lad arrested as a forger and tell him of his parentage. In the end he shows a white retreat and Enid, herself tells her son and consents to marry the constant Brian. The thing in this production is Pollock's discovery of an actress, Jean Child. As Enid, a painfully conventional part of betrayed innocence, she rises to great heights of emotional power and does it with mighty little help from the author or her support. Her acting is not of the usual "experienced" drama leading woman but a thing of truth. She is able to carry conviction in

every scene and her playing of the last scene is worthy of any theatre. Hamilton Jordan as the villain, Cellier, lets the show down, although in the last scene he is excellent. In the beginning he quills kites the part by his personal conceits. As a villain, Eric Cellier, cad and libertine, not Hamilton Jordan, an actor who should be wearing the shoes of Sir George Alexander and playing at the St. James. This attitude is accentuated by the undoubted ability he shows in the last scene. Gerald Grey, as the illegitimate son of Enid, doesn't mean a thing, and his is one of the best roles. Freeland-Legh is capital as the philanthropist doctor, and Barnum Law is good as Harry Wilcox.

This play is described as "A play that depicts life as it is and calls a spade a spade." It does nothing of the sort—it is merely ordinary melodrama, stripped of guts and sensation and served in an attempted West End manner. Gore.

KENNARD'S SUPPORTERS

See to it that you are not
shown this film 1934
and for Carleton

Who Is "Dolly Dampin'?"

She is the youngest comedienne on the stage; a little comedy artist whose art is so fine and delicate that you forget it is art. She keenly enjoys the wholesome laughter she always inspires in her audiences, and there is not a suggestion of the suggestion of "cal" about anything she does in her act.

Dolly Dampin'

First of all, is a natural born little actress plus a thorough training in stage-craft. When we are told that DOLLY DUMPLIN' justifies her position on the bill both in the appreciation of her audience and the box-office receipts.

Direction

Harry Fitzgerald

Keith-Orpheum

Circuit

Edward Smith-Mark Levy

Loew Circuit

CLARISSA'S HALVES HERZ

Berlin, Sept. 28.

The Kleins theatre opened their season with "Clarissa's Halves Herz" (title of Clarissa's Herz, a farce by Max Strauch). The leading role was Leopoldine Constantine, a big favorite here, and she seems to be carrying the play to success, as it is sold out nightly.

The story of "Clarissa's Halves Herz" is a famous tragedy, who is always acting. While at the theatre, a famous husband, Baron Graf, and thinks that this quiet little girl is what she really wants. But at the same time she has brought from a quite unknown theatre a young director with whom she has fallen in love, and who has given her a big reception in the city.

A friend and tell her she will never be able to hold any man as she only gives them half of her heart.

In the second act, in the actress' dressing room, discovers a person who discovers the young director is engaged to be married and has brought his fiancée with him. She is furious, refuses to accept an engagement under the young fellow, and says she is retiring from the stage.

In the third act she tries to prevent the young director from marrying and interest herself in farming. But in the end she is won back to the theatre and brilliant success appears in the person of the fiancée of her friend, Gilda.

The whole play suffers through the satire and character drawing being laid on too thick, too evident. Only the second act has real worth, and in this several broad farce situations of amusing caliber are developed.

The present production is not particularly satisfactory. Leopoldine Constantine in the leading role overacts. He is heavier too. Wilhelm Bendow, as the young director, is quite perfect. Some of the minor parts were so badly played as to be quite impossible. Trask.

THE EMBASSY

London, Oct. 13.

There is no abatement in the craze for minimizing new comedies already have the Little, the home of the theatre and brilliant success appears in the person of the fiancée of her friend, Gilda.

There is no abatement in the craze for minimizing new comedies already have the Little, the home of the theatre and brilliant success appears in the person of the fiancée of her friend, Gilda.

The entertainment is described as "The New Saint. Even if the saint is new, and we are inclined

Areadale Puppies for Sale

Three months old. Males and Females. Three-Prize Winner—Berkshire of Areadale, Manchester, Yorkshire. Best of King Knobbler—the best Areadale ever produced. No better Areadale puppies in America. Good and pure bred. For particulars, apply to KENNEL CLUB, 125 N. MORAN P. O. Box 1185, Fort Worth, Texas.

THE LAST WORD IN POSING

"TABLEAU"

Next Week (Oct. 15), B. F. Keith's Palace, New York

ACT FULLY PROTECTED

You Cannot Go Wrong

When You Depend On

The TAYLOR XX

Professional Wardrobe Trunk!

\$75

TAYLOR'S

25 E. Randolph St., CHICAGO

212 W. 44th St., NEW YORK

WANTED IMMEDIATELY

A Theatre Suitable for

Vaudeville and Pictures

Address Remark, Variety, New York

LEW GOULD'S

Five Jolly Jesters

"An Instrumental Humoresque"

Day(t) by Day(t) and Every Way(t)

We're Blowing Better and Better

Direction ALEX. HANLON

The WILL GORDON DANCING SCHOOL

15 Hamilton Place, New York

at 1515 Street and Broadway.

Phone BRuchart 2119

Types

She may be arrogant, demure, sweet, coquettish or vivacious. But no matter what her type she will find an I. Miller slipper as replete with charm and character as her captivating self.

Picturing those of the many styles at
\$10.50

I. MILLER
Beautiful Shoes

State Street at Monroe
Chicago

15 West 42nd Street

1554 Broadway
Opp. Uptown P. M.

Fifth Avenue
at 40th Street

498 Fulton Street
Cor. of Bond, Brooklyn

to challenge the statement, there is nothing new or original in the entertainment or the method of its presentation. The show is partly cinema, the Pathé news feature and an ordinary program picture and a vaudeville entertainment which reminds one of the Co-Optimists by its very difference. It is more on the lines of the seaside "hotting" pierrot show than anything else.

Produced and principally written by Harry Davenport, who is also responsible for the music, "The New Student" contains 14 numbers represented by experienced artists who however have little material to help them. The players are Lester Warren, R. Barrett-Lennard, Chipsey McGee, a precocious youth who dances well, Minnie Love, Neely Lohs. Every member of the little troupe works hard and, with better material, the show will probably be attractive. The stage setting is effective and simple, being "tab" in blue with Oriental wing structures. A large orchestra for so small a building plays well. A foreword in the program reminds the audience that Arthur Haverstock was for eight years the late H. Peller's right hand man, and the ability which carried the Follies through their success at the Apollo is now at the service of Embassy patrons. A further note announces "pictures that much but good" and limits the cinema show to a news "short" and one feature.

NEWS OF THE DAILIES

Two recent divorces granted in Hollywood were those of I. C. Gerke from Marie Prevost, film actress, and Irma Blue from Monte Blue, screen actor. Desertion was the charge in both cases.

Chloé Dale, vaudeville favorite, is to be starred shortly in a legitimate piece named "The Wrong Way" which will open out of town next month.

Chief of Police Collins of Chicago has prohibited the mug-shot of Freddie Thompson, the mug-shot is being exhibited by the police in the local theatre. Collins claims that

not only would the performance be an indecent spectacle but it would be sinful for Thompson to be permitted to capitalize his perverted mentality.

Mrs. John Drinkwater has brought suit against the British playwright and poet for divorce. The case will be heard in London the end of this week. No details in the suit have been divulged. Before her marriage in 1906, Mrs. Drinkwater was an actress known as Katherine Walpole. Since then she has appeared on the stage only infrequently.

Lillian Harnach, 17, beauty contest queen, has disappeared from her New York city home and her mother has appealed to the police for aid. For two weeks prior to her disappearance she had been re-brewing for a rum company of "Sally" and had previously appeared in "Sunshower".

Aiberia Burton has applied for a divorce in Paris. The effort of the French courts to achieve a reconciliation between her and her husband, a Mr. Mayer, have proved in vain.

Joe Bradshaw, "Follies" beauty, was fined \$25 in the New York traffic court last week for speeding down Riverside drive at 30 miles an hour in an automobile owned by Leo Abram, Broadwayite.

Another "Follies" girl to figure in the news is Gertrude Shedd, actress, and wife of Maxine Baugh's ex-husband. She is suing Mr. Baugh for divorce on the grounds of desertion and bigamy.

Because of marital differences with his wife, Mary Tunner, an actress, the Rev. John William Jones of Kansas City, killed himself Tuesday. The wife is also known as Pauline La Verne and is now on a theatrical tour of the east with their five children. Before shooting himself he wrote a long letter to her explaining his deed.

Elinor French, once a Broadway

MARK STRAND

Wrote and Directed
"A NATIONAL INSTITUTION"
RICHARD BARTHELME
in "The Fighting Blade"
STRAUD EMPHATIC ORCHESTRA

dancer, has been locked up in the Jefferson Market jail on a charge of being a drug fiend. She said she was three times married, the first time to the son of Senator Fernald of Maine. She began using morphine while a dancer in "Over the Top" and "Maid in America." She was arrested while taking a "burr" at an elevated station and held in \$500 bail.

A "Follies" girl graduate was Helen D. the Perry divorcee came last week. The name was not disclosed but Mrs. Perry testified she came home from Florida to find the beauty living in her house with her husband, George Clinton Perry.

Mrs. Emma Nelson, said to be the wife of an actor of Mountaineer, N. J., was sentenced to serve 30 days in jail, only a fine of \$50 and have her driver's license revoked after she had pleaded guilty to driving while intoxicated and fleeing the scene of the accident in which she had knocked down a man and slightly hurt him.

James Cruise, in real life James Rosen, film director, has been divorced by Margarette Rosen in Los Angeles. They have a daughter who was placed in the custody of her mother. Mrs. Rosen charged cruelty and abuse, claiming that Cruise was the best her, the most time at a public party. They were married in 1912.

Ruby Reed, formerly a film actress, has brought suit for \$30,000 damages in the New York Supreme Court against Benjamin Shifrensky and Lector Kamber. She claims that

NEW YORK THEATRES

CORT Theatre, W. 45th St. Near 5th Ave. Matinee Wed. and Sat. at 2:30

MERTON

OF THE MOVIES
with Glenn Hunter—Florence Nash
Story: Leon Chasen's story transmitted by George H. Kaufman and Marc Connelly.

TIMES SQ. Madison St. and Sat. at 2:30
W. 42nd St. Near Times Sq. Theatre

HELEN OF TROY, NEW YORK

"THE PERFECT MUSICAL COMEDY"
Music and Lyrics by Bert Kalman and Harry Belafonte
Moviedrome 15 Times Sq. Theatre

Vanderbilt Theatre, W. 40th St. Near 6th Ave.
GEORGE M. COHAN Presents

"TWO FELLOWS and a GIRL"

THE LAUGHING SUCCESS OF THE YEAR
CYRIL MAUDE

"Aren't We All?"

W. FRANKLIN LONDON
THE GAITY THEATRE
Is Again Headquarters for Laughter

MOROSCO Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

MARY RYAN in "RED LIGHT ANIE"

A Melodrama by Herman Roscoe & Sam Yarn

KELLY Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

MARY ROBERTS RINEHART'S GREAT LOVE STORY

"THE BREAKING POINT"

With MARY MORTIMER, GAIL KANE,
KNICKERBOCKER Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

FLORENCE REED in "THE LULLABY"

MUSIC BOX REVUE
Staged by Hassard Short

HENRY MILLER'S Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

"The Changelings"
By THE WILKINSON DODD
SEATS ON SALE FOUR WEEKS IN ADVANCE

CHAINS

"Will hold you spellbound."
"BY FAR THE BIGGEST HIT OF THE YEAR"
AMERICAN PLAYERS
Staged by Diamond, Tribuna

REPUBLIC Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

"ABIE'S IRISH ROSE"

"THE PLAY THAT PUTS 'UP IN HUMOR'"

LILLIAN GISH

In Henry King's production of
"THE WHITE SISTER"

AMBASSADOR Theatre, 40 St.
Madame Tussaud and Sat.

LOWELL SHERMAN in "CASANOVA"

MORE SPECTACULAR THAN THE GREAT EMPIRE
EMPIRE Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

"CHICKEN FEED"

With ROBERTA ARNOLD
STAGED BY WINIFRED SMITH
LITTLE THEATRE Theatre, 40 St.
Madame Tussaud and Sat.

"POPPY"

With W. C. FIELDS
and the greatest comedy cast in town, including
Lillian Gish, W. C. FIELDS, and
APOLLO Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

CAROL CARROLL'S VANITIES

An Unusual Revue Paraposing All Others in Splendor and Novelty.
PEGGY JOY, JOE COOK, Howard Griggs, Harry Dunn, Jimmy Duff

last June she went riding with the defendants who, because of recklessness and speeding, crashed the car in which she was seated. Her injuries were unhurt but Mac Reed was injured to such an extent he has not been able to resume work.

The Auto Sales Corp. has taken over the auto concessions of the Keith-Morse small-time string of shows around Greater New York City and is preparing to open previously by the Keith-Morse people.

GLOBE THEATRE, BRITAIN

Pop. Mats. SAT. Best Seats \$2
FIFTH ANNUAL PRODUCTION
GEORGE WHITE'S SCANDALS
DE LUXE EDITION

450 COHAN THEATRE, Broadway, 45th St. Near 6th Ave.
Madame Tussaud and Sat.

ADRENALINE

THE SPEED SHOW SHOW

BEASCO Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

MRS. FISKE

"Mary, Mary, Quite Contrary"
A Comedy by ST. JOHN BRIVINE

LONGACRE Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

JESSIE JAMES

With Max Baer and Jeanne Bryan
"The Famous Fluctuations of the Great
Regimented and a Half-Century of the Great"

ELTINGE Theatre, West 40th St. Near 6th Ave.
Madame Tussaud and Sat.

"THE WOMAN ON THE JURY"

A New and Sensational Production
Staged by LESTER LANGHAM
WITH AN EXCEPTIONAL CAST

LYCEUM West 40th St. Near 6th Ave.
Madame Tussaud and Sat.

IRENE BORDONI in Little Miss Bluebeard

"BATTLING BUTTLER"

The Suffer, Spectacular, Danciest Show
in the City
Ruggles and a Wonderful Cast of 30
Starring
SELWYN W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

LIBERTY

W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

THE UNIMITABLE MITZI

in "THE MAGIC RING"
A New Fantastic Comedy—With Magic
Music and Lyrics by ST. JOHN BRIVINE
Music by Harold Lloyd

FULTON Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

Sam Bernard and William Collier

"REMARKABLE"
COLLIER'S "NIGHTS OF 1923"
GLOBETROTTER CLEAN AMERICAN HUMOR

REMNANTS OF REMNANTS

LOWELL SHERMAN in "CASANOVA"
MORE SPECTACULAR THAN THE GREAT EMPIRE
EMPIRE Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

"CHICKEN FEED"

With ROBERTA ARNOLD
STAGED BY WINIFRED SMITH
LITTLE THEATRE Theatre, 40 St.
Madame Tussaud and Sat.

"POPPY"

With W. C. FIELDS
and the greatest comedy cast in town, including
Lillian Gish, W. C. FIELDS, and
APOLLO Theatre, W. 40th St. Near 6th Ave.
Madame Tussaud and Sat.

CAROL CARROLL'S VANITIES

An Unusual Revue Paraposing All Others in Splendor and Novelty.
PEGGY JOY, JOE COOK, Howard Griggs, Harry Dunn, Jimmy Duff

Broadway Features

YOU BETTER KEEP BABYING BABY
(OR BABY'S GONNA BYE-BYE YOU)

FIVE HITS THAT SPEAK FOR THEMSELVES
IF YOU'RE LOOKING FOR NEW IDEAS

YOU BETTER KEEP BABYING BABY
(OR BABY'S GONNA BYE-BYE YOU)

LITTLE BOY

HOME TOWN BLUES

TELL THEM THEY'RE BEAUTIFUL
THEY LOVE IT

STEAL A LITTLE KISS
WHILE DANCING

DON'T LOSE TIME SENDING FOR THEM!!

LITTLE BOY

Broadway Music Corp.
Will Van Tilburg, Pres.
723 Seventh Ave.
New York

CLIPPING AND SALES

Leading Critics of America's Foremost Dailies and the Theatrical Trade Papers Have Conceded This Combination to Be One of the Best and Most Original in Present-Day Vaudeville

Now Playing Return Engagement in Five Months on the Interstate Circuit

Direction BILLY GRADY, EDW. S. KELLAR OFFICE

NOTE.—OUR ENTIRE ACT, including BILLING, FULLY PROTECTED

VARIETY-CLIPPER BUREAU WASHINGTON, D. C. Evans Bldg., New York Ave.

The "Music Box Revue" at the National is just about what is needed to bring the Washington theatre-goer to life. Local managers have been expecting of great things, and so far these have not materialized by any means. This big musical affair should start the tide not only for the house it is appearing in but also for the others. The business being done by the picture "Scars of the Beldam" doesn't come under the classification of the others with legitimate attractions, and although setting considerable play from the regular theatre-goer, it hasn't started them on their regular rounds by any means.

They are getting a nice little act for the "Music Box Revue," the house

being scaled at \$4.40 during the week, with a boost to \$5.50 Saturday night, this after playing Ballmore at \$3.30 and \$4.40 on Saturday night.

Every one is welcoming the opening of L. Stoddard Taylor's attractive little drawing room theatre the current week, with "The Old Sock." It is the original New York cast, headed by Harry Bergford, and should leave some money in the treasury, here at the close of the week.

There is a good sale for the opening tonight (Monday) of Leo D. Richenstein in "Right is Might," at Polle. This star will draw his usual clientele here, but is getting considerable opposition from the big musical attraction at the National.

The current attraction at the President, where stock is holding forth, is Grant Mitchell's starring piece, "The Champion," which had its first showing in Washington.

"Youthful Follies" is holding forth at the Gayety.

Picture houses: Columbia, "The Cheat"; Metropolitan, "Forthright and Perilous"; Rialto, "The Gold Digger"; Palace, "The Marriage Maker."

"Creole Follies" current at the colored theatre, Howard.

Frank McEllynn in "Streetst" at the Garrick next week.

INDIANAPOLIS

BY VOLNEY B. FOWLER

MURK—Dark. ENGLISH—The Covered Wagon. PARK—"Queens of Paris."

FANNETTE

17 West 42d St., New York
Phone 8295 Longacre Room 201

BEAUTY SHOPPE

All Kinds of Hair Goods
Manicure and Facial Massage

For the first time in several years "The Bird of Paradise" will not be the attraction of the week of the State Teachers' convention. This year's session is next week. "Partners Again" is the attraction.

Local navy recruiting station tied up with the Colonial in presentation of the film "Masters of Men" this week.

JUDGMENTS

(First name is judgment debtor; creditor in parentheses follows)

Harry L. Cort; M. G. Mayer; costs, \$75.85.

Reginald Wards, Joseph L. Rhinock et al.; J. Simmonds; \$13,154.04.

William K. Ziegfeld; H. Musler; \$1,025.71.

Louise Mann; Display Stage Light Co., Inc.; \$1,235.20.

Katherine L. Motley; Loew's Theatrical Enterprises et al.; costs, \$110.70.

Judgments Vacated

Nicholas Kesseli; L. D. Prager; \$386.90.

(First name is judgment debtor; creditor and amount follow.)

Creston Gibson; A. H. Rice; \$253.29.

Franklin E. Backer; Export Import Film Co., Inc.; \$1,951.65.

Oliver M. Morosco; C. H. Tuttle et al.; \$185.41.

Max Spiegel et al.; Fidelity Trust Co. of Buffalo; \$2,194.62.

W. B. & Amusement Co., Inc.; E. August; costs, \$112.25.

City Gordon; Malcom Paul, Inc.; \$75.93.

INCORPORATIONS

F. Gordon Hall Corporation, New York City; theatre, etc.; H. P. Diggs, James L. Burke, George A. Enright. (Attorney: George A. Enright, 67th street and Broadway.)

Cobra, Inc., New York City; theatre; 100 shares non par value, \$100.00; Mildred Lieberman, H. Robert Levin, Eleanor Stern. (Attorney: M. E. Serling, 358 Fifth avenue.)

Reduction Capital Stock Boulevard Theatre & Realty Corporation, Bronx, New York City. From \$200,000 to \$100,000. Attorneys: Henry Meyer & Mann, 371 Broadway, New York City.

Increase Capital Stock Willat Film Corporation, New York City. From 1,000 shares non par value to 10,000 shares non par value. Attorney: Arthur Carter Rums, 50 Union Square, New York City.

Cremar, Eversfield & Co., Inc., New York City; manufacture dolls, toys, etc.; 250 shares preferred stock, \$100 per value; 250 shares common stock, non par value; \$1,000.

ADELAIDE & HUGHES

Studio of Dance

45 West 57th Street, New York
Phone Plaza 7355

MINERS MAKE UP

Est. Henry C. Miner, Inc.

Harry R. Cremer, Chauncey D. Eversfield, Diederich H. von Glahn (Attorney: John C. von Glahn, 115 Broadway.)

M. Gropper & Sons, Manhattan; toys; 100,000; Harry Gropper, Samuel Gropper, Bertha Liebow. (Attorney: Abraham Brill, 115 Broadway.)

Demarest, Inc., Manhattan Borough; manufacture awnings and tents; general advertising; \$1,000; H. C. Ruwe, C. C. McChesney, James Demarest. (Attorneys: Klein, Wilson & McLaughlin, Floral Park, N. Y.)

Seeco Products Corp., Manhattan Borough; deal in malt products; \$500; Louis Bar, Harry Lippman, Herman Schroeder. (Attorneys: Davidson & Davidson, 49 Wall street.)

Williams & Cunningham, Inc. of Illinois; general advertising; \$100; 000; C. A. Lightpipe, 111 Fifth avenue, New York City, agent.

MASSACHUSETTS

Princes Amusement Co., Boston; capital, 500 shares without par value; incorporators, Ernest H. Horstmann, Marblehead; Charles W. Hedgdon, Wakefield; Nathan W. Gordon, Boston.

Pavline Music Co., Malden; capital, 100 shares without par value; incorporators, Ernest H. Horstmann, Marblehead; Charles W. Hedgdon, Wakefield; Nathan W. Gordon, Boston.

Field Corner Olympia Co., Boston; exhibitions; capital, \$25,000; incorporators, Edward Clayton, Nathan H. Gordon and Max Shoelman, all of Boston.

Calvert, Inc., Manhattan, theatre and pictures; \$1,000; Samuel W. Rose, Louis Cohen, A. C. Cohen, Attorney: A. C. Cohen, 61 Park Row.

Munor Productions, Inc., Manhattan, theatre; \$500; Abe Hahnowitz, H. J. Firestone, S. E. Carnor, Attorney: Alex. Ackerson, 1416 Broadway.

W. & Kraft Attractions, Inc., Manhattan, performances; \$1,000; N. J. Kraft, Rosalind Schaffer, H. S. Kraft, Attorney: Milton Perry, 38 West 43d street.

S. R. T. Pictures, Inc., Manhattan, pictures; \$1,000.

COVERS FOR

ORCHESTRATIONS

AND LEATHER BINDER CASES.

ART BOOKBINDING CO.

119 West 42d STREET
NEW YORK CITY

EDDIE MACK TALKS

No. 147

Eddie Mack is the foremost tailor to the bright light of vaudeville, and this week at Keith's Alhambra, New York, you will find Val and Ernie Stanton and Bill Robinson making the show run smoother due to the appliances they are receiving. Val and Ernie with their high-brow cross-fire, and Bill with his clever stepping, are as firmly fixed vaudeville favorites as Mack is a tailor catering to the theatrical profession.

MACK'S CLOTHES SHOP

MACK BUILDING

166 West 46th Street

Master Institute of United Arts

Music Painting Sculpture
Architecture

Opera Class Ballet Drama Lectures

Special Classes in Drama

Full Course in Dramatic Training
Under St. Clair Bayfield

Theatre Decoration & Stage Design
under Robert Edmond Jones and
Lee Simonson

Privilege of attending Special Lectures
by Claire Hopkins, Norman Mac Crahan,
Joan Young, Julia Harris and others,
open free to all enrolled students.

TERM OPENS OCT. 8
SEND FOR CATALOGUE V

310 Riverside Drive
Academy 3860-3861

More Than Mere Tickets

Tickets mean more to you, the manager of the theatre, than they ever will to your patron.

Printing, quality, cost and service, all mean something to you in figuring the value of the tickets. Globe Tickets give you not return for the money invested in them. They are well-printed and accurately numbered.

Try some Globe Tickets in your theatre and check up on the value.

GLOBE TICKET CO., 210 Cherry St., Philadelphia, Pa.

Los Angeles New York San Francisco

RITA OWIN

LATE ECCENTRIC DANCER

"ZIEGFELD FOLLIES"

FOR 55 WEEKS

AMSTERDAM THEATRE, NEW YORK

NOW IN VAUDEVILLE

Assisted by GEORGE and CHARLIE SOUTHERN and LOU MELANCON

TAKE A LOOK

KEITH'S RIVERSIDE, NEW YORK, NEXT WEEK (OCT. 15)

Direction ROSE & CURTIS

Did You See My Pictures at the Rialto and Rivoli, New York?

RAN OUT OF ENCORES
MUST WRITE MORE VERSES

EDDIE LEONARD'S BIGGEST FOX-TROT HIT "DIDN'T IT RAIN"

Keith's Royal, New York, Last Week (Oct. 1)

Keith's Palace, New York, This Week (Oct. 8)

Keith's Riverside, New York, Next Week (Oct. 15)

NOTE:—The Profession may use "DIDN'T IT RAIN" a week ahead or a week behind me, but not on same bill, with yours sincerely,

EDDIE LEONARD

P. S.—Ask my publisher, ED. MARKS, West 46th Street (Next to N. V. A.), for copies and orchestrations.

BURLESQUE ROUTES

(Oct. 15-Oct. 22)

COLUMBIA CIRCUIT

"All Aboard" 15 Empire Brooklyn
22 Orpheum Patterson.
"All in Fun" 15 Casino Brooklyn
22 Hudson Union Hill.
"Bathing Beauties" 15 Gayety
Washington 22 Gayety Pittsburgh.
"Bon Ton" 15 Gayety Kansas City
22 L. O.
"Bourbonians" 15 Capitol Indianapolis
22 Gayety St. Louis.
"Breezy Times" 15-17 Court
Wheeling 15-20 Grand O. H. Canton
22 Columbia Cleveland.
"Brevities of 1924" 15 Star & Garter
Chicago 22 Gayety Detroit.
"Bubble Bubble" 15 Columbia Cleve-
land 22 Empire Toledo.

**FOR SALE
OR RENT**

**GRAND THEATRE
AUBURN, N. Y.**

Population 27,000.

Downtown; centrally located.
Ideal stock and vaudeville house;
capacity 1,200.

Address communications

D. EDWIN FRENCH

68 Genesee Street, Auburn, N. Y.

"Cluckies of 1924" 15 Hyperion
New Haven 22-24 Poll's Waterbury
25-27 Stone O. H. Grandt.
"Cooper Jimmy" 15-17 Grand O. H.
London 18-20 Grand O. H. Hamilton
22 Empire Toronto.
"Dancing Around" 15 Gayety De-
troit 22-24 Grand O. H. London 25-27
Grand O. H. Hamilton.
"Follies of Day" 18 Gayety Buf-
falo 22 Gayety Rochester.
"Giggles" 15 Palace Baltimore 22
Gayety Washington.
"Happy Days" 15 Yorkville New
York 22 Empire Providence.
"Happy Go Lucky" 15 Orpheum
Patterson 22 Empire Newark.
"Husky Hop" 15 Empire, Toledo
22 Gayety Dayton.
"Hollywood Follies" 15 Miner's
Bronx New York 22 Yorkville New
York 22 Gayety Dayton.
"Jig Time" 15 Hurtig & Seamon's
New York 22 Empire Brooklyn.
"Let's Go" 15 Gayety Omaha 22
Olympic Chicago.
"Marion Dove" 15-28 Colonial Utica
22 Gayety Montreal.
"Money Shines" 15-16 Stamford
Stamford 17 Majestic Perth Amboy
18-20 Trent Trent 22 Casino Phila-
delphia.
"Nitties of 1924" 15 Gayety Bos-
ton 22 Hyperion New Haven.
"Queen of Tarts" 15 Gayety St.
Louis 22 Gayety Kansas City.
"The Girls" 15 Columbia New
York 22 Casino Brooklyn.
"Hundred Breakers" 15 Olympic
Cincinnati 22 Capitol Indianapolis.

**TICKETS COUPON
AND BOOK STRIP**
WELDON WILLIAMS & LICK
FORT SMITH, ARK.

"Runnin' Wild" 15 Olympic Chi-
cago 23 Star & Garter Chicago.
"Sisk Stocking Revue" 15-17
Poll's Waterbury 18-20 Stone O. H.
Binghamton 22 Miner's Bronx New
York.
"Step On It" 15 Empire Newark
22 Hurtig & Seamon's New York.
"Talk of Town" 15 Empire Provi-
dence 22 Casino Boston.
"Temptations of 1924" 15 Gayety
Montreal 22-24 Van Cuyler Schenec-
tady 25-27 Harmanus Bleecker Hall
Albany.
"Town Scandals" 15-17 Van Cuyler
Schenectady 18-20 Harmanus
Bleecker Hall Albany 22 Gayety Bos-
ton.
"Vanities" 15 Empire Toronto 22
Gayety Buffalo.
"Vaudeville Billy" 15 Casino Philadel-
phia 22 Columbia Baltimore.
"Watson Biding Billy" 15 Gayety
Rochester 25-27 Colonial Utica.
"Wild of Girls" 15 L. O. 22 Gayety
Omaha.
Williams Mollie 15 Casino Boston
22 Columbia New York.
"Wine Woman and Song" 15 New
Gayety Dayton 22 Olympic Cincin-
nati.
"Youghal Follies" 15 Gayety
Pittsburgh 22-24 Court Wheeling
25-27 Grand O. H. Canton.
MUTUAL CIRCUIT
"Band Box Revue" 15 Elyria 19
Preston 17 Sandusky 18-21 Cata-
ract Niagara Falls 22 Garden Buf-
falo.
"Hits of Hits" 15 Nesbit Wilkes-
Barre 22 Empire Hoboken.
"Broadway Belles" Gayety Brook-
lyn 23 Howard Boston.
"Dancing Fool" 15 Empire Hobo-
ken 22 Gayety Brooklyn.
"Fads and Follies" 15 Bijou Phila-
delphia 23 Garrick Wilmington.
"Fights and Skirts" 15 Academy
Theatre 22-24 Park Youngstown.
"Folly Town" 15 Garrick Wil-
lington 22 Allentown 23 Reading

The Artist and Her Shoes

An artist of the stage or screen is the best judge of art in footwear. Hence it is a compliment to Andrew Geller, whose designing ability is responsible for Andrew Geller shoes that so many of the present-day artists prefer his models.

We are happy to number among our customers hundreds of ladies of the stage and screen who appreciate style leadership.

ANDREW GELLER
1656 Broadway
at 51st Street

24-25 Williamsport 26 Columbia 27
Bethlehem.
"French Models" 15-17 Park
Youngstown 22 Empire Milwaukee.
"Georgia Peach" 15 Majestic.
Scranton 23 Nesbit Wilkes-Barre.
"Hello Jule" 15 Star Brooklyn 22
Lyle Newark.
"Helter Skelter" 15 Empire Mil-
waukee 21 Meyer's Janesville 23-24
Majestic Dubuque 15 Clinton Clin-
ton 26 Columbia Ft. Madison 22 Em-
pire Quincy.
"Joy Riders" 15 Empress Cincin-
nati 22 Empire Cleveland.
"Laffin' Thru" 15 Empire Cleve-
land 22 Elyria 23 Fremont 24 Man-
dusky 25-27 Cataract Niagara Falls.
"London Gayety Girls" 15 Olympic
New York 23 Siffle Boston.
"Make It Peppy" 14 Meyer's Janes-
ville 16-17 Majestic Dubuque 15
Clinton Clinton 15 Columbia Ft.
Madison 30 Empire Quincy 22 Gay-
ety St. Louis.
"Miss Venus Co" 15 York 16 Cum-
berland 17 Altoona 18 Lewiston 19
Uniontown 20 New Castle 22 Acad-
emy Pittsburgh.
"Moonlight Maids" 15 Allentown
16 Reading 17-18 Williamsport 19
Columbia 23 Bethlehem 22 Folly
Baltimore.
"Oh Joy" 15 Folly Newark 22 Bijou
Philadelphia.
"Round the Town" 15 Gayety
Louisville 22 Empress Cincinnati.
"Saucy Bitts" 15 Gayety St. Louis
22 L. O.
"Smiles and Kisses" 15 Garden
Buffalo 22 Majestic Scranton.
"Sneaky Snaps" 15 Howard Bos-
ton 23 Olympic New York.
"Step Along" 15 L. O. 22 Gayety
Louisville.
"Step Lively" 15 Folly Baltimore.
25 York 23 Cumberland 24 Altoona
25 Lewiston 25 Uniontown 27 New
Castle.

SAN DIEGO, CAL.

BY J. LEROME SMITH

SPRICKLES—"The First Year."
BROADWAY—"A Flaming Bird."
SAVOY—Vaudeville.
CITY CENTRAL—"Chicken in Cast"
(film).
CAHILL—"Daytime Wives"
SUTHERLAND—"Bobolink"
PLAZA—"The Eternal Three."
PROBY—"The Bright Shawl."
KINEMA—"The Girl I Loved."
FLICKWICK—"Her Accidental
Husband."

After negotiations extending over

JAMES MADISON
VAUDEVILLE AUTHOR
1493 Broadway, N. Y.
RIPE IN EXPERIENCE
YOUNG IN IDEAS

more than six weeks it has been an-
nounced that Giuseppe Delaca,
baritone of the New York Metro-
politan Opera Company, will appear
at the Savoy here on the night
of Oct. 28 in one performance of
Verdi's "Rigoletto." DeLuca will be
supported by a large profes-
sional company of more than 75,
which prominent artists in first and
second roles, full ballet and sym-
phony orchestra of 25 pieces.

After an illness extending over
several years Frank J. Hart, presi-
dent and founder of the Southern
California Music Company of this
city, died last Wednesday at his
home in Altadena. He was 62 years
old.

Six local theatre managers who
had petitioned the City Council to
modify the billboard ordinance per-
mitting the pasting of bills on
buildings and fences and not ex-
clusively on metal billboards re-
cently withdrew their names from
the petition and urged the council
to vigorously enforce the present
provisions of the ordinance.

Those who withdrew their names
were: R. E. Hicks, Cabrillo; Scott
A. Palmer, Savoy; W. W. Whitson,
Plaza and other picture houses; Roy
Thomas, Colonial.

FURS
A. Rokowsky
28 West 34 Street

A Million Dollars
worth of Furs at a
Savings of 50 to
60%.

Special Discount to
the Profession—
Furs Repaired and
Remodeled.

THAT NEW COMBINATION

HARRY

LIG AND O'FEAL

HARRY

in "JUST A DEBATE"

B. F. KEITH'S PALACE, NEW YORK, THIS WEE K (Oct. 8)

Office M. S. BENTHAM

Personal Direction, CHAS. H. ALLEN

WORTH WHILE SONGS

Rose of Sunny Italy

An Italian Melody Fox Trot with tango arrangement—great for singing and dancing acts.
Made to order for picture number for shows—a feature for musical acts.

WOW

A Wow of a Song—chuck full of laughs—a real hot tune—great for bands and acts.
Perfect as an opening or closing song for shows or vaudeville.

OH, HAROLD!

Here is the song you have been hearing all around—great single. Hear the double version between a flapper and a cake eater—a million laughs. A one step, fox trot or collegiate walk; a great dance tune.

AT THE ANIMAL FAIR

The greatest descriptive stage orchestra number ever published. Comedy galore.
Circus—ballyhoos. A real stage hit featured by headliners.

ARE YOU LONELY

Born in Atlantic City this summer, and what a hit—by Herscher and Burke.
A beautiful Melody Fox Trot with a great lyric—a classy song.

When Clouds Have Vanished And Skies Are Blue

A heart appealing waltz ballad—a song you can't forget—the melody lingers.

Broken Hearted Melody

The title speaks for itself—a waltz classic—by Isham Jones and Gus Kahn—nuf sed.

YES We are also the publishers of the 2 Big Waltz Hits Mellow Moon -- Thru the Night

Professional copies and orchestrations now ready
Artists and Orchestra Leaders write us—we will take care of you

FORSTER MUSIC PUBLISHER, Inc.

Home Office
235 SOUTH WABASH AVENUE
CHICAGO, ILLINOIS
Johnny Fink, Publicity Manager

Eastern Publicity Office
404 Hilton Bldg., 1595 Broadway
NEW YORK CITY, N. Y.
Dan Winkler, Manager

BOOKERS - MANAGERS - ATTENTION!

IT IS TO YOUR INTEREST TO SEE

With EDITH MURRAY and VIRGINIA ROACHE
OCT. 29-30-31—STATE THEATRE, JERSEY CITY, N. J.
NOV. 1-2-3-4—PROCTOR'S 125th ST. THEATRE, NEW YORK

PIRATES KEEP OFF

ROUTINE, MATERIAL AND CONSTRUCTION FULLY PROTECTED

WARNING—Will Prosecute Any Infringement to the Full Extent of the Law

ATTORNEY

MORRIS GROSSMAN
299 Broadway, N. Y. C.

REPRESENTATIVE

TOM KENNEDY
Palace Theatre Bldg.

LOS ANGELES
VARIETY'S OFFICE
Metropolitan Theatre Bldg.
Suite 261, Hill St. Entrance

Edna Wallace Hopper is attracting big business at Pantages this week. Unlimited exploitation doubtless has much to do with the draw. This flapper of 42 holds something bigger than merely remarkable appearance. She conveys the impression of joyous youth in the heart and, more than that, her physical activity belies her age.

Following 10 minutes' screening of the plastic surgery operation on Miss Hopper, she appears on the stage amid elaborate draperies. She wears a knee-length frock and does not look a day over 16. She offers eight minutes of talk, credited to Raymond Hitchcock, in a most bewitching style which gets many laughs and several curtains at the finish.

The balance of the show was prac-

GET THIS REGISTERED
TITLE FIXED IN YOUR
MIND—

The World's Fastest
Melody Unit

THEN WHENEVER YOU SEE
IT IN PRINT THINK OF—

Raymond Fagan

and His Symphonic Dance
Orchestra

tically without a laugh until Hill's Comedy Circus appeared, closing. The educated party starts the act off very enjoyably, and the kicking music bit is worked up into a screaming finish. Hampton and Blake didn't appear at this performance.

The Four Queens of Syncopation offered a varied singing routine second to pleasing returns.

Rufor and Hilton did exceedingly well with their dancing act. Their adagio and leaps into various positions are impressive and the Russian stepping excellent. Fred Trahan offered a sketch in which Ruth Roland, headlining, received an even greater reception from this clientele than at the other Orpheum house last week.

An excellent playing show at the Hillstreet this week holding several individual hits. Ruth Roland, headlining, received an even greater reception from this clientele than at the other Orpheum house last week. Ralph Pollock, at the piano, deserves great credit for arranging the attractive song routine. Miss Roland experienced no difficulty in satisfying the lauders of the show.

Bob Albrecht is very popular with the type audience, and he scored a big hit with the aid of his colored duo. Rome and Gaur were a riot of laughter next to closing. Nite Lelsgis is a wonderful performer, but his excellent close-up card manipulation did not get full appreciation in this big house. A special spot in the

HEADQUARTERS FOR
Theatrical Make-up
SOMETHING NEW!
Appleton's High Brown Liquid
MAKE-UP. All shades
APPLETON'S PHARMACY
8th Ave. and 46th St., NEW YORK
MAC APPLITION CT GERSON

THE FOX-TROT HIT "SWEET MELODY"

A HAUNTING TUNE THAT STICKS
WONDERFUL HARMONY

"EVER SINCE YOU TOLD ME THAT YOU CARED"

Melody Fox-Trot

"THE SONG THAT THE BREEZE SINGS TO ME"

Beautiful Waltz Ballad

PROFESSIONAL COPIES AND ORCHESTRATIONS FREE

E. FORTUNATO, 8 South 5th St., Philadelphia, Pa.

footlights would have added materially. The Three Lardens offered the first trampoline act to show in this house and were welcomed accordingly. Betty's Seins were an enjoyable opener.

Rice and Cady are considering heading a show that will go into stock somewhere in this city. They played the Pan house here last week.

Edward Montague is the author of a sketch in which Ruth Roland, headlining, is appearing on the Pan time.

Wm. J. Kelly, for many years a stock leading man and at the head of his own organizations, is here to "grow up with the picture" as he puts it. Kelly recently returned from Australia where he was starred.

The Marion Wardle Players were given a rousing reception at the completion of their playlet which they presented before members of the Pacific Fleet in San Pedro. Another performance of "Aida" was scheduled to be given last week to make up for the financial loss incurred by the other two shows, but on account of light reservations the opens was not shown. Mrs. McHenry, sponsor of the show, was a heavy loser.

Willie Ervant is the new treasurer at Jokers.

James Randall, long associated with Tally's Broadway, will continue to be associated with W. I. Tally, who temporarily has withdrawn from the picture exhibition.

Sophie Tucker, playing her third return at the Orpheum this season, offered a new act. Miss Tucker consumed 40 minutes next to closing and sang all her request number. Other hits preceded her, but seemed to have registered after her emotional success.

Louise Lovely, adding the triple billing, added box-office prestige and novelty to the show. Dolly Kay, favoring lyrical numbers somewhat, repeated her hit of last week, "O'Neil and Phunkies," also held over, were another smash.

William Ebe and Co., with a ventriloquist novelty surprise combined good material, put over in fine style. Staggie and Rita made a distinct impression. Their really funny comedy and clever duo dancing scored. The classical singing trio at the finish was particularly appreciated.

Add and Co., opening, caught on immediately with the one-handed

balance on a cane. The setting is attractive, the balancing novel and the canine assistant helps the act over to good returns.

J. Rosamond Johnson and Co., closing the show, had no easy task following Miss Tucker's riot, but once started, held them interested and won considerable appreciation.

Joey Ray joined the Julian Ellings-Tom Brown show last week.

John Tate, St. Louis theatrical man, is spending several weeks here.

Victor Schertzinger directed the orchestra at Lee's week when a special program of his compositions were played.

Nat Carr announced that he would file suit for breach of contract against Al Eisman who is promoting the Playhouse in Hollywood for which ground was recently broken.

Sam Harris of Ackerman & Harris was here all of last week. George Ratcliffe accompanied him.

Ratcliffe will be in charge of the Los Angeles offices which Harris and Ackerman will open here.

Mary Clifford, Dolly Snyder and Emily De Vaux the three girls engaged for the Kelly Fernandez act which played the Pantages here two weeks ago at 100 weekly were surprised when each of their party conveyed contracts. Their first week's salary was increased \$10.

The raise in their salary was made by Alexander Pantages when the

fact became known to him that their original salary was only \$20. He also included sleepers in their contracts.

When the new Pantages theatre opens in San Diego within the next two months the bills that have been playing at the old Savoy since Pan vaudeville first entered the southern city will be transferred to the new house. Scott Palmer owner of the Savoy is understood to be negotiating for the Orpheum circuits vaudeville for his house.

Palmer was invited to come into the new theatre project with Pantages but preferred to continue his own house regardless of his Pantages franchise which he relinquished and his relations with Pantages continue on a non-conditional basis.

BOOZE NEWS

Clippers every week carries pertinent news on prohibition and the bootlegging industry. Unbiased versions of both sides. "The Liquor Market" and "Rum Runners," two standing departments.

R. E. JOHNSTON

presents

ELSIE JANIS

America's Own

MAKING AN INTERNATIONAL
CONCERT TOUR

Accompanied by
PIANIST, TENOR and VIOLINIST

Spanish Dancing Studio

Teaches all kinds of Spanish Dances,
Also use of Castanets.

AURORA ARRIAZA

837 ALBANY ST., NEW YORK CITY

NEW YORK CITY

FOR ALLY, Mrs. Wm. J. Shaw, 1140
Columb. Castanets, Etc.

DIXON'S HAIRDRESSING PARLOR

2626 BROADWAY, NEW YORK CITY

Between 99th and 100th Streets Telephone 7464 Riverside

Carries a Complete Line of
HAIR GOODS, THEATRICAL WIGS, TRANSFORMATIONS
AND CHARACTER WIGS FOR SALE OR HIRE.
HAIR COLORING, ETC.

Catering to the Theatrical Profession

HARRY

JACK

SINGING

"GOLDEN VOICES FROM THE GOLDEN WEST"

AT B. F. KEITH'S PALACE, NEW YORK, THIS WEEK (Oct. 8)

Personal Management, LEE and ROSALIE STEWART

FEIST HITS

"SWINGIN' DOWN THE LANE"

By Isham Jones and Gus Kahn

"WONDERFUL ONE"

By Paul Whiteman, Ferdie Grofe and Dorothy Terriss

"NO NO NORA"

By Gus Kahn, Teddy Fiorito and Ernie Erdman

"BLUE HOOSIER BLUES"

By Jack Meskill, Abel Baer and Cliff Friend

"RIVER SHANNON MOON"

By Walter Wallace Smith

"HI-LEE HI-LO"

By Eugene West and Ira Schuster

"CUT YOURSELF A PIECE OF CAKE, AND MAKE YOURSELF AT HOME"

By Billy James

"LOVE TALES"

Words by Ben Ryan

Music by Vincent Rose

SAN FRANCISCO
Palace Theatre Building
BOSTON
161 Tremont St.
DETROIT
144 West Larned St.
CINCINNATI
707-8 Lyric Theatre Bldg.
TORONTO—182 Yonge St.

LEO FEIST, Inc.
711 Seventh Avenue, New York

LONDON, W. C. 2, ENGLAND—158 Charing Cross Rd.
AUSTRALIA, MELBOURNE—278 Collins St.

CHICAGO
187 No. Clark St.
MINNEAPOLIS
235 Loop Arcade
PHILADELPHIA
1518 Market St.
KANSAS CITY
Cassidy Theater Building
LOS ANGELES
117 West Fifth Street

THE BEST PLACE TO STOP AT

Leonard Hicks, Operating Hotels GRANT AND LORRAINE CHICAGO

Special Rates to the Profession

417-419 S. Wabash Avenue

HOTEL HUDSON

ALL NEWLY DECORATED
\$8 and Up Single
\$12 and Up Double
Hot and Cold Water and
Telephone in Each Room.
102 WEST 44th STREET
NEW YORK CITY
Phone BRANT 333-39

HOTEL FULTON

(In the Heart of New York)
\$8 and Up Single
\$14 and Up Double
Hot and Cold Water and
Telephone in Each Room.
264-268 WEST 46th STREET
NEW YORK CITY
Phone: TRINITY 090-1
Opposite N. Y. A.

Catering to the Better Class
Professional

HOTEL OLMSTED

Cleveland's New and Most
Attractive Hotel

East Ninth, at Superior
CLEVELAND
Management W. H. BYRON
Every Room with Private Bath
Single \$2.00; Double \$2.50; Twins \$4.00

LUANA

Phone Academy 1285-8
2743-5-7 Broadway, New York City
Cor. 37th St.

NEWLY
FURNISHED ROOMS
MODERN CONVENIENCES
All night elevator and phone service
\$8 to \$14 WEEKLY
Most desirable location in the city.
No additional charge for kitchenette.
15 Minutes to Times Square.

PHILADELPHIA, PA.
A hotel operated for the convenience and comfort of performers. All rooms with running water, many with private baths. Clean and home-like. Lowest rates.

HIRSH'S HOTEL
816-818 Walnut Street
Opp. Casino Theatre

THE WELDON
Broadway and 124th St.
Recently Converted into
1, 2, 3 ROOMS—BATH
Kitchens and kitchenettes, newly and attractively furnished.
Special low rates to the Profession.
Additional charge for kitchenette.
Phone Morningside 3706

BALTIMORE
By ROBERT F. BISK
AUBURNUM—Theatre Guild
Rep. Co.
FORDS—"Kiki"
ACADEMY—"Scaramouche," 3d.
1st WEEK
PAIDEN—"Dashing Beauties"
burlesque.
GAIETY—"Liza"
CENTURY—"Condensed opera."
REVUE—"Rupert of Hentzau."
MERRY—"Merry-Go-Round."
METROPOLITAN—"Going Up."

TAVERN
156-8 WEST 48TH STREET
East of 4th Avenue
A CHOP HOUSE
OF EXCEPTIONAL MERIT

UNDER NEW
MANAGEMENT

HARDING HOTEL

has been added to the management of HILDONA COURT, IRVINGTON HALL, HENRI COURT, and will hereafter be under the personal supervision of CHARLES TENENBAUM, who will give the most theatrical friends.

HILDONA COURT
341-341 West 45th St.

IRVINGTON HALL
255 West 51st St.

HENRI COURT
215-215 West 48th St.

350 HOUSEKEEPING APARTMENTS
IRVINGTON HALL HENRI COURT
355 West 51st Street 315 West 48th Street
\$4.00 Circle \$3.00 Longacre

HILDONA COURT

341-341 West 45th Street, 2500 Longacre.
1-2-3-4-room apartments. Each apartment with private bath, phone, kitchen, kitchenette.
\$18.00 UP WEEKLY—\$70.00 UP MONTHLY
The largest maintainer of housekeeping furnished apartments directly under the supervision of the owner. Located in the center of the theatrical district. All fireproof buildings.
Address all communications to
CHARLES TENENBAUM
Principal office, Hildona Court, 341 West 45th St., New York.
Apartments can be seen evenings. Office in each building.

THE AELAIDE

MRS. I. LEVY, Prop. NOW UNDER NEW MANAGEMENT
754-756 EIGHTH AVENUE
Between 46th and 47th Streets One Block West of Broadway
One, Two, Three, Four and Five-Room Furnished Apartments, \$4 Up.
Strictly Professional. Phone: Academy 1411-6805

THE BERTHA FURNISHED APARTMENTS
COMPLETE FOR HOUSEKEEPING. CLEAN AND AIRY.
323-325 West 43rd Street NEW YORK CITY
Private Bath, B-4 Rooms. Catering to the comfort and convenience of the profession.
STEAM HEAT AND ELECTRIC LIGHT - - - - \$10.00 UP

COATES HOUSE, Kansas City, Mo.
"YOUR HOME"
AGENTS and MANAGERS:
Special Rate to the Profession
SAM B. CAMPBELL, Manager

PLANKINTON HOTEL

MILWAUKEE'S LEADING HOTEL Three Hundred Rooms
CLOSE TO ALL THEATRES—RATES \$2.00 UP
Special double rates to Members of the Equity
CATERING TO THE PROFESSION
HOTEL CECIL
ATLANTA, GA.
312 ROOMS 312 BATHS
"DAILY" \$1.00 UP DOUBLE, \$2.00 UP
Also operating Georgian, Atlanta, Ga.
"Liza" opened at the Gayety with a midnight show Sunday night and a \$1.50 top and played to a packed house while their Monday night performance was to another packed house. This show, following "How Come" which rolled up \$2.00 here in a week at \$1.50, will also get some real money. Quite a "hot" word is spent in newspaper advertising before the show's opening, but it was treated as a legit production by the papers and it got good notices and a fair publicity boost.

Douglas Hotel

BEN DWORETT, Manager
ROOMS NEWLY RENOVATED
COMFORT and CLEANLINESS
All Conveniences. Reasonable Rates.
207 W. 40th St. One Block West of Broadway
Phone: PENNSYLVANIA 1246-5

THE ADOLPHUS HOTEL

DALLAS, TEXAS
INVITES YOUR ATTENTION
TO THE FOLLOWING

Where two men or two women or a man and a woman have a bed and bath, the single rate will prevail.
Where three or more occupy one of our very large rooms with bath, each having a bed—the rate of \$1.00 per person will be made.
The Baltimore "News" suspended the publication of its Sunday afternoon edition last week and combined its Sunday theatrical news with the Monday paper.

sort of Sunday dramatic page in Baltimore, and as such it was successful.
The Baltimore "News" suspended the publication of its Sunday afternoon edition last week and combined its Sunday theatrical news with the Monday paper.

you will enjoy your stay at

The ALEXANDRIA

LOS ANGELES

A Famous Hotel in a Great City
At the Alexandria you will find that Old-World Courtesy and Attention which makes one feel immediately at home.
You will find luxurious rooms and suites more spacious than those of any other hotel in the city.
With other travelers from all parts of the world you will enjoy the delicious meals prepared by the Alexandria's Chef.
Ranch Club available to all guests.
DOWNTOWN at 8th and Spring. The center for THEATRES, BANKS AND SHOPS
Rates are Moderate. Please write for Booklet
THE ALEXANDRIA HOTEL SYSTEM
The Ambassador, New York
The Ambassador, Atlantic City
The Ambassador, Los Angeles
The Alexandria, Los Angeles

Housekeeping Furnished Apartments of the Better Kind

Yandis Court
515-517 West 42nd Street, New York
Street 71st
One, three and four-room apartments with private bath, kitchenette. Accommodate four or more adults. \$17.00 UP WEEKLY.
330 West 45th Street, New York
Longacre 7123
Three and four rooms with bath and kitchenette. \$12.00 UP WEEKLY. \$10.00 UP WEEKLY.

Refer Communications to M. CLAMAN, Yandis Court

Hotel Waldorf

TOLEDO'S LARGEST HOTEL Close to All Theatres
RATES \$2.00 UP

Anthony Hotel

FORT WAYNE, IND. Close to All Theatres
RATES \$2.00 UP

Hotel Remington

129 West 46th Street
NEW YORK
Special Rates for Theatrical Folks.
Phone BRANT 333-4-2

Hotel Portland

132 West 47th Street
NEW YORK
Special Rates for Theatrical Folks.
Phone BRANT 3561-2-6

ARISTO HOTEL

101 West 46th St., New York
In the heart of the Agents' district
FOR THEATRICAL FOLKS
Hot water, water, telephone and electric fan in every room.
Sater Single \$10.00 up \$12 up with bath
Telephone 1197-1198 North

NEWARK, N. J.
HOTEL GREELY
and RESTAURANT
682 Broad Street
Newly decorated stage with running lights.
Catering especially for the comfort of the performer.

HOTEL AMERICA
47th Street, Just West of Broadway
NEW YORK CITY
The only exclusive theatrical hotel of standard prices in New York City. Why not make this your home while in New York. Your friends will just say "Why not?"
RATES
Double room with private bath \$12.00 per day
Single room \$8.00 per day

WE'RE SITTING PRETTY

with the Sensational Hit

I'M SITTING PRETTY

IN A PRETTY LITTLE CITY

By Lou Davis - Henry Santly
and Abel Baer

GREATEST
HARMONY
SONG
in
YEARS
HEAR IT-
YOU
WILL
BE
CONVINCED

ALL
KINDS
of
DOUBLES
PATTERS
EXTRA
CHORUSES
ETC

VOICE

Till early
There's no place like home,
Foot - an' cells each day
you say - ar
with lots of

learn that till you room
let - ture and they say
the lit - tle home kept call - in'
we hav - n't seen you in a

year
I left the world be - hind fate was kind
I know they want me there I do - clare
showed the way
there's no use

REFRAIN
Hap - py the whole
I have just learned
day to long, life's song
and I'd give
this ex - cuse

I'm all - tle pret - ty in a pret - ty lit - tle cit - y
down Georgia way
And ev - ry morn - in' when a

There's no an - gels near,
But it seems like heav - en here
Whist - le come on

Georgia day in dawn - ing
I hear a song
Whist - le will on my sill

Al - ways blow - ing but blue hav - n't an - y trou - ble luck - y it would seem

Hop - e no - bod - y wakes me hope no - bod - y wakes me this may be a dream and there's

sweet cor - tale per - son who le faith - ful - ly re - bears - in' a wed - ding day

I'm all - tle pret - ty in a pret - ty lit - tle cit - y down old Georgia way
Copyright MCMXXIII by M. Witmark & Sons
International Copyright Secured

PROFESSIONAL COPIES & ORCHESTRATIONS IN ALL KEYS NOW READY.
— WRITE or WIRE for YOURS —

1650 BROADWAY M. WITMARK & SONS

AL BEILIN, Manager
Fifth Floor
Entrance on 51st Street

CHICAGO
Garrett Theatre Bldg.
THEO. J. GUILLEY

PHILADELPHIA
23 So. 9th Street
ED EDWARDS

BOSTON
216 Tremont Street
JACK LARLEY

PROVIDENCE
18 Bankers Street
JACK CROLEY

LOS ANGELES
127 1st St.
BOB A. WATSON
BOB WATSON

SEATTLE
212 Madison Bldg.
M. LA CHAVE

PITTSBURGH
212 Canal Theatre Bldg.
BOB L. WILSON

MINNEAPOLIS
217 Postoffice Bldg.
HAL M. KING

E. F. ALBEE, President

J. J. MURDOCK, General Manager

F. F. PROCTOR, Vice-President

B. F. KEITH'S VAUDEVILLE EXCHANGE

(AGENCY)

(Palace Theatre Building, New York)

Founders

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

Artists can book direct addressing W. DAYTON WEGEFARTH

MARCUS LOEN'S BOOKING AGENCY

General Executive Offices
1057 BUILDING ANNEX

160 WEST 46TH ST.

NEW YORK

J. H. LUBIN

GENERAL MANAGER

CHICAGO OFFICE

1602 Capitol Bldg.

SIDNEY M. WEISMAN
IN CHARGE

ACKERMAN & HARRIS

EXECUTIVE OFFICES:

THIRD FLOOR, PHELAN BLDG.

MARKET, GRANT and O'FARRELL STREETS, SAN FRANCISCO

ELLA HERBERT WESTON, Booking Manager

REVENUE TO TEN WEEK CONTRACTS NOW BEING ISSUED.

BERT EWEY CIRCUITS VAUDEVILLE THEATRES

ALCAZAR THEATRE BUILDING, SAN FRANCISCO

PAUL GOUDRON, CAPITOL BUILDING, CHICAGO

Detroit office, 204 Brintley Bldg.

A TITTLE VAUDEVILLE
A RHYME OF MUSICAL COMEDY AND A BIT OF BURLESQUE WITH ROSE AND TONY PERKS ALL OVER THE COUNTRY DAILY

JOHN E. COUTTS
MUSICAL COMEDY UNIT CIRCUIT

BOOKING—37 DIFFERENT THEATRES OF LUXE

TELEPHONE—OR SEE ME PERSONALLY

NO TRAVEL EXPENSE

NO TRAVEL EXPENSE

NO TRAVEL EXPENSE

BOSTON

BY LEN LIBBY

judged from the standpoint of "new" names as they have come to be known in vaudeville, the local Keith house this week lacks an act of this character. Instead it has a well balanced bill which includes in its makeup several acts that have played the city several times before and gone over with a crash. As a result the house at the Monday matinee was very near capacity, with the advance sale window showing a fine lineup for the performance during the balance of the week.

Feature billing for a bill such as the house has this week means that the spot position is occupied by Harry Santmyr and his orchestra, who close the show following Harry and Anna Seymour, but the placing of these acts in this position was simply the result of it being the most advantageous position for them to occupy to have the row of the show balance evenly. According to the program it is an eight-act show, but as Santmyr and Miss Seymour come on after the finish of his act to do their own special

bit it is really a nine-act show.

Working only five minutes and making their spot through cleverness and daring rather than through speed and going, Santmyr and his orchestra, a couple of aerialists, had the house with them to a man when they finished.

Low and Paul with Mildred Mayo were next with an act that derives its title from the poorest work the boys do. They are a couple of splendid eccentric dancers with the girl of appearance and able to dance within limitations. The "Village Beau, Brummel" booking comes from a song that characterizes their initial appearance and it is about as good as most songs that dancing teams use, as it serves to introduce them to the house in their black costumes and that is about all.

Just why an interesting and entertaining act such as the Emmet Gilroy-Etelle Lence act should be spotted with cracks that it not vulgar as at least disgusting is somewhat of a mystery. Gilroy gives to a follower of vaudeville the impression he has either finished up with a taboored burlesque company or is taking for one. Allowing that the censors could find no fault,

The Orpheum Circuit of Vaudeville Theatres

BOOKING DEPARTMENT,
Palace Theatre Building
NEW YORK

EXECUTIVE OFFICES
State-Lake Building
CHICAGO

AMAGAMATED VAUDEVILLE AGENCY

M. E. COMERFORD, Pres.

We offer sincere service to Vaudeville Managers. Communicate with us and our representative will call. Artists may book direct at all times.

HARRY J. PADDEN,
Booking Manager

1441 Broadway, New York Phone: Penn 3580

SEE US WHEN IN CALIFORNIA MEIKLEJOHN and DUNN

Amusement Managers, Theatrical Agents,
Personal Representatives

San Francisco—Palace Theatre Bldg., 20
San Diego, Pa. 314
San Francisco—Palace Theatre Bldg., 20
San Diego, Pa. 314

posers of the musical comedy, gave him permission and aided him in putting on the show by amateurs paid no attention to the bill and the "Post." It is understood, will see that the others are informed of the mistake.

ATLANTA BY HUNTER BELL

ATLANTA—Al C. Fielder, Minn. strale

LYRIO—"Pot Luck," stock

HOWARD—"Why Worry," stock

METROPOLITAN—"Six Days," stock

LYRIO—"Loyal Lives," stock

VAUDETTE—"Human Wreckage," stock

The influx of college students into Atlanta is being noted at local theatres, particularly at the film houses, which report brisk fall business. The Metropolitan, showing "Fanny" last week and opening up with "Six Days" this week, reports good results and the Howard did a big fall week on "The Spoilers."

"Fair" business is reported from the Atlanta, which opened its fall season last week with Leo Carlin in "Magnolia" the first three days and "The Clinging Vine" the latter half of the week. Demand for orchestra and top balcony good, but slump in balcony sale. Playing \$215 top to \$15 in opposition to Lyrio (stock), \$110 top.

After a big run at the Rialto several weeks ago "Human Wreckage" was brought back this week for a repeat at the "Fiddler, down in the shopping district.

Buel Bialinger, conductor of the Metropolitan orchestra, is being made manager of Universal's Cameo adaptations to new songs his played by his orchestra.

In its new home at the Forsyth in playing to capacity crowds this week.

SAN FRANCISCO

Jack Howard is named as the president manager of Universal's Cameo recently opened. This house formerly was the Frolic.

Art Frum, former manager at the "Hippie" in Seattle, succeeded FRANK LONG as manager of the Hippie theatre here.

Albert Goldthorn, owner of several small picture houses here, has acquired the Main, in Market street adjoining the World. It is to be renamed the Circle.

Frank Newman, formerly manager Capitol here, has been appointed manager of the "Hunchback of Notre Dame" company that Van B. Clement is to manage the company, expected to open in Los Angeles shortly.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

"Fatty" Arbuckle, appearing in person at the Borewin this week, was interviewed by a morning paper reporter at his hotel just after he awoke. The reporter asked Arbuckle to pose for a photograph, which Arbuckle agreed to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

The Boston "Post" Monday ran a short story—without a title line—on the effect that some of the hits of "Tenderloin" were written by a Catholic priest of Orange, N. J., giving the clergyman's name. It is understood that the paper has been informed the only connection the clergyman has with "Tenderloin" was when Joe McCarthy and Harry T. Moore, con-

travels was left to the audience it would have gone to the girl who typified burlesque, and one watching her movements and studying her figure could not help but note the similarity between her and Eva Arbuckle. The reporter asked Arbuckle if he would like to do after he shaved. The reporter protested that a shave wasn't necessary and that it was said a man took a better picture with a light beard on his face. Arbuckle replied that about eight years ago for General Grant but it didn't apply to him.

Except the Colonial (the "Polite") all the local houses announce extra matinees for Friday (Columbus Day). Except for the Shubert ("Chauve-Souris") and the Selwyn continue their regular matinees on the usual days. There will be three performances of "Bunny" Wild in 28 hours. The company giving four performances on Friday and Saturday, including the two evening performances on both days, a special matinee on Friday and the midnight show on Saturday.

J. JACQUES EISEMAN

Presents

CHARLES RAY
(IN PERSON)

IN THE SPOKEN PLAY

"THE GIRL I LOVED"

Adapted From the Poem of **JAMES WHITCOMB RILEY**

By **GEORGE SCARBOROUGH**

Directed and Staged by **WALTER HAST**

MR. RAY IS SUPPORTED BY A CAST OF 22 ARTISTS

Special Scenery by **JOE PERRY**

OPENED SAN DIEGO, CAL., OCTOBER 8

For BOOKINGS, WRITE or WIRE

A. L. ERLANGER BOOKING EXCHANGE, NEW YORK CITY

Pacific Coast

THE NEW YORK TIMES

Published Weekly at 151 West 66th St., New York, N. Y., by Variety, Inc. Annual subscription \$7. Single copies 20 cents. Entered as second class matter December 22, 1906, at the Post Office at New York, N. Y., under the Act of March 3, 1879.

VOL. LXXII. No. 9

NEW YORK CITY, THURSDAY, OCTOBER 18, 1923

48 PAGES

THEATRE HOUSES GROSS \$1,000,000

THIRD CIRCUIT TALK PICKS UP IN TONE AS SEASON PROCEEDS

Millionaire Theatre Owner Reported Offering to Back Another New York Booking Agency—Producers Grumbling and Small Stands Neglected

The continued talk of a third circuit in the legitimate field has picked up of late with the season progressing and disappointed producers discussing conditions. A millionaire theatre owner is reported to have announced he will back a third-booking office in New York.

"ABIE" BEAT HOUSE RECORD IN 74TH WEEK

Played to \$16,797.50 Last Week at Republic—Did \$9,700 in Erie

Among Broadway's big takings last week there was nothing as exceptional as the business of "Abie's Last Ride" at the Republic. The big leader in its 74th week grossed \$18,777.19 breaking the house record. There were several new non-musicals close to that mark but only one exceeded it. "The Lullaby" with \$19,000 at the Knickerbocker. "Abie's" top gross was secured with the aid of an extra matinee Columbus Day (Friday) for a count of nine performances. The Friday night performance was booked at \$130 top and the takings then went to \$2,600. In Erie, Pa., the "Abie" show (which moved out of Pittsburgh after making an unheard-of run of 14 weeks), grossed \$9,700 in five performances at \$150 top. Erie is a one to three day stand, but the show is booked in there four weeks. At Cleveland "Abie" is doing remarkable business with about \$6,000 grossed. The scale is \$2 for the first seven rows and has not dropped much under \$1.50 since opening there.

"ROSIE" RECORD BREAKER

Chicago, Oct. 17. "The Rise of Rosie O'Reilly" at Shubert's Grand has broken two records already: 1—Every house record previously achieved. 2—Every record the show held at Boston.

Theatre in Classified Ads. Washington, Oct. 17. The Revue, a neighborhood movie house, was offered for \$15,000 through an ad in the classified columns of the daily papers.

Methodist Memorial

Chicago, Oct. 17. Adoption of a memorial to the next conference of the Methodist Episcopal Church, recommending that the ban excluding of theatres, dancing and amusements of all kinds be rescinded took place at the 84th session of the Rock River conference held in Grace Church here.

It appeared at the general conference the recommendation will become a church law.

\$25,000 FOR 1st DUSE PERFORMANCE AT MET

Morris Gert is claiming the premiere performance of Eleonora Duse at the Metropolitan, Oct. 29, will gross upward of \$25,000. The floor seats for the opening are \$11. The "parties" boxes, commonly called the "din and horseshoe," will not be placed on public sale, but will be at the disposal of the Neurological Institute for benefit purposes. The society has placed a price of \$100 for each box of six chairs. The top tier seat in such locations is set at \$28. It was reported Gert had ordered tickets for the boxes repainted with (Continued on page 45)

"GERMAN WEEK" OF PICTURES TO SHOW WAR RESPONSIBILITY

Reports coming through official channels from Munich state that "A German Week" is being arranged by the Bavarian department of education during which films are to be shown aimed to disprove the idea that Germany was responsible for the war. The Iron League is co-operating with the government and the following films are to be shown free through all of Germany: "The Lie That Germany Was Responsible for Bringing About the War, and the Curse of Versailles." "Undeclared in the Field—A Memorial to the Heroes of Our Old Army." "The Mutiny of the Eastern Frontiers of Germany." "French Invasion of the Rhine, Ruhr and Saar." "Bravely Waved the Red, White and Black Flag—the Heroic Fight of the German Fleet and Its Destruction."

Three Shows Went Over

\$30,000 Each Last Week—Ball Games and Holiday Helped—This Week Less, but Running High—New Hits Coming In, but Returns for Holdovers Shows Amazing

SOME UNDER \$5,000

Over \$100,000 gross was paid in last week to the 48 theatres holding legit attractions on Broadway. Business may drop off this week, but the indications are for strong trade. Record expenditures by the public for sports and theatres last week and this in and around New York is the high light of the fall amusement season. Over 200,000 persons witnessed the world's aerial ball games, the total gate being \$1,062,315. That is a record for the series, obtained in six games. A American turf history is assured a record gate for the international race Saturday between Zev and Papyrus, and \$500,000 gross is in sight. Broadway benefited to considerable extent last week by virtue of (Continued on page 16)

OFFICIAL EMPLOYMENT SURVEY OF PICTURES BY GOVERNMENT

Believed Close to Second Ranking Industry—To Be Included in 14 Basic Industries Carried by the Government

MISS HOPPER'S SHOW FOR WOMEN ONLY

Los Angeles, Oct. 17. A matinee for women only was staged at Pantages Friday morning with Edna Wallace Hopper, the center of attraction. No men were admitted. Women were used on stage and in the theatre, having been rehearsed beforehand by the regular house band. The house was packed, the idea proving a hit with the women of the city. Miss Hopper did a daring stunt, appearing first in a nightgown, which she took off in favor of a plunge in a scented bath (this scene, according to feminine witnesses, made Cecil De Mille's favorite diversion look like child's play). Followed by advice on how to keep young and beautiful. It is understood Pantages will repeat the stunt all along the circuit.

MANHATTAN FOR 5 YRS. BY WAGNER OPERA

Washington, Oct. 17. Melvin H. Dalgic, general director of the Wagnerian Opera Company now appearing at Pola's in this city, believes there is room in New York for two permanent grand opera companies and to this end has a five-year lease on the Manhattan opera house. Mr. Dalgic states that commercial and financial conditions are so depressed in Germany and the reward of the arts is so small, it is forcing the singers to enter other countries which has made possible his present organization. Many of them have taken out American citizenship papers, he states. The director further declares the German government is endeavoring to retain the native talent by paying their wages on the standard exchange but the conditions over there have forced the artists to either resign from their home organizations or go on an indefinite leave of absence. It is his opinion that there is no future for opera in Germany within the next 20 years. The Wagnerian Opera Company opened here Monday to \$7,000 and did \$9,000 last night.

Variety-Clipper Bureau, Evans Bldg., Washington, D. C., October 17. The government is to make an employment survey of the picture industry. This has been under consideration for some time due to the rapid growth of the business which has forged ahead with such rapid strides that it now comes close to (Continued on page 45)

10-TIME OPERA DREW \$124,000

World's Record Claimed for San Francisco—\$16,822 for "Rigoletto"

San Francisco, Oct. 17. San Francisco has hung up what is declared to be a world record for opera receipts as a result of the gross received from the San Francisco opera season of ten performances just closed. The figures for the season are given at \$124,000, the opening opera, "Bohème," getting \$14,892 and the closing offering, "Rigoletto," pulling up \$16,822 at prices ranging from \$1 to \$4. The "Rigoletto" gross is said to be a world's record. The Civic Auditorium got \$27,000 for the Chicago Opera Company in its first season, but these figures were grossed because of the admission scale of \$1.75 to \$4.25. The opera season just closed attracted the following receipts:

Bohème	\$14,892
Chener	10,276
Trilby	12,120
Bohème	12,600
Metellote	9,920
Tosca	13,500
Romeo	12,120
Padriglio	12,081
Chener	9,920
Rigoletto	16,822

The closing performance of "Rigoletto" saw every available seat in the spacious auditorium filled. More than a thousand people unable to gain admission stood around outside.

COSTUMES

Who will make your next ones? Those who have bought from us. BROOKS-MAHIEU 1312 Broadway Tel. 5489 Penn. N. Y. City 11,000 Costumes for Rental.

KERSHAW
GUARANTY TRUST CO.
622 Fifth Avenue New York

THEater World

New Low Mark Yesterday of 67 1/2% Makes Bear Clique Look Uppermost for the Moment—Called War to Knife for Vengeance

One of the most interesting situations in the career of Famous Players is developing day by day in the stock market. The company itself is not concerned on either side, except as the market affects its stock, but it is concerned with the fluctuations upon those maneuvers and resources the price of the issue (a vital factor in the concern) depends upon.

Two cliques, one bull, one bear, are locked in struggle, and the gyrations of the ticker for the last week represent ground gained or lost by one side or the other.

Good Condition

From the film trade angle Famous Players at 70 ought to be a bargain, but Wall street pools don't figure on a property's financial status. Rather their campaigns are based on the general possibilities of stock holdings; in market language, the technical position of the stock. In Famous Players a bull pool is known to be operating, probably the same personnel that punished the bears when it shot the common stock up to 109 last spring. A bear syndicate is said now to have been formed and committed to the objective of breaking the rival bull clique, partly for the profit and partly for revenge for last spring's trimming.

The bear crowd believes it has the market weakened, and if it can carry on long enough can put them to rest. The bull outfit is bending every effort to hold it end up to the limit of its resources. The bears, downcast, with no knowledge of the present state of affairs, are detailed knowledge of who holds the stock and how far they can hold on, are making a break below 67. The long pool is exploiting the unexpected excellent condition of the movie industry and fighting a defensive campaign. What the outcome will be nobody can tell. On the guess, and the situation is another of those things that make life interesting of the bears will probably can put the stock down to 63, its rumored objective, and a lot of the ideas will be broken for the time being. If the long side wins it ought to be simple to put the stock well over 70, and a lot of bear bidders will be curing in the sun.

And the odd thing here is that the company's condition has no bearing on the issue.

"Wagon" Profits

In Times square it is accepted as beyond question that Famous Players is the best company in the world. It has cashed in richly on "The Covered Wagon" and it is regarded as a certainty that it will do so repeatedly with the forthcoming "Ten Commandments." Without these two it is a fourth hand in the profit around \$15 a share of common, and on the final count of these two pictures and the liquidation of its present line of pictures there are players believe it will have profited handsomely by next June. On the strictly business showing the stock ought to be set higher than its current level.

The bear side knows all this, but doesn't like it. Its objective is to break the long pool, and if it can do that the condition of the company is of no account. From the talk of the Lynch stock and the new advance price, 50,000 shares in all of the picture, the bear side is using the long pool as a bait and a lure. It is likely unlikely the directors would have allowed these two blocks of stock without a string on them, say, for example an agreement that it may not be sold before a certain date. That takes it out of the situation entirely for the present, as the present forces are in it merely because of the question of whether the bulls or the bears are going to win. In the long run, the down side is the one that will win, and the bear side is the one that will win.

Rumor has been fluttering around Times square constantly. One of the things that has been said is that the new 15,000 share issue was designed to break the price to a level where the bull pool could accumulate. Both sides are working the rumor factory for all it's worth.

(Continued on page 2)

SHAKESPEARE FOR YEAR IN KINGSWAY, LONDON

Donald Cathrop Leases House—Inside News From Oscar Wilde

London, Oct. 17.

Donald Cathrop has taken the Kingsway for one year for a season of Shakespeare plays opening Oct. 29 with "Twelfth Night." The impression is that he is going to have rather a tough time of it, from a financial standpoint.

Lillah McCarthy's three year lease of the Kingsway at 1800 p. week expired last February. The recent engagement of "Poly" at that house has put an end to the lease, where it did a very profitable business. Encouraged by its success in the Kingsway, it was moved to the Savoy at a rental of \$1,500 per week, where the takings were less than at the Kingsway.

The Egan's three year lease in its third year in the Hammerstein district, which suggests the possibility that it is being originally presented in the West End, instead of in a far off suburb, the result might have been entirely different.

IN LONDON

The Lena Ashwell Players commenced their fourth season Oct. 1. Their regular highest ticket play by Shakespeare, Henry Arthur Jones, Lord, Arnold Bennett and Edward Knoblock. Two companies are touring the more remote suburbs.

The Liverpool magistrates have dismissed a suit against the Egan managers. They had before them Mrs. Egan's claim for damages for obtaining money by false pretenses. The suit was dismissed and gone into partnership with him in (Continued on page 4)

LONDON SHOWS AND HOUSES; LONDON SHOWS AND HOUSES; LONDON SHOWS AND HOUSES

London, Oct. 1.

The legitimate theatrical business in London is flourishing at the present time. Last week it had reached the highest point this year, but for some unknown reason slumped a little. The reason for this is due to the Carpenter-Beckett, fight, and the Egan's claim for damages for obtaining money by false pretenses. The suit was dismissed and gone into partnership with him in (Continued on page 4)

A general summary of the business at the legitimate houses, in alphabetic rotation is as follows:—**Adolph**, "Head Over Heels" doing fairly well. It is expected business will be backed up by the addition to the cast next week of Adrienne Brun, whose right name is Billy Brown, a protégé of Lord Rothemann, the most powerful newspaper owner in this country, who is interesting himself in developing new stage talent from time to time, and who is financing the production of "Poly." Lord Rothemann's interest in the theatre is purely strategic, and when he takes a fancy to some play or artist, the staffs of his legitimate publications are ordered to give them unstinted publicity. Doing \$11,000.

Alway, "The Merry Widow," has enjoyed a very prosperous run since it opened at the Shaftesbury about 12 months ago, having to make its money in the last few days of its run.

Apollo, "What Every Woman Knows," doing well, but not full house. It is expected to move to the business and will probably do well for some time to come.

Comedy, "Aladdin," Eighth

Austria Building Up, While Germany Sinks

Washington, Oct. 17.

While Germany is apparently sinking into a financial black hole, Austria is building up, with reports to the Department of Commerce indicating that the national and being cared for and employment at the best level of any time during the war. Increased confidence in the government is manifested in large bank deposits totaling 41 per cent. above last year.

Four thousand persons were placed in employment in Austria last week in August and the entire population of the larger cities are looking toward amusements.

The cost of living has gone up, however, a 2 per cent. increase being recorded in the month of September.

"VIERGE ET COCOTTE" NEAR THE KNUCKLE

French Provincial Managers Pass Resolutions—Theatre Guild Exchange

Paris, Oct. 1.

"Vierge et Cocotte" is the title of a new play by the dramatist Benjamin Rabier and Sylvain, produced by the Theatre de la Comedie. The situation, somewhat near the knuckle, centres around a provincial lawyer who is being advised the name of her performer should be caught in the law, thus leading to complications.

(Continued on page 4)

J. Dickerson, manager of the Mutoscope and Biograph exchange in Paris for going to New York. He is due to sail Oct. 23.

THE FORTUNE TELLERS

By LAUREL MILLER

For Friday (October 19)

4:00 P. M. (Sun)—Fortunate to obtain desires; to seek promiscuous. New business will succeed.

4:34 P. M. (Moon)—Favorable to marry. To buy, sell or exchange.

The Sign of Cancer rules today; inclining the mind of man toward changeability, caution, traveling and a love of money and position. Especially favorable for the home, a conversation with the home affairs and domestic management. Persons born between June 19 and July 23 will find this a significant day.

For Saturday (October 20)

No good aspects of the planets at any practicable hour today.

This day is ruled by the fiery triplicity and lends itself in the mind of men to action, impulse, energy and inspiration. Only those of strong personality and vast experience will gain their point to day. Those born under the Fire Signs are chiefly moved by these influences—March 21 to April 19 (Aries); July 26 to August 22 (Leo); and November 21 to December 19 (Sagittarius). It is best to deal with persons born under these signs today—but do so wisely.

For Monday (October 22)

No good aspects formed today at any practicable hours.

The prevailing influence of this day is of the nature of the Sign Taurus. A fixed, stubborn element, obstinate and mind inclined to be tenacious. You may jolly a man out of his decision today, but you cannot argue him away from his purpose. You will find those who deal with inclined to be persevering, determined, patient, diplomatic, sociable and practical. Such types win the day. The only hours for favorable action are 9:24 A. M. and 11:12 A. M. when push and energy are able to master opposition. A cold rashness. Especially does this refer to those born April 20 to May 19.

For Tuesday (October 23)

10:29 A. M. (Mercury)—Favorable for mental efforts, writings and legal agreements. A moment when ability will be recognized and appreciated. Especially favorable for the day.

4:53 P. M. (Neptune)—This hour favors motion pictures and photography; new sales in connection with the same; and success in such efforts. Suitable also for travel; for far-reaching plans; to do and dare things that seem impossible; and to do things that seem impossible. This matter connected with liquids, chemicals and science.

The powers controlling this day are seated in the Sign of Taurus. A fixed, stubborn element, obstinate and mind inclined to be tenacious. You may jolly a man out of his decision today, but you cannot argue him away from his purpose. You will find those who deal with inclined to be persevering, determined, patient, diplomatic, sociable and practical. Such types win the day. The only hours for favorable action are 9:24 A. M. and 11:12 A. M. when push and energy are able to master opposition. A cold rashness. Especially does this refer to those born April 20 to May 19.

For Wednesday (October 24)

Most unpropitious day to attempt anything new.

The degree of the Zodiac corresponding to this date is of the nature of the Sign of Libra. A sign of peace, but one that is not adverse aspects about to throw things out of proportion. Those born under Libra, September 21 to October 21, especially should be on their guard to avoid serious "deep year's" today.

The contraries of the day may be subdued by employing cheerfulness, gentleness, the main aspect of the Sign of Libra.

For Thursday (October 25)

5:04 P. M. (Uranus)—This hour is suitable for sudden and unexpected news, or for a sudden change in connection with propaganda, or wide advertising. Favorable to composing advertising literature.

7:55 P. M. (Moon)—Favorable for travel, change, visiting, or seeking new occupations. Especially in regard to the humble walks and industries.

The Sign of Virgo rules this day and brings out wit, discretion and technical ability of individuals; especially those born under Virgo, August 23 to September 22. This influence also relates to those who practice the healing art, travelers and laborers. Virgo is a Sign of service and practicality. To overcome the weak aspects of the day, the influence upon others, selfishness and criticism, the fault of the sign of Virgo.

MOLNAR'S "RED MILL" LIKED IN BUDAPEST

31 Scenes in New Play Gest's American Rights—All Depends

Budapest, Oct. 17.

Frans Molnar's new play, "The Red Mill" in 31 scenes, opened at the Hungarian Theatre on Tuesday and made a decidedly favorable impression. The piece is a symbolic production, in manifold ways showing various phases of life.

The devil convulses the idea of a prodigious man would naturally go to Heaven after death being devastated from his course into Hell for the purpose of wreaking destruction on his fellow-men.

L. Bloth is the entrepreneur.

Morris Gest has the American rights to this newest Molnar piece. Its production, this season, depends on the success of the new Molnar "The Swan," opening at the Cort, New York, on Tuesday night at the Frohman's direction.

Not since "Lillian" has Molnar had a hit in New York. His "Lillian" is a flop and if "The Swan" does not put out well "The Red Mill" will be deferred until next season.

ERNIE CARR is telling the story of his travel with CAPT. ERNIE CARR. "ERNEST" for 3,000 miles in a motor truck. Read his story in the CLIPPER

CHIC SALE'S COMPANY

"Common Sense" and not "The Wrong Way" will be the title of White Sales' initial big vehicle when it bows in at Columbus, Ohio, Nov. 5. The production will be produced by William E. Lawrence, Inc., of which Mark Nathan is manager.

Sale's supporting company will include Burr Caruth, Charles Bonell, and Kimball Williams, William E. Lawrence, Eugene Rogers, John Keady, John Keady, John Keady, Florence Egan, Virginia Sale and Gossava Harrison.

LEE KOHLMAR'S NEW SKETCH

Lee Kohlmar will return to vaudeville shortly under Lewis & Gorrell's direction in a comedy sketch "The White Collar Man," by Andy Rice.

Kohlmar has been in pictures recently.

Kohlmar will do an odd German part in the musical "Lillian."

Kate and Herman Reine, Kate and Herman Reine, have reunited, and reopen as a team on the Keith circuit next Monday, at Washington.

Since the dissolution Eddie Kane has been doing a three act.

The best costume magazine at
RED BUBBLE
STUDIOS OF
STAGE DANCING
1341 Broadway N. W. C. C.
Belle View
Telephone Exchange 3500

EVA TANGUAY REFUSED TO PLAY; CLAIMS SALARY NOT MET ON TIME

Cancels Huntington, W. Va., and Road Trip Monday Night—Fulcher & Bohan Played Her Show in Towns Eva Never Heard Of

Marinelli office handles Wood's American bookings.

DEPENDENT AGEING FIELD

But More Ten Percenters—No Remedy Suggested—Western Circuit's Bookings Closely Confined

The small time independent booking field has never been so overcrowded with agents as it is this morning according to the independent booking men.

The list of available independent houses for agents to book for has diminished alarmingly since the present season started it is claimed, and the number of independent agents has about doubled.

The loss of most of the Amalgamated bookings taken over by the Keith office dropped off some 10 seats the independents had to offer acts last season.

A large western circuit booking independently and which secured its acts from among a number of independent agents last season and previously, appears to be a total loss to the independents, most of the bookings it is claimed going to one agent.

The shubert vaudeville unit flop last season brought several independent agents into the field and they are still in, despite the closing of the shubert unit catastrophe.

The agents merely cite the conditions though any remedy suggesting itself.

LOEW'S STATE'S RECORD

Last Week Got It With "Why Worry" At \$1 Top

The house record at Loew's State, New York, held by Eva Tanguay, was shattered last week by a program consisting of six vaudeville acts topped by the Harold Lloyd picture, "Why Worry".

The Tanguay record was made with an 85-cent top. This has since been raised to \$1 which would just about equal the added \$4,500 which the house grossed last week.

The house was switched to full-week policy several weeks ago, and has been playing a combination policy six acts and a feature picture.

"Why Worry" is given credit for the strong draw last week.

The heavy attendance was helped considerably by the influx of World's News attendees, but by the closing the matinees were hurt by the bull games.

ARTHUR B. WHITE IN LEGIT

St. Paul, Oct. 17

Arthur B. White will manage the Metropolitan, the first house here. For 15 years Mr. White was connected with the Cuyahoga Circuit. He resigned last spring.

Nancy Fair Leaves Bill

Seattle, Oct. 17

Nancy Fair, who left the Pantages road show playing last week, when some members of the other acts displayed a hostile attitude, will be given other booking by Alexander Pantages.

Her absence was when Miss Fair preferred charges against Georgia Hall.

Miss Fair left after the hostile members had delivered an ultimatum to Pantages.

Musical Injection Adjoined

Argument on the injunction by the Mutual Mutual Protective Union to enjoin the American Federation of Labor from rescinding Local 316's charter was adjourned Tuesday for two weeks.

Assemblyman Louis A. Cuvillier, counsel for the M. M. P. U., asked for the adjournment in the U. S. District Court.

Vaudeville in Miami, Oct. 29

Miami, Fla., Oct. 17

Keith vaudeville will start in Miami Monday of Oct. 22, according to announcement made by Harry A. Leach, manager for the Turinmurt Enterprises, Inc., who is in charge of the theatres in Miami.

Francis, Montreal, Reopening

Montreal, Oct. 17

The Theatre Francaise will reopen as a vaudeville and picture house. It went to the wall many times with various policies. It is now controlled by the Sparrow Co.

With Nellie Revell "On the Lot" is a special weekly department in the Clipper.

ANOTHER FOR PAN

To Erect New House in Hollywood

Los Angeles, Oct. 17

Alexander Pantages announced that he had leased a plot of ground in Hollywood to cost over \$1,000,000 for a period of 99 years. Mr. Pantages, according to his plans, will start work immediately to construct a large building and theatre. The theatre site is situated on Hollywood boulevard between Wilcox and Cahuenga avenues. It is said that at the completion of the edifice it will cost the theatre owner about \$2,000,000.

JAKE LUBIN'S VACATION

Taking the baths at Mt. Clemens is a vacation to Jake Lubin, the Loew booking office head.

Formerly Jake got a day or so at Lakeside now and then. He'll be at Mt. Clemens for three weeks.

When he is in charge of the booking office, with Johnny Hyde assisting.

PROFESSIONAL AMATEURS WANT UNION

PREPARING APPLICATION TO A. F. OF L.

Have Grievances—Want \$1 for Each Theatre—Claim Agents Holding Out—Often Only Get 50c—Frequently Only Car Fare

The professional amateurs playing around at amateur nights on opportunity centers and in neighborhood houses "Polites" have formed a union and have prepared an application to the American Federation of Labor for recognition.

The amateurs in question appear in vaudeville and burlesque houses.

An informal talk has already been had by representatives of the professional amateurs' union with officers of the American Artists' Federation, holding the vaudeville charter in the American Federation of Labor.

Plans and details were discussed affecting the new organization, and another conference is to be held this week.

The professional amateurs' grievances are that they should receive \$1 for each theatre they appear at on amateur night, opportunity center night, etc., and that the agents booking this class of entertainment have been holding out on the amateurs in time and pay their half the regulation \$1 fee, or sometimes nothing at all, except carfare.

The agents book the professional amateurs in groups, like the picture extras are booked, and the agents receive a lump sum sometimes for a group of amateurs that gives the agent too big a profit, the amateur feel.

The professional amateurs have other grievances that will be listed shortly. The houses employing the pro-amateurs will not be affected, as would not, as much as the agents, as it is the agents that the pro-amateurs claim they have the chief kick against.

One possibility of such an organization becoming established, however, is that of a strike in the event of a theatre having non-union amateurs.

The organization will select a name this week.

BARNES AND WEST SAFE

San Francisco, Oct. 17

George B. Barnes and Marjorie King were in Shanghai when the quake struck. A letter received here tells of their safety.

The letter was dated Sept. 20 and mentioned they would shortly leave China for home.

Berneville Brothers Split

Chicago, Oct. 17

The Berneville Brothers, a stand-up musical act in the Middle West, have split. Al Berneville and his wife left for the coast. Harry will continue in vaudeville with a new partner.

JAMES—ELEANOR

BURKE AND DURKIN

"A TEE-T-E-T-E IN SONG"

A combination of wit and melody that measures up to the highest standard of Keith Vaudeville.

This week (Oct. 15), Keith's Bushwick, Brooklyn.

Direction HARRY WEBER

POPULAR CURTAIN ROPPEY PLAN

BOOKING BUSINESS

"Theatre Parties" Draw Advance Sales in Brooklyn—Keith-Moss Idea Adopted by Others and Successful

BERT LEVEY'S ROAD SHOW

New Policy by the Best Booking Office

Los Angeles, Oct. 17

Under the new policy inaugurated by Sam Kramer, general manager of the Los Angeles office for Bert Levey, all acts will be formed into road shows and play from four to six weeks in southern California.

Heretofore some of the acts sent out from the east were accepted by certain managers after giving them the "once over." Under the new arrangement, all houses in this section securing their acts from the Levey circuit must play the road show intact.

Of the six weeks in this vicinity, four weeks are played in the West Coast theatres companies houses.

NANCE O'NEILL'S SKETCH

A sketch is in rehearsal with Nance O'Neill leading. In support is Alf Hickman.

M. S. Dentham will book it.

Cut rates for the legit have been established for years, but the idea is new for vaudeville and as camouflaged through the "theatre parties" idea, it is proved successful.

The Keith-Moss people thought that a special department was organized by them in September. Two in their department's drive in the selling about 30,000 seats for the Rivera and 25,000 seats for the Flatbush, both neighborhood houses in Brooklyn, N. Y.

The "party" seats sold to fraternal and political organizations particularly around this time of year are disposed of at 25 per cent less than the box office price. Frequently the organizations buying the seats sell them at the face value to members as most of the "parties" are in the nature of a charitable promotion.

Besides assuring discounts on off nights, the cut rate party plan is to bring in people ordinarily not attending vaudeville shows and making new patrons in that way for the neighborhood houses.

It is expected that the cut rate party plan since the Keith-Moss experiment started in September, and the idea appears to have caught on.

TABBING INFORMATION

Fraser of Keith's Office Advises Agents

Complaints of bookers in the Keith fourth department that agents using up much unnecessary time in telephoning for information, and that they are not getting Westy Fraser to place a bulletin to the effect all representatives must send them information and keep it for permanent reference in their offices.

The notice states that "The booking men are complaining considerably that they are not getting phone calls from representatives of artists requesting the name of the house, the number of shows in such and such town.

"You should have all this information in your office so that you can refer to it whenever necessary."

"Get all information from the bookers during the booking of any act, the name of the theatre, the number and name of the acts, and managers name. Then make a list of this information in your office, which you can refer to at your own leisure."

"Hereafter please do not call the bookers for this information, and if an emergency case arises where it is absolutely necessary for you to have something verified, call the clerical department on the fourth floor. Mrs. James is in charge."

Five for Remm & Walters

Remm & Walters added five houses to their route this week. Two of them being picture theatres, making one "attraction" each half of the week. These are the Palace, Norwich, Conn., and the Colonial, Lebanon, Pa.

The other houses playing vaudeville are the Plattburgh, N. Y., the Strand, N. Y., the Plaza, Mass., and the Elm, Danvers, Mass.

HOUSE OPENING

Fully Marked has added five houses including the T. & F., at East 16th street and Newark avenue, Brooklyn; the Strand, at East 16th street and Newark avenue, Newark; four acts Wednesday and Thursday at the Strand, and a full dinner five acts Wednesday and Saturday. Marked will also book picture attractions into the Strand, at East 16th street and Newark avenue, and the Strand, at East 16th street and Newark avenue.

Another act will be added to the Gus Fink route in two weeks when the Laboratory, Washington, and Columbia, Sharon, Pa., will revert to the seasonal policy of vaudeville.

Jack Linder is booking the New Theatre, New York, New York, half vaudeville, five acts. The new play picture first half.

WISH VAUDEVILLE CIRCUIT WANTED TO TRY THOMASHEFSKY

Embrace Every Sort of Act—No Limitations as to Language—International Array of Talent—Dozen Stands Lined Up—Chiefly Around New York

The Thomashefsky interests are planning a Yiddish vaudeville circuit. There are a dozen stands currently lined up with others being negotiated. The idea is a result from the international vaudeville bills every Sunday at Thomashefsky's Broadway Yiddish theatre (former Nora Bayne theatre). The entertainment is not limited to Yiddish artists, embracing English, German, Italian, Russian, Polish and Japanese tongues. Many of the turns are of the "dumb" variety, either piano, dance, acrobatic, or poetic.

In Greater New York alone, the following Yiddish theatres play vaudeville intermittently on Sunday as well as during the week: Grand, Mount Morris, Kessler's Second Ave., Lenox, Liberty and Prospect. Thomashefsky plans to book a complete show as a unit, including pictures and five acts, on a 60-60 percentage basis. Thomashefsky will pay the talent and gamble on the draw with each house on a percentage basis.

There should open a new avenue for variety turns generally since there is no limitation as to language. The circuit will be confined to territory around New York with Philadelphia, Hartford, Providence, New Haven, Worcester and Passaic some of the stands in addition to the metropolis.

TWO B'KLYN STOCKS COMBINE INTO ONE

Hopkins and Liberty, Brooklyn, Cease Opposition—Liberty Remains Stock House

The Yiddish stocks at the Hopkins street and Liberty theatres, Brooklyn, N. Y., have combined into one company. Hereafter the Hopkins will have pictures. It is under the direction of S. Lowenthal with a seating capacity of about 900.

The stock from the Hopkins street has joined the Liberty. The latter, at Stone and Liberty streets, is under the direction of J. C. Goldberg, American-born vaudeville. It seats about 1,800.

There will be no change in admission at the Liberty.

SCHILDKRAUT'S YIDDSK

Rudolph in English at Special Matinee

Starting in late November, Rudolph Schildkraut will appear in a series of special matinees in the "Merchant of Venice" at the Thomashefsky Broadway Yiddish theatre.

The performance will be in English. He is supported by members from the regular Yiddish stock company. He will also play in the Liberty. Schildkraut's "Shylock" under Reinhardt's management in Berlin was for 50 successful nights some years ago. The local production will be a new scenery on the assumption the production could not vie with Reinhardt's magnificent production of last year, but that Schildkraut's interpretation is sufficient to carry the drama.

CHRISTIAN YIDDISH

Jennie Waller's Hit in "Mother's Sacrifice"

Jennie Waller, the famous dramatic actress, has a hit in "A Mother's Sacrifice" at the Second Avenue, New York, in Yiddish.

Some Waller is unique in that she is a Catholic who has so many converts to the Yiddish tongue and gained fame as a widely known Christian Yiddish theatricals, the Jews look upon her as one of their own.

INTERMARRIAGE PLOTS TABOO IN YIDDISH HOUSE

Thomashefsky May Produce New Zangwill Play—Did "Children" Years Ago

Israel Zangwill, in this country on a Zionist mission may have another of his plays in Yiddish by Boris Thomashefsky.

The latter was the first to produce Zangwill's "Children of the Ghetto" in America many years ago. The Yiddish theatregoers did not take to it because of its intermarriage theme between Jew and Gentile, a taboo thesis in the Yiddish show world.

That is the reason one of Montague Glass' plays, offered to Thomashefsky for production, will not be staged. Glass wrote it in English but its central idea is so thoroughly American that it would be a literal translation. But the intermarriage theme is also content and bars it.

HEBREW ART THEATRE PROPOSED FOR CHICAGO

Raising Fund—Society Behind Movement

Chicago, Oct. 17. Efforts are being made this week to raise a fund to found a Hebrew art theatre, on the line of the Moscow art theatre.

To further this the Chicago Jewish Literary and Dramatic Society is producing "The Hebrew Art Theatre" at Pinkney, at Glickman's Palace theatre.

Samuel Rissman, a very clever amateur, heads the cast. This society is composed of 15 men and women who work in Chicago factories. They devote their evenings and holidays to studying their parts, planning stage sets and painting scenery.

Mark Schwed, producer of the Jewish art theatre in New York, spent several weeks here rehearsing the organization.

WANT LITTMAN UNIONIZED

Guskin on Road to Convert Two Companies

Business Manager Guskin of the Hebrew Actors' Union is now on the road in an attempt to unionize two companies controlled by a Russian man. Guskin will visit Toronto, Buffalo and Detroit.

Litman companies each has from 15 to 14 members, playing one week stands in the three cities, using the National, Toronto, Liberty temple, Buffalo, and Circle, Detroit.

BENEFIT FOR KASTEN

Chicago, Oct. 17.

It is customary for all Jewish stars to receive a benefit during the season's engagement. The first given at Glickman's Palace will be for Samuel Kasten (actor, comedian), Oct. 23. He will appear in a four-act comedy, "A King for a Day." A capacity house is expected.

FOUR-DAY BENEFIT

A banquet was tendered David Pinkney, author of the "Treasure," a play that was presented by the Jewish Literary and Dramatic Society at Glickman's Palace for four days starting Oct. 15.

The house was leased for that time. Instead of having only the stock company have a performance Monday in Milwaukee.

SHOW FOR UNEMPLOYED

The Hebrew Actors' Union plan to run a night's performance during Christmas week for the benefit of the unemployed membership and for the sick and old.

Most of the leading stars of the Yiddish stage have already signed their intention to appear. The Academy of Music will be rented for the occasion.

ENGAGEMENTS

Ruth Seville, for "The Last Warning," Road company.

Rita Jarvis, for the Elsie Janis Revue.

Jimmy Watts, for "Paradise Alley."

Florence Morrison, for "Sunbonnet Boy" (replacing Florence Johnson).

Willmer Walter, for New Century Players, Auditorium, Lynn, Mass.

Louis Bernstein, "Nobody's Business."

Pan Traversa, "Adrienne."

A. E. Amson, "The White Cargo."

Irving Vardas, director, "Out of the Seven Seas."

Judith Anderson, "The Crooked Smile."

William Roselle, Ziegfeld "Polka."

Beryl Morcor, "Queen Victoria."

Mary Corday, "The Courtisan."

Grace George, "All Alone Sues."

Stanford Jolly, Vera Gordon and Co. (vaudeville).

Fred Kaster, Ruth Huzleton, "Greenwich Village Follies."

Alexis Xagoff, Ziegfeld "Follies."

George Marston, "Out of the Seven Seas."

Annette Margolin, "The White Cargo."

"Sancho Panza" (complete) Otto Skinner, Russ Wytal, Frederick Moore, Margaret Farrow, Robert Rosner, Stewart Baird, Millie Butterfield, Herbert Delmore.

"The Tenth of Collier" (complete) Lionel Atwell, Bette Mackay, Margaret, J. H. Moore, "The Tenth of Collier."

Miller, Bette Mackay, Margaret, J. H. Moore, "The Tenth of Collier."

Forbes, Harold J. York, George Hollander, Conrad Canten, Marie Bryer, Winfield Lawshe, Daphny Oak.

Robert Frazer, "Women, Who Love Men."

Jimmy Watts for "Paradise Alley."

Ruth Seville in "The Last Warning" (road).

William Roselle "Follies."

Florence Morrison, "Sunbonnet Boy" (replacing Florence Johnson).

Bake Moore, "The Monster."

Monroe Onley and Ruth Mitchell for "Merion of the Movies" (Chicago).

Dorothy Mackay and Robert Warwick, for Hurtig & Seamon's new show.

Roy Ekling, Renton castle, Toledo, Jane Marbury, New Bedford (Mass.) etc.

Louis Bernstein, "Nobody's Business."

Alexander Onslow, "Tainbow Girl."

William Zient, "White Desert."

Barry McIntosh, "Robert E. Lee."

Nelly Grullin, Grace George's new play.

Mrs. Dora Morin

Mrs. Dora Morin, 28, the wife of Wilfred Morin, professionally known as Valentine Vox, was killed Oct. 15 near Danielson, Conn., when an automobile driven by her husband struck on a hill and fell on its side. The couple were on the way to Providence to fill an engagement. Vox has been performing in vaudeville for more than a decade. In recent years his wife had been his assistant.

John E. Moody

John E. Moody, former deputy surrogate of Hudson County and theatrical man, died Oct. 14 at his home in Jersey City, aged 61. He was born in Ireland and came to this country as a boy. He retired from public office ten years ago and was elected union president of the Orient Amusement Co. and connected with the management of the "Edison" theatre, Jersey City. He leaves a wife and son.

OBITUARY

"BILLIE" JUELLE (Mrs. CLARA SCRIBNER)

Mrs. Clara Scribner, professionally known as "Billie" Gruet, died Oct. 11 at the Van Cortlandt Hospital, New York City, following an operation for a complication of disease. She was 36 years of age and the wife of Ira H. Scribner, stage manager of the Alhambra, New York. Mrs. Scribner was for a number of years with the Alhambra Opera Co. and more recently under the Dillingham management at the Hippodrome theatre. Her last work place at Woodlawn on Oct. 14 with many theatrical acquaintances in attendance. Mrs. Scribner was survived by her husband, a seven-year old daughter and her mother and father, Mrs. and Charles Spears of Billings, Mont.

DELAIDE WINTHROP

Adelaide Wintthrop died Oct. 13 from pulmonary trouble at her home in New York. She was 21 years old and of the vaudeville team of Ames and Wintthrop. Miss Wintthrop was tested to leave the stage in May, 1932, to seek restoration of her health at Saranac Lake, N. Y.

DELAIDE WINTHROP

where she remained until the middle of September.

Until 1914 the Wintthrop and Ames act was known as Kolb and Harlan. Since then, the latter lady has been used. Services were held at Campbell's Funeral Parlor, New York, on Oct. 16, and the remains were cremated at the New York and New Jersey Crematory in Jersey City.

Miss Wintthrop was the wife of Florence Ames.

ROBERT DEMPTSTER

Robert Demptster, author of "Hive" (Eugene O'Brien's play), died of heart failure Oct. 11 while on a Memphis special train going to Sweet Briar. He was 48 years old and was brought up by his mother, a demagogue connected with the Shubert and the Frohman offices for many years.

DOROTHY LANE

Dorothy Lane at her home in New York, on her 18th birthday, Oct. 7. The actress had been suffering from heart disease for the past eight months. Previously she had appeared as a dancer in picture theatres.

LEE HARRISON

Who passed away October 19, 1933. Confirmed by his life-long pal and friend.

WILLIE COHAN

from heart disease for the past eight months. Previously she had appeared as a dancer in picture theatres.

MARGUERITE LA PONTE

Mrs. Margaret Ryland, professionally known as Marguerite La Ponte, died Oct. 1 in San Francisco, aged 53. She had been in the profession for over 30 years. Her manager, Virginia B. Donaldson, of Salem, Ore., survives.

John Craig Jennings, 55, widely known musician, in Youngstown, O., and for several years with the orchestra of Sharon, Pa., died Friday at his home in that city. He was married with three living children. His parents and two sisters survive. Burial was made in Youngstown.

The father of Miss Marchant, stage walker, died Sept. 16, in Argentina, aged 66. He also was a wire walker and was considered to be one of the best in South America.

The father of Billie Reinhardt died in New Rochelle, N. Y.

The father of Harry Gray died of heart failure Oct. 8 at his home in Brooklyn.

HARRY HOLBROOK

THE SINGING MARINE

NOW PLAYING LEADING KITE THEATRES

Originator of the operatic version of "Yes, We Have No Bananas"

This piece of business is fully protected by the United Protective Material Department and N. Y. A. Dated June, 1932.

Direction HARRY FITZGERALD.

SUPPLIES AFTER TWO WEEKS; COLUMBIA, N. Y., FIRST AS A WEEK

Only Technically Though—Gayety, St. Louis, Ahead In Actual Cash Returns—Baseball Opposition Hurt All Over Columbia Circuit

For the first time since the Columbia season started, the Gayety, St. Louis, unit was dropped from the top notch position it has held consecutively for seven weeks.

The St. Louis house did \$10,975 with "Bon Tons," a drop of approximately \$2,000 under the business of the preceding show, and dropped from the top notch position it has held consecutively for seven weeks.

The St. Louis house did \$10,975 with "Bon Tons," a drop of approximately \$2,000 under the business of the preceding show, and dropped from the top notch position it has held consecutively for seven weeks.

Columbia Day (Oct. 12) helped the Columbia, New York, unit, but as it did that the two Boston houses and several other cities on the Columbia circuit. The World's Series games hit the Columbia, New York, matinee a hard wallop, but the night business was benefited by the large number of out-of-towners.

Hollywood Follies, at Empire, Newark, last week, got \$2,000, and Mollie Williams' show on the Albany and Schenectady split did \$2,000. This was better than any of the preceding shows on the New York circuit.

Since Oct. 12, at Empire, Providence, Brooklyn, got about \$4,600; "Happy Days," at 6, Seamen's, New York, \$7,800; the Greenville, New York, unit, at 6, is building slowly, doing \$5,000 last week with "Talk of the Town."

Radio reports outside of New York of the Gayety-Ya-Ya games which hold down matinee business generally.

MUTUAL'S FACTIONS

Thought Responsible for Order on Kraus' Show.

Sam Kraus' "Moonlight Maids" on the Mutual wheel was ordered to bring the show to town following an inspection by the Mutual powers in control. The order is not a notice that Kraus must be replaced in the east.

There are three factions in the Mutual with the Kraus, but the Herk representative one, John Herkmann the other, and S. W. Manheim a third.

The order to the Kraus show is a move against the Kraus faction in control.

The Kraus faction on the Olympia, the Mutual's New York stand.

The order was claimed to have no significance other than to show the part of the circuit to improve a show found below standard at Mutual headquarters.

GARFIELD RESIGNS

Montreal, Oct. 17. Following the resignation of a new burlesque star, B. M. Garfield, manager of the Gayety (Columbia) Theatre for several years, has resigned.

E. J. Lawrence is now manager of the Gayety, which Garfield had gone to the Alhambra, a combination picture house in the east.

Garfield's resignation was decided to try out the talent of the Gayety until a new location could be secured for burlesque. Garfield went after the show to Montreal.

Frank J. Murphy, the Solomon manager here, leased the theatre to J. A. Murphy, French impresario. Gavvin refused him documents to let go.

Garfield resigned, but burlesque and Garfield resigned.

HENRY ABBOTT BROUGHT IN ON TAX MATTER

Under Indictment and Bail in Buffalo—In With Vail's Case

Harry Abbott, former manager of the Garden (burlesque) and at present managing the Garden, surrendered himself to the Federal authorities Friday in answer to an indictment returned by the Grand Jury charging him with failure to pay war tax on tickets sold at the Garden.

The indictment was found against Abbott and also against William Vail of Cleveland, of the Mutual wheel. It is asserted that Vail's check given to the Federal authorities here last spring in payment of the amusement tax for the Garden here was protested for non-payment.

The reason for Abbott's indictment is not clear inasmuch as the theatrical managers at other points on the circuit have not had similar difficulties have not been indicted. All monies collected, for taxes here, were turned over to Vail at his headquarters and returns made by him to the government.

Abbott furnished bail for \$5,000 pending trial.

AFTER FAMILY TRAVE

Columbia's Publicity Campaign Under Way

Kansas City, Oct. 17. The new publicity campaign of the Columbia burlesque circuit was started in the local papers this week. Each of the dailies carried an eight-inch, three column display. In addition to the regular house, the special emphasized that Columbia burlesque was "entertaining to the whole world."

It also made a strong statement regarding the cleanliness of the attractions and appealed for family patronage.

"The Wheel of Girls," the current attraction, was mentioned several times as an example of the 35 shows on the wheel.

MUTUAL LOSSES TWO

The Mutual Burlesque Association loses the Garrick, Wilmington, Del., as a week stand Oct. 26. The Wilmington house is being closed.

The Layman, Columbus, dropped out last week, and the Broadway stand, splitting with Youngstown. The York, Youngstown, continues.

The Youngstown team, a boy of three and a half weeks on the wheel.

SCRIBNER TOURING IN PERSON

Sam Scribner is making a personal inspection tour of the Columbia circuit. He was ordered to look over the show and report on the quality of the attractions.

The Scribner trip will encompass about ten days.

Extra Attraction for Audience

The "Bon Tons" opening at the Gayety Monday, were several hours later than usual. The show was better than a week on the Mutual Pacific road between here and the east.

The show was better than a week on the Mutual Pacific road between here and the east.

\$1,000 AT UNION HILL

Wheel's New Stand Has Possibilities

The Columbia wheel's experiment at the Hudson, Union Hill, N. J., Sunday, playing "Monkey Business" and the performance proved a regular opening of the house as a week stand next Sunday, turned out.

The Hudson did slightly under \$1,000 on the two performances with the show badly affected by the radio reports of the Giants-Yankees game.

One of the local newspapers has its office adjacent to the Hudson, and the street was crowded throughout the afternoon.

The Hudson starts Oct. 21 with "All in Fun" officially. From the night business done last Sunday the stand looks good for the Columbia show.

Henry Vail will continue as resident manager under the Columbia regime.

BURLESQUE CHANGES

The Original Chicago Jazz Band joined "Bon Tons" (Columbia) in Kansas City this week, replacing "The Musical Spies" who were in the "World of Girls" next week.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

The "Key Key" team left "Breezy Times" last week to take up a Fantasia vaudeville route.

HERK CRAUS AT WHEEL; EFFECT OF PRESIDENCY

Manheim, Franklin, Beatty and Kraus Associated in New Regime—Jermion Faction and Interests Entirely Eliminated

A new turn of the wheel in the Mutual Burlesque Association situation placed the group headed by I. H. Herk on top yesterday (Wednesday), and eliminated the John G. Jermion interests completely.

A new list of officers elected included I. H. Herk as president and Herk Kraus, S. W. Manheim, vice-president; Chas. Franklin, treasurer; T. Edward Beatty, secretary; and Dave Kraus, chairman of the executive board.

Herk and Kraus were also elected to the board of directors, replacing any other board previously elected. It also includes R. G. Tunison, George Edgar Lothrop, T. Edward Beatty, S. W. Manheim, Henry Goldenberg.

The shares of Mutual stock owned by John G. Jermion, and which were sold to the Mutual Burlesque Association and each of the individuals mentioned taking a pro rata share.

The new board of officers and directors of the Mutual will immediately set in effect reforms and methods that are calculated to bring the Mutual up to the standard of a high class burlesque house.

I. H. Herk, the new president, was president of the American Burlesque Association for a number of years.

and later headed the Affiliated Enterprises that booked the Shubert unit shows last season.

Herk is a thoroughly experienced burlesque man and knows every angle of the business.

In an interview with a Variety writer, Herk stated that the Mutual was not to bathe any organization, whether burlesque or not, with its hand in its best to establish itself as a real organization in the burlesque field.

Herk Kraus owns the Olympia on 14th street with his brothers, and is also an experienced burlesque manager, producer and executive.

The negotiations that brought Herk to the presidency of the Mutual, and have Kraus and Beatty into the directorate have covered the Mutual's past and were on and off several times.

This marks the first time in several years that the second wheel of burlesque whether Mutual or American has not had some connecting link between it and the Columbia Amusement Co. through directors of one holding stock in the other or vice versa.

The election held by the Mutual Oct. 12 which elected George Edgar Lothrop, chairman of the board, vice-president; and Chas. Franklin, treasurer; and R. G. Tunison, secretary, and a board of directors to stand, the Mutual officers begin their work on Oct. 13, stated in the second paragraph above.

BURLESQUE REVIEWS

RADIO GIRLS

(COLUMBIA BURLESQUE)

Charles Selby, Captain of Love Ship

Emma Nymph, Captain's Sweetie

Haas Red, Self-appointed Captain

Pauline Peep, an Insurance

Stealing a Ride

Sam Long, a Detective

Herbert, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

Wanda, a Detective

comedy. Gilbert uses exquisite judgment in getting his points across. His "The Point" "She Won't Take It" may be illustrated the value of a comic who has a sense of humor and a sense of value. The bit has been picked up by the "The Point" in Gilbert's hands it seemed brand new.

As the frightened treasure hunter who encountered the gruesome-looking ghost in the castle scene he was John Smith, a detective, who was man almost frightened to death was screaming funny. On the pirate ship he was a detective, who was man almost frightened to death was screaming funny.

Sam Williams has the best show he ever produced and among the best in the circuit at the Columbia this week. It is an all-around burlesque entertainment featuring Billy Gilbert, who make all the other burlesque productions set on the gas to tie.

The show has strong comedy scenes legitimately introduced in the show. The show has strong comedy scenes legitimately introduced in the show. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

ILL AND INJURED

"Bill" Harvey, a former member of the Conroy and Le Maire act, is lying in a New York hospital, totally paralyzed.

Kenneth Douglas is returning to New York from Canada to recuperate from an illness.

A torn ligament in her leg has kept Olive Stewart (Stewart and Olive) off the stage.

IN AND OUT

Marguerite and Gil cancelled this week at the Palace, New York, to revise their new act. Vernon Stetson is being released.

Purman and Evans out of Lew's Greasy Squeal, New York, Monday.

Earl and Winifred left.

Lewis and Dady were out of Emma Wilson, New York, where he and Lewis left for New York, where he and Lewis left for New York.

LONDON GIRL

(MUTUAL WHEEL)

Box Car, a detective, who was man almost frightened to death was screaming funny. On the pirate ship he was a detective, who was man almost frightened to death was screaming funny.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

The "Pirate Ship" with the girls in a cutaway drill; a panel number with individual specialties turned on the show girls posed against revolving panels. The show has strong comedy scenes legitimately introduced in the show.

PRICE 2 CENTS
TIMES SQUARE
VARIETY DAILY CLIPPER
Out Every Thursday Out Every Friday

VOL. I, No. 12 NEW YORK, WEDNESDAY, OCTOBER 17, 1923 / PRICE 2 CENTS

WRESTLER GETTING COIN AS STRONGMAN
Joe Smith, Get a Look at Tom Kipper Work

PRODUCER'S BIT IS BEING CUT
Distributors Now Insist on 10% Share in Profits

NANCE O'NEIL AND ALF HICKMAN'S ACT
Dramatic Players Bring Vaudeville and Burlesque

MRS. LEW LESLIE DISCHARGED IN COURT, SAID ALLEN GAVE CAR TO HER IN 1921
Wife of Cabinet Producer Calls Wrecked Maiden; "Indiana Girl" Found Another's Child; Her in His Car, Alleged Allen, Among Other Statements About Former Love Wiles

KEITH COLONIAL FOR WHITES SHOW
"Panda's Wild" Opening Oct. 20—Closed Annual Festival

"NAKED MAN" WITH EDDINGER
Lewie & Gordon Have Two More Plays Preparing

THE COURTRESAN N. Y. ZOO TO GET ITS \$6,000 HIPPO
And Reason, of Hoop and Hoop, Is to Bring It from Stuttgart

QUEER ODDS ON LYNCH AND BURMAN
Roman Say Chicago Law Can't Live

VERY PERSONAL
BY PRESIDENT

A TIP FROM THE STARS
By LAUREL WELLES

SQUARE'S MOST DECORATIVE SIGN UNVEILED ON CLARIDGE BUILDING
U. S. The Co. Shows Stunning Electrically Animated Sign, Called "The Sign of the Square"

SPENCER'S FIRM
The firm of Spencer & Co., 100 N. 4th St., has been awarded the contract for the construction of the new building for the U. S. Department of the Interior, at Washington, D. C.

THE COURTRESAN N. Y. ZOO TO GET ITS \$6,000 HIPPO
And Reason, of Hoop and Hoop, Is to Bring It from Stuttgart

QUEER ODDS ON LYNCH AND BURMAN
Roman Say Chicago Law Can't Live

VERY PERSONAL
BY PRESIDENT

A TIP FROM THE STARS
By LAUREL WELLES

Above are reproductions of the front and inside page of the "Times Square Daily" of October 17 (Wednesday) as a sample of its every-day running matter.

The Daily is delivered anywhere within the Times square section by carrier daily on subscription. It is sent by mail to subscribers outside that district, also daily.

Subscription rates in conjunction with either "Variety" or "Clipper," or both:

Herewith find \$....., covering the cost of my subscription to Combination Numberfor one year, beginning.....

COMBINATION SUBSCRIPTION SPECIAL PRICES

Daily, with regular weekly Variety.....	\$10.00	Yearly
Daily, with regular weekly Clipper.....	7.00	"
Daily, with regular weekly Clipper and Variety.....	12.00	"
Variety, weekly only.....	7.00	"
Clipper, weekly only.....	4.00	"
Clipper and Variety, together, weekly only.....	10.00	"
Variety, Clipper and Daily (3 papers).....	12.00	"

Issued Monday, Tuesday, Wednesday, Friday and Saturday
(Not issued Thursday, Sunday or on Holidays)

A DAILY NEWS SERVICE, always subscribers receive all the news of the AMUSEMENT WORLD

Mrs. Frank Bacon has taken up permanent residence in Palo Alto, a few miles from Mountain View, the former Bacon home where she has been staying.

COUSIN TOPS FROZE OUT

**1,750 Tickets Weekly at Adelphi as Sample—
"Dumb-Back" Bane for Light Draws—Some
Loop Managers Protect Their Houses First**

Chicago, Oct. 17.—On a new deal at the Adelphi, arranged this week by A. H. Woods, the Couthouli olives have the privilege of 20 per cent returns on the week's stock of 1,750 tickets for "Spring Cleaning," 400 of which are divided between Saturday and Sunday nights. The Waterfall, Horwitz and the other independent brokers are "frozen out" because of the way the Couthouli offices will get their seats strutting from the first row of the stalls, because of the 400 or thereabouts seating capacity of the lower floor at the Adelphi, are left out of the audience to sell.

This is the situation that reveals the determination of the Couthouli offices to batter down the strength of the independent brokers. There's nothing left in the way of seats at the Adelphi that satisfies the independent.

To hold their trade for the customers who desire to witness "Spring Cleaning" the independents have to buy tickets at the Adelphi to their stands at the 50c premium and re-sell them at a 41c premium to charge the transaction as profitable. The Couthouli offices buy this and in the management of "putting over" the new act at the Couthouli offices realize they are impressing the producers with the number of seats they use. The return privilege of 20 per cent protects the Couthouli offices in case the independents leave "Spring Cleaning" and no commission is charged the Couthouli offices by the theatre. New York "Back Horwitz" is the independent broker who had his troubles out this week. It was his impression that Horwitz was tied up with the Couthouli offices as the result of the independent's growing strength of the Waterfall agencies. Horwitz favored the Couthouli offices in several instances with political strength but when the division of the Couthouli tickets for the attractions that were selling came the Horwitz office was left at a loss. It is known that Horwitz has been treated badly at the "Roxie's Grand for 'Roxie O'Heilly' and as the result of the strike among the independents and the Couthouli offices is all the greater. It will always be this way as long as the independents find it impossible to organize among themselves.

There are six shows selling strong at the Couthouli offices—"Roxie O'Heilly," "The Fool," "Spring Cleaning" and "You and I." (Continued on page 23)

ENGLISH GIRL AT CASINO

Gladys Dore Going to London With Husband

Gladys Dore (the private life Mrs. Dava Bennett) has withdrawn from "Wildflower" to accompany her husband to London, where she will join the dances for the Charlott revue which the Selwyns will bring over next year. The place has been replaced by Ann Rogers, an English girl; who was in the ill-fated "9 of Hearts" revue.

Miss Rogers is supposed to be Dorothy Debenham, sister of Cissy Debenham, featured in that revue.

CORBETT'S "TWILIGHT TOWN"

Edie Corbett has written five plays, one of which is being produced at the Fox production. It is called "Twilight Town." There has been a hitch in negotiations due to the former's insistence he received 50 per cent of the show.

"Why Wives Go Wrong" Producing

Chicago, Oct. 17.—C. S. Pinero will produce "Why Wives Go Wrong" at the Irving Theatre, Irvington, N.Y., Oct. 27.

CORT'S \$100,000 PROFIT WILL SELL AT \$60,000

Frazee-Hermann House on the Market—Free and Clear—Hermann Prefers Yachting

Chicago, Oct. 17.—The Cort theatre is for sale, although it has for years been one of the most consistently big money makers in the Loop. The house is equally owned by Harry Frazee, "Sport" Hermann. It is understood Hermann is anxious to retire, planning a five years' voyage trip to the South Sea Islands on his boat. Insiders say Hermann's bankroll approaches half a million counting his theatre interest.

The Cort made \$100,000 profit last season. The owners have a long lease of 154 years on the site. The theatre has been owned by Frazee and Hermann having absorbed all mortgages out of the profits. The show price recently reached \$60,000 and because of the clear title the sale may be delayed as proposed by Hermann's bankroll. The theatre mortgages are needed before the deal can be swung. Really men who would be eager to buy the Cort if there were encumbrances because few play houses will pay down the big sum of cash necessary. Frazee's recent sale of the Frazee theatre in New York City to a new owner in the proposed sale of the Cort, Hermann not having been able to enter into the deal.

"Sport" Hermann's been one of the most turbaned up spirits in Chicago's theatrical circles. His spectacular exploits of prowess have supplied frequent morsels for the other showmen, but "Sport" seems to have had power to "beat" possible court actions resulting from his quick temper.

Hermann is indefinitely found of the theatre entered into in contests here and on the Atlantic. His present craft was built in New Haven, Conn., and after an incident which may have something to do with his desire to quit the theatre, he was in New York, where he was lowered and snapped the aftermath of the boat. Hermann's bridge-tender, a bridge-tender, several blows and beat him so badly that the man in his "sport" for the bridge-tender, a said to have entered suit for \$100,000 damages.

DOROTHY STONE A WONDER

Amazes and Arouses New Haven in Her Father's Home

New Haven, Oct. 17.—The premiere of the Doris Stone (Gillingham) show, "81a Pioneers," here last night aroused the town in Doris Stone, on her debut.

Daughter of the star, the girl amazed and aroused the audience at all times. During the due dance and the girl's appeal, she was tumultuous for her.

Stone has a fine show, with "On With the Wind" and "O. Charles Gillingham production. For New York it can't miss.

"LOYALTIES" ADVANCE

Biggest in Philadelphia During Past Two Years

Philadelphia, Oct. 17.—The advance sale for "Loyalties" at the Garrick has been the largest in Philadelphia for two years. It is four times larger than for "Loyalties" and three times more than for Warfield.

"Loyalties," Cohan's "Song and Dance Man" will open at the Garrick for two weeks.

KLEIN'S SHOW DOING LITTLE

The Arthur Klein show, "What a Wife," has done little this week on the Century road, where it is doing better than last week.

Not much was expected from the show, the first straight musical without much that has dared the normal place.

A. P. WAXMAN NOT IRISH JEWS

New Orleans, Oct. 17.—Your error.

It is M. D. Waxman who wrote, promoted, and played in the "The Irish Jew" over here.

Variety said A. P. Waxman.

UPSTATE MORISCO. BEST OF CO. TESTS STOCK

Makes Many Allegations of Fraud in Defending Suit for \$600, Balance of \$2,100 Morisco Company Stock Investment

PERCENTAGE PLAYERS READY TO WALK OUT

"Children of Moon" Cast Displeased at Statements—"Actors at \$50 a Week"

The cast of "Children of the Moon" nearly walked out on the show at the Comedy, New York, last week following differences with the management over deductions on the weekly statements. The leads in the show are playing under agreements calling for limited salaries plus a percentage of the profits. It was noticed in the statements that the management was developing the management sought to charge off the cost of production.

The players contended that as they were only getting a portion of the earnings it was manifestly unfair to include their percentages in the production cost charges, that the management's view of the profits should take care of the production outlay and that if the charging off continued the production would be paid off out of their percentages and by the end of the season or before the management would have the show cleared of salaries while they might be elsewhere.

Al Jones and Morris Green, in-laws with A. R. Weller in the show, argued with the players, Jones stated he could get all the actors he wanted for the week and he wanted to hold them to the company together until the salary and percentage plan succeeded in placing the players there. They agreed to continue provided Jones and Green be kept on the other side of the curtain.

Most of the players handed in their notices and while some changed their minds, several are said quitting at the end of the week.

TRIAL FOR OPERA

Joseph Diskay, from Pictures, Getting Chance

Chicago, Oct. 17.—Joseph Diskay, who recently appeared in vaudeville, and at present is playing pictures, will receive a trial at the local theatre and the Clive Opera Co.

Herman Derris, critic on a daily basis at a local theatre and recommended him to the Opera Co.

HUNGARIAN COMPOSER HERE

Albert Szirmai, a Hungarian composer, arrived in this city last week. He is currently a guest of Mital Hajos at her White Plains, N.Y.

Szirmai has some musical comedies in the pipe and he expects they may see production in this country. They are "Count Rinaldo," "Punkinhead," "Alcindora" and "The Girl of Mexico." These have been in here in Berlin, Vienna and Budapest the last few years.

MAUDE FULTON MOVING

Oakland, Cal. Oct. 17.—Maude Fulton goes into the Columbia State, San Francisco, next two weeks starting November 11. She will play "Daisy" the first week and "The Girl of Mexico" the second.

"Punkinhead" is now completing a starring engagement at the local house.

"Javanese Doll" Rehearsal

The "Javanese Doll" rehearsal by Clare Kummer and Adrian Ottav, will be held by the Marie Matinee at the Irvington Theatre, New York, Nov. 15.

CLIPPER'S DISC REVIEWS

Reviews of current plays are printed every week in the Clipper's Band and Orchestra Department.

Syracuse, N. Y., Oct. 17.

Echoes of the Morisco deal. Company defects, in which hundreds of Central New York investors lost thousands, came today when attorney for Leon W. Ellis, prominent Syracuse man, filed an answer to a suit brought against him to collect on a note given by him in payment for stock in the enterprise.

The suit against Ellis is believed by local attorneys to be a test case of the efforts of sold holders to collect on paper given by investors for stock in the holding company. In the answer, William E. Torrey, attorney for Ellis, charges that the suit was secured by "fraud, misrepresentation, conspiracy and swindle."

The large blocks of theatrical enterprise stock were sold to promoters from New York people to their ultimate loss, they claim in the papers is this:

Oliver Morisco, theatrical producer, turned over all his theatrical enterprises, including movie films and shows, to the Morisco Holding Company, a Delaware corporation, formed in March, 1921.

At the time, it was supposed to be a financial success.

Morisco, for his share in the enterprise, was to receive 10,000 shares of preferred stock and 100,000 shares of common stock, for which he was

(Continued on page 32)

"PRICE" FOR G. & S.

\$2,000 and Percentage of Gross Asked for Song Singer

Boston, Oct. 17.

The "price" set for the demand for a production to star them is \$2,000 and 10 per cent of the gross in advance and later to present them in the story here of an offer received by Gail and Shubert from Max Marcin in New York.

Marcin wanted the couple for a new show of "Gail and Shubert" and said, and later to present them on Broadway in a new production. The "Follies" expires in January.

PICTURE UNDER "GINGHAM"

Difference in Terms May Be Responsible for Shift

Chicago, Oct. 17.

"The Hunchback of Notre Dame" may be seen at the Garrick and in that event it will out "The Gingham."

The musical comedy is doing about \$20,000 a week at that figure \$40,000 with the house shared on some expense and having a fixed expense.

The picture would come in at \$20,000 and the Shuberts would only furnish the four walls and fixtures.

ANOTHER DAUGHTER'S DEBUT

It has been announced that Dorothy Stone, Fred Stone's daughter, makes her stage debut in the new "Stepping Stones" production.

No mention has been made of another daughter of a theatrical family making her professional bow in the same show. She is Maude Jerome, formerly of the "Follies."

Mrs. Johnson alleges desertion. The suit is uncontested.

E. A. Johnson Sued for Divorce

Lawrence, Mass. Oct. 17.—Judge Dore in Probate Court received a petition for divorce brought by Margaret Johnson, of Haverhill, against her husband, Everett A. Johnson, of Haverhill, a stock and actor, and formerly of Haverhill.

The suit is uncontested.

Boston Minister Gives It— Nothing to Censor in Lecture

When Miss Conwell was named.
The Farnums have been separated
for several months.

Langdon With Sennett

Los Angeles, Oct. 17.
Harry Langdon has signed with
other exceptions had been sold and
others substituted.

A mole wrap sold to be worth in
the neighborhood of \$5,000 and one
of the most expensive carried in
the store was sold as a direct result
of the show.

The Hion, did \$13,500 on the week

picture

**"YOU CAN'T GO WRONG
WITH ANY FEIST SONG"**

**Sing it, Dance it, Play it.
America's Fox Trot Sensation**

SWINGIN' DO THE LANE

By **Gus Kahn and
Isham Jones**

by **Paul Whiteman -
Ferdie Grofé - Dorthy Terriss
and Marshall Nielan**

LOVE TALES

Words by Ben Ryan

Music by Vincent Rose

"You can't go wrong with any 'FEIST' song"

CINCINNATI
707-8 Lyric Theatre Bldg.
TORONTO
102 Yonge St.

SAN FRANCISCO
Pasadena Theatre Building
BOSTON
181 Tremont St.
DETROIT
111 West Larned St.

LONDON, W.C. 2, ENGLAND
130 Charing Cross Road

**LEO
711 SEVENTH**

KEITH'S PALACE, NEW YORK, NEXT WEEK (OCT. 22)

Featured with **HARRY CARROLL**

In the same way. Most of his jests have been heard before. There is a point in his favor in that it is impossible to notice his lips moving.

Brooklyn Comedy Four, with a comedian who appears to have discarded comedy whiskers from his work, pleased with songs and had comedy talk between numbers.

Chic and Tina Harvey presented a skit which is interrupted just as it begins to get unbearable by Lida Gardner, who comes out of the audience and does a peppy dance. Occasion presents in the dislog for her to say that she is 75 years old and to give her name. The act makes the stronger here, since the names are not displayed in front of the house nor while the show is going on.

"Indian Revelries," a singing and dancing revue, has scenic effects which are notable. There is a cloud

effect which covers scenes representative of different countries and then moves, showing a new scene. The Indian chief sings and seen singing and dancing as it is done in Spain and Russia. The dancers are poor. There are two Indians. The chief sings well and the Indian girls sing satisfactorily.

The Halperin-Shapiro Agency is extending operations. Max Halperin this week opened offices in the Arcade building, St. Louis, where the firm will book exclusively with the Western Vaudeville Managers' Association.

Sold, the Jefferson Theatre booking at Sullivan, Ind., to James and R. Ritchey, of Centralia, Ill. formerly engaged in show business in Kansas. Amount involved said to be \$35,000. The Ritcheys are musicians.

Mortimer Slinger, Jr., son of Mort H. Slinger, vice-president of the Orpheum Circuit, won a main prize in a big contest, being carried on by the "Chicago Tribune" in seeking cartoon ideas.

The Palace, Moline, Ill., inaugurates its new policy Oct. 17. It will play three acts, split week policy. Billy Diamond of the Gus Sun office is booking.

Robert Roy Saunders, alias Duffy, who describes himself as a theatrical man, was arrested by Detective Sergeant Egan and Carroll while acting in a suspicious manner in front of a loop theatre. He told the police he is heir to a \$250,000 estate in the theatrical end of the city.

Youngstown, O.; that he is a bigamist, and that he committed perjury when securing his last marriage license. He said that rumors were current that his second wife, Lillian Levey, was murdered, but that they are untrue. The police have communicated with the Miami, Fla. police regarding the murder story, as this was the place where he said the supposed crime was committed. Duffy is unknown in the theatrical business here.

Dave Manley has combined with Mort Infield to write and produce acts here. Manley will attend to the producing and Infield to the booking.

R. Wescott Kinnel, connected for the past three years with the Eugene Cox studio, has entered in business for himself.

Larry Richardson, of Richardson Brothers and Charlie, managing the Lyric and Avenue theatres in East St. Louis, Ill., for six months for Phil Cohn, has resigned. The act will resume.

"The unbacked of Notre Dame," which has been widely pre-arranged as coming to the Palace, will not be seen at that theatre. It may go to the Great Northern.

She Dubin, after a long drawn out effort to become a producer of vaudeville acts, has notified the theatrical press that he has "retired" as a producer. It is the first time in theatrical history that a producer felt compelled to call attention to his retirement from a field of theatrical endeavor.

Arthur J. Horwitz, who suddenly left New York after legal entanglements with his wife and to avoid contempt proceedings in the Supreme Court there, has established himself here as a small time agent.

The annual benefit for Joe Kavin will be held at Terrier Hall Oct. 29 and will be in the form of a vaudeville show and a dance. There is

hope held out for Kavin's recovery if he continues to be supplied with medical attention as in the past. He was formerly with Guy Bates Post in "The Tentmaker."

Bernivort Brothers deny the report that they have split their vaudeville connections. They still continue to do their act.

LONDON GAIETY GIRLS

(Continued from page 1)
suing of a three weeks "hi-up" order by the Mutual.

Several changes had been made when the show was caught Tuesday night, with others to follow during the week. No use talking about the production end of a Mutual show. There ain't no Mutual furnishes the show operators with production and they ain't no use to take what they get and like it.

"The cast is up to the show operator. He can get all the talent he wants to buy providing he keeps the salary limit of \$1,100 gross. And that isn't as easy as it looks. Some of the shows get a good cast together by some sort of magic, and others just get a cast."

What "London Gaiety Girls" principally lacks is talent and material. The salary money, as you know, one has a voice good enough to get away with a number of "hi-ups" on the key all the way. Tunesful, too, if not remarkable. The other two principal women should sing at all.

Four male principals include Bob Nugent as the chief comic, James straight, and Billy Benton, characters. Nugent and Davis do good dancing, and the latter, in pattern, with Nugent showing real possibilities as a comedian. With mugging and the easy method of working his employee. Davis is good dancer, and comides as well as the material permits.

There's one thing the show can challenge the world at. It's probably the worst troupe that has hit the Olympic this season. The women principals are all champ wigglers, and Ann Grant combines her wiggle with a near good movement that's sinuous and graceful.

Play, the subplot, is also there very strong in the shammy movement. And the chorus—they shake it up for keeps.

The show has plenty of spics. Sometimes it's a little stronger than that, with Nugent as the main spic merchant. With hundreds of comedy scenes to pick from, and all the old afterpieces available, there shouldn't be any difficulty in digging up much better comedy stuff than most of the bits the show is using. No more old stuff, but mostly too lengthy.

A couple of the scenes are new. One, a table bit, had James Davis going into an eccentric soft shoe dance that failed to get much because Davis had done another soft shoe eccentric previously. Another bit had some one shooting off a gun that meant nothing for the show.

Another scene had one of the men spitting a mouthful of water within a half inch of the Nugent's nose across the latter's face, and that wasn't so terrible funny either.

There are laughs in it—show them Tuesday night at the Olympic bunch found plenty to laugh at out of the dirty stuff, and some of that was funny enough to be not quite dirty enough for an "Artist and Model" or some of the Broadway revue-bureauque shows.

There are some of the recent-looking blonde of statuette proportion with a likable manner, putting a song over. Anna Grant shines in the bits allotted her, playing with an experienced touch that makes her seem far as her contributions are concerned. The chor-

acters were energetic, and several show ability in a "pick out" number.

The "Gaiety Girls" as it stands is less than an average show on the Mutual, but the changes already made are a move in the right direction. It will take quite a few more to pull it up to what it should be. Mills, Clegg and Vincent Bonn, good attractions, held over from last week.

Tuesday night the Olympic was a few seats under capacity. "Amateur Night" drawing on somewhat less than its usual clientele. Bill.

PROF. MNGRS. CALLED BEFORE M. P. P. A.

"Undue Influence on Acts" Alleged—Beilin Unjustly Accused

A meeting of the professional managers of the various music publishing firms in New York City was called Tuesday by H. C. Mills, executive chairman of the Music Publishers Protective Association. Alleged violations of the rules and regulations against "salving" or paying acts for using certain songs was reported as the basis for the meeting.

Several professional managers were reported having exerted undue influence to land pick ballads. Al Beilin, Wisconsin new professional manager, was one cited but it developed to be an usual case. "It is a natural trend that when a man makes a new connection, his professional following flock to his support as a temporary shaft for their friend. It so happened with Beilin who landed a number of Witmark songs in acts replacing other ballads.

Instances of the Chicago professional managers "salving" acts with various things other than money was also brought up. It was charged one New York firm through the medium of a couple of its writers had gone so far as to make payments.

(Northern)

Seal Coats

\$125

48-in. long, yakata
Gaiter and Kollin-
guy collar and cuffs,
with a 20 in. silk
lined, special at
\$125

Large selections of New 1934
Seal Coats, Caracul Sport
Coats and other Fur
ments.

Every Coat Guaranteed

FAROVITCH BROS.
Manufacturing Furriers, Inc. 1931
128 W. 46th St.
1st Fl. 12th & 13th Ave. 1 Night

Master Institute of United Arts

MINI. PAINTING, ACRYLIC, ARCHITECTURE, OPERA CLASS, BALLET, DANCE, LITERATURE

"To Open the Door to Beauty"

SPECIAL COURSES IN BALLET UNDER CHESTER HALE, formerly with the D'Oyly Carte, Linn, Pavlov, and the Music Box

Course will include: Chinese and Ballet dancing, become a famous dancer and Spanish dancing and Flamenco music and dance given in all sections of France and Overseas and all other stars.

Head for Courses at
518 RIVERSTIDE DRIVE, NEW YORK
Admission 2500-3851

AT LIBERTY FOR VAUDEVILLE OR ORCHESTRA PIT

Three in brass 12-minute act, double trumpet, violin, clarinet, saxophone, piano, trombone and baritone; two men and one woman. Good wardrobe and members of musicians' union.

Will play transportation to 35th.

Address V.A.N. care Variety, Claus Spreckles Bldg.
San Francisco, Calif.

MARION WEEKS

Having received so many letters of praise as to the remarkable improvement in her voice, and inquiring as to whom she has been studying with, takes this means of publicly announcing that for the past four years she has been studying with

HENRI BARRON

TENOR

Formerly of the Chicago Grand Opera Company.

Mr. Barron is now located in the
METROPOLITAN OPERA HOUSE BLDG.
1425 Broadway, New York City,
Tuesdays and Fridays,

where he is prepared to accept a limited number of pupils only.

MARION WEEKS

Dainty American Coloratura Soprano

Considered by musical critics to have one of the highest voices in the world, singing a SUSTAINED "G" above high "C" with perfect ease and clarity.

Idea of scale copyrighted and protected by the N. V. A. and Variety Protected Material Depts.

WIGS' HARDRESSING PARLOR

2626 BROADWAY, NEW YORK CITY
Between 99th and 100th Streets Telephone 7464 Riverside

Carries a Complete Line of
HAIR GOODS, THEATRICAL WIGS, TRANSFORMATIONS AND CHARACTER WIGS FOR SALE OR HIRE,
HAIR COLORING, ETC.
Catering to the Theatrical Profession

!!! THE INSTANTANEOUS HIT !!!

"EVERY ONE YOU TO SEE THAT CARE"

GREATEST MELODY FOX TROT EVER WRITTEN

Professional Copies and Orchestration Free

SEND FOR YOURS NOW

E. FORTUNATO

8 South 5th Street
PHILADELPHIA, PA.

KANSAS CITY

BY WILL R. HUGHES
SHUBERT—Chauncey Olcott in "Paddy Whack."
GRAND—Bringing Up Father.
SHUBERT—Missouri—"Six Cylinders Love" stock.
AUDITORIUM—"Fair and Warm."
GAYETY—"Bon Tons."
GARDEN—De Wolf Hopper in "The Miracle."
ORPHEUM—Vaudeville.
PANTAGES—Vaudeville.
MAIN STREET—Vaudeville.
GRAND—Vaudeville.
EMPRESS—"Love Time Follies," tab and pictures.
NEWMAN—"The Spanish Dancer" picture.
LIBERTY—"Red Lights," picture.
ROYAL—"Six Days."

Business was one of the spotted variety at all houses last week, but as the Sunday openings, dropping for a couple of nights and then building back up the latter half. At the Shubert the "Fading Show" on its second week went but a trifle over its first week's receipts, but in spite of the drop the business was on a par with that done by the attraction in the northern cities out of Chicago. The show was run in here for the two weeks at the solicitation of the Fall Festival com-

mittee which wanted a "girl" show with a New York flavor as one of the committed offerings. The drop was especially noticeable last Sunday night as compared with the opening Sunday when the house sold out.

The Orpheum, with its \$150 top, and Kronas, the heavily advertised novelty, also felt the slump, business failing to come up to the expected, while the Pantages and big picture houses also had a dose of the same. The Mainstreet's phenomenal business had right up to the normal mark, with the Gayety also going strong, while the Shubert-Missouri with its National Buildings as the company becomes better acquainted.

The current week with its Pleists of Pallas electrical pageants, massive halls and other events, is quite likely to prove stiff opposition for the amusement houses, as it's hard to get 'em in with all kinds of music, parades and excitement on the streets.

For the first time in many seasons this week sees every theatre in Kansas City open. The Grand has "Bringing Up Father" and the Empress a musical tab "Loveline Palaces." Monday the Garden DeWolf Hopper in "Miracle," the first of a series of comic operas to be presented there this season. The classification of the 11 theatres for the week are two legitimate four vaudeville, one burlesque, two stock, one comic opera repertoire and one musical tab.

A feature of the productions of comic opera at the Garden is an orchestra of 22 pieces, which is about twice the size of the orchestras in any of the other houses. Arthur Nordberg is the director.

A change in policy of the Star should prove beneficial to the theatre, and is appreciated by its managers. Starting Thursday the paper ran a column of "Next Week at the Theatres" in its regular evening edition, instead of waiting until Saturday, on which date the column has been run for years.

The Yellow Cab company, which for a number of years has handled all of the theatrical hauling, has sold that part of the business to the Inter Transfer company. The lat-

Furs Slightly Used

Like new, guaranteed, worn with no creases. Beautiful Furs, Mink, Sable, Black, White, Seal, etc. with new trim. Free trial. No cash outlay.

MRS. BARR

253 West 17th, 42d Street, New York
Street 2, Clinton Apt. Open weekdays.

"Putting it Over"

The accomplished actress knows that her skill lies not only in her vehicle but in her inimitable way of "putting it over".... And so it is that she appreciates those subtleties of line and tricks of taste that make I. Miller slippers star on the stage of feminine footwear.

I. MILLER
Beautiful Shoes

State Street at Monroe
Chicago
15 West 42nd Street

1554 Broadway
Open Until 9 P. M.

Fifth Avenue
at 46th Street
498 Fulton Street
Cor. of Bond, Brooklyn

Dolly Is "Different!"

She's as natural, sweet and delicious as any young spring flowers sparkling with the morning dew. None of that dry, stiff, parrot-pet so common with juvenile performers.

"Dolly Dimple!" combines the uncanny art of a true-born humorist with the rippling mirth of an up-to-date child. Wherever she plays, she NOT ONLY grips the audience with whole-hearted interest but creates a

Cashable Commotion about the box offices as well. She's the most versatile juvenile on the vaudeville stage today!

Direction
HARRY FITZGERALD
Keith-Orpheum Circuits.
Edward Smith, Mark Levy License
Local Circuit

ter company takes care of all the theatres in the city.

Both the Orpheum and Mainstreet are now flashing the names of their headliners from electric signs built around and over the entrance. Departure for both.

The "Quo Vadis" picture at the Congress proved the worst flop ever seen here and the engagement did not last the week out.

Willie and Eugene Howard, John Quinlan and Coletta Ryan, of the "Fading Show," were featured on the Star's midnight radio program one night this week.

The burlesque managers are kicking about the booking arrangements for St. Joseph, Mo. All the shows playing the Columbia circuit are routed into St. Joe for Sunday and Monday following Kansas City. The managers had rather not play it at all and especially the Monday date, being absolutely impossible to get expenses.

The Grand, which plays independent bookings when there are any, has "Bringing Up Father," and will follow next week with Nell O'Brien's Minstrels.

Mrs. Mary Tupper Jones, actress, wife of the Rev. John Jones, who took his own life here, was unable to come to this city for the funeral, according to a message received from New York. Accord-

ing to word received by friends, Mrs. Jones is in New York and was forbidden by her physicians to make the trip. Her sons, Paul, 4, and Theodore, 8, are working for a picture company, and Isabel, 17, and John, 13, are playing in vaudeville in Philadelphia. Walter, 16, is with his mother in New York.

The National Players stock, in presenting "Little Old New York" at the Shubert-Missouri this week, beat the picture into the city. It is understood the film was due for an early showing.

Suits against three picture theatre managers were filed in the United States court, charging them with infringing upon copyrights by allowing certain popular songs to be used in their theatres.

More legal complications were added to the already mixed up affairs of the Elliott Theatre Enterprise corporation, lessee of the Grand. W. W. McHenry, Jr., an attorney, was appointed by the Mis-

souri Supreme Court as custodian of income due the Scarritt Estate company, from the Elliott corporation. The theatre is owned by the Scarritt company. The Enterprise company is in the hands of a receiver appointed by the Circuit Court on petition of the stockholders. The Scarritt company filed an intervening petition claiming the Enterprise Corporation was behind in its rent and insurance and had made default in its lease. The petition asked that the property be surrendered to the estate company.

FOR SALE or RENT

GRAND THEATRE
AUBURN, N. Y.

Population 37,000.
Down town; centrally located.
Ideal stock and vaudeville houses capacity 1,200.
Address communications
D. EDWIN FRENCH
68 Genesee Street, Auburn, N. Y.

HOSE REPAIRED

REPAIRING ALL KINDS OF RUBBER HOSE AND TUBING REPAIRED

Call or bring them to us
REPAIR SERVICE

Notice FRANK VAN HOVEN Notice

The Yanks won the series. How do you want me to pay the \$750?

THE TILLER SISTERS HAVE GONE WEST WITH A NOVELTY. WHO DO YOU SUPPOSE BROKE THEIR JUMP? YES, YOU GUESSED RIGHT—GUS SUN. WE'RE THINKING SERIOUSLY OF GOING TO JAPAN IF BILLY GRADY AND RALPH FARNUM CAN BOOK US.

NANAHO BROTHERS

Direction EDW. S. KELLER

LEW GOLDBERG, West

ARTHUR

VIOLET

CRANDALL

ARE PRESENTING A TIMELY COMEDY OFFERING CONSISTING OF LAUGHS WITH A CAPITAL "L"

AFTER COMPLETING A SUCCESSFUL ENGAGEMENT AT B. F. KEITH'S, COLONIAL, NEW YORK, ARE NOW APPEARING AT

F. F. PROCTOR'S 5TH AVE., N. Y., (OCT. 18-21)

MANAGERS, LOOK US OVER!

Direction ROSE & CURTIS

SAN FRANCISCO

The California has installed an immense electric sign in front of the building running from the marquee almost to the top of the structure.

The new sign makes a great flash and can be seen for many blocks up and down Market street.

Frank ("Whitney") Whitebeck has been appointed publicity director of the Warfield. He succeeds W. Harold Wilson, Whitebeck formerly was connected with theatres in Brooklyn and New York.

A new theatre to cost \$2,000 and to house Orpheum vaudeville as well as road shows and pictures is to be built shortly in Stockton, Cal.

according to announcement by Frank Parker, manager of a picture theatre in that city.

Plans practically have been completed for the 23d annual benefit of San Francisco Lodge No. 2, Theatrical Mutual Association, which is scheduled to take place in the Alcazar Oct. 23.

The T and D Jr. Circuit, operating picture houses throughout California, have added another, Lincoln.

The house was built four years ago by Allen E. King.

Although Marjorie Rameau filed suit for divorce against Hugh McGaughey several months ago, her husband is reported to have consistently evaded service.

Superior Judge Thomas Graham, of this city has made special ruling in Miss Rameau's case and agreed to take her testimony this week in order that she might return east to

fulfill theatrical contracts. This testimony will be held and used when service upon McGaughey is finally accomplished and the case called to trial. Walter McGovern represents Miss Rameau in the action.

ST. LOUIS

By JOHN ROSS

AMERICAN—"Bally." SHUBERT JEFFERSON—"Passing Show of 1922." GRANI—Valdeville.

RIALTO—Valdeville. COLUMBIA—Valdeville. GAYETY—"Queens of Paris" (Columbia burlesque).

GARRICK—"Sassy Bits" (Mutual burlesque). MISSOURI—Gloria Swanson in "Zaza" (film).

DELMONTE and KINGS—"The Green Goddess." LIBERTY—"It Winter Comes," second week.

HYVIE—"Merry Go-Round." GRAND CENTRAL WEST LYRIC and CAPITOL—"Fighting Blind."

Friends Bohon, of this city, was married to Robert J. Horner, a legation's director, of Los Angeles, Sept. 17. News articles of the marriage give Miss Bohon's address as Chicago. That is because she was visiting friends in Chicago at the time she became acquainted with Horner, who lived there until two years ago. The bride's mother lives in St. Louis and is owner of Longwood Wine Garden in Carondelet.

Hein Grossman's re-appearance in oddish stock was enthusiastically received by an audience that

ADELAIDE & HUGHES

Studio of Dance

45 West 57th Street, New York

Phone Plaza 7635

AT LIBERTY

Expert Girl Gymnast

ANY KIND OF AERIAL WORK.

Good appearance. Standard act only.

Write or wire

"Trapeze," Variety, New York

PAL LaROCCA

SINGING SONG WRITER

Featuring His Latest Song Success "LEAVE ME ALONE"

VARIETY-CLIPPER

BUREAU

WASHINGTON, D. C.

Evans Bldg., New York Ave.

Some few weeks ago through error it was stated that T. Arthur Smith was associated with Henry Duffy in the presentation of the President Players last season. It was Mr. Smith's son, Arthur Leslie Smith, that went 60-59 with Duffy in that venture, while T. Arthur was piling up healthy grosses through the appearances of concert stars here under his management.

The Wagnerian Opera Company opened Monday for three days at Polia under the direction of Mr. Wilson-Oreene. The last half of the week is to be given over to a local attraction, "Name It," for the benefit of the Woman's Universal Alliance.

The National opened Sunday with Cohen's "Little Nelly Kelly," headed by Charles King and Elizabeth Allen.

The work on the new Cosmopolitan to house the vaudeville bills of

the Brylawski's now in the Cosmopolitan has hit a snag. Due to foundation troubles, all building has stopped after discoveries of river, mud and sand. An entirely new kind of foundation will have to be put in, with legal entanglements on now with the contractor originally on the work having slipped a builder's attachment on the ground. It is now being fought out. It is reported that a new start will be made within the next 30 days, when, it is thought, all difficulties will be adjusted.

The Garrick offers the new Frank McOlyn starring vehicle, "Breakfast," opening Monday.

The Belasco has the Theatre Guild.

The closing of the President Players leaves Washington without a stock company.

Picture houses—Lew's Columbia, "Hugues of Red Gap"; Moore's Rialto, "Slaves of Desire"; Loew's Palace, "Strangers of the Night"; Crandall's Metropolitan, "Collier Moore in 'The Huntress'"; with Larry Semon in a comedy equally featured.

Harry M. Crandall is sojourning in French Lick Springs, Ind., attending the 21st-annual meeting of the holders of First National franchises.

The Marie Clarke act, "Maggie," was in town last week.

The wife of L. B. Leavitt, manager of Polia, is confined to her

apartment at the Arlington, due to illness.

John B. Upperman, manager of one of Crandall's neighborhood houses, the Apollo, has acquired an automobile—a new one, too. It is!

George Henry Turner, who directed the ill-fated Gary McGarry stock some few seasons ago at the Garrick, is here with the "Broadfast" company opening to-night (Monday) at the Garrick.

NEW ACTS

"The Pot. Horsemen," quartet. Alice Turner and Sheri Moosman (Mossman and Vance), two-act.

Roscoe Alla opened yesterday with a new act by himself and James Madison which he is breaking in on intermediate time around New York City. The act is supposed to be a new idea in song and dance presentation. K. J. Pullman and Alla's regular band assist.

Janet Yelle and her brother, Jay Yelle, will open in a vaudeville act, Oct. 22. Muriel Pollock will be at the piano.

Guy Weadick and company, in a wild west turn, booked out of Chicago.

Ann Held, Jr., and company (7), in a production act by Jack Laid.

Sam Hearn (former Shubert act), single.

Ring Acts

NOTICE

For Sale Cheap

Special uprights, no holes or any lines required.

Cost \$200 to Build

Address: RINGER, Variety, New York.

REHEARSAL STUDIO TO RENT

BY THE HOUR, DAY OR WEEK

EVERY CONVENIENCE

STUDIO 311 1658 Broadway, Cor. 51st Street

TELEPHONE: CIRCLE 9114

AUSTALIA MENDOZAS

ACCLAIMED BY PRESS AND PUBLIC AS THE MOST THRILLING ACT IN VAUDEVILLE

This Week Oct. 15 B. F. KEITH'S PALACE, N. Y.

Direction ALF. T. WILTON

**DON'T CONFUSE THIS WITH ANY OF THE
MANY OTHER 'MAMMA-PAPA' SONGS ON THE MARKET**

**THE REAL SONG HIT OF THEM ALL IS OUR
SENSATIONAL, SMASHING, SHOW STOPPING HIT**

MAMMA GOES

LYRICS BY
JACK YELLEN

WHERE

MUSIC BY
MILTON AGER

PAPA GOES

Or Papa Don't Go Out To-Night

**THIS IS THE SONG THAT IS STOPPING SHOWS
COMPARE THIS LYRIC WITH THE OTHERS.**

VERSE

"How come, Henry dear!" said Mrs. Henry Brown,
"You always disappear when the evenin' sun goes
down!
You eat my meat, and drink my chicken soup,
Then I notice that you fly the coop;
You can't pass thru that door
Without your mama any more."

CHORUS

'Cause Mama goes where Papa goes,
Or Papa don't go out tonight.
Mama goes 'cause Mama knows
You can't be trusted out of her sight.
Mama's got a feelin' that she must be near,
Just to help her Papa keep his conscience clear;
So Mama goes where Papa goes
Or Papa don't go out tonight;
No, Papa don't go out tonight.

PATTER

Here's your bedroom slippers and your fav'rite pize,
Here's your yellow bathrobe with the purple stripes;
Here's your armchair and the paper that you read,
And here's a lovin' Mama who's got everything you
need.

There's your struttin' slippers and your evenin'
clothes,
There's your spate and gloves—you know who paid
for those;
You can go and step, but listen, Papa dear,
There ain't a thing out there you cannot get in here.

I've had plenty daddies and you ain't the worst,
But your Mama here believes in Safety First;
Any married woman will admit I'm right—
A husband in your home is worth a dozen out of sight.

CATCH LINES

You've been meow-in' 'round just like an old Tom—
cat—
From now on, do all your meow-in' in my flat.
A husband's like a hound until you get him trained—
Only way to keep him is to keep him chained.

Teacher used to tell me when I went to school—
I don't mean to say you've been behavin' bad;
Any gal who trusts a man's a dog-gone fool.

You ain't yet been gotten, but you can be had.
Don't believe the man who said that Love was blind;
I could get you hung for what is on your mind.
Good Book says to love your neighbor all your life,
But it don't say nuthin' 'bout your neighbor's wife.

AGER, YELLEN & BORNSTEIN, INC.

BILLY CHANDLER *Prof. M'g'r.* OTTO HILLE *Band & Orch. M'g'r.*

1595 BROADWAY *Hilton Building* Cor. W. 48th St. NEW YORK CITY.

BILLY STONEHAM

WESTERN MANAGER
GRAND OPERA HOUSE 2126.

CHICAGO.

IN THREE WEEKS

1ST WEEK
(OCT. 1)

ROYAL;
NEW
YORK;
ON
6;

2D WEEK
(OCT. 8)

ALHAMBRA,
NEW
YORK,
NEXT
TO
CLOSING.

3RD WEEK

NOW
(OCT. 15)
PALACE,
NEW
YORK,
MOVED
FROM
4TH
TO
7TH
POSITION
AND
COMPELLED
TO
MAKE
A
SPEECH

LOS ANGELES
VARIETY'S OFFICE

Metropolitan Theatre Bldg.,
Suite 251, Hill St. Entrance

The Orpheum, bill this week leans strongly toward comedy. Grace Lee Rue has the top billing. Her song offering has beautiful songs as the most important factor.

Jack Rose, with Jimmy Stelger at

B. F. KEITH'S PALACE NEW YORK This Week (Oct. 15)

ED. AND BIRDIE

with CHARLOTTE
"L'EPISODE PECULIAIRE"

Direction LEWIS & GORDON

the piano, won the show's hit next-to-closing. Rose is not depending upon routines alone, but has acquired good material and more showmanship since last seen here. "Senator" Murphy was a big laughing success, fourth, hitting on timely topics for wows. "Stars of the Future" closed the show. The great arrangement of presenting the girls showed them to excellent advantage. With good material and neat specialties they not only held the house, but they really did.

The Reuteurs opened. The woman's personnel includes Jesse Forjice,

Pearl Hamilton, Violet Hamilton, Arnette Creighton, Jean Page and Helen Schroeder.

The Minstrel Monarchs, comprising John Gorman, Billy Golden, Charles Udel, James Bradley and Billy Tate, the last announcing, did very well second. The old-timers worked hard to get appreciation. Powers and Wallace received big laughs for some good talking bits. Their wedding number was terrific.

The Reuteurs opened. The woman's case in handling her much larger

WHO TAKES CARE OF YOUR CHILD WHILE YOU ARE ON THE ROAD?

I have successfully reared 3 Children from infancy for artistic parents

SPECIAL ATTENTION GIVEN EACH CHILD

Public School two blocks from my home.
No danger from automobile traffic.

IF YOUR CHILD NEEDS A MOTHER'S CARE

in an atmosphere of home life—as in first childhood.

Write or phone for particulars or

CALL AND INVESTIGATE

My References—any one in our town ask the parents of children I have mothered. Reasonable rates to acceptable borders.

MRS. DANIEL GRACEY

P. O. Box 63, Fair Haven, N. J.
Phone—West Bank 35-W.

male partner in the handoffs was particularly appreciated.

Pantanes has a varied bill and the entertainment most enjoyed. Juanita Hansen headlined and proved a big card, despite slim people do not usually go big here. Miss Hansen talked 37 minutes and ended by telling of her arrest and vindication in New York last January. She told how she increased the dose from 20 to 30 grains of morphine and from 10 to 40 of cocaine. Miss Hansen looked fine and has taken on considerable weight. The audience seemed much interested and accorded her heavy applause. She also received several floral pieces Monday night.

George Carson's Revue, seven people in songs, instrumental work and dancing in pretentious style, changed the show to good appreciation. Gerva and Moro, with accordion, violin and comedy, were an appeal hit. Jimmy Clemens, with Lon Grant at the piano, scored heavily with some clever soft shoe dancing.

Grant Gardner had easy time with his blackface talk and kidding. The audience went into howl. Noel Lester and Co. opened with magic, mostly of a comedy nature. His final stunt, balancing on the wire and juggling while talking with a ventriloquist figure, is clever and a dandy applause winner.

The Hill Street bill holds four acts at the other house last week. Luana and Inez made a fine impression opening. Wm. Robb and Co. followed and scored heavily. Louise Lovely was next, with the movie making stunts. Ruby Kay landed her usual hit. O'Neill and Frutkin stopped the show next-to-closing. Princess Hajah, reported ill, was replaced by Bothwell Brown's dancing Revue with five people.

Joseph.

Monte Carter had practically completed arrangements with Alexander Pantanes to install a musical comedy stock show in the Pantanes Broadway, now operated by the Dalton Brothers with a similar policy.

The Dalton Brothers exercised their option and will continue to operate with their musical comedy show.

Pantanes holds the lease on this house. It is understood that after a contract has been signed with Carter, the optional clause in the Dalton Brothers sub-lease was discovered which blocked the Carter deal and resulted in the latter receiving a considerable sum of a few thousand dollars to cancel his contract with Pantanes.

Ackerman and Harris in conjunction with Charlie Brown, associated in a couple of their theaters made another rocky investment last week to the extent of \$10,000 for property located on Hill street between Third and 10th streets.

A. & I. announced that they would build bumper courts on their holding in Hollywood located three blocks from the Hollywood hotel.

Kenneth Daley has succeeded Ed Browder as booking manager for the Red Levoy circuit in the Los Angeles office.

Max Dolin has closed with the Willy and Ten Eyck act to accept the leadership of the California theatre orchestra in San Francisco. Dolin is a violinist.

It is possible that "If Winter Comes" will run two or three weeks at Tally's.

The Mission staged a unique neighborhood last week. Every person representing a can of tomatoes at the door was admitted free.

The Forum Mr. Breckwelder's new neighborhood house (see page 38) nearing completion at Pico & Normandie will be first run pictures.

Larry Lund, leader of Chorus

Broadway has put the theatre into a series of renovating stunts. The house looks better.

George Clark is with the "Baby Dolls" at the Burbank.

NEW ORLEANS

By O. M. SAMUEL

TULANE—Leo Carrillo in "Magnum Opus" at the Orpheum. ST. CHARLES—Sauger Players. PALACE—Vaudeville. CRENSHAW—Vaudeville. STRAND—Richard Barthelmess in "The Fighting Blade." LUDWIG—Little Circle Around the Corner.

"The Clinging Vine" at Tulane next week.

The cooling plant at the Orpheum has been completed. It is possible to regulate the atmosphere within the theatre to any degree desired.

Shreveport is to have a \$75,000 picture palace. The Saenger Amusement Company will erect it. Work on the theatre will be begun next month.

The former Oriental restaurant is now known as the Casino. It will announce a gala opening Oct. 18. Parents' orchestra is to furnish music for the dancers. The Little Club, with Max Fine leading the baton, starts forth Oct. 22.

Mary Reilly, one of the booming vocalists, is singing along at Kolka. Mary picks her dancing partners.

FUR SACRIFICE

Manufacturer's showroom samples of fur coats and accessories. Special, special, latest styles, being sold at very attractive reductions. Call at once before they are all gone.

MRS. SUITMAN

306 West 52nd St.
(Near 5th Ave.) New York. Phone Circle 9611

The WILL GORDON DANCING SCHOOL

15 Hamilton Place, New York
at 171st Street and Broadway.
Phone Broadway 2153

MINERS MAKE UP

Est. Henry C. Miner, Inc.

17 West 42d St., New York

Phone 8222 Longacre Room 706

BEAUTY SHOPPE

All Kinds of Hair Goods

Manicure and Facial Massage

JAMES MADISON

VAUDEVILLE AUTHOR

1493 Broadway, N. Y.

RIPE IN EXPERIENCE

YOUNG IN IDEAS

MENTHINE OINTMENT

FOR CLEARING THE HEAD

BRINGING OUT THE VOICE

SEND FOR SAMPLE

CASINO COLLEGE NEW YORK

B. F. KEITH'S BUSHWICK, BROOKLYN, THIS WEEK (Oct. 15)

A Sensational Hit in Our Eastern Reappearance

HARRIET NAWROT AND BOYS in "HILLS AND PILLS"

Direction MORRIS & FEIL

You'll See Stars!

WHEN YOU SEE

HENRY SANTREY

AND HIS SYMPHONIC ORCHESTRA

ANNA AND HARRY SEYMOUR

AND

SANTREY AND SEYMOUR

A word to the gentlemen who guide the destinies of America's finest show places:

If you want the best for your theatre, if you wish to sponsor attractions that create patronage, entertain and satisfy to the last person, and build prestige and a clientele—you can well follow the lead of the most discriminating showmen in the country and book these three worthy samples of modern theatricals. They offer laughs to the fun lover, music to suit the jazz fan and the opera devotee, dancing for those who like it, a bit of the drama, a tear occasionally, all culminating in the finest example of refined entertainment ever gracing the stage.

Regards and 5 Per Cent to
ROSE & CURTIS

FAMOUS PROSPERS; DROPS

(Continued from page 3)

But most of the market talk that is coming out is worthless. The real moves are hidden behind their smoke screen.

Bears in Command

On the week's showing it looked as though the bears had the better of the argument. Yesterday's low

was 67½, a new low for the movement and close to the extreme low of the year, 65, established during the midsummer break. The bear syndicate doublets was aided yesterday by the generally weak and listless market during which steel got below 46 for a time and everything else was off, including Baldwin to 114 and a fraction.

It has been noted right along that the long clique is giving blow for blow. At low levels they consistently come through with support and stage a rally. It has been common for trades to come ¼, of a point apart especially on the way up, representing probably refusal of the pool to foster covering by a wavering short, or perhaps it's a bull clique bluff. In all sessions the bulls have been able to make a

fairly good demonstration at the close. But the fact does stand out that the opposing syndicate has hammered prices down from a top of better than 71 to around 67, a difference of 10 points.

Famous Players moved on its own account during the week and without special reference to the other issues in the amusement group, which were extremely dull and featureless at about established levels, lower between 14 and 17, Orpheum improving to better than 18 in its excellent statement of last week and Goldwyn soft at close to 12, its bottom for all time, representing at 12 only 3 of the old stock before the conversion into 2 share for 4.

A sample of the kind of gossip report is the following item published in the financial column yesterday:

The Famous Players-Lasky Corporation. It was lowered today.

has written off \$1,386,351 on account of its German investments, an amount equivalent to over 70 per cent of its profits for the first six months this year, which amounted to \$1,881,648, or \$4.62 a share, on the common stock. This writedoff brought profit and loss surplus as of June 30 last to \$9,642,304, or \$704.869 below the figure showing at the beginning of the year. Having conclusions on the figures, it is apparent that the company will not be able to show earnings of \$12 a share for the common stock, as predicted earlier in the year.

It is all doubtless true, but Famous insiders would have known of it long ago, and the discounting process would have been accomplished before it came out. It bears the stamp of an inspired report, and certainly the bull group would not

pick this moment to broadcast it.

Yesterday's prices:

Issue	Open	High	Low	Close	Net
Steel	114	115	114	114	1/4
Goldwyn	12	12 1/2	12	12 1/4	1/4
Orpheum	18	18 1/2	18	18 1/4	1/4
Common	14	14 1/2	14	14 1/4	1/4

Donald Calthrop will shortly open the Kingsway for a series of Shakespearean revivals.

Billie Reeves is back after his South African tour which he will repeat in 1925.

ATTENTION!

WANTED—YOUNG LADY for Vaudeville Act Who Can Sing.

GOOD APPEARANCE
WHITE FULL PARTICULARS
L. B. VARIETY, New York

EVELYN—C. M.
BLANCHARD
1403 Broadway, New York
Writer, Producers Vaudeville Acts
Original Songs

Extended **THE ERA** 1837
THE SUPREME PROFESSIONAL ORGAN OF GREAT BRITAIN

Advertisement rate, 10 per inch; 425 per page. Classified advertisements: Comedians, theatre, artists, musicians and miscellaneous, wanted and wanted to be, three lines, 10 cts. each additional line 5 cts. displayed lines 10 cts. Annual advertising rates, 10 cts. per line. For full particulars and publishing office: 20 Wellington Street, Strand, London, W.C.2. Phone Regent 4246-47.

THEATRICAL CUTS
THE LONDON THEATRE CUTS
1000 LONDON THEATRE CUTS
1000 LONDON THEATRE CUTS

ARE YOU GOING TO EUROPE?

Steamship accommodations arranged on all lines, at Main Office. Rates are given very full, accurate early. Foreign money bought and sold. Liberty Bonds bought and sold.

PAUL TAINING & SON, 104 East 14th St., New York.
104 East 14th St., New York.
104 East 14th St., New York.
104 East 14th St., New York.

W E D O W E

Comedy Versions for Doubles ~ A Good
Comedy for Single Acts ~ Both Male & Female

f I Can Take You From Somebody Else (Somebody Could Take You From Me) A Beautiful Ballad

B. A. MUSIC PUBLISHING CO., 145 West 45th Street, New York

BROOKLYN, N. Y.

By ARTHUR J. BUSCH

One of the most unusual shows taken by any of the Brooklyn houses for some time was the institution Monday night for an indefinite run of A. H. Woods' "The Good Old Days" at a top price of \$1.50, at the Shubert-Crescent, which has for some time been under the influence of a link.

"Mary the Third" opened Monday at the Montauk. Varieties next week.

The two weeks of "The Fool's" engagement at the Majestic broke all box office records for that house. Standing room was the rule for the two weeks. It goes over to Teller's Shubert at the end of this week, where "The Lady in Ermine" is now playing.

A big show which will include musical dramatic, comedy and burlesque features is scheduled to open the social season of the Pelicourt

Club of Joppa Lodge, No. 261, P. and A. M., on October 19 and 20 at the Brooklyn Masonic Temple.

An old grouch here in Brooklyn with a bad liver but a discerning eye in talking about the success of Channing Pollock's dramatic presentation said: "The Fool" is a clever combination of melodrama draped around the neck of an idea as old as the Bible and launched on the shoulders of an elephantine publicity budget. Channing Pollock is a pretty good playwright, but he's a better press agent."

DETROIT

By JACOB SMITH

SHUBERT-DETROIT—"Passing Show" Two weeks.
NEW DETROIT—"Heart of Col. In." with Lionel Allen, presented by Bert C. Whitney. Next, Otis Skinner.

MAJESTIC—Stock, "Broken Wing" Next, "Seven Chances." GARRICK—Jane Cowl. Next, "Whispering Wires."

The Temple (Keith's) has raised prices all over the house, with a slight increase for Saturday nights, Sundays and holidays.

Photoplays—"Spanish Dancer," Madison; "Fighting Blind," Universal; "White Rose," Adams; "If Winter Comes," Washington; "You Are Gaily," Colonial; "Country Kid," Broadway-Strand.

While in New York last week Phil Gleichman booked "Little Old New

York" for an indefinite run at his Broadway-Strand, starting in November.

Arnold Johnson and his orchestra opened Oriole Terrace, Oct. 15.

MONTREAL

By JOHN GARDINER

HIS MAJESTY—Buddi Rathbone and Eva Le Gallienne in "The Swan." Next week, Norman Trevor and Keith Talifero in "A Love Scandal."

PRINCESS—Keith vaudeville.

ORPHEUM—French stock. "Alain. Son Mère et Son Amie." Next, "Imperial—Bohemian Life. Four Miners, Bryant and Stewart, Kerr and Blum, Sedo, Russell, and Barker. Feature picture, "The Sporting Earl."

GATTEY—Burlesque. "Temptations of 1933."

Next week, Pavlova and ballet.

PICTURE HOUSES—Allen, "Potash and Perlmutter," Electra, "Rouged Lips," Pina, "Misses Millions," Regent, "Children of Jax," Corona, "Circus Days," Strand, "Corinna the Magnificent," Capitol, "Why Worry?," Monnaie, "The Sunshine Trail," Pense Tempa, "Circus Days," Alhambras, "Toss of the Storm Country," Dominion, "Three Wise Folks," Crystal Palace, "Merry Go Round," Belmont, "The Face on the Barroom Floor," Manitoba, "The Hero," "Alfons (Westm)," "A Royal Divorce," "Painpau, The French Doll," Loew's, Pop vaudeville, Theatre Francais, Pop vaudeville.

A cable despatch from London states that Sir John Martin Harvey, the English actor-manager, has sailed for Canada. He will open his engagement in New York, Oct. 20, and his repertoire will include "Oedipus Rex," "Vin Crucis," "Hamlet," "The Taming of the Shrew," "The Burgomaster of Silemonde." From New York the company will go to Boston, remaining there for a month and thence to this city.

The famous Signe will give a concert here in Notre Dame Cathedral on Nov. 2. This is the first time that the great Vatican choir has been permitted to go on tour for six centuries.

Montreal music lovers have a busy season ahead. What with dance-mountain, Gigli, Jertiza, Jacques Thibaud, Casali, Krieger and a host of other artists booked to appear here in concert.

The Grand Guignol "horror" players did record business at His Majesty's last week and a return engagement is possible later in the season.

OMAHA

No more shall the classics emerge from the pit of the local Orpheum. W. A. Hertung, the new manager, has ordered Arno Huster, the orchestra leader, to jettison the overtures.

Ralph Hayward, freight agent for the Burlington and for 25 years a doorman with Omaha theatres, has signed to take tickets another year at the Brandeis, the local legitimate house.

The Elly Maine show will open Oct. 21 at the Empress for four weeks.

Grace Abbott, Omaha dancing teacher, went to California on a six weeks' vacation. Returning, she reported that combining business with pleasure, she signed a contract to stage her "Kidnie Polies" in a Los Angeles theatre. The "Kidnie Polies" is an annual event staged by Miss-Abbott and is a full-length revue performance given by youngsters ranging from six to ten years old.

A. W. Nicols, formerly with the Hostetter Apusement Company in Omaha, has been made manager of the district of Nebraska, Minnesota, South Dakota and Iowa for Famous Players, with headquarters in Minneapolis. He succeeds Phil Reisman, promoted to Canadian manager for the same firm.

Several Omaha juvenile prodigies have signed for a short tour of West Coast vaudeville and picture houses. They include Marjita Doty and Loretta Dennison, Eileen Walsh and Dorothy and Elaine Wahl.

PITTSBURGH

By GEORGE R. MILLER

NIXON—"Music Box Revue." ALVIN—"Right Is Might."

FITE—"Hunchback of Notre Dame" (film).

ADDIS—"Robin Hood" (film).

ACADEMY—"Flirts and Skirts" (burlesque).

GRAND—"Meanest Man in World" (film).

OLD MIPC—"Spanish Dancer" (film).

Pittsburgh business since the season opened has been very good, every house going over expectations. With the "Music Box Revue" in town this week there may be some box office records broken, judging by the advance sale.

Picture houses have held up, with the new Low-Aldine topping them all in gross and in presentation. Louis K. Sidney, as managing director, has given the people of Pittsburgh shows that they are not forgetting and are coming back to see. "The Hunchback" is holding up very good, with special matinee Saturday, and grossed around \$1,000 last week. "Uncle Tom's Cabin" took a flop at the Lyceum and only did \$400, so small that the colored show, "Liza," was afraid to take a chance and canceled for this week at the last minute.

Marigold Gardens, Pittsburgh's largest cabaret, will open Nov. 1 with seating capacity of 300, orchestra of 12, and eight acts of vaudeville. Frank Bongiovanni is said to be interested, although not actively, in management.

Footlight Footwear!
CAPEZIO
America's Master Maker of Theatrical Footwear to men, well-known Stage Celebrities.
Specialized in Ballet Footwear. Individual and company orders solicited.
Theatrical Dept., 129 West 49th Street, N. Y.
Retail Store: 1634 B'way
Capazio

GROPPER'S

FINE LUGGAGE
SOLE AGENT FOR BAL THEATRICAL TRUNK
HOTEL NORMANDIE BLDG.
100 E. 42nd St., N. Y. C.
PHONE: FIFTEEN 8845

NOTICE

4 ENGLISH MADCAPS

CISSY, ELSIE, WALLY and the incomparable ZELLA

Who are making a great success with Keith vaudeville. Much performer as a star—YIP FRIS

Please Note: This is the original English Madcap Act—world famous Direction JIMMY DUNEDIN, 801, Romax Bldg., New York City

Management: CISSY MADCAP

Note: The name "Madcap" is on file in the N. Y. A. and Variety Protective Material Department.

ANNOUNCEMENT

NEW THEATRICALS

ORPHEUM CIRCUIT

OPENED WITH A NEW ACT

LOS ANGELES

(JANE ALLEN at Piano)

Stage Settings by E. DOUGLAS BINGHAM

Special Songs in Collaboration With NELLIE V. NICHOLS, Contributed by EDWARD LAMBERT, LEROY MERVIN, CAL NORRIS, PAUL GERARD SMITH, CHAS. L. BATES and JACK BAXLEY

Direction HARRY WEBER

KENNARD'S SUPPORTERS
519 W 36th St., N. Y.
Phone 2715 6111
Send for Catalogue

Nat Lewis
THEATRICAL OUTFITTERS
1580 Broadway New York City

M & PROFESSIONAL TRUNKS
Back to Pre-War Prices
Mail Orders Filled F. O. B., N. Y. City. Send for Catalogue. Used trunks and showrooms samples of all standard makes always on hand.
SAMUEL NATHANS SOLE AGENT FOR H.A.M. TRUNKS IN THE EAST
529-531 Seventh Ave., New York City
Phone: Fitz Roy 0620 Between 39th and 39th Str sts

MAE

Style in Quality Footwear
21 West 42nd St.

E. F. ALBEE, President

J. J. MURDOCK, General Manager

F. F. PROCTOR, Vice-President

B. F. KEITH'S VAUDEVILLE EXCHANGE

(AGENCY)

(Palace Theatre Building, New York)

Founders

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

Artists can book direct addressing W. DAYTON WEGEFARTH

MARCUS LOEW'S BOOKING AGENCY

General Executive Offices
100 WEST BUILDING ANNEX160 WEST 46TH ST.
NEW YORKJ. H. LUBIN
GENERAL MANAGERCHICAGO OFFICE
1602 Capitol Bldg.
SIDNEY M. WEISMAN
IN CHARGE

ACKERMAN & HARRIS

EXECUTIVE OFFICES:

THIRD FLOOR, PHELAN BLDG.
MARKET, GRANT AND O'FARRELL STREETS SAN FRANCISCO
ELLA HERBERT WESTON, Booking Manager
SEVEN TO TEN WEEK CONTRACTS NOW BEING ISSUED.

BERT LEVEY CIRCUITS VAUDEVILLE THEATRES

ALCAZAR THEATRE BUILDING, SAN FRANCISCO
PAUL GOURDON, CAPITAL BUILDING, CHICAGO
Detroit office, 206 Bristowway Bldg.

JOHN E. COUTTS' MUSICAL COMEDY UNIT CIRCUIT

BOOKING—37 DIFFERENT VAUDEVILLES
BOTH COMPANIES CHANGING DAILY
THEATRE OWNERS WRITE PHONE OR SEE ME PERSONALLY
NO TRAVEL EXPENSE NO TOWN CHARGES NO DOOR COLLECT

LONDON BUSINESS

(Continued from page 3)

but not likely to enjoy an indefinite run, and the prediction is made the bottom will fall out of it when the limited number of "smart" people have seen it. Before permission was given by the censor to produce the piece here, the Lord Chamberlain insisted the discovery of a liaison should be made by one of the main characters. Instead of the ingenue, The wire people about town argue that if a man had encountered such a situation, he would have kept it to himself instead of denouncing it, but, according to the story, the Lord Chamberlain was obdurate and the change was made.

Haymarket. "The Prisoner of Zenda," enjoying excellent business, but the indications are the receipts will drop materially when Fay Compton withdraws from the cast in a few weeks to take up the role of Lady Babbie in the revival of "The Little Minister."

Hippodrome. "Brighter London," still going strong, despite the withdrawal of Paul Whitman's band and the substitution of London's Band. Doing so well the management is seriously considering the advisability of abandoning the plan of putting on a pantomime at holiday time, and letting the show run into next year.

His Majesty's. "Elsa," estimated receipts around \$17,500 with running expense of \$15,000. Production cost \$80,000, and it would therefore take two months of this business to get back the cost. "The wire" show glows predict a limited run.

King'sway. "Magic" company on "commonwealth," it is reported \$2,000 a week, and it is doing the players are receiving 30 shillings each for their share.

St. James. "The Green Goddess," every indication it will run a year. **St. Martins.** "The Likes of 'Er," doing well, despite indifferent press criticisms. Basil Dean, the producer, thinks it will run two or

The Orpheum Circuit of Vaudeville Theatres

BOOKING DEPARTMENT,
Palace Theatre Building
NEW YORK

EXECUTIVE OFFICES
State-Lake Building
CHICAGO

UNALGATED VAUDEVILLE AGENCY

M. E. COMERFORD, Pres.

SEE US WHEN IN CALIFORNIA
MEIKLEJOHN and DUNN
Amusement Managers, Theatrical Agents, Personal Representatives.
Van Nuys, Road Shows.
LOS ANGELES—Hollywood Theatre Bldg., 5th floor, Main, 2nd fl.
SAN FRANCISCO—Palace Theatre Bldg., 5th floor, Oregon Hall.

We offer sincere service to Vaudeville Managers. Communicate with us and our representative will call. Artists may book direct at all times.

HARRY J. PADDEN,
Booking Manager

1441 Broadway, New York Phone: Penn 3580

Meritorious Miniature Productions to Fit Any Seating Capacity

Hyatt's Booking Exchange, Inc.
36 W. Randolph St., Chicago, Ill.

An ounce of profit is worth a ton of talk. Write us

WANTED

CAN OFFER SEVERAL WEEKS WORK ON ANY ACT THAT WILL BRING BOX OFFICE RESULTS

CAN ALSO USE ACTS CHANGING RATES OR GOING WEST

WRITE OR WIRE OPEN TIME STATE SALARY

NATIONAL VAUDEVILLE EXCHANGE, 434 Brisbane Building, Buffalo, N. Y.

FEATURE ACTS NAME ATTRACTIONS SENSATIONAL NOVELTIES

three months longer. Savoy, "Polly," successful run, and comes off at end of week. Shafterbury, "Kitties," good business, but not crowded. Making a little money and seems to be building.

Strand, "The Eye of Sirs," attracting popular price audiences and doing fairly well. Will probably run another month.

Vaudeville, "Yee!" Every Charlot revue is certain of paying business for a couple of months and as there are no stars in the cast, it is generally believed the show will not continue much beyond that period.

Winter Garden, "The Beauty Prize," did about \$18,000 last week and seems to be in for an extended run.

Luxembourg, "What Money Can Buy," usual popular price success.

Lytic, "Lily Time," still doing well and around \$2,500 in spite of the defection from the cast of A. W. Duane, who left to join the "Yee!" It has enjoyed a very long run. The management has made a handsome profit, and would withdraw it on short notice if the business fell below the paying point.

Oxford, "Little Nelly," Kelly largely booked reduction, in prices resulted in bigger business, and the show is running along nicely.

Playhouse, "Enter Kiki," in spite of unsatisfactory press comments, is drawing large crowds due to the Gladys Cooper admirers, who do not yet seem to be exhausted.

Prince of Wales, "So This Is London," moves to the Savoy Monday to make way for the "Co-Optimism," which rented the house last year. Gives every indication of being in for an extended run.

Queens, "Stop Flirting," opened rather purely at the Shafterbury several months ago, but picked up wonderfully. Later moved to the Queens where it is enjoying a very profitable run. The fact that the Prince of Wales and other members of the royal household saw the piece several times has undoubtedly aided materially in its success.

Royalty, "At Mr. Beams," doing fairly well. There is a gallery every evening, but the downtown business not so good.

Wyndham, "The Danes," probably biggest success Sir Gerald du Maurier ever enjoyed, and he has had a number of hits. Practically capacity at every performance.

Hammermith, Lyric, "The Beggar's Opera," now in its third year, and the marvel of the present era-

IN LONDON
(Continued from page 3)

the production was a musical show. The very first week there was no money for salaries and it was then found there was no tour. Whittier will be certain of board and lodging for the next six weeks.

For some months past various devices to spiritualism have been announcing Oscar Wilde is communicating with them from the spirit world. A Mrs. Travers-Smith writes one better than her fellow however by informing us Wilde is going on a new play which she will have the privilege of giving to the world.

Anthony Price has acquired a new play by Alfred Sutro entitled "Far Above Rubies."

The autumn program of the Phoenix Society includes Marlowe's "The Jew of Malta," which is over 300 years old, "King Lear," "Cromwell," "The Merry Wives of Windsor," and "The Country Girl." The Phoenix Society is responsible for the class of audiences these semi-professional subscription shows generally attract.

Charles Guitler will produce an American "thriller" at the Comedy Theatre. This will be adaptation by "Mr. Alce Ray" of Paul Gerdard's "Fidelines." The cast included: Gwen Wynn, Gilbert Riche, Alvin T. Eber, Heirich Thomsen and others. The production will last for eight months.

Schl Thimelake's next production is "The Last of the Mohicans," which was produced in New York in 1914. The cast included: Earl Derr, Robert Herron, O. H. Clarence, Robert Herron and Frank Bertram.

HIS CHOICE OF ALL THE BANDS IN THE WORLD

Paul Whiteman and His Palais Royal Orchestra

FLORENZ ZIEGFELD

MASTER OF MASTERS

CHOSE

PAUL WHITEMAN

and HIS PALAIS ROYAL ORCHESTRA

(Exclusive Victor Artists)

FOR THE 1923 EDITION OF THE ZIEGFELD FOLLIES

VARIETY

Published Weekly at 114 West 46th St., New York, N. Y., by Variety, Inc. Annual subscription \$7. Single copies 20 cents. Entered as second class matter December 31, 1945, at the Post Office at New York, N. Y., under the Act of March 3, 1879.

VOL. LXXII. No. 10

NEW YORK CITY, THURSDAY, OCTOBER 25, 1923

48 PAGES

CRITICS' STANDING IN PLAYS

PERCENTAGES OF CRITICS

Based on judgment in determining successful or poor plays of this season's new crop, developed to date through the new shows ending their runs in the Broadway houses or reported to shortly close. The tabulation below is upon the 25 "figures" so far recorded, scheduled as accurately as possible despite the recent pressmen's strike which interrupted the flow of first night opinions.

Key to the table in SR (Shows Reviewed); R (Right); W (Wrong); O (No definite opinion expressed); Per (Percentage of Right times).

	SR	R	W	O	Per
CRAIG ("Mail")	13	7	5	1	.538
BROWN ("World")	13	6	6	1	.462
GORDIN ("Times")	11	5	5	1	.455
DALE ("American")	9	5	3	1	.556
WOOLCOTT ("Herald")	15	5	8	2	.333
MANTLE ("News")	15	3	8	4	.267
RATHBURN ("Sun")	11	3	6	2	.318
HAMMOND ("Tribune")	12	2	6	4	.166

Hammond's score is not included with the duties as Variety's is trade paper reviewing. Laté is apart although his reviews were published in Variety, Laté having had a sufficient number to enter individually.

Of Variety's 13 remaining legitimate reviews of the failures since the season opened, four are by Green (Abel) who has the high percentage 1,000, not having missed one of his four; Pulaski (Ree) also with four, missed one, getting 750.

Variety's total average percentage 752.

VARIETY'S OWN SCORE

	SR	R	W	O	Per
Variety	15	10	2	3	.777
Laté ("Variety")	7	4	3	1	.571

FANNIE WARD CANT SMILE; UPLIFT EFFECT

Last Operation and Taking No Chances—Keeping Sober Though Feeling Funny

Paris, Oct. 24.

Fannie Ward smiles no more. The American is conserving her plastic uplift, having gone the limit she says in facial operations. While Miss Ward has reduced her appearance in looks by many years, the lady informed a friend who complained against her serious countenance that it might be ruinous for her to smile no matter how funny she feels.

Miss Ward has had several beautifying rences and each time came through them with a rejuvenated phiz.

DAD'S FIRST LOOK

Ida May Chadwick is at the Palace, New York, this week with the Harry Carroll act. Last week the firm played Dractor's, Newark, and for the first time in 14 years Ida's father, Dad Chadwick, saw his daughter from the front of the house.

Previously they had appeared together on the stage at all times, or with the Chadwick Trio, of which Mrs. Chadwick was the other member.

Dad says he thinks Ida's pretty good.

EQUITY FAVORS FAY ON ARBITRATION

Shuberts Failed to Issue Contract—Fay Could Walk at Will

A Producing Managers' Association—Squity arbitration session last week over the contention of Frank Fay that he had the right to walk out of "Artists and Models" at the Shuberts was counted important for the Shuberts who lost the case. It is an open secret that Fay asked (Continued on page 4)

\$77,000 IN EIGHT SHOWS

Paviwa and her Russian ballet grossed \$77,000 for the two weeks closing Saturday at the Manhattan Opera House, New York. Only eight performances a week were given to a \$5 top.

The Manhattan management has booked the dancers for four weeks in October, 1924, with renewal options.

8TH AVENUE'S 1,000-SEATER
A 1,000-seat house, an apartment hotel and a roof garden are being currently financed for erection on the southeast corner of 44th street and Eighth avenue, New York. The property owning interests, through a third party, are keeping their identity secret for the time being.

The present plans for the theatre will for a brief policy.

PERCENTAGES ON FAILURES UP TO DATE

49 Plays Produced Since Season Opened—20 Already Conceded Failures—Craig of "Mail" Leads in Percentage—Hammond of "Tribune" Lowest—Failure to Give Positive Opinion Counts Against Some—Dale of "American" Largest Number of Rights and Wrongs

FIRST TAB OF ITS KIND

Variety's first box score for the metropolitan dramatic critics reveals curious angles in percentages with Craig of the "Evening Mail" leading at .538, reduced somewhat in his total of 13 shows reviewed through failure to give a positive opinion on two.

The most direful loss in passed up expression is for Hammond of the "Tribune," brought down to the bottom of the box at .166 on account of four naughts against him. Until last Saturday there had been 49 new plays produced in Broadway houses since the season started. Of that number 20 already are accounted failures. Variety's score is based upon the failures and the percentage is secured through the calculation being based upon the 10 as against the number of Rights registered. (Continued on page 3)

SUNDAY NIGHT SHOW BY SEMI-AMATEURS

Circle Players Designed to Uncover Talent and Help Charities

The Circle Players, a semi-amateur association of actors fostered by Morris and the Phillips with idealistic yet practical ideas, have engaged the Eric Carroll for next Sunday night (Oct. 29).

"Publicity," a new American play by a new American author (Joseph Mitchell) is the announced attraction.

Phillips' idea is to bring un-discovered talent in the various branches of the theatre to the notice (Continued on page 3)

DRAMATIC "BAD BOY" PLAYS ARE FLOPPING AT BOX OFFICES

"Dirty Shows" Fail to Draw—Police Wary of Supplying Policy—"Voluntary Stage Censorship by Jury" Noticeably Missing

Would Increase Penalty For Indecent Plays

Los Angeles, Oct. 24.
City Prosecutor Friedlander has drafted an ordinance and recommended its passage by the city council to increase the fine to \$100, of six months in jail, for any participation in presentation of an indecent play.

This is probably the result of the recent case against "Getting Gentile Garter" and the attitude of some of the smaller daily papers in their grandstand play for uplifting the stage.

Broadway's collection of lurid language dramas and those with vulgar situations appear to have "come a cropper" so far as the box offices are concerned.

Any which figured possible police interference to provoke profitable publicity have thus far been disappointed. While one is ragged making its big situation "stronger" to attract notice, another is said to have modified its "dirty" part. That attraction is the most fortunate of the new crop in that it is pulling exceptionally good business.

Bumme the head of the Suppression of Vice society had definitely entered objections to several Broadway attractions, but has as yet not specified the shows. It was stated Summer was waiting for a decision on the voluntary jury system. The weakness of the system is that (Continued on page 4)

HAP WARD MAY SUE ZIEGFELD FOR \$150,000

Declared Out of "Follies" With Skit Contract for \$1,000 Weekly.

Hap Ward says he is going to sue Flo Ziegfeld for \$150,000, alleging breach of contract, according to an early week report. The story stated that Ward decided upon the action following his dismissal from the "Follies" after Saturday night's "rehearsal."

It is understood that Ward was forced into the production against his better judgment with a comedy skit entitled "Percy and Harold" under a verbal agreement calling for \$1,000 weekly.

Amplifiers as Space Reducers
The acoustics of the Hippodrome is an important problem now being experimented with by the Keith-terests.

The Westinghouse amplifying system, as successfully installed at Low's State, is being experimented with at the Hipp on a large scale. The understanding is satisfaction guaranteed by the Westinghouse company, or no remuneration.

The Clipper is 10 cents in the cheapest buy in newspapers—out weekly.

4 HAMLETS CARDED ON B'WAY NEXT MONTH

A deluge of four "Hamlets" are carded for Broadway already this season and three will look for the ghost during November.

John Barrymore will appear as the Fane for at least three weeks at the Manhattan, Sir John Martin Harvey has it listed in his repertory at the Century, and E. H. Sothern Bergerer this week will later present "Hamlet" at the National.

Sothern's will be the first "Hamlet" and is due next week. It was listed for the week of Nov. 13 but was (Continued on page 4)

MUSICIANS' \$186 WAGE

Washington, Oct. 24.
The Wanamaker Opera Festival last week held a number of extra rehearsals.

Including the overtime, each musician netted \$184 salary for the week.

COSTUMES

Who will make your next ones? Those who have bought from us

BROOKS-MAHIEU
1521 W'ny Tel. 5551 P'm. N.Y. City
11,000 Costumes for Rental.

ROBERT HENNER VERBALLY ASSAILED FOR PUNISHMENT

Hennen Swaffer Spoke Before Players' Club in London—Touched Upon "The Scandals of the London Theatre"—Rothermere Controls 12,000,000 English Circulation

London, Oct. 24. In speaking before the Players' Club, at its monthly debate, and while addressing the gathering in a rambling fashion, Hennen Swaffer, the dramatic critic, with a particular motive in view, touched upon the scandals of the London theatre.

It seemed to light an acute situation (that has lately arisen) and has to do with Lord Rothermere as regards his connection with the theatre through his tremendous publishing interests.

Swaffer said London managers openly stated Lord Rothermere had money in "Folly," which was boosted in his many journals, while institutions were given to his various staffs to play up certain shows and artists.

Swaffer, according to Swaffer, is a matter of comment everywhere the theatre managers met.

New head of the Daily Mail, which asked the English public to subscribe £400,000, so Lord Rothermere might control its opinion, the publisher had in his policy at least a dozen critics whose opinions he could dictate if he whim pleased.

Besides which, said Swaffer, since Sir Edward Hulton, who has sold his important group of London and Manchester papers to Rothermere, the latter had "held out" the "Co-Optimal" for 18 months, because of an action brought by a syndicate of which Laddie Clive was a partner.

Swaffer declared that during his 17 years' association with Northcliffe the latter had only produced two plays, "The Miracle," because of the vast sums of money it cost to get photographs of the actors in "clothes," which he saw because Seymour Hicks was the only actor who had never asked him for a favor.

However, Swaffer went on to say, it seems Lord Rothermere is interested in all sorts of plays, and managers were finding it difficult to get photographs of the actors in "clothes" because of his own staffs saying they were already full up with the pictures they had been told to use.

Rothermere now controls a 12,000,000 daily and Sunday newspaper circulation, besides 100 magazines and periodicals, with the result that managers are indignant, but afraid to protest.

"GO GO'S" \$15,000

John Court Denies Closing Report—Texas Guinan Out

John Court denies "Go Go" closing in Philadelphia. Business has been profitable, the gross at the Forest last week having reached \$15,468.34 as per the box office statement. At the Saturday night performance was \$1156 and the total on the day nearly \$5,000.

The weekly withdrawal from the east was Texas Guinan, whom the manager explains was unsuited to the role and she has been replaced by Ruth Huxton.

The others in the cast are May Poley, Don Harvey, Paul Burn, Frank Dwyer, Nina Vernille and Jeannette Stevens.

Bonal Accused of Murder

Paris, Oct. 24. Roger Bonal, manager of the Tri-
anon, at Bordeaux, and who shot Robert Cahen, financial secretary of the theatre, last spring, was tried and acquitted by a jury last Friday. Crowds outside the court cheered the verdict.

The defense alleged Bonal was found to despair and unjustly reproached by Cahen, because he refused to sell his shares in the Tri-
anon company to the secretary.

GOLDWYN FILM WELL LIKED

London, Oct. 24. "Six Days" the Goldwyn film
was staged at the Empire Run-
way, had a successful premiere and
was cordially received.

LITTLE TICH BACK IN PARIS AFTER 18 YEARS

Tremendous Reception at Alhambra, Paris—Playing to Capacity Nightly

DUEL OVER TAX

Cora LaParcerie's Husband Wounds Duke Camstra in Sword Conflict

Paris, Oct. 24. The obligation of paying a tax of entertainment tax on a complimentary ticket, trivial as it may seem, precipitated a duel between Duke Camstra and Jacques Richipin, husband of Cora LaParcerie, managers of the Mogador.

The Duke was wounded on the wrist and his seconds stopped the fight, declaring him unfit to continue. The argument is said to have originated Monday night when the Duke, attending the theatre on a complimentary ticket, refused to pay the tax burst. A tirade of insulting remarks, Richipin slapped the Duke's face. The latter demanded the duel.

Richipin issued a statement to the press, declaring him unfit to continue, but the Duke would say nothing.

STRIKEBREAKERS HELD BY PARIS MANAGERS

Stagehands Return to Work Under Erroneous Impression

Paris, Oct. 24. The stagehands have been ordered to return to work under the former conditions, after having been deceived through the managers having failed to negotiate with them.

Many of the stagehands returning discovered the managers declined to discharge the strike.

It is anticipated the strike will be officially continued.

THEATRE'S EFFECTS TAKEN

Silvestre Neglected Judgment for 25,000 Francs

Paris, Oct. 24. Bailiffs seized the office furniture and certain scenery from the Theatre Vaudeville last Friday in executing a judgment rendered last December against manager Silvestre which condemned him to pay 25,000 francs in damages to Suzanne Despres in lieu of salary and trial costs.

Silvestre ignored the judgment, although it was confirmed in July, when the actress caused the seizure.

LEHAR'S OPERETTA IN FRANCE

"La Danse des Libellules" (Dance of the Dragon Flies), as the musical composition for the past few years, locally entitled, is being adopted by Rip and Mac Eddy, and will be performed at the Es-Tu-Coin in December or January, probably with Mme. Koutzouff.

"BEN HUR" SCENES IN FRANCE

Paris, Oct. 24. Previous to sailing for Italy Charles Hrab, who is in the making of "Ben Hur," arranged to "shoot" some of the scenes in this country with French-speaking film players from the States.

SHAW'S "JOAN OF ARC"

London, Oct. 24. Sbjyl Thornehill will produce Shaw's "Joan of Arc" to follow "The Lie," which is doing excellent business.

Petrova Contracts for London

London, Oct. 22. Petrova has contracted to appear at the Savoy next autumn, in two plays, the first being "The White Peacock" and "Hurricane."

Paris, Oct. 24.

Possibly the most enthusiastic reception ever tendered to Little Tich greeted him upon his opening at the Alhambra last Friday after an absence of 18 years from Paris. And this despite he eliminated his big black cat. He is appearing as a French society lady and also as a feminine Spanish dancer which he created some years ago.

The theatre has been playing to capacity nightly with the remainder of the bill composed of Edith Goud, Klotz and Lisset, Cornalia and Eddie and George.

SUPERFLUOUS SCENES

Carlisle Blackwell Did Nothing Too Much in "Vagabond"

London, Oct. 24. The screen adaptation of "The Beloved Vagabond," which opened at the Palace-Midi, starring Carlisle Blackwell, undoubtedly make an excellent feature providing there is a fluent amount of deletion.

Initially the film runs three hours, with half that time taken up by the posing of Blackwell. These scenes have to be eliminated in order for the picture to secure just results.

"POOR 'IDIOT'"

Five-act Drama As Author's Own Version

Paris, Oct. 24. Irene Maugé made a poor production of his own version of Dostoevsky's novel, when given it as a five-act drama, entitled "Idiot" at the Theatre Albert Pri-
day.

MME. DIEBIE AFTER MONEY

Madame Diebte, actress, obtained a judgment against Lombard & Schauten, managers of a Montreal theatre, for 2000 francs, alleged due on breach of contract. During Schauten's recent visit to Paris with the drama "The Mortal Kain" at the Folies Dramatiques, she impounded the receipts.

The manager, apparently, had failed to appear at the trial, and was again condemned.

Mme. Tessandier Dies at 73

Mme. Tessandier, popular French stage idol of yesterday, passed away in her 73rd year Sunday.

The actress won considerable fame some years ago as "Duchesse Arletienne."

She had been in distressed financial conditions for the past few years.

"EMPEROR JONES" AS BENEFIT

Eugene O'Neill's "Emperor Jones" due to premier Oct. 31 at the Odeon, will have a benefit for the French performance being a benefit to raise funds for French sportsmen, killed in the war.

BASIL DEAN'S PLAY

London, Oct. 21. Basil Dean will produce the dramatization of Vincent Brown's novel, "A Magdalene's Husband."

It probably will be the next to enter the Playhouse.

Bex, Secretary of Opera Company

Paris, Oct. 24. Maurice Bex has been appointed secretary of the Opera Company, replacing Henry Malherbe, who resigned.

CLIPPER'S MUSICAL CRITICS

Clipper's reviewers of popular music playing bands are the most expert of the trade. They are Abel, Skig and Bell.

PRINCE JEAN AND HIT REOPENS RENAISSANCE

Louis Verneuil's Direction—Story of Profligate Young Belgian

Paris, Oct. 24. "The Prince Jean," a four-act melodrama by Charles Merys, re-opened the Theatre de la Renaissance under the direction of Louis Verneuil. It probably will be classified as a hit.

The story tells of a young Belgian nobleman designated as Prince Jean, who joins the French Foreign Legion under assumed name of Lucien after ruining himself and dishonoring his family through gambling. Six years later and while, with his regiment in Africa, he hears his former fiancee, Claire, has married unworshipfully, whereupon he returns to Brussels. He there regains her love despite the opposition of his brother, sister and Baron Archemin with the latter threatening to disclose Lucien's gambling old love letters to Claire unless he renounces.

The soldier regains the epistles at the point of gun but his brother turns about and reveals Lucien's illegitimate birth.

Although legally entitled to bear the family name, the boy prefers to disappear and quits Brussels with the girl, leaving his father to die after securing her divorce.

Andre Brule and Mile Madeleine Ley are convincing in their roles of Lucien and Claire, respectively. G. Severin is the villain and Claude plays a Belgian aristocrat.

MOSCOW'S "LOCANDIERA"

Five-act Comedy Splendidly Received

Paris, Oct. 24. The Moscow Art Players presented "Locandiers" a five-act comedy by the Theatre Champs Elysees Saturday, receiving a splendid reception with the press abundant in praise.

The famous critic, Antoine, remarked that the French were unable to realize similar results.

ENDING RUN OF FOUR YEARS

London, Oct. 24. "Beggars Opera" will close here next month after a run of nearly four years.

STOLL FILM FOR HAYAKAWA

London, Oct. 24. Oswald Stoll has secured the film rights to "Oppehime's" "The Great Prince Shun" for Sessue Hayakawa.

LEBARY VERRY LI

Paris, Oct. 24. Lebary, famous Comedie Francaise actor, is seriously ill.

"Trust Emily" Ending

London, Oct. 24. "Trust Emily" will close at the Criterion this Saturday.

PUCCINI AFTER RECORD FOR INFRINGEMENT

"Avalon" and "Cho Cho San" Mentioned—Ricordi Blames New York Branch

Paris, Oct. 24. A report from Milan states that Puccini is suing Ricordi for infringement, upon the grounds of infringing on his melodies from "Tosca" and "Madama Butterfly" for popular dance numbers while specifying "Avalon" and "Cho Cho San" as his particular grievance.

Ricordi acknowledges the similarity of the melodies but declares an independent New York branch responsible.

Puccini demands a payment of the sum received by the New York office for the two tracts and also indemnity for the artistic damage suffered by the composer. The Italian courts is expected next month.

SOLLY JOEL, BACKER

Reportedly "Beloved Vagabond"—No Seats for "Wagon"

Paris, Oct. 24. "Solly Joel" is reported to have financially backed "The Beloved Vagabond" at the Theatre de la Renaissance. It is stated \$10,000 was spent upon the advance publicity for the play.

Business dropped last week for "The Covered Wagon," but the Parisian public's sentiment was good and a renewed boom looks to be on through the inability to secure seats at the Prince of Wales.

VAUDEVILLE IN CINEMAS

Paris, Oct. 24. An arrangement is being reached between Pathe Consomum and the picture halls controlled by M. Fourcy, one of the most important exhibitors (concerns here), for the formation of a circuit enabling various "cinemas" to exhibit vaudeville acts (mainly vaude) in the various establishments of the combine.

DEATHS ABROAD

Paris, Oct. 16. Jean Signoret, French comedian, died of a heart attack, after a fever, aged 36. He was a brother of the well-known actor Gabriel Signoret.

Jacques Bruyl, French provincial vaudeville actor and formerly a well-known secretary, has died.

SAILINGS

Oct. 23 (New York to London) Betty Rydell, Mahlon Rydell, Basil Jarvis, Steve Donaghe (Antanilla).

Oct. 24 (London to New York) Ivy Shillings, Flora Lehtonen (Maurentiana).

Oct. 25 (London to New York) Flora Le Breton, Mile. Novello Davies (Maurentiana).

Oct. 26 (New York to London) J. D. Williams, William M. Vogel, Arthur Levy, Gustav Brenner, Harry J. Cohen (Antanilla).

Oct. 26 (New York to Italy) Dorothy Glah, Mary Glah (Conte Verde).

Oct. 14 (New York to London) Betty Rydell, Mahlon Rydell, Basil Jarvis, Steve Donaghe (Antanilla).

Nov. 15 (New York to Monte Carlo) Vicente Blasco Ibañez (Francina).

Apparently the way to make money in the theatre is to open a repertory theatre. High-salaried stars are unnecessary, but audiences of the quality of the stars. Among the preliminary subscribers to the repertory house are Mr. Ansteth, Lord Hugh Cecil, John Galsworthy, Professor Gilbert Murray, Sir George Mount, Sir Oswald Stoll and Lady W. Stoll.

The colleagues will roll up to the pay box all the profits are to be "divided" for the endowment of the scheme.

THE TILLER SCHOOLS OF DANCING

143 Charing Cross Road LONDON Director, JOHN TILLER

WHITE STAR LINE

GARANTY TRUST CO. New York

525 FIFTH AVENUE

40th BROADWAY SEASON FRENCH REIGNS FRENCH REIGNS FRENCH REIGNS

Two Flops in Row—Grand Guignol in Doubt—Others Due This Week—Harvey This Week—Eleanora Duse Next Week

It has been a tough season on Broadway for imported theatres. Three brought over this season. Three brought over "on the hoof" have failed in success; at least two have been complete flops, while the third is in doubt, and conceded only an outside chance of five happened to be parked in roof theatres. First to go was the Italian Mariettes, sponsored here by Charles Dillingham and quitting after two weeks of no business in the Frolic Room at the New Amsterdam. The manager will likely regain some of the loss through the attraction being played in vaudeville, as there was comparatively little expense entailed.

This 9 O'Clock Revue which attracted American visitors in London, was an expensive experiment for the New Amsterdam. It was reported having lost \$5,000 in the venture which lasted a week and then closed at the Century Hotel.

The latest importation is the noted Grand Guignol, but the fame of the Parisian manufacture of "shockers" has not yet developed anything like the dust expected by promoters. The Grand Guignol was skilfully handled and a heavy subscription list was secured by the first week. The Frolic hardly topped \$3,000.

Of that amount less than half went to the producers. The window sale, it was claimed immediately after the premiere, evoked comment offering the Frenchmen had lost their nerve in framing the opening bill.

Part of the middle act was lost, there was a false substitution. For the second (current) week some of the Frenchmen were substituted, but failed to attract the critics for a second week.

The middle act of the French government is said to have advised the Guignol to leave the United States. It is also said advisers were sent the company while in New York. "Warfare" in the reference might attend during bills.

Next week the premiere list comparatively bare the Guignol will likely receive fresh attention from reviewers and patrons. Production details lacking at the opening will have been attended to.

Part of the middle act was lost, there was a false substitution. For the second (current) week some of the Frenchmen were substituted, but failed to attract the critics for a second week.

The middle act of the French government is said to have advised the Guignol to leave the United States. It is also said advisers were sent the company while in New York. "Warfare" in the reference might attend during bills.

Next week the premiere list comparatively bare the Guignol will likely receive fresh attention from reviewers and patrons. Production details lacking at the opening will have been attended to.

Part of the middle act was lost, there was a false substitution. For the second (current) week some of the Frenchmen were substituted, but failed to attract the critics for a second week.

The middle act of the French government is said to have advised the Guignol to leave the United States. It is also said advisers were sent the company while in New York. "Warfare" in the reference might attend during bills.

Next week the premiere list comparatively bare the Guignol will likely receive fresh attention from reviewers and patrons. Production details lacking at the opening will have been attended to.

Part of the middle act was lost, there was a false substitution. For the second (current) week some of the Frenchmen were substituted, but failed to attract the critics for a second week.

"POLLY" HAS NOISY CLOSING IN LONDON

"Hassan" Ahead of "Chow" Record—St. John Ervine to Become Playwright

London, Oct. 23. —Shoos of great enthusiasm marked the end of "Polly," the run of which terminated at the Savoy, Oct. 6, after 31st performances. One number had to be postponed six times and three encores to each song were general throughout the evening. The final fall of the stage was crowded with bouquets and other floral offerings.

Wilfred Fennell, otherwise Harold Ray Milner, a provincial manager of undoubtful bogus tendencies, who has made fame thrust upon him and is now getting much publicity, after a long run at the stage theatre, ordered motor-cars, married a local girl, gave an elaborate wedding feast, took his bride to London for a night, and vanished, leaving the lady in the lurch. A day or two afterwards he reappeared to the police, but as no charge was preferred against him he was released.

Fennell began his career by touring "East Lynne," after which he and Jure gave him a "year of three years' penal servitude at Parkhurst." Coming out and still full of the divine effluvia, he ran numerous concert parties, filling in the spare time in different prisons. He is now looking out for an engagement and has already had one with one of his theatrical partners, whom he defrauded. Fennell's share of the engagement was to receive the hiding, after which he complained to the police, who were, however, inclined to be un sympathetic.

The box-office returns for "Hassan" at the "Alhambra" have beaten those of the "Chu Chin Chow" records up to now.

Under the new order by which wireless pirates must pay up by Oct. 15 or become outlaws with the hand of the law against them, 8,150 malefactors have obeyed and taken out licenses, while 19,170 still claim their immunity. It is hoped most of these will come in before the fatal day when the spies will be set free to hunt and prosecute.

Owing to the success of "Mary, Mary, Quite Contrary," St. John Ervine has decided to retire from his position of critic and settle down in Finland, there to write plays. As a critic he occasionally got up his back on managers, although as a playwright he frequently did them good service.

Casting is still going on for the new Glagole in the opera "The Queen's Joy-rides" by theatrical producers and their assistants are becoming as frequent as those

FORMER OFFICERS IN RESERVE CORPS

Variety-Clipper Bureau, 100 Avenue of the Americas, New York, Oct. 23.

Uncle Sam is making his last call for former officers to become members of the reserve corps. Many came from the theatres and the Army was these men to retain their connection with the fighting

Nov. 11 has been set as the day that commissions will be issued to the reserve forces without special examination. All former officers are eligible on their records for appointment, and in entering the reserve corps, the obligation assumed is other than to be in readiness for future national emergencies, attendance at the summer training camp is optional.

of film producers and their assistants—only the latter are out for locations, while the legitimate producers call their endeavors "looking for local color." To help in the revival of the Barrie play, Basil Dean has been secured as director, which is the "Thurman" of Barrie's books. He has also been interviewed by the American press. Several Scottish actors in London have also been interviewed, but some of them say the worst bet is to be engaged in this show is the fact that you are a recognized Scottish actor.

The Sunday paper reviewers, usually Scottish play are Owen Nares, as the Rev. Gavin Dharhat; Play Commission, as Lady Harris and Lord.

(Continued on page 8)

AMATEUR SUNDAY

(Continued from page 1)

of the public and managers for their money, besides taking over a theatre which had previously played nothing but cheap dramas, making it into one of the best houses in Australia. The cast includes: Mrs. Daily, Marie Wilson, June Roberts, May Beatty, Layland Hodgson, Ireland O'Neil, Dorothy Roberts, Hazel Harris and Wesley Pierce.

"Guardianship," although a loosely constructed piece, looks good to remain at the Royal for quite some time, where it premiered early this month. It is a William-Tal presentation.

The vaudeville situation sees the Tivoli and Fuller's bowling along nicely, while at the Criterion Gertrude Elliott in "Bulging Trunk" has been playing to capacity.

At Her Majesty's "The Cabaret Girl" continues to good business and the "Beggar's Opera" has just concluded an excellent season at the Palace.

The picture houses are showing "The Pilgrim" at the Crystal Palace; "The Trail of the Lonesome Pine" at the Strand and "The Sin Film" at the Globe.

"A Bill of Divorcement," a special Bristol film will open at the Sydney early in November. J. B. Howe will present the feature.

Edie Hartwell of Potter and Hartwell will return to America shortly after a long leave left by a relative in Pittsburgh recently. Her husband will remain in Sydney until her return. The act has been a success with the Fullers.

"Prize of Money" will open at "Tones," Melbourne, in a few weeks' time. The act is appearing in England. Hugh Ward will present the show.

The "Covered Wagon" was screened simultaneously to the Parliament in Sydney and Melbourne recently. A splendid record was given the feature in both cities.

Fullers, Ltd., instituted an action against Everest of Eversley's Monks. Hippodrome, recently on their behalf for alleged breach of agreement. By agreement dated January 1923, Fullers, Ltd., engaged the Hippodrome for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

\$25,000 FROM SHOW FOR DEMOCRATIC CONVENTION

Congressman Sam Bloom Requested by General Committee to Approach Showmen—Takes in Stage and Screen—Refund if Not in New York

COURT DECISION IN FAVOR OF WILLIAMSON

"O'Brien Girl" a Sensation—Gertrude Elliott Scores—General Property—Notes

Sydney, Sept. 23.

A decision was recently given against the commissioners in the Supreme Court, Melbourne, in the case of Federal Income Tax Commissioners and J. C. Williamson, Ltd.

The commissioners claimed tax of the booking fee charged by the Williamson for booked seats at music stores and houses. The verdict was rendered against the official body and the booking fee of one shilling (25 cents) will remain free of tax.

The various branches of the theatre continue to book up in this city, although the present sensation is "The O'Brien Girl," which opened at the Grand Theatre, 15. After a record breaking season at Melbourne this production now gives every indication of repeating its accomplishment here.

Hugh J. Ward slaked his all upon this show, besides taking over a theatre which had previously played nothing but cheap dramas, making it into one of the best houses in Australia. The cast includes: Mrs. Daily, Marie Wilson, June Roberts, May Beatty, Layland Hodgson, Ireland O'Neil, Dorothy Roberts, Hazel Harris and Wesley Pierce.

"Guardianship," although a loosely constructed piece, looks good to remain at the Royal for quite some time, where it premiered early this month. It is a William-Tal presentation.

The vaudeville situation sees the Tivoli and Fuller's bowling along nicely, while at the Criterion Gertrude Elliott in "Bulging Trunk" has been playing to capacity.

At Her Majesty's "The Cabaret Girl" continues to good business and the "Beggar's Opera" has just concluded an excellent season at the Palace.

The picture houses are showing "The Pilgrim" at the Crystal Palace; "The Trail of the Lonesome Pine" at the Strand and "The Sin Film" at the Globe.

"A Bill of Divorcement," a special Bristol film will open at the Sydney early in November. J. B. Howe will present the feature.

Edie Hartwell of Potter and Hartwell will return to America shortly after a long leave left by a relative in Pittsburgh recently. Her husband will remain in Sydney until her return. The act has been a success with the Fullers.

"Prize of Money" will open at "Tones," Melbourne, in a few weeks' time. The act is appearing in England. Hugh Ward will present the show.

The "Covered Wagon" was screened simultaneously to the Parliament in Sydney and Melbourne recently. A splendid record was given the feature in both cities.

Fullers, Ltd., instituted an action against Everest of Eversley's Monks. Hippodrome, recently on their behalf for alleged breach of agreement. By agreement dated January 1923, Fullers, Ltd., engaged the Hippodrome for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

The movement to bring the Democratic National convention to New York has been placed under the direction of a general committee of citizens headed by Morris F. O'Brien.

A fund is to be immediately subscribed as a basis of invitation for the convention in New York. Sub-committees have been appointed for the various industries with the object of obtaining pledges assigned to one individual representing his trade.

For theatrical Congressmen Sam Bloom has been requested by the general committee to secure \$25,000 from the show business. That quota covers all of the theatricals, including speaking stage and pictures.

Indirectly it is the first semi-official recognition that Congressional convention is not held in New York city, the money will be refunded.

The show business has not been highly assessed in view of the quota of \$20,000 placed upon the New York show business. The quota is represented by Ralph Pulitzer of "The World."

A subscription of \$25,000 is to be obtained. For each \$100 subscribed a set of tickets for all the "Farewell" season will be awarded the subscriber.

It is likely the heads of the vaudeville industry will be reached by Congressman Bloom for a subscription by mail or in person. The heads of branches, as Will H. Hays for pictures and Augustus Thomas for the legit.

The vaudeville situation sees the Tivoli and Fuller's bowling along nicely, while at the Criterion Gertrude Elliott in "Bulging Trunk" has been playing to capacity.

At Her Majesty's "The Cabaret Girl" continues to good business and the "Beggar's Opera" has just concluded an excellent season at the Palace.

The picture houses are showing "The Pilgrim" at the Crystal Palace; "The Trail of the Lonesome Pine" at the Strand and "The Sin Film" at the Globe.

"A Bill of Divorcement," a special Bristol film will open at the Sydney early in November. J. B. Howe will present the feature.

Edie Hartwell of Potter and Hartwell will return to America shortly after a long leave left by a relative in Pittsburgh recently. Her husband will remain in Sydney until her return. The act has been a success with the Fullers.

"Prize of Money" will open at "Tones," Melbourne, in a few weeks' time. The act is appearing in England. Hugh Ward will present the show.

The "Covered Wagon" was screened simultaneously to the Parliament in Sydney and Melbourne recently. A splendid record was given the feature in both cities.

Fullers, Ltd., instituted an action against Everest of Eversley's Monks. Hippodrome, recently on their behalf for alleged breach of agreement. By agreement dated January 1923, Fullers, Ltd., engaged the Hippodrome for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

AMERICANS IN EUROPE

In Paris last week: Evelyn Duke, en route to New York; Rubye de Remer, with her mother, Mrs. Charles Burkhardt; Dora C. C. passing through on way to Orléans; returning to California; Jack Gavin with his dancing partner, June Day; Mauriel Spry, Charles C. Latus, Josephine, W. Klemberger, with his family; F. Klemberger (N. Y. picture galleries); Al. Klemberger, with his family; section of the 1924 Olympic games.

SANTREY'S ADVANCE MAN

George Pantre (Pantre Bros.) has been from the theatre to the stage to act as publicity promoter and advance man for Henry Santrey and his troupe. He is now in advance arranging for a concert at the leading hotels in New York. The proceeds of the play, the proceeds of which Santrey donates to charity.

"CLIPPER" QUOR PUES

Commissioner Haynes Orders Legal Action to Take Action Against Weekly

Washington, Oct. 24. —The prohibition Director Haynes has ordered the legal department to suppress publication of liquor price quotations appearing in the weekly features of the prohibition pages of the "Clipper."

Haynes says the publication of the alleged bootleg quotations is a violation of the prohibition laws. He specifically states liquor prices shall not be published to other than those licensed or otherwise lawfully permitted to purchase liquor.

The penalty fixed for violation as a first offense is a fine of \$500.

OUTDOOR AMUSEMENTS

The "Covered Wagon" was screened simultaneously to the Parliament in Sydney and Melbourne recently. A splendid record was given the feature in both cities.

Fullers, Ltd., instituted an action against Everest of Eversley's Monks. Hippodrome, recently on their behalf for alleged breach of agreement. By agreement dated January 1923, Fullers, Ltd., engaged the Hippodrome for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

TAX DODGERS IN CHIEF

Loop Theatres Named in Filed Complaint

Chicago, Oct. 24. —Many loop theatres have been named in a complaint filed with the Board of Review by Corporation Counsel.

The counsel charges that assessors have under-valued the properties.

No names will be made public until the board has passed upon the complaint.

is proving a record setter in this country.

Irene Vanbrugh and Dion Boucicault are producing "Miss Nell of New Orleans" at King's, Melbourne.

Edie Hartwell of Potter and Hartwell will return to America shortly after a long leave left by a relative in Pittsburgh recently. Her husband will remain in Sydney until her return. The act has been a success with the Fullers.

"Prize of Money" will open at "Tones," Melbourne, in a few weeks' time. The act is appearing in England. Hugh Ward will present the show.

The "Covered Wagon" was screened simultaneously to the Parliament in Sydney and Melbourne recently. A splendid record was given the feature in both cities.

Fullers, Ltd., instituted an action against Everest of Eversley's Monks. Hippodrome, recently on their behalf for alleged breach of agreement. By agreement dated January 1923, Fullers, Ltd., engaged the Hippodrome for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

Fullers, Ltd., are now suing Everest for a season. The agreement was in accordance with the Fullers in London. It is alleged that Everest broke the contract by agreeing to present a show with his monkeys.

THEATER-SHOWS SHIFTED ROUND

Next-to-Closing Comedy Turns on Big and Small Time Only Type of Act Not Overflooding Market—"Spots" Diminished as Supply Increased

The vaudeville market, always shifting, has veered around on a condition existent two months ago, when a decided scarcity of acts of all grades were worrying the bookers, to the present, that denotes an oversupply, excepting "next to closing comedy turns."

Usually by Oct. 15 the big-time agents have their lists of "available acts" for next week pretty well cleaned up by Tuesday afternoon. For the last couple of weeks the lists availables have been growing bigger daily, and "spots" open for acts correspondingly smaller.

Dancing acts appear more plentiful than any other kind at present. Almost any chorus girl who can do up to Buffalo, or one or two other spots, has had up to a silk drape, a partner, and the result is an interesting dancing act.

The small time also reports plenty of material of all kinds, with comedy acts that can hold down the house, farces and farce comedies that will satisfactorily about the only type the agents haven't their books overfilled with.

A casual survey of conditions throughout the country indicates there are less houses playing vaudeville at present than at the same time last year. A number of top houses in the East had formerly played pictures and acts are now playing pictures and talk shows. The other spots, such as a duplicate in up to Middle and Far West to a certain extent.

DON'T ALIENATE AFFECTIONS

L. Bettee Toohy, who is asking \$50,000 damages from Jean Schwartz, composer, for alleged alienation of the affections of Mrs. Toohy (the Lie Long, professionally) had his suit dismissed on the allegation charging the cause for action on alleged criminal conversation and debauchery charges stands.

Lie Long was a former "Scandal" character, and is currently in pictures. The court ruled that Toohy's affections could not technically be alienated, since they have been living apart since 1919.

Lie Long and his wife first met in 1922.

ANNUAL GUILD MEETING

The annual meeting of the Catoctin Actors' Guild of America is scheduled for next Sunday, Oct. 22, at 3 p. m. at the 4th St. Wilson building. Rev. Mr. Wilson, the club chaplain; Murray Hutton, acting mayor of New York, and Joseph R. Hinn, producer and author of "Zeno," are included among the speakers.

The Oct. 22 meeting marks the tenth anniversary of the organization of the Guild.

HUSBY SLEPT IN BATHTUB

Somerville, Mass., Oct. 24. Mrs. Anna B. Brown, vaudevillean, testifying at her divorce hearing in the Boston County Court, stated that her husband, Eugene L. Brown, also in vaudeville, one night went to sleep in his bathtub full of water and fully clothed.

Decision was reserved.

ORPHEUS, JR., AT SAN DIEGO

San Diego, Oct. 24. Orpheus Junior will be booked into the Navy the latter part of the month.

The house had been booked for the Fantasy. The latter is opening his own house at the Commonwealth building, where will hereafter house the Fantasy show.

OVERMAN IN COHAN PLAY

"The Dress Suit Man" will be the George M. Cohan piece Lynn Overman starts rehearsing next week. Through the engagement Overman will conclude his vaudeville tour this week at the Palace, New York.

AGENTS OFFERING ACTS THEY CAN'T DELIVER

Chicago Agents Trying to Secure Booking in Picture Houses

Chicago, Oct. 24. In their eagerness to supply picture houses with premium features from vaudeville several of the local agents have stepped out of bounds and offered the services of performers at present working and booked for a long time to come. These agents visit the bookers of the picture houses and spin off of a long sheet the names of a score or more of stars.

They pick up the names of two or three and suggest that the agent confirm the date.

Not having the acts under contract the agent wires to them and asks if they will take the engagement at a certain house for a specified price. When the act is refused, they generally decline the figure.

ENGAGEMENTS

Lillian Ross for Chic Sale's play, "The Wrong Man."

Jack Ben Ami, Winifred Lenihan, "Lee Rares."

Leon, Hogarth, Bill Pearce, George Henry Trader, Lulu May Hubbard, "Broadway."

Annette Margulies, "White Cargo," "Macomas," "Cyrano de Bergerac."

Sam Critcherson, "Adrienne" (replay), "The Tender."

Edward Keenan, "The Circus."

Abbie Mitchell Players (complete).

John Lewis Thomas, Lillian Gilman, "The Tender."

Edna Carter, Solomon Brown, Allison Hurleigh.

Virginia Sals, sister of Chic, for his play, "Common Sense."

Bob, "Out of the Seven Seas."

Grace Pitkin, Marion Barthe, James Lynford, "Katy Didnt."

Alfred Lloyd, "The Tender."

Nichol, "Hearts and Flowers."

Conway Wingfield, "White Cargo."

Allice Howard, "The Tender."

Edw. Colebrook, "The Circus."

For "The Courtroom" (complete).

Delyia, Herbert Cottell, Harriet Parker, Ely Marble, Nat. Nazario, Ray, Dave Jones, Delano Bell, Frank Phillips, Rev. Mr. Wilson.

Demidoff, Gertrude Purcell, Harry Demidoff, "The Tender."

Boys, Nancy Carter, Paul Douke, Irene Lee, Blanche Harfield, C. Quincy.

Mary Corday, Marcel Rousseau.

Alfred Lind, Burr McIntosh.

Alfred Lind, David Landau, "Robert Lee."

Harry Hanner, "Katy Didnt."

Ray, Raymond, "The Tender."

Charles McKinnis, "The Magic."

Chic Sale, Betty Weston, Lillian Ross, Florence Harby, Milton Noble, "Common Sense."

Noel Teale, "Virginia Ruth."

"Sweets" Gallagher, Helen Bolton, "The Tender."

John Shannon, "Whole Town's Talking."

George Thorne, for Equity Players' first production, "Queen Victoria."

George Thompson, Ray Winton.

Marcus Koppit, David Belcher, Edward Clendell, "The Tender."

Ed and Robert Warwick for Kurtine's "The Tender."

Thomson Lincoln and Clarence Bire, "The Tender."

Miss Russell, Carol Bennett and Jane Wheatley for Brady's "Whole Town's Talking."

June Mayberry for the "The Tender."

Alma Winslow for "The Tender."

John H. Bussell, formerly assistant manager of the State-Lake Chicago, has been appointed manager of Keith's State, Dayton, O.

TERRE HAUTE'S WAIL; TOO MUCH VAUDEVILLE

32 Acts Weekly—Needs \$35,000 a Week at Box Offices—Compared to Larger Cities

Terre Haute, Ind., Oct. 24. The Indians closed last May at a picture house. "Came the real thing," said the Consolidated Realty and Theatres Corporation of Chicago, followed by columns of the local press predicting the house's failure.

It reopened in September as a combination film and Pantages six-act vaudeville house. The theatre management is controlling the American and Orpheum film houses. The Liberty Theatre, which has had three acts from Keith's. The Orpheum Circuit's Hippodrome plays and acts. All three houses employ the split-week policy.

Evansville, with a population close to Terre Haute, is the largest vaudeville enterprise; Indianapolis, the capital city, of over 250,000 people, only boasts of three variety theatres.

It is upon these facts that local theatrical men and drama critics are estimating how long such a policy can be maintained with profit.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

OBITUARY

Arthur Goldsmith, 58, well known to vaudeville people as a member of the M. S. Benham booking staff for twenty of 18 years, died suddenly Oct. 23 at his home in New York, while playing in Mexico, Me. recently, and died shortly after in Buffalo, N. Y. He had been a member of the company for the past ten years.

Mr. Goldsmith was known for taking his life as a reason to mental depression, he having suffered from that for several months prior to his death.

He left the M. S. Benham office last August on an indefinite leave of absence to recuperate his health in a sanatorium, with the understanding that he was to return to his position if he so desired, and if not caring to take up the book-keeping business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

OBITUARY

Mrs. Mabel C. Shorey, age 61, of the Ethel May Shorey Players and mother of Miss Shorey, was suddenly taken ill at her home in Buffalo, N. Y., while playing in Mexico, Me. recently, and died shortly after in Buffalo, N. Y. He had been a member of the company for the past ten years.

Mr. Goldsmith was known for taking his life as a reason to mental depression, he having suffered from that for several months prior to his death.

He left the M. S. Benham office last August on an indefinite leave of absence to recuperate his health in a sanatorium, with the understanding that he was to return to his position if he so desired, and if not caring to take up the book-keeping business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the privilege of filling Mr. Goldsmith's post with Benham.

Goldsmith entered the theatre business again his wife had the

Special Revue Called "Cheer Up America" Given Sunday at Apollo, New York—Gov. Smith Presents Scholarships—Hit of Show Made by Smallest Member of It

CHEER UP, AMERICA
Presented by the National Children's Association at the Apollo, New York, Oct. 2.
Directed by Harry A. Schulman and staged by Leo Morrison of the Ned Weyburn office assisted by Mme. Arriana Aurora, Florence Daugherty, Frieda Lippell, Mrs. Carlisle Mason and Kathryn Westcott.

If the performances of these remarkable kiddies last Sunday night are to be accepted as any criterion of the American stage has no cause to worry over the sources of its entertainment. Without the condescension usually granted to the very young in any line of endeavor, it may be reported the performance was entirely professional and up to the standard set by the best of grown-up dancers and singers.

A Pavlova toe ballet, directed by Mrs. Frances Doughty, with dances arranged by Constantin Kobelonoff, proved to be the best of the ensembles numbers. In lovely, simple draperies of pink, green and blue, 12 of the larger girls presented as artistic and graceful a classic dance as has been seen in many months. Four special ballet dancers, including a remarkably acrobatic couple of some eight or ten years of age, appeared in this court.

The applause of the performance went to Sylvia Sims for her sterling bit as an Italian mother who dramatically recites the death of her beloved Iona.

Her husband, the Newark yester named Herbert Colton to cause genuine bedlam in the house. Herbert was half as big as anyone else on the bill, and that means pretentious. About the tiniest thing that anyone could do, Herbert was walking, he strolled out, imitating Eddie Cantor singing "Two-Time Daz," did an eccentric dance and gravely bowed with delightful assurance. He was a real ringer for the real thing in infant prodigy.

A packed house, with standing room at a premium, remained to the finish, long after midnight. Several prominent people, theatrically and socially, were present.

At the end of the show, 30 scholars

ships to those children voted the best, by a committee composed of himself, Florenz Ziegfeld, Ned Weyburn, Anna Pavlova and J. P. Neville.

Established Out of Funds Originally Raised for Hospital Project

The funds raised recently to be devoted to a theatrical hospital have been employed in founding New York Theatrical Rest Rooms as a meeting place for members of the profession in the city and to any of the clubs. It is situated at 64 West 47th street.

Any member of the profession is eligible and may receive a card on application. A nurse will be in charge. The appearance of students and physicians will be on call where such service is demanded.

A number of theatre folk sought funds for a hospital recently, but a division of opinion arose over the plan. The rest room idea was prohibited.

Trying \$2 Scale in Former 2nd Wheel Burlesque House

Columbus, Oct. 24.

Shades of bygone burlesque prima donnas had a bad night Sunday. Dress suite made their appearance at the Lyceum, for 10 years a burlesque house and lately retired from the Mutual wheel.

The occasion was the premier of "Abie's Irish Rose" which began an indefinite engagement with the hope of bringing \$2 audiences to a house that has never had a scale higher than \$1.

The Pittsburgh "Able" company is trying the stunt. Sunday's opening was not a sell out but there was only a small scattering of empty seats in the house. Columbus critics were inclined favorably to the piece and it will probably enjoy a better business. The "Able" company has bought the theatre outright for six weeks.

St. Johns, N. B., Oct. 24.
An individual posing as Lee Shu-

bert victimized several theatrical men in eastern Canada and northern New England among others. The man, attired in breeches, leather leggings and a sweater, with a cap perched jauntily on his sky piece, has been touring in a motor car in company with another man. They claim they are hunting, but judging from their behavior and their tendencies toward mashing they are hunting deers and not deer. Their quest of the bull moose seems limited to the bull and minus the moose.

The individual who has been claiming to be Lee Shubert has been extended the courtesy of free admission at a number of theatres. In addition he has been the guest of honor at a number of meals that cost him nothing, but nicked the amusement men.

"MARY JANE MCKANE" STARTS
 "Mary Jane McKane," the new Arthur Hammerstein musical, opens to-day (Thursday) at Wilkes-Barre, Pa.
 Mary Hay is featured, the cast including Hal Skelly, Kitty Kelly, Dallas Welford, Stanley Ridge, Louis Morrell, James Heenan, Walter Tenney, Keen Twins and Lionel Macklyn.

Flo Ziegfeld was one of the busiest persons on Broadway from Saturday until Tuesday, during which time he succeeded in chopping down the new "Follies" nearly two and half hours. But Ziggy stopped to explain a new stunt he

He claims to have the choristers under Equity run-of-the-play contracts, with a stipulation denying any the right to do picture work without express permission. Ziggy said the idea was that: "I am tired of glorifying the American girl for those picture guys."

"Polle" started Saturday evening and stopped Sunday morning at 2 a. m. Monday night Ziegfeld thought he had cut down the show a little but guessed badly, the regular audience was forced to wait until 12:30. Tuesday night the finale cut down was down at 11:30, and Ziegfeld is still cutting. On one point the manager was right in allying the \$22 price for the opening, as the first-nighters saw much more than the second nighters. Monday night's performance was considerably better, and Tuesday's audiences rated it a real revue. For both first-night prices and first-night time Ziegfeld's company copped two "firsts."

Ruth Miller, Opera Singer, Not Damaged, Court Decides

Ruth Miller, opera singer, has had her \$25,000 libel suit against the Press Publishing Co., publishers of the New York World, dismissed. Miss Miller, 34 years of age, and technically a minor, sued through her guardian, Mildred Miller, that the "Sunday World" magazine section of May 1934, published an article about Miss Miller, implying that something to the effect that a mysterious influence compelled a distinguished singer to abandon a Metropolitan opera career for a life with a Charlie, opera tenor. At least so Miss Miller interpreted the story, which also mentioned something about a child.

The court ruled that the fact that they are not married and have no children. The court ruled that a libel is only disparaging when the facts, even if they were true, would reflect unfavorably upon one to ridicule and contempt.

Opening Bill Nov. 7.—Mrs. Colbert Directing

San Francisco, Oct. 24.
The San Francisco Stage Guild, which controls the Plaza here under direction of Mrs. Jessica Colbert, will offer as the opening bill of its season "The Romantic Age" by A. A. Milne. Irving Pichel is the director. "The Romantic Age" will open Nov. 7. The Guild's second play will be St. John Ervine's "Jane Austen."

Some of the players on the Guild roster are: Keith Wakeman, Eugenia Gray, Laura Straub, Mme. Dolores Rubio, Jane Frasier, Lester Leib, W. W. Rooney, Lawrence White and Master Douglas Crane.

Oakland, Oct. 24.
George Rand, stage director and

Rand has engaged counsel to fight the charge in the police courts and will start suit for divorce according to statements. Rand was formerly stage director of the Fulton here and Mrs. Rand is a singer.

Third Faction of Great Strength, but Not Employing It—Theatres Consistent Money Makers

Closed in Cincinnati — Attached by Customers—Loss of \$130,000 Claimed

Cincinnati, Oct. 24.
 "Jack and Jill" stopped at the Grand opera house Saturday, as intimated last week in Variety.

No notice was given the company by John Murray Anderson or his representative. Saturday night the players were told the show was through, that there was no money in the box office—and that salaries would not be paid, although a party ticket would take the company back to New York.

The costumes had been attached in the morning by a representative of Brooks-Mahieu, of New York, upon permission to use them for the matinee and night performances was given. The customer's bill amounted to \$4,666. Some \$5,000 had been paid on the original bill since the show opened in New York last spring.

Many in the company were without funds. Lew Fields and Luis McConnell, the featured players, and the Brooks-Mahieu man advanced various sums to fellow-players.

An attorney representing the consumers assured the hotels wherein the players were stopping that the bills would be taken care of by Equity. It is said later a telegram was received from Equity verifying this.

Lester O'Keefe, Equity deputy with "Jack and Jill," wired Equity it was likely the show would stop, and it is said Frank Gillmore re-

The box office statement showed that the show grossed \$5,500 for the week, although the company management reported later the gross was \$8,000. When the attachment for the costumes was made on the box office the house claimed no part of the money was due the show, as the house was guaranteed the first

There was a chattel mortgage on the costumes, but the Ohio State law requires such instruments must be registered. That was not done, and the costumes passed to possession of the Brooks-Mahieu company.

"Jack and Jill" was produced by

the Chelsea Producing Corporation, of which Anderson was the managing director. A number of persons were named as interested, including Otto Kahn and John and William McBride, but it is said they withdrew from the company shortly after it opened at the Globe, New York.

was stated the show had lost \$130,000; that the assets would be sold and the proceeds devoted to paying the company's salaries, due for the final week. John Murray Anderson's brother, Hugh, is said to have advanced the transportation to New York and other sums.

Before sending the show on tour Anderson's attorney advised him to attempt a touring unless he was financed. He staged the "Greenwich Village Follies" this season as formerly, and from that show borrowed Sammy White and Eva Puck who handled the roles originally played by Ann Pennington and Brooke Johra. The team is under contract with the Village "Follies," and will rejoice that show at the Winter Garden next week.

DOCTOR PADDED WEALTH
San Francisco, Oct. 24.
Mrs. Bernice Spencer, an interpretative dancer, was granted an annulment of her marriage to Dr. Wendel J. Spencer, non-professional, upon the grounds that he misrepresented having vast estates in Mexico and Nicaragua.
The couple were married in Arizona.

That the third legitimate circuit for booking organization, predicted as a certainty, though of indefinite date, is getting much consideration among Broadway managers, is well known to insiders.

It is an important matter, and because of that frequently bobs up with some managers intimating that the incursion of the third office is liable to come suddenly.

control their own theatres, are consistently and persistently complaining the conditions forced by the combination of the booking syndicates"—at least the agreement between those offices in the matter of uniform sharing contracts—is making it so increasingly difficult that pressure along will force a new regime.

At present the theatre owners are not participating in the production and naturally taking in the out of town houses, are getting the

In recent seasons there has not been a theatre on Broadway which has had a losing season, but any number of managers have gone broke or nearly so.

There are three factions in the managerial field, according to the analysis of a shrewd Broadway showman and manager. Two of the factions are the Erianger group of producers and the Shuerts, while the third is the so-called independent group.

The Shuberts and Erlanger are working together in the matter of bookings. Yet there are more than a few showmen who believe it is merely a business arrangement of no great strength of bond. The booking combination, therefore, is rated an economic device to eliminate opposed attractions on the road and the bolster sharing terms

Whether the Erlanger-Shubert booking deal continues indefinitely or whether there is a final way or the other between the principals, it is certain there are a big block of producers who would never swing to the Shuberts regardless of developments. That is the independent crowd, which would rather be on its own than under long term contracts with the Shuberts or Erlanger.

Yet it has been said before and insisted on now that that group would bring the managerial moguls to their knees if they tried. That would be no matter, but it is not one of matters of sticking together. Meanwhile they individually continue to squawk and individually blame each other for not standing in a body for what they think is right.

5. Health Service Seeking Dates

Several Broadway agents have been approached to go ahead of a lecturer making theatre dates for a series of talks on sex hygiene subjects, addressed to women only. The men approached were given to understand the project was sponsored by the United States Health Service, which is engaged in a wide range of public welfare work. The plan is to have a regular advance man in the field to conduct a campaign among small town managers, closing dates and keeping the outfit moving. So far there has been some difficulty in making the house managers see the project.

Kansas City, Oct. 24.—

portance of the De Wolf Hopper opera company at the Garden Monday night was it known that J. Edwin Johnson, leading tenor, was out of the cast, and that his part in "Nanki-Poo" in "The Mikado" had been sung by Harry Kelly. Mr. Johnson lost his voice while in Ann Arbor, Mich., and the company arrived without him. The performance ran smoothly.

Jack Norton and **Jas. J. Corbett**

NEW ACT
SO FAR
SO GOOD

KEITH'S PALACE, NEW YORK
NEXT WEEK, (OCTOBER 29)

"We Shall See?"

Direction **CHARLES MORRISON, RAY HODGDON OFFICE**

"PRESENTATION OF THE BANE OF THE THEATRE"

Balaban & Katz' Disorganized Production Staff—Will H. Harris' Next Try—Film Places Driven to Open Market

Chicago, Oct. 24. The presentation in the city of the big burly, well-developed that was not going smoothly at the Balaban and Katz Chicago theatre, where impromptu offerings have been staged which played these weeks at three houses in Chicago controlled by that firm.

It seems that with a technical loss of 10 members of the staff, Carl Blanche on expense there developed a lack of harmony on the part of the actual producing staff which resulted in the retirement of Louis Hooper, who came here from New York with a reputation as a producer, and Harry Gourfaine, who displayed much ability as an electrical engineer at Balaban and Katz's Central park in Chicago that the firm sent him west on a salary for a year and a half at Los Angeles and Hollywood to learn all that it was possible for him to obtain about lighting effects.

Frank Cambrio, who enjoyed an output of supreme success in his associates were concerned, insisted upon following established rules, which was a cause of annoyance to Hooper and Gourfaine, who fretted under restrictions and finally ceased to be concerned with the matter. Hooper and Gourfaine have sent some presentation features to the Chicago exchange of Balaban and Katz's Chicago successes.

Will H. Harris, a local producer, has been given an opportunity and will shortly present an elaboration of a presentation he put on some time ago at Milwaukee and it is possible that he will be retained on the Balaban and Katz producing staff.

Chicago Staff Interesting

The changes in the producing staff of the Chicago exchange are interesting as almost every important picture house between Cleveland and Denver has attempted to obtain the services of Balaban and Katz to provide its own stage specialties spurred on by the success of the Balaban and Katz. In nearly every instance assistance under difficulties have developed in turning out the attractions on the open market which are suitable for presentation with pictures.

The Finkelshtain & Rubin houses at Minneapolis and St. Paul have tried to forget out attractions locally and to build big numbers with vaudeville and concert talent with success, where the Balaban and Katz Kunkin houses in Detroit have failed and succeeded in about a half relation in growing stage features. The Delmonte St. Louis, failed into producing on its own book when it first started and has turned to agents for picture house business.

The LaRocca and the LaRocca film has met with some success in original presentations. The Cast at Danvers has been quite successful using revues framed in Chicago. The Garden and Alhambra theatres have been especially engaged on special presentations with fair success.

Circle at Indianapolis, a leader which this line of endeavor developed, has about given up hope of doing such a thing, and has in the face of the difficulties on every hand, "McKicker in the Park," a checked in production as far as production cost. The house, on the south of the city, has put over some rather elaborate programs for an outlying theatre.

The LaRocca and the LaRocca film has met with some success in original presentations. The Cast at Danvers has been quite successful using revues framed in Chicago. The Garden and Alhambra theatres have been especially engaged on special presentations with fair success.

NEW PARAMOUNT SECRETARY
Paris, Oct. 24. Maurice Orient, former position of secretary of the French Paramount Corporation, and is replaced by Joseph P. ... connected with the local company for some time.

DISTINGUISHED AUDIENCE

Army and Navy Represented at Trade Shows

London, Oct. 12. Under the chairmanship of Sir P. C. Duveton Studee "Saving the Victory" picture was shown at the Alhambra, Oct. 9, before probably the most remarkable audience ever gathered at a trade show. Soldiers of all ranks from Sir Beatty down were present, as were soldiers from the 1st and 2nd Divisions. The film is really a collection of all the famous pictures and prints of Lord Nelson's famous flagship.

The film is really a collection of all the famous pictures and prints of Lord Nelson's famous flagship. It is destined to provide the necessary funds for the complete restoration and preservation of the old battleship. At a subsequent lunch given by Admiral Studee at the Criterion the speeches were admirable in their brevity. The admiral thanked the press for the help they had given him. G. A. Atkinson, Lord Beavorthorpe's expert on film, repeated for the help they had given him. G. A. Atkinson, Lord Beavorthorpe's expert on film, repeated for the help they had given him.

G. O. Stansfield in hand at work on the Barker-Karpis shooting on a film version of the Robert Service story. "The Dawn and Dusk" will be shown by National Film at the middle of November.

M. Martin, a screen player who has made good progress in several native productions lately, sailed for America on the Olympic 10.

A. E. Coleby, who is directing George Arlson in the Best Cure, now nearly complete, will direct the comedian in his fourth film picture, "The Prohibition Man." This is inspired by R. T. Reed's "Punch" drawings. The idea was used by Robert A. Lipsett and the movie during the war.

H. B. Parkinson, who used to be connected with Master Films, a firm with a main for producing not too long ago, has been writing novels and plays, has completed a series of "shorts" on his own. These have been "Wonderful World" and depict the various phases of life in the metropolis.

Flores le Breton, who played opposite George Arlson in the Best Cure, will be the star in the new film, "The Gipsy Cavalier," sails for America on the Mauretania Oct. 20.

Herbert Lubin will be Madame Novello Davies.

George Dewhurst, the producer of "A Sister to Assist Eve" and many other first-class pictures, and a leader which this line of endeavor developed, has about given up hope of doing such a thing, and has in the face of the difficulties on every hand, "McKicker in the Park," a checked in production as far as production cost. The house, on the south of the city, has put over some rather elaborate programs for an outlying theatre.

Charles J. Udrabin has given his date for starting "turning on" Ben Hur will be shown by the William Fox film, "The Gipsy Cavalier," sails for America on the Mauretania Oct. 20.

Herbert Lubin will be Madame Novello Davies.

The success of "Winter Comes" will be shown by the William Fox film, "The Gipsy Cavalier," sails for America on the Mauretania Oct. 20.

PICTURES

SYRACUSE MINISTERS

START TOWN ACTION

Police Refuse to Censor—Local Paper Backs Up Clergymen

Syracuse, N. Y., Oct. 24. With the Department of Public Safety refusing to take any action in censoring motion pictures shown here on the ground that such duty rests on the State of New York, the Syracuse Ministers Association, Commission, local clergy and newspapers are waging a fight of their own against the quality of the film entertainment in local theatres. The first attack was made in the form of the Syracuse Ministers Association meeting, and was aimed at "Daughters of Today," playing at the Strand. The Rev. John H. McCardie of Benson, Neb., treasurer of the executive committee, was named.

H. F. Kennedy, Broken Bow, Neb.; Blaine Cook, Beatrice, Neb.; J. C. Jenkins, Lincoln, Neb.; R. C. Hayman, Grand Island, Neb.; J. E. Kirk, Omaha; H. A. Larson, Oakland, Neb.; G. J. Glick, Pawnee City, Neb.; W. H. Creel, Omaha; A. Burrus, Crete, Neb.; F. M. Honey, Tecumseh, Neb.; James Shoshone, Aurora, Neb.; George H. McCardie, Benson, Neb.; William Hawley, North Platte, Neb.; W. E. Westphalen, Scottsbluff, Neb.; and R. B. Thomas, Fremont, Neb.

The pictures shown in their convention recommended the 10 percent war tax on admissions be succeeded in getting the ordinance declared the admission tax was keeping people away from the pictures.

The picture men also lambasted high film rentals, declaring producers have been enabled to get out of business by exorbitant rentals.

WHEN'S AN EXHIBITOR?

Kansas Man Wants Court to Designate Function of Operators' Union

Kansas City, Oct. 24. Whether a motion picture theatre owner can be his own operator without the aid of the operators' union will be threshed out in the courts here next week.

The picture men in the city declared the ordinance was keeping people away from the pictures. The picture men also lambasted high film rentals, declaring producers have been enabled to get out of business by exorbitant rentals.

KOSLOFF'S ECONOMY
Account of \$1 Unpaid, Totalled \$300

Los Angeles, Oct. 24. Judge James in Federal Court over-ruled a motion of Theodore Kosloff to dismiss the charges brought against him by Charles MacChapman for legal services rendered in the trial of the late (Madame Baldwin). The attorney claimed that this was the charge for services rendered in the trial of the late (Madame Baldwin).

REISMAN IN CANADA
F. P.'s General Manager With Toronto Office

Minneapolis, Oct. 24. Phil Reisman, for four years director of Famous Players-Lasker in the Minneapolis district, has been appointed general manager of Famous-Lasky in Canada with headquarters at Toronto.

DEMLIE'S OWN AGENT
Los Angeles, Oct. 24.

Cecil B. DeMille has appointed a new man as his own publicity agent and after the completion of his present picture, "The Sign of the Cross," will own for Famous Players production. William DeMille will work on the picture.

DEWITZES DIVORCING
Arlene A. M. Thins De Malny Dwyer is suing Hrolf J. O. R. Dewitzes for divorce. The defendant has been a scenario writer and film director and Mrs. Dewitzes is a player in the picture.

WARRANTS FOR FIVE OWNERS
Kansas City, Oct. 24.

Warrants for the arrest of five theatre owners, charged with failure to pay taxes, were issued at the request of J. H. Folliott, county income inspector.

NEB. EXHIBITORS ELECT

Pass Resolution to Tax on Net Profit

Omaha, Oct. 24. C. E. Williams, owner of the Park, Omaha, was elected president of the Picture Theatre Owners' Association of Nebraska and Iowa at the annual meeting here.

F. M. Honey of Tecumseh, Neb., was elected vice president; J. Kirk of Benson, Neb., secretary, and George H. McCardie of Benson, Neb., treasurer.

H. F. Kennedy, Broken Bow, Neb.; Blaine Cook, Beatrice, Neb.; J. C. Jenkins, Lincoln, Neb.; R. C. Hayman, Grand Island, Neb.; J. E. Kirk, Omaha; H. A. Larson, Oakland, Neb.; G. J. Glick, Pawnee City, Neb.; W. H. Creel, Omaha; A. Burrus, Crete, Neb.; F. M. Honey, Tecumseh, Neb.; James Shoshone, Aurora, Neb.; George H. McCardie, Benson, Neb.; William Hawley, North Platte, Neb.; W. E. Westphalen, Scottsbluff, Neb.; and R. B. Thomas, Fremont, Neb.

The pictures shown in their convention recommended the 10 percent war tax on admissions be succeeded in getting the ordinance declared the admission tax was keeping people away from the pictures.

The picture men also lambasted high film rentals, declaring producers have been enabled to get out of business by exorbitant rentals.

WHEN'S AN EXHIBITOR?

Kansas Man Wants Court to Designate Function of Operators' Union

Kansas City, Oct. 24. Whether a motion picture theatre owner can be his own operator without the aid of the operators' union will be threshed out in the courts here next week.

The picture men in the city declared the ordinance was keeping people away from the pictures. The picture men also lambasted high film rentals, declaring producers have been enabled to get out of business by exorbitant rentals.

KOSLOFF'S ECONOMY
Account of \$1 Unpaid, Totalled \$300

Los Angeles, Oct. 24. Judge James in Federal Court over-ruled a motion of Theodore Kosloff to dismiss the charges brought against him by Charles MacChapman for legal services rendered in the trial of the late (Madame Baldwin). The attorney claimed that this was the charge for services rendered in the trial of the late (Madame Baldwin).

REISMAN IN CANADA
F. P.'s General Manager With Toronto Office

Minneapolis, Oct. 24. Phil Reisman, for four years director of Famous Players-Lasker in the Minneapolis district, has been appointed general manager of Famous-Lasky in Canada with headquarters at Toronto.

DEMLIE'S OWN AGENT
Los Angeles, Oct. 24.

Cecil B. DeMille has appointed a new man as his own publicity agent and after the completion of his present picture, "The Sign of the Cross," will own for Famous Players production. William DeMille will work on the picture.

DEWITZES DIVORCING
Arlene A. M. Thins De Malny Dwyer is suing Hrolf J. O. R. Dewitzes for divorce. The defendant has been a scenario writer and film director and Mrs. Dewitzes is a player in the picture.

WARRANTS FOR FIVE OWNERS
Kansas City, Oct. 24.

Warrants for the arrest of five theatre owners, charged with failure to pay taxes, were issued at the request of J. H. Folliott, county income inspector.

MICH. EXHIBITORS MEET

AND ELECT OFFICERS

Jackson, Mich., Oct. 24. At the annual convention of the Michigan Exhibitors' Association held here last week, it was voted to hold the 1924 convention in Saginaw.

D. Denington, Monroe, president; Phil Gleichen, Detroit, vice-president; J. C. Jenkins, Detroit, secretary; and J. B. Nibbes, Detroit, treasurer. The board of directors will comprise: J. C. Jenkins, Detroit; J. B. Nibbes, Detroit; J. A. Kietel, Pontiac; Charles Carlisle, Saginaw; J. C. Jenkins, Detroit; Glenn Cross, Battle Creek; Sam Ackerman, Detroit; Paul J. Schlossman, Muskegon; Vernon Lester, Howell; Ibert Williams, Detroit; and W. S. McLaren, Jackson.

Justice of the Peace Murphy addressed the convention, and said he did not believe the music tax law could be enforced. He also said that the law, as it encouraged writers and authors of music. He also said that it was his impression that the reform contract would be upheld in its entirety.

C. C. Pettijohn, who addressed the convention, said that the organization had plans under way that would save at least \$150,000.00 in the next year. He also said that the organization had plans under way that would save at least \$150,000.00 in the next year.

NEW PICTURE CO.
Financial Men of Denver Form Organization

Denver, Oct. 24. Colorado Pictures, Incorporated, is the name of a new picture making concerns organized in Denver recently, with Yarnes E. Reed, multi-millionaire, clubman and society man, serving as president and half owner. Reed has been a member of the wealthy men on the board of directors.

"US" DISTRIBUTING PLAN
Kansas City, Oct. 24.

L. W. Alexander, manager of the United States Distributing Company, has been appointed general sales manager of the United States Distributing Company, which was created out of general manager of U. S. Chicago office. This office is now in charge of the distribution of its nation wide distributing system. Hereafter it has been a subsidiary manager, assisted by managers of the different departments.

MEETING IN ROCHESTER
Rochester, N. Y., Oct. 24.

The Hotel Towers of Rochester, N. Y., will have a meeting at the Hotel Beane, Oct. 31, for the purpose of discussing many of the questions of which the most important will be the move to repeat the admission price of \$10.00 damage to the city which a National Moving Picture Day may be inaugurated.

MEETING IN ROCHESTER
Rochester, N. Y., Oct. 24.

The Hotel Towers of Rochester, N. Y., will have a meeting at the Hotel Beane, Oct. 31, for the purpose of discussing many of the questions of which the most important will be the move to repeat the admission price of \$10.00 damage to the city which a National Moving Picture Day may be inaugurated.

MEETING IN ROCHESTER
Rochester, N. Y., Oct. 24.

The Hotel Towers of Rochester, N. Y., will have a meeting at the Hotel Beane, Oct. 31, for the purpose of discussing many of the questions of which the most important will be the move to repeat the admission price of \$10.00 damage to the city which a National Moving Picture Day may be inaugurated.

MEETING IN ROCHESTER
Rochester, N. Y., Oct. 24.

The Hotel Towers of Rochester, N. Y., will have a meeting at the Hotel Beane, Oct. 31, for the purpose of discussing many of the questions of which the most important will be the move to repeat the admission price of \$10.00 damage to the city which a National Moving Picture Day may be inaugurated.

MEETING IN ROCHESTER
Rochester, N. Y., Oct. 24.

The Hotel Towers of Rochester, N. Y., will have a meeting at the Hotel Beane, Oct. 31, for the purpose of discussing many of the questions of which the most important will be the move to repeat the admission price of \$10.00 damage to the city which a National Moving Picture Day may be inaugurated.

MARY PREECE'S FEATURE LAST WEEK THE FLOP OF "ETERNAL STRUGGLE"

Did \$14,000 at Rivoli—"Green Goddess" Did \$53,000 at Capitol—"Hunchback" and "Scararmouche" in Race

There wasn't a single picture along Broadway last week that was native to the city, and the picture, and take notice. The only picture in the box office was "The Green Goddess," which "The Green Goddess" opened and pulled a week that almost touched \$53,000. Alongside of that the biggest business was done by a holdover, "The Spanish Dancer," moving from the Rivoli to the Rialto, and got around \$22,000. The price flop was the Metro-Metro production, "Eternal Struggle," at the Rivoli, which started in a \$14,000 week, losing war tax. That was just about 50 per cent of the business the house did the previous week.

Another of the newcomers that did not get across was the Elin Guild production, "Puritan Passions," at the Capitol, which started the week to \$17,000 even with a heavy advertising campaign.

"Scararmouche," being led by "The Hunchback," which has been just under \$20,000, while "Scararmouche," at the 44th Street, is giving it a strong race for first place. "The Hunchback" leaves the Lyric this week and is followed by "The White Slave" and "The Green Goddess" down from the Ambassador.

Right now there is a big speculation that where "Ten Commandments" is to be shown, the outlook being that the picture will go into one of the 42nd street houses. The same speculation as a possibility to boost the production.

Estimate for last week:
Ambassador—"The White Slave" (inspiration), (1,500; \$1,500). Final gross for the week, \$17,000. Final gross for the week, \$17,000. Final gross for the week, \$17,000. Final gross for the week, \$17,000.

Capitol—"Hunchback of Notre Dame" (Universal), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark. This week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

WASHINGTON RECOVERS FROM WEEK'S SLUMP

"Strangers" Does Well at Palace—Rialto Gets \$9,700 with "Slave of Desire"

Metrol's "Washington, Oct. 25." Metro's "Strangers of the Night" placed Leo's Palace at the head of the list as to business about four downtown houses for the past week. None of the business done by any of the houses disclosed any thing startling for the week, although a slight recovery from the terrible slump of the previous week was the only thing.

The "Strangers" picture hit strongly with the regular fans of the Palace, who made repeat visits to the house. Goldwyn's "Slave of Desire" ran up the second largest gross of the week at Tom Monroe Rialto. The gross here for the week topped the largest of those last week by about \$1,000.

Leo's Columbia and Grandall's "The Hunchback of Notre Dame" and "Scararmouche" at the 44th Street, and "The Green Goddess" at the 42nd Street, all showed a slight recovery from the slump of the previous week.

Estimates for last week:
Leo's Palace (2,500; \$2,500-75). "Strangers of the Night" (Metro). Just about \$11,000.
Tom Monroe Rialto (1,900; \$2,100). "Slave of Desire" (Goldwyn). Second largest gross of the week, \$9,700.

Grandall's Metropolitan (2,400; \$2,400). "The Hunchback of Notre Dame" (Universal). (1,131; \$2,100). "The Green Goddess" (Goldwyn). (1,131; \$2,100). "The Hunchback of Notre Dame" (Universal). (1,131; \$2,100). "The Green Goddess" (Goldwyn). (1,131; \$2,100).

Capitol—"Hunchback of Notre Dame" (Universal), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Capitol—"The Green Goddess" (Goldwyn), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

\$30,000 AT ROOSEVELT, RECORD IN CHICAGO

"Little Old New York" at 65c and Extra Show—"Winter" Got \$7,400 at Monroe

Chicago, Oct. 24. The largest gross business ever done by a Chicago picture house, with the exception of the Chicago, is credited to "Little Old New York," which drew \$30,000 to the Roosevelt on its first week, possible through the performance earlier than usual and running later, thus putting in an extra show and boosting prices to 65c for all performances Saturdays and Sundays.

Another development of the week was the big business attracted by "If Winter Comes" at the Monroe, formerly a failure at Barbe's Loop. The Fox film did \$7,400 at popular prices, \$400 more than it did any week at its run at the Harris with \$7,400 at the same prices.

Estimates for Last Week
Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). "The Gold Diggers" (Fox National). (1,131; \$2,100). "The Gold Diggers" (Fox National). (1,131; \$2,100). "The Gold Diggers" (Fox National). (1,131; \$2,100).

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

Chicago—"The Gold Diggers" (Fox National), (1,131; \$2,100). This picture is in for a rental for the week with Universal paying \$5,000 a week for the house. The business was far from being budding up over the \$20,000 mark. Last week the picture was down to a little and the business dropped just under the \$20,000 mark.

BAD FAITH CHARGED

Musie Society Peaved at Exhibitor Members

The American Society of Composers, Authors and Publishers charged bad faith on the part of the exhibitor members of the Motion Picture Theatre Owners. It results from the series of conferences between both organizations for the purpose of adjusting the music tax problems, the last of which was scheduled for yesterday (Oct. 23). At the last moment this conference was postponed indefinitely because of the Rochester gathering, Oct. 23 of the National Board of Directors of the M. P. T. O. A., and also the demands being made on the executives time for the promotion of Motion Picture Day, Nov. 10.

The bad faith is allegedly manifested through some exhibitors asserting that, pending the music tax conference, they are permitted to perform the society's copyrighted material without license.

This the A. S. C. A. P. denies, specifically stating none of its rights is waived, and that the two organizations have gotten together for mutual discussion does not confer upon either the right to perform the music without the society.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

Plan Pic Film Theatro
Oscar Park, Cal. Oct. 24. Los Angeles financiers, it is said, will construct a film theatre on the site adjacent to the pier here. There has been a boost in realty values as a result of the report. The identity of those interested has not been divulged, but it is rumored the Kinney of Venice are back of it.

AGENT'S LICENSE POINT

Jolson Sets Up Defense in Kelly's \$25,000 Suit

Although Anthony Paul Kelly, playwright, served Al Jolson suit July in a \$25,000 breach of contract for services rendered in bringing the actor and D. W. Griffith together for film productions, the suit was not filed in the New York Supreme Court until this week. The dailies picked it up as new matter.

The new angle is a novel defense by the O'Brien, Malinsky & Orlicoff, for Kelly, reply that the court has ruled that a man acting as broker in one or two business ventures does not require an agent's license and is not to be classed as an agent.

BRUNTON OUT—SMITH IN

Miami, Fla., Oct. 24. John Brunton is no longer head of the Miami Hialeah Studios, as decided this week by B. L. Smith New York film man. Bruntons contract was not renewed. The Hialeah plant is controlled by a corporation of which Glenn Curran is president.

Brunton is now in New York securing a contract for the production of "Mortgaged Wives," to be made here.

We Knew It Would Not Last

Here's what happened at the LOEW STATE THEATRE, Los Angeles

(From LOS ANGELES)

"PONJOLA" OPENED SATURDAY LOEW'S STATE DID BIGGEST BUSINESS BOTH DAYS IN HISTORY OF THEATRE. LINE SUNDAY NIGHT STRETCHED ONE BLOCK, WHICH IS LONGEST LINE EVER ASSEMBLED IN FRONT THAT HOUSE, INCLUDING OPENING.

SAM E. RORK
Presents

THE POWERFUL STYLISH

The powerful story by Cynthia Stockley of a girl on the South African Veldt masquerading as a man.

**JAMES KIRKWOOD
ANNA Q. NILSSON
TULLY MARSHALL**

A Donald Crisp Production

LOS ANGELES
The powerful story by Cynthia Stockley of a girl on the South African Veldt masquerading as a man.

<

JACOB SMITH, Publisher
415 Free Press Bldg. DETROIT

THE HOUSE THAT

INDIANA

MOON

THE WALTZ SONG THAT IS BEAUTIFUL--BEAUTIFUL FOR YOUR ACT

THAT OLD GA

THE GREATEST SONG EVER W

LOVE

MY HEART IS CALLING YOU

THE MELODY MASTERPIECE--THE MASTERPIECE MELODY FOR YOUR ACT

SPECIAL MATERIAL, OBLIGATOS, DOUBLE VERSIONS, RECITATIONS, ETC., BY

WRITE, WIRE OR CALL

IRVING BERLIN

Chicago, Ill.
MILTON WEIL
119 No. Clark St.

Boston, Mass.
ARCHIE LLOYD
180 Tremont St.

Philadelphia, Pa.
HARRY PEARSON
1228 Market St.

Los Angeles, Cal.
CHARLIE MELSON
417 West 5th St.

San
HAR
600

T NEVER MISSES

**SITTIN' IN A
CORNER**

"A NATURAL"—NATURAL FOR YOUR ACT

NG OF MINE

ITTEN—WRITTEN FOR YOUR ACT

KOKOMO

AN INSTANTANEOUS COMEDY HIT—A COMEDY HIT FOR YOUR ACT

DE YOUNG, SAM LEWIS, ALEX. GERBER, SAM WARD AND OTHERS NOW READY

ERLIN, Inc.

1607 Broadway New York

San Francisco, Cal.
HUME
Stageco Bldg.

Detroit, Mich.
FRED KRAMER
Frentenac Hotel
43 Monroe St.

Cincinnati, Ohio
CLIFF BURNS
707 Lyric Theatre Bldg.

Kansas City, Mo.
SAM WORLEY
Room 4, Gayety Bldg.

Cleveland, Ohio
PHIL JULIUS
Savoy Hotel

0
0
MF.
h'n
echan
ose Co
2
and
T.A.
ep
h'
nd
gall
ll
lla
h'
h'
h'
ex
p' A
CF
Co
Co
20, 19

[illegible][illegible][illegible][illegible][illegible]

(continued on page 32)

SOPHIE TUCKER

NOW COMPLETING EIGHT CONSECUTIVE MONTHS IN CALIFORNIA

SAYS:

"CALIFORNIA AUDIENCES ARE WONDERFUL"

THAT THE TREMENDOUS SUCCESS AND ENTHUSIASTIC RECEPTIONS ON EACH RETURN ENGAGEMENT WAS AN INSPIRATION THAT MADE IT POSSIBLE TO OFFER PRACTICALLY A NEW ROUTINE ON EACH RETURN WHILE DOUBLING BACK AND FORTH AT THE ORPHEUM THEATRES.

IT WAS HARD WORK, BUT VERY LITTLE COMPARED TO THE JOY OF RECEIVING SUCH WONDERFUL APPRECIATION AND OVATIONS

**WHEN I MADE MY ENTRANCE IN A NEW BUICK THEY ALL TALKED ABOUT IT
WHEN ON ANOTHER OCCASION I CAME ON IN AN OLD FORD THEY RAVED ABOUT IT**

**California, You Have Certainly Been Wonderful, and I SHALL NEVER FORGET YOU
YES, TED SHAPIRO AND JACK CARROLL ARE STILL WITH ME AT THE PIANOS**

**HEADING EAST WITH THE FOLLOWING SONGS
WHICH WERE ORIGINALLY STAGED AND DRAMATIZED BY MYSELF**

Jack Mills' Ballad, "You're the Kind of a Girl That Men Forget"

The Flapper Portrayed by Miss Violet Oliver

Berlin's Song, "That Old Gang of Mine"

Street Scene Showing My Old Neighborhood in Hartford, Conn.

Witmark's Song, "Alabam-y Black Sheep"

Portraying the Mammy Character, Showing the Cabin Scene

Remick's Song, "Somebody's Wrong"

Shapiro-Bernstein's Song, "Banana Blues"

Featuring a Singing Italian Fruit Vendor

**PRESS AND PUBLIC PROCLAIMED EACH A SENSATIONAL CLASSIC, AND I HOPE THEY
ALL WILL BE ACCEPTED IN THE EAST AS THEY HAVE BEEN IN THE WEST**

THANK YOU, ANN!

Dainty Ann Pennington adds her lovely voice to the chorus of gratitude towards Nestle's Broadway Branch. "My permanent wave looks lovelier every day," she writes, "and I am now thoroughly convinced that your wave is really good for the hair."

NESTLE'S Broadway Establishment

THE largest and best-equipped permanent waving establishment in the world. Every operator trained under the vigilant guidance of the famous Mr. Nestle himself. No borax, no tubes, no pulling, no tying. Very little heat and no discomfort. For the famous LANOIL Process applied by Mr. Nestle's own experts no hair is too difficult.

Interesting REDUCED WINTER PRICES are now in force

Call, phone or write, and let us make an appointment for you. An illustrated booklet sent free on request.

NESTLE'S

Established 1905

1650 Broadway, at 51st Street

Next Door to the Winter Garden

Branch of the renowned 12 East 94th Street
Nestle Establishment

Phone Circle 1439

New York City

BILLS NEXT WEEK

(Continued from page 22)

Dave & Trinnie B4
(One to Bill)
CHAMPAIGN, ILL.
Opheum
2d half
Now and Then
Kape & Dutton

Blossom Heath B4
(Three to Bill)
DECATUR, ILL.
Opheum
Sylvester Family
Vinto & Boyie
(One to Bill)

2d half
Pete Leland
Glen & Allen
Billy House Co.
GALENBURG, ILL.
Opheum
Johnson & Baker
Signer Presner
Elroy Co.

2d half
H & L Zeigler
Hogan & Carlisle
Heron & Gaylord
Clifford Wayne Co.
Rockwell & Fox
Northern Culligan
(Three to Bill)

2d half
Blondie
Sargent & Martin
Blanchard & Band
Alexander & Rimore
(Three to Bill)
MINNEAPOLIS
3th Street
Curtis Holt Primda
Fawcett & Francis
Harry Jewell Co.
Zeas Bivaria
Young America
Alexander & Brida
Cathryn Bialistok Co.

2d half
Fadden 1
Primrose Minstrel
T. Bold Co.
(One to Bill)
ROCKFORD, ILL.
Palace
Carter & Cornish
Matty Haynes Co.
Gordon & McQuire
(Three to Bill)
2d half
H & L Zeigler
Hogan & Carlisle
Heron & Gaylord
Clifford Wayne Co.
Rockwell & Fox
Northern Culligan

2d half
Lehr & Mercedes
B. Shirley & Band
(One to Bill)
T-RE HAUTE, IND.
Hippodrome
Margaret & Morrell
John Geiger
B. Shirley & Band
Kuma Co.
(Two to Bill)
2d half
Doris Roberts
North & Halliday
Lemire & Hayes
(Three to Bill)

2d half
Louis Winsel
Alba DeRosa Co.
Herbert Lloyd Co.
Burt & Boudais
& Ertorio
CHICAGO
Chateau
Gibson & Price
Howard & DePace
Jed Dwyer Co.
Holland Romance
Al Golem Co.

2d half
Corradini's Amica
Cuba Crutchfield
Dutton & Craig
Jack Brown
Tivoli
MINNEAPOLIS
Postage
(Saturday opening)
John Riches
John Burke
Harmon & Sands

JAMES MADISON
VAUDEVILLE AUTHOR
1493 Broadway, N. Y.
RIPE IN EXPERIENCE
YOUNG IN IDEAS

**KENNARD'S
SUPPORTERS**
206 W. 34th St., N. Y.
Phone: BR 9-6127
Send for Catalogue

ARE YOU GOING TO EUROPE?

Steamship accommodations arranged on all Lines at Mail Office
Free. Boats are going very full; arrange early. Foreign Money
bought and sold. Liberty Bonds bought and sold.
PAUL TADGIG & SON, 104 East 14th St., New York
Phone: BR 9-6127
GUS SUN, President (Established 1905) HOMER NEER, Gen. Book's Mgr.

The
new
Vogue
Metropolitan
Living

"For a few more families"

THERE are no limitations to the number in which the many fine families are living at TWELVE EAST 86th STREET. At this impressive Apartment Hotel, you may dine in the privacy of your apartment, or, if you wish, be served in the hotel's charming restaurant.

Besides, you always have at your command—mats, housemen, linens, laundry, commissary, guest-rooms and every other conceivable service that establishes TWELVE EAST 86th STREET as the most notable achievement in Apartment Hotels. May we show you the few remaining apartments?

A few Apartments still available

• 1 ROOM including Kitchen, Dining Room and Bath \$2100
• 2 ROOMS including two Baths, Kitchen and Living Areas \$2300 to \$2500

Residing office on premises.
Showings and enquiries till 10 P. M.

TWELVE EAST 86th STREET

America's Preeminent Apartment Hotel

Ownership
Management

John Boydell
Anderson & Burt
Jack Clifford Co.
(One to Bill)
SPRINGFIELD, ILL.
Majestic
Two Davys
Now and Then
Kape & Dutton
Elroy Co.
Herbert B. Hall
(One to Bill)
2d half
Margaret & Morrell
John Geiger
B. Shirley & Band
Kuma Co.
(Two to Bill)
2d half
Doris Roberts
North & Halliday
Lemire & Hayes
(Three to Bill)

PANTAGES CIRCUIT

TORONTO
Postage
(72-1)
Kafka & Stanley
Haltley & Willett
Fridkin & Rhoda

Howard & Lewis
Napoleone Bros.
HAMILTON, CAN.
Postage
P. P. & R. Hannan

MENTHINE OINTMENT
FOR CLEARING THE HEAD AND
BRINGING OUT THE VOICE
SINGING PERFORMERS
CASMINE CO. 6 E 12th ST. NEW YORK

JACK

PRODUCER OF STAGE DANCES.
Acts Arranged, Written and Produced
Primarily Including Material from M.
Cohan, the Ziegfeld Folies and others
233 West 51st Street, New York
Circle 838

ASK ANY PROFESSIONAL
BLUE

Established **THE ERA** 1837
THE SUPREME PROFESSIONAL ORGAN OF GREAT BRITAIN

Advertisement rate, 4s. per inch: 48s. per column. Classified advertisements: Com-
municative, theatrical, artistic, musical and miscellaneous, wanted and waste, six-
three pence, 1s. 6d. each additional line 6d.; displayed lines 1s. Annual subscription,
voluntary, 10s. 6d. Single publishing offices: 20 Wellington Street, Strand,
London, W.C.2. Phone Regent 4544-47. Cable: "The Era, London."

FIRST APPEARANCE IN VAUDEVILLE OF

BETSY PRES

FORMERLY OF THE ZIEGFELD FOLLIES

Dancing Feature With "THE IMPERIAL RUSSIAN ENTERTAINERS"

This Week (Oct. 22), Keith's Palace, New York

Soie Management CAPITOL ATTRACTIONS, Fisk Building, New York

FEIST HITS

"SWINGIN' DOWN THE LANE"

By Isham Jones and Gus Kahn

"WONDERFUL ONE"

By Paul Whiteman, Ferdie Grofe and Dorothy Terriss

"NO NO NORA"

By Gus Kahn, Teddy Fiorito and Ernie Erdman

"BLUE HOOSIER BLUES"

By Jack Meskill, Abel Baer and Cliff Friend

"RIVER SHANNON MOON"

By Walter Wallace Smith

"HI-LEE HI-LO"

By Eugene West and Ira Schuster

"CUT YOURSELF A PIECE OF CAKE, AND MAKE YOURSELF AT HOME"

By Billy James

"LOVE TALES"

Words by Ben Ryan

Music by Vincent Rose

SAN FRANCISCO
Pantages Theatre Building
BOSTON
181 Tremont St.
DETROIT
144 West Larned St.
CINCINNATI
707-8 Lyric Theatre Bldg.
TORONTO—195 Yonge St.

LEO FEIST, Inc.
711 Seventh Avenue, New York
LONDON, W. C. 2, ENGLAND—158 Charing Cross Rd.
AUSTRALIA, MELBOURNE—576 Collins St.

CHICAGO
107 No. Clark St.
MINNEAPOLIS
210 Loth Avenue
PHILADELPHIA
1528 Market St.
KANSAS CITY
Caskey Theatre Building
LOS ANGELES
417 West Fifth Street

Special Announcement

After touring the most important fashion centers of Europe in search of new ideas and materials,

MRS. ARLINGTON

the foremost theatrical designer of costumes returns next Saturday (Nov. 3rd).

May we suggest you call and benefit through Mrs. Arlington's experience.

PAUL
ARLINGTON

INC.

COSTUMES

107 West 48th St.

Telephone Bryant 2648

SYRACUSE, N. Y.

By CHESTER S. BAHN

WIZETING—All week, "The Fool" all next week, Thurston.

B. F. KEITH'S—Vaudeville.

TEMPLE—Vaudeville.

ETRAND—All week, "The Common Law."

EMPIRE—All week, "The Country Club."

ROBINSONS—Eckel—All week, "Daytime Wives."

CHESTNUT—"The Broken Wing."

Miss Urania Coogan, aunt of Jackie Coogan, Syracuse's first juvenile citizen, was married here last week to George Laddan. Jackie, detained in California by film labors, was represented at the wedding by his mother, Mrs. John Coogan, Sr. Laddan is a local attorney.

The Cornwell Opera House, Penn.

Little—

But, OH, MY!

Genius can be great in a little body. Great talent sometimes dwells in a very small house. For instance,

Dolly Doolin

the world's youngest comedienne and monologist; is a wee mite of a girl and yet wherever she appears her audiences realize that they are in the presence of true genius.

Dolly is Versatile

Her comedy songs, clever dances, mirthful monolog and impersonations—all proclaim her as a many-sided little genius. There's a spontaneity about her fun-making that is as finished as the work of a grown-up artist. As VAUDEVILLE'S YOUNGEST HEADLINER she is inspiring genuine love and admiration wherever she goes.

Direction

HARRY FITZGERALD

Keith-Orpheum Circuits

Edward Smith, Mark Levy Offices

Local Circuit

Yan, has passed by leave to Nathaniel Sackett, who will open it with a picture policy.

Closing of the No. 1 company of "The Last Warning" following its engagement at the Wisting here, was due to the refusal of two or three of the members of the company to accept a five per cent. salary slash, it is said. The cast included several high-priced players, and the lead proved too great for the producers. When the hold-outs refused, the closing notice was posted. Later the trio agreed to the terms, but inasmuch as the show's time had been cancelled, the company closed. It will start again shortly, it was learned here.

ATLANTA

By HUNTER BELL

ATLANTA—"Barney Google," le-

slit. HOWARD—"Strangers of the Night," film.

METROPOLITAN—"The Eternal Three," film.

LYRIC—"To the Ladies," stock.

RIALTO—"The Marriage Maker."

Paramount Hill is almost deserted now, many of the officials having gone to New York and other points in line with Famous' absorption of the Southern Enterprises. Dan Nichols, division manager, already is at his desk in Gotham.

"The Fool," Channing Pollock's capital-labor piece, had a good week at the Atlanta.

The Howard management, now engaged on big time attractions in

Use Longacre Cold Cream

The Favorite for 36 Years

The best endorsement of any product is the use of it by those who have used it for years. Longacre Cold Cream has been the favorite of the most famous beauties, from Queen Elizabeth to the modern film stars. It is a foundation for make-up, it is indispensable. Absolutely pure and absolutely soft in texture, it is absorbed quickly and easily, it is promptly absorbed and provides an ideal protection. The Longacre is the ideal for removing the make-up, it not only cleanses the face, it instantly dissolves. The Longacre Cold Cream is sold guaranteed by leading drug and department store counters. It is sold in 10c, 25c and 50c tins. \$1.00. Where unavailable direct orders, adding 5c for postage, Longacre Cold Cream Co., 31 East 126th St., New York City.

They All Come Back to Broadway

She had just returned from Europe after two years, this famous star . . . "I am glad, so glad, to get back home," she said . . . "Everything welcomes me, even the Showfolk's Shoe-shop, where I can remember buying shoes when my part consisted of one sentence!" . . . And a moment later: "You know, I have been getting I. Miller shoes in Paris . . . They think highly of them there" . . . Frankly, wouldn't Broadway miss the Showfolk's Shoeshop?

I. MILLER

Beautiful Shoes

State Street at Monroe
Chicago

1554 Broadway
Open Until 9 P. M.

Fifth Avenue
at 46th Street

498 Fulton Street
Cor. of Bond, Brooklyn

15 West 42nd Street

addition to their picture program, put on Parth and Peru last week to a resounding flop. The Harper Sisters are on this week.

The Harpers Sisters are here this week at the Howard, appearing as the first of a series of special feature attractions planned by Manager Howard Kingsmore.

BROOKLYN, N. Y.

By ARTHUR J. BUGH

Dave Warfield in "The Merchant of Venice" opened at the Montauk Monday to a house which was surprisingly less than half full.

The Majestic seems to be the most consistently patronized legitimate house in Brooklyn. "Tulsi" is probably so because of its situation, which is in the heart of Brooklyn's theatre district. Across the street is the Keith's Orpheum, and right next door is the Marx Strand (the "Woman on the Jury" is at the Majestic this week).

"The Fool" packed Teller's Shu-

bert Monday. This is unusual for this house on Monday night.

Jack Smith, son of John W. Smith, editor of the Brooklyn "Times," makes his debut in "Little Nellie Kelly" at the Montauk next week.

Eddie Leonard tops the Orpheum bill this week. "The World of Make Believe" and "Power's Elephant" share top position at the Bushwick.

Burlesque this week: "Radio Girls," Casino; "Big Time," Empire; "Dancing Fool," Gayety; "London Gayety Girls," Star.

"The Bird of Paradise," this week, Alhambra Players, Alhambra.

"The Good Old Days" started its second week at Schubert Crescent Monday to comfortably filled house.

The Biency Players at the Fifth

Comedians! Grab This Book!

"Happy Howie" is positively packed with real knockout work. 22 page sure-thing stuff. Only 5c. N. Y. THEATRE PUB. CO., 4 East 27th St., New York.

Avenue are presenting a very creditable performance of "Finger Linger Letty" with the Spooner Sisters in the cast.

The moot question: "Is the European stage better than our own?" which several of our producers have been answering with a peremptory "Yes!" has been given a negative and sweeping answer by Walter M. Gostreich, dramatic editor of the Brooklyn "Daily Times" in his weekly column called "Lobby Gossip." Mr. Gostreich evidently has no sympathy with the foreign product, and he does not hesitate to give full utterance to his aversion.

Wanted Immediately

EXPERIENCED PIANIST to accompany 2000 ft. records in high class vaudeville dance. None but experienced and with good references and all stage work and guaranteed steady work to right party. Must have good appearance, able to speak three or four words required. Apply to MRS. J. W. LIPKOW, 125 East 24th Street, New York City, between the hours of 10 A. M. and 12 noon.

STELL AND MERTENS

IN THEIR MOST EXCITING AIR SENSATION

THIS WEEK (Oct. 22)

B. F. Keith's Orpheum, Brooklyn

NEXT WEEK (Oct. 29)

B. F. Keith's Bushwick, Brooklyn

Direction H. B. MARINELLI

PAUL SPEECH

EXPRESSES HIS APPRECIATION

to the profession for their kindness and co-operation, and he takes particular pleasure in welcoming you to come and have a good time at the "Congo Room" of the new Hotel Alamac any or every night after your and our theatre performance. Booked solid for twelve months to tickle your feet with dance music in conjunction with vaudeville appearances.

(Bouquets)

ABEL GREEN, "VARIETY"

"The third number is an original conception of a miniature symphony, a departure for vaudeville and displaying the orchestra's real musical worth on the stage. It's a clever orchestral contribution to vaudeville and ranks with the best."

COMMENTS FROM THE PRESS

A. HERBST, "STAR"

"Paul Speech and his Orchestra. Close the first part of the show. It's a masterpiece. This is one of the best bands that has ever appeared at the Hotel Alamac. The band scored heavily."

P. SWEINHART, "ZITS"

"Speech and his Orchestra. It's a long time, judging by his performance Monday night, that I have heard of some curiosity why he never started on this track before. He made it a fourth could be named last have appeared here, while he has been in it for all it was worth putting his legs through a program of music and dance. He has a number of serious numbers with the details of a band leader that was entirely unknown to him when he started his way through the big town last couple of years ago. But his performance here demonstrated his ability to take care of his fans and fortune here in the fastest company, and that

(Briquets)

MARK HENRY

Editor "The Alamac," Billboard
"Paul Speech and his Orchestra. The orchestra and Paul may be all right, in the end, and with a number of effects and vaudeville. But the orchestra is not the same as the orchestra of the Hotel Alamac. The orchestra has appeared at this theatre."

he is fully equal to the most exacting demands of the bigger town in this or any other country. The fans called him back again and again on Monday night and crowned him a champion, thus which what more could be asked."

PAUL SPEECH AND HIS ALAMAC ORCHESTRA

OPEN AT ALAMAC HOTEL AFTER NOV. 1

BALTIMORE

By ROBERT F. SISK
FORDS—"Little Nellie Kelly,"
AUDITORIUM—"Lady in Romance,"
LYCEUM—"The Pottery,"
ACADEMY OF MUSIC—"Hunchback of Notre Dame,"
CENTURY—"Eternal Struggle,"
RIVOLI—"Children of Trust,"
NEW—"Why Worry?" second week.

PARWAY—"The Marriage Maker,"
CENTURY—"Roof"—Ernie Young's review.

Edward Padgett, the new Sunday editor of the "Sun," will also be its dramatic editor. This was announced immediately upon his arrival. T. M. Cushing, who handled the work before the advent of Padgett, will continue as critic. This makes the present lineup for Baltimore as follows: Norman Clark, "News and American"; Padgett, "Sun"; and Gilbert E. Kanoy, "Evening Sun."

Ben Cluser, owner of the Cluser theatre, a large picture house on South Broadway, obtained an injunction last week restraining pickets from parading his pavement flanking banners telling the world that he (Cluser) employed a non-union movie operator. The injunction also guaranteed the place against molestation.

Last week two former inhabitants of the native beach returned to town in theatrical attractions—Margaret Williams and E. K. K.

COUPON AND BOOK STRIP
WELDON WILLIAMS & LICK
FORT SMITH, ARK.

the Melmet in B. G. Hillman's revue at the Maryland and King Coliseum in "The Last Warning" at Ford's. Mr. Melmet, the daughter of David S. Melmet, director of the Baltimore Opera Society, and made her first professional appearance here at the Maryland and King Coliseum. Collier used to play in the college plays about town, and received nice notices upon his appearance at Ford's.

LOUISVILLE

By SAMUEL E. HANCOCK
MACAULEY'S—"So This is London,"
B. F. KETTER'S NATIONAL—Vaudeville and pictures.
SON—"Huggles of Red Gap,"
GAYETTE—"Step Along (Mañana),"
HAYLO—"The Silent Command,"
MAJESTIC—"Bluebeard's Eighth Wife,"
ALAMO—"The Virginian,"
STRAND—"Going Up,"
KENTUCKY—"Three Jumps Ahead."

Music dominated the stage last week. Under the direction of P. R. Durham, Rosa Ponselle opened the new Woman's Club Auditorium, while the Sun Carlo Opera Co. presented "Madama Butterfly" and "La Boheme" on succeeding evenings.

The new Woman's Club Auditorium seats over 1,500, and capacity shows greeted Ponselle and the Sun Carlo company. Mr. Durham states that the advance sale indicates sell-outs for the remainder of the series.

The University of Louisville Players will present "Ella Comes to Stay" Friday and Saturday of this week. With few exceptions, new faces appear in Director Boyd Martin's cast.

MONTREAL

By JOHN GARDINER

HIS MAJESTY'S—Norman Trevor and Edith Tulliver in "A Love Scandal." Coming, Lionel Atwill in "The Heart of Cellini" and Theatre Guild Repertory.

ORPHEUM—"Sara's Marionettes," ST. DENIS—Anna Pavlova, GAYETTE—Marion's Burlesque, PICTURE HOUSES—Strand, "The U. P. Trail," Allen, "Up and at the Sun," Capitol, "The Great Escape," Electra, "The Fog," Mount Royal, "The Heart of Cellini," "The Game of Life," Regent, "Main Street," Co-

rona, "One Exciting Night"; Napoleon Palace, "Main Street"; Allen, "The Common Law"; Papeau, Belmont and France, "Circus Days."

Manager Frank Priestland of His Majesty's is fighting and working hard to make Montreal into some semblance of a theatrical city. He has booked the very best ahead that he can secure.

A new picture theatre, known as the Bourget, has been opened in the east end of the city.

George Rotsky, the enterprising manager of the Allen interests in this city, is one of the hardest workers in the drive for the Federated Theatre of this city. Rotsky has given of his time and money in a wholesale manner.

NEW ORLEANS

By O. M. SAMUEL
TULANE—"Clinging Vine,"
ST. CHARLES—"Singer Players in 'The Cave Girl,'"
ORPHEUM—Vaudeville, PALACE—Vaudeville, CHESCENT—Vaudeville, STRAND—Norma, Talmadge in "Ashes of Vengeance," LIBERTY—Picture.

The Orpheum retained only two of the acts on the bill at the Orpheum, Memphis, last week for the program

DIXON'S

Hairdressing Parlor
2626 Broadway, New York
Between 35th and 36th Streets
Phone 144 Riverside
Theatrical Wire for Sale or Hire

at the local houses currently, Elmore Seelye and Anderson and Hurt. The other turns were sent in from other cities.

Leo Carrillo had a fling at the southern critics in an interview in the "States." He said the south in the old days was much rougher than Booth Tarkington had pictured it, and gave events and data to bear out his assertions. In an address before a local business club Leo planned the New Orleans people for in portraying the play in which he is being featured."

Fields' Minstrels' Tulsa next week, followed by "The Fool."

Leona La Mar broke all attendance and money records at Loew's Crescent theatre last week, giving the house the greatest business in its history.

Footlight Footwear!
CAPEZIO
America's Master Maker of Theatrical Footwear for many well-known Stage Companies
Specialized in Ballet Footwear
Individual and company orders solicited
Theatrical Dept.
119 West 46th Street, N. Y.
Retail Store: 1634 B'way

The Guardian of a Good Complexion
ABSOLUTELY
For The Stage.
For The Boudoir
STEIN'S MAKE-UP
Booklet Upon Request
STEIN COSMETIC CO.
430 BROADWAY, N. Y.
Holds the Centre of the Stage

EDDIE MACK TALKS

No. 149

TOM SWIFT, now with "Ginger" at Daly's Music Hall, purchased a ginger colored suit to add more "pizz" to the show.

DICK HIMBER of Corinne and Humber, now at Keith's Riverside, claims that MACK'S suits fit him like paper on the wall. Eddie claims that's a put up job.

ARTHUR WEST, one of the principals in Ziegfeld's Follies, tells a gag about Volstead making the saloonkeepers close, but MACK makes headlines "Clothes."

MACK'S CLOTHES SHOP

MACK BUILDING
166 West 46th Street
Just a Step East of Broadway

COMET-E-K HIMBER

HEADLINES IN LIVING RIVERSIDE, NEW YORK

WE ARE, THIS WEEK (OCTOBER 22), PLAYING AT

A 6 WEEKS RUN AT

PALACE, NEW YORK

ONE WEEK AT PALACE, HOWEVER, WOULD MAKE US VERY HAPPY

AT THE PIANO—HEN GARLANDER

DIRECTION—NORTH & WEST

The Opinion of the Critics

OF

BERT AND BETTY WHEELER

IN

"ZIEGFELD FOLLIES"

"NEW YORK TRIBUNE," Oct. 22

By PERCY HAMMOND

"As one who was his hospitable guest Saturday night, and who, therefore, is in a friendlier mood, we counsel him to keep the Wheelers in his show—Bert and Betty—a pair of original, humorous clowns from the Keith Circuit. Mr. Wheeler was very funny in his briny burlesque of the 'Mammy' songs."

"NEW YORK MORNING WORLD,"

Oct. 22

By HEYWOOD BROWN

"On the comic side Mr. Ziegfeld has material to do much better for himself than usual. Our favorite act was Bert and Betty Wheeler. These performers are well known to vaudeville, we are informed, but their present material is new. Mr. Wheeler's attempt to sing a pathetic song and eat a sandwich at the same time seemed to us one of the happiest notions we had encountered in a long time. The comedy of this particular turn is all low, broad, enormously inventive and delightful."

"NEW YORK TIMES," Oct. 22

By ALEXANDER WOLLCOTT

"After due reflection we found that the American girl was much glorified by a round-faced little comedian named Bert Wheeler, who has come out of vaudeville and who threatened on Saturday night to take the new 'Follies' and, for all the hot rivalry all around him, make it his oyster."

"NEW YORK EVENING MAIL," Oct. 22

By JAMES CRAIG

"By long odds the funniest event of the evening was Bert Wheeler, who blew in from vaudeville and ran right off with Mr. Ziegfeld's show. Watching Mr. Wheeler eat a sandwich and sing a pathetic song with tears streaming down his face is guaranteed to dispel the worst case of blues in existence."

"NEW YORK EVENING TELEGRAM," Oct. 22

"Bert and Betty Wheeler in a burlesque on the sentimental songsters are one of the real screams of the 'Follies.' Surely they will be retained along with the 'old-time amateur night' at Harry Miner's Theatre twenty years ago."

"NEW YORK TIMES," Oct. 22

By GEORGE KAUFMAN

"And there are Fanny Brice and a newcomer from vaudeville, Bert Wheeler by name, as the evening's particular stars."

"NEW YORK SUN," Oct. 22

By PLAYCOER

"Bert and Betty Wheeler were very amusing."

UNDER MANAGEMENT

FLORENZ ZIEGFELD, JR.,

MAX HART, Our Personal Representative

HOTEL NORMANDIE BLDG.,
 6th Cor 35th & B'way, N. Y. C.
 PHONE: ELECTROX 3345

*NOW is the time to get
the overnight sensation!*

MAMMA LOVES PAPA PAPA LOVES MAMMA

by

Cliff Friend and
Abel Baer

SAN FRANCISCO
Panama Theatre Building

BOSTON
121 Tremont St.

TORONTO—102 Yonge St.

DETROIT
144 West Larned St.

CINCINNATI
207-8 Lyric Theatre Bldg.

LEO FEIST, Inc.

711 Seventh Avenue, New York

LONDON, W. C. 2, ENGLAND—138 Chancery Lane Rd.
AUSTRALIA, MELBOURNE—216 Collins St.

CHICAGO
107 No. Clark St.

MINNEAPOLIS
225 Loeb Arcade

LOS ANGELES
417 West Fifth Street

PHILADELPHIA
1128 Market St.

KANSAS CITY
Gayety Theatre Building

SWISS YODLER and SAXOPHONIST

DIRECT FROM THE MOUNTAINS

Columbia, New York, NEXT WEEK (Oct. 29)

MISS EXIE BUTLER

PRIMA DONNA

WITH

IRONS & CLAMAGES'S

"TOWN SCANDALS"

COLUMBIA CIRCUIT

BURLESQUE ROUTES

(Oct. 29-Nov. 5)

COLUMBIA CIRCUIT

"All Aboard" 29 Empire Newark
 "Hurig & Seamon's New York"
 "All in Fun" 29 Casino Philadelphia 5 Palace Baltimore.
 "Bathing Beauties" 29-31 Court Wheeling 1-3 Grand O H Canton 5 Columbia Cleveland.
 "Bon Ton" 29 Gayety Omaha 5 Olympic Chicago.
 "Bostonsians" 29 Gayety Kansas City 5 L O.
 "Breezy Times" 29 Empire Toledo 5 New Gayety Dayton.
 "Brevities of 1923" 29-31 Grand O H London 1-3 Grand O H Hamilton 5 Empire Toronto.
 "Bubble Bubble" 29 New Gayety Dayton 5 Olympic Cincinnati.
 "Chuckles of 1923" 29 Hurig & Seamon's New York 5 Empire Brooklyn.
 "Cooper Jimmy" 29 Gayety Buffalo 5 Gayety Rochester.
 "Dancing Around" 29 Empire Toronto 5 Gayety Buffalo.
 "Follies of Day" 1-3 Colonial Upton 5 Gayety Montreal.
 "Giggles" 29 Gayety Pittsburgh 5-7 Court Wheeling 8-10 Grand O H Canton.
 "Happy Days" 29 Gayety Boston 5 Hyperion New Haven.
 "Happy Go Lucky" 29 Miner's Bronx New York 5 Yorkville New York.
 "Hippity Hop" 29 Olympic Cincinnati 5 Capitol Indianapolis.
 "Hollywood Follies" 29 Empire Providence 5 Casino Boston.
 "Jig Time" 29 Hudson Union Hill 5 Casino Philadelphia.
 "Let's Go" 29 Star and Garter Chicago 5 Gayety Detroit.
 "Marion Davis" 29-31 Van Culer Schenectady 1-3 Harmanus Bleeker Hall Albany 5 Gayety Boston.
 "Monkey Shines" 29 Palace Baltimore 5 Gayety Washington.
 "Nitties of 1924" 29-31 Poli's Waterbury 1-3 Lyric Bridgeport 5 Miner's Bronx New York.
 "Queen of Paris" 29 L O 5 Gayety Omaha.
 "Radio Girls" 29 Orpheum Paterson 5 Empire Newark.
 "Record Breakers" 29 Gayety .t.
 "Lion & Gayety Kansas City.
 "Run, Run" 29 Gayety Detroit 5-7 Grand O H London 8-10 Grand O H Hamilton.
 "Suk Stocking Revue" 29 Casino Brooklyn 5 Hudson Union Hill.
 "Step On It" 29 Yorkville New York 5 Empire Providence.
 "Talk of Town" 29 Hyperion New Haven 5-7 Poli's Waterbury 8-10 Stone O H Birmingham.
 "Temptations of 1924" 29 Casino Boegon 5 Columbia New York.
 "Town Scandals" 29 Columbia New York 5 Casino Brooklyn.
 "Vanities" 29 Gayety Rochester 5-10 Colonial Titus.
 "Watson Blith" 29 Gayety Washington 5 Gayety Pittsburgh.
 "Watson Sliding Blith" 29 Gayety Montreal 5-7 Van Culer Schenectady 1-3 Harmanus Bleeker Hall Albany.

JOE and HARRY KESLO

DELMAR'S FIGHTING LIONS
 BILLY DE LISLE
 FLORENCE DARLEY
 with "HAPPY GO LUCKY"
 Watch for the Combination!

Delmar's Fighting Lions

JOE and HARRY KESLO
 BILLY DE LISLE
 FLORENCE DARLEY
 with "HAPPY GO LUCKY"
 Watch for the Combination!

TOM GERTRUDE
Senna and Webber

with
 FELIX and BRANDELL'S
 "ALL ABOARD"

"Happy Days" 29 Gayety Boston 5 Hyperion New Haven.
 "Happy Go Lucky" 29 Miner's Bronx New York 5 Yorkville New York.
 "Hippity Hop" 29 Olympic Cincinnati 5 Capitol Indianapolis.
 "Hollywood Follies" 29 Empire Providence 5 Casino Boston.
 "Jig Time" 29 Hudson Union Hill 5 Casino Philadelphia.
 "Let's Go" 29 Star and Garter Chicago 5 Gayety Detroit.
 "Marion Davis" 29-31 Van Culer Schenectady 1-3 Harmanus Bleeker Hall Albany 5 Gayety Boston.
 "Monkey Shines" 29 Palace Baltimore 5 Gayety Washington.
 "Nitties of 1924" 29-31 Poli's Waterbury 1-3 Lyric Bridgeport 5 Miner's Bronx New York.
 "Queen of Paris" 29 L O 5 Gayety Omaha.
 "Radio Girls" 29 Orpheum Paterson 5 Empire Newark.
 "Record Breakers" 29 Gayety .t.
 "Lion & Gayety Kansas City.
 "Run, Run" 29 Gayety Detroit 5-7 Grand O H London 8-10 Grand O H Hamilton.
 "Suk Stocking Revue" 29 Casino Brooklyn 5 Hudson Union Hill.
 "Step On It" 29 Yorkville New York 5 Empire Providence.
 "Talk of Town" 29 Hyperion New Haven 5-7 Poli's Waterbury 8-10 Stone O H Birmingham.
 "Temptations of 1924" 29 Casino Boegon 5 Columbia New York.
 "Town Scandals" 29 Columbia New York 5 Casino Brooklyn.
 "Vanities" 29 Gayety Rochester 5-10 Colonial Titus.
 "Watson Blith" 29 Gayety Washington 5 Gayety Pittsburgh.
 "Watson Sliding Blith" 29 Gayety Montreal 5-7 Van Culer Schenectady 1-3 Harmanus Bleeker Hall Albany.

FLORENCE DARLEY

JOE and HARRY KESLO
 DELMAR'S FIGHTING LIONS
 BILLY DE LISLE
 with "HAPPY GO LUCKY"
 Watch for the Combination!

BILLY DE LISLE

JOE and HARRY KESLO
 DELMAR'S FIGHTING LIONS
 FLORENCE DARLEY
 with "HAPPY GO LUCKY"
 Watch for the Combination!

THEATRE MANAGERS and PRODUCERS

MUTUAL BURLESQUE CIRCUIT

operating week-end theatres east of Chicago and north of Virginia

WILL ACCEPT APPLICATION

from theatre managers and producers to place a house or a show on the wheel.

PICTURE THEATRES adapted to speaking stage use are also invited to communicate.

VAUDEVILLE PRODUCERS of production acts will receive consideration.

I. H. HERK

President, MUTUAL BURLESQUE ASSOCIATION

NAVEX BUILDING, 223 WEST 46th STREET, NEW YORK CITY

ARTISTS

now in any recognized branch (including cabarets) wishing a consecutive weekly engagement with transportation paid by company and no commission, apply, same address, to Louis Reidelshheimer.

"Whirl 'n' Girls" 29 Olympic Chicago 5 Star and Garter Chicago.
 "Williams Mollie" 29 Empire Brooklyn 5 Orpheum Paterson.
 "Wine Woman and Song" 29 Capitol Indianapolis 5 Gayety St. Louis.
 "Yeastful Follies" 29 Columbia Cleveland 5 Empire Toledo.

MUTUAL CIRCUIT

"Band Box Revue" 29 Majestic Brighton 5 Neeshy Wilkes-Barre.
 "Bits of Hits" 29 Gayety Brooklyn 5 Broadway Belles" 29 Olympic New York 5 Star Brooklyn.
 "Dancing Feet" 29 Howard Horton 5 Olympic New York.
 "Fads and Follies" 29 Neeshy Wilkes-Barre 5 Empire Hoboken.
 "Flirts and Shirts" 29 Empire Milwaukee 5 L O.
 "Felly Town" 29 Poly Theatre

5 York 6 Cumberland 7 Altoona 8 Lewistown 9 Uniontown 10 New Castle.
 "French Models" 29 L O 5 Gayety St. Louis.
 "Georgia Peaches" 29 Empire Hoboken 5 Gayety Brooklyn.
 "Hillo Jake" 29 Bijou Philadelphia 5 Allentown 6 Reading 7-8 Williamsport 9 Columbia 10 Bethlehem.
 "Heller Sisters" 29 Gayety St. Louis 5 L O.
 "Joy Riders" 29 Elvira 30 Preemont 31 Sandusky 1-3 Cataract Niagara Falls 5 Garden Buffalo.
 "Majestic Renovation."
 "London Gayety Girls" 29 Lyric Newark 5 Bijou Philadelphia.
 "Make It Peppy" 29 L O 5 Gayety Louisville.
 "Miss Venus Co" 29-31 Park Youngstown 5 Empire Milwaukee.
 "Moonlight Maids" 29 York 30 Cumberland 31 Altoona 1 Lewistown

2 Uniontown 3 New Castle 4 Academy Pittsburgh.
 "Oh Joy" 29 Allentown 30 Reading 31-1 Williamsport 3 Columbia 3 Bethlehem 5 Poly Baltimore.
 "Round the Town" 29 Empire Cleveland 5 Elvira 6 Fremont 7 Sandusky 8-10 Cataract Niagara Falls.
 "Raucy Bitt" 29 Gayety Louisville 5 Empire Cincinnati.
 "Snappy Snaps" 29 Star Brooklyn 5 Lyric Newark.
 "Step Along" 29 Empire Cincinnati 5 Empire Cleveland.
 "Step Lively" 29 L O 5-7 Park Youngstown.
 Arthur Hammerstein is negotiating for a restricted plot of land in Whitefish, L. I. The theatrical manager intends erecting an all year-round residence there.

A SURE-FIRE OPENING OR CLOSING SONG NOT HERE--NOT THERE

IT'S 50 MILES FROM NOWHERE.

By MORT DIXON & ERNEST BREUER

Moderato

Till ready Voice
Just put that map right on your lap and spread it on your
knee. That ge-og-ra-phy, Don't seem right to me. There's
cit-ies here—and cit-ies there—and cit-ies all a-round; But
there's a spot the map for-got— And that's just where I'm bound:
Chorus
Not here, not there, It's fif-ty miles from no-where, but it's
my home town. Not here, not
there, but I'm all set to go there, So I'll make a break, and
take a last look in the mir-ror. Where's my hat? where's my coat? where's my leath-er
bag? Send my trunk to the place, writ-ten on the tag. Not
here, not there, It's fif-ty miles from no-where but it's my
home town. Not town.

fin

Copyright MCMXXIII by Waterson, Berlin & Snyder Co., Strand Theatre Bldg., N.Y.
All Performing Rights Reserved.

HERE'S YOUR COPY

MALE OR FEMALE
DOUBLE VERSIONS

MARVELOUS PATTERN

SURE-FIRE COMEDY
RECITATION

COMEDY DOUBLE

NATURAL HARMONY
SONG

ARRANGEMENT BY
FRED E. AHLERT

ORCHESTRATIONS
READY IN ALL KEYS

WATERSON, BERLIN & SNYDER CO.

FRANK CLARK, 81 W. RANDOLPH ST., CHICAGO

JOE HILLER, Prof. Mgr.
Strand Theatre Bldg., New York

JIMMY C. KESSEL	MORT HARRIS	DON RAMSEY	FRANK WATERSON	MURRAY WHITEMAN	BEN FIELDS	HARRIS FRIEDMAN
318 Superba Theatre Bldg.	632 Pentagon Theatre Bldg.	240 Tremont Street	Globe Theatre Bldg.	381 Main Street	504-Fifth Avenue	36 East Fifth Street
LOS ANGELES, CALIF.	SAN FRANCISCO, CALIF.	BOSTON, MASS.	PHILADELPHIA, PA.	BUFFALO, N. Y.	PITTSBURGH, PA.	CINCINNATI, OHIO

BERT BAKER

THE

**Prodigal Son's
Return**

TO THE

ORPHEUM CIRCUIT

Barnum Was Right

ONE BORN EVERY MINUTE

HARRY FITZGERALD Killed the Fatted Calf

F. F. PROCTOR, Vice-President

(AGENCY)

Founders

Artists can book direct addressing W. DAYTON WEGEFARTH

The Shuberts are in for 10 per cent of the gross and a rental.

THE BEST PLACE TO STOP AT

Leonard Hicks, Operating Hotels AND LOURRAINE GRANT—CHICAGO

Special Rates to the Profession

417-419 S. Wabash Avenue

HOTEL HUDSON
ALL NEWLY DECORATED
\$8 and Up Single
\$12 and Up Double
Hot and Cold Water and
Toilets in Each Room.
102 WEST 44th STREET
NEW YORK CITY
Phone: BRANT 7122-19

HOTEL FULTON
(In the Heart of New York)
\$8 and Up Single
\$14 and Up Double
Shower Baths Hot and Cold
Water and Toilets
Electric Gas in each room.
264-266 WEST 46th STREET
NEW YORK CITY
Phone: LEXINGTON 0930-1
Opposite N. Y. A.

Catering to the Better Class
Professional
HOTEL OLMSTED
Cleveland's New and Most
Attractive Hotel
East Ninth, at Superior
CLEVELAND
Management W. H. DYRON
Every Room with Private Bath
Single \$2.50; Double \$3.50; Twins \$4.00

LUANA
Thos Academy 1280-C
1783-5-7 Broadway, New York City
Cor. 107th St.
NEWLY
FURNISHED ROOMS
MODERN CONVENIENCES
All night elevator and phone service
\$9 to \$14 WEEKLY
Most desirable location in the city. No
national charge for kitchenettes.
10 Minutes to Times Square

PHILADELPHIA, PA.
Hotel operated for the convenience
and comfort of performers.
All rooms with running water, many
with private baths; clean and
comfortable. Lowest rates.

HIRSH'S HOTEL
816-818 Walnut Street
Opp. Casino Theatre

THE WELDON
Broadway and 124th St.
Recently Extended into
1, 2, 3 ROOMS + BATH
Kitchen and kitchenette, newly and
attractively furnished.
Special low rates to the Profession.
Up-to-date recreational building.
Phone: Morningside 3706

MISS KALISCH'S PLAY
With English Juvenile in "Pastimes
of an Empress"
An English Juvenile, like in the
Buck George opera, will appear op-
posite Bertha Kalisch in "Pastimes
of an Empress," by Louis N. Par-
ker, translated from the Swedish
of Max Dauthenday. It is a roman-

TAVERNE
156-58 WEST 48th STREET
East of Broadway
A CHOP HOUSE
OF EXCEPTIONAL MERIT

HARDING HOTEL 205 WEST 54TH STREET
NEW YORK
has been added to the management of HILDONA COURT, IRVINGTON HALL, HENRI COURT, and will hereafter be under the
personal supervision of CHARLES TENENBAUM, who will greet his many theatrical friends.
HILDONA COURT 341-343 West 46th St.
IRVINGTON HALL 312 West 48th Street
HENRI COURT 312-314 West 48th St.

350 HOUSEKEEPING APARTMENTS
IRVINGTON HALL HENRI COURT
315 West 51st Street 312 West 48th Street
3500 Circle 3120 Longacre
HILDONA COURT
341-343 West 46th Street, 3500 Longacre.
1-2-3-4-room apartments. Each apartment with private bath,
phone, kitchen, kitchenette.
\$18.00 UP WEEKLY—\$70.00 UP MONTHLY
The largest maintainor of housekeeping furnished apartments
directly under the supervision of the owner. Located in the center of
the theatrical district. All fireproof buildings.
Address all communications to
CHARLES TENENBAUM
Principal office, Hildona Court, 341 West 46th St., New York
Apartments can be seen evenings. Office in each building.

THE ADELPHUS

MRS. I. LEVEL, Prop. NOW UNDER NEW MANAGEMENT MRS. MANSEY, Mgr.
374-756 EIGHTH AVENUE
Between 46th and 47th Street. One Block West of Broadway
One, Two, Three, Four and Five-Room Furnished Apartments, 10
Strictly Professional. Phone: BRANT 1990-1
Phone: Longacre 3416-8000
Geo. F. Schneider, Prop.
THE BERTHA FURNISHED APARTMENTS
COMPLETE FOR HOUSEKEEPING. CLEAN AND AIRY.
323-325 West 43rd Street NEW YORK CITY
Private Bath, 8-10 Rooms. Catering to the comfort and convenience of
the profession.
STEAM HEAT AND ELECTRIC LIGHT \$18.00 UP

COATES HOUSE, Kansas City, Mo.
"YOUR HOME"
AGENTS AND MANAGERS:
Special Rate to the Profession
SAM B. CAMPBELL, Manager

PLANKINTON HOTEL
MILWAUKEE'S LEADING HOTEL Three Hundred Rooms
CLOSE TO ALL THEATRES—RATES \$2.00 UP
Special double rates to Members of the Equity

CATERING TO THE PROFESSION
HOTEL CECIL
ATLANTA, GA.

812 ROOMS, \$10.00 UP DOUBLE, \$18.00 UP
All Conveniences, Cleanliness
Also operating Georgia, Athens, Ga.

Douglas Hotel
BEN DOWRSET, Manager
ROOMS NEWLY RENOVATED
COMFORT and CLEANLINESS
Reasonable Rates.
207 W. 40th St. One Block West
of Broadway
Phone: PENNSYLVANIA 1504-5

tie costume play, with Queen Catharine of Russia the central character.

Lee Shubert and Leopold Spacher, Miss Kalisch's husband and business manager, will sponsor the production. The latter has brought over scenery and art sketches with him from his recent European itinerary, designed by Sigmund Jurek, a foremost Continental scenic artist headquartered in Berlin, but contributing to London stage productions as well.

"JOLLY TAILORS" NEXT
Thomashaefsky's New Musical With
Same Principals

Succeeding "Three Little Business Men" at Thomashaefsky's Broadway Yiddish will be "The Jolly Tailors." It is a musical comedy, like its pre-

THE ADOLPHUS HOTEL
DALLAS, TEXAS
INVITES YOUR ATTENTION
TO THE FOLLOWING

Where two men or two women occupy one room with twin beds and bath, the single rate will prevail. Where three or more occupy one of our very large rooms with bath—high having—paid—the rate of \$1.00 per person will be made.

FIREPROOF BUILDING
550 ROOMS

decease, written by Hores Thomashaefsky, with music by Joseph Rumshinsky.

The name principals, Ludwig Rutz, Thomashaefsky and Rudolph Schindler, and the same support, will be seen in the new piece. Business of late has been off at this house because of the Yiddish tendency to patronize theatres Sunday. The Sunday performances are largely by Equity ruling options, although all right downtown and in the neighborhood houses. The only play, therefore, has been the Saturday performances and Friday night. The rest of the week is always off.

The ALEXANDRIA
LOS ANGELES
A Famous Hotel in a Great City
At the Alexandria you will find that Old World Courtesy and Attention which makes one feel immediately at home. You will find luxurious rooms and suites more opulent than the standard made prepared by the Alexandria's Chef. Ranch Golf Club available to all Guests. DOWNTOWN at 208 and Spring. The center for THEATRES, BARS and SHOWS. Rates are Moderate. Plans make for Bookings. THE ALEXANDRIA HOTEL SYSTEM. The Ambassador, New York. The Ambassador, Atlantic City. The Ambassador, Los Angeles. The Ambassador, Los Angeles.

Housekeeping Furnished Apartments of the Better Kind
Yandis Court 341-241 West 43rd Street, New York
Just West of Broadway, BRANT 1912
One, Two and Three Rooms with Bath and Private Bath, Kitchenette and Accounts. Three or more adults. \$18.00 UP WEEKLY.
Refer Communications to M. CLAMAN, Yandis Court

Hotel Waldorf
TOLEDO'S LARGEST HOTEL Close to All Theatres
RATES \$2.00 UP

Anthony Hotel
FORT WAYNE, IND. Close to All Theatres
RATES \$2.00 UP

Hotel Remington
129 West 46th Street
NEW YORK
Special Rates for Theatrical Folds.
Phone BRANT 1983-4-5

Hotel Portland
132 West 47th Street
NEW YORK
Special Rates for Theatrical Folds.
Phone BRANT 1964-5-6

NEWARK, N. J.
HOTEL GREELY
and RESTAURANT
302 Broad Street
Newly decorated rooms with running water.
Catering especially for the comfort of the performer.

In addition to his duties as district manager over the Coleman, Hamilton and Iremont for the Keith-Moon people, George Holloway will take charge temporarily of the Rivera, Brooklyn, next week.

HOTEL AMERICA
47th Street, Just East of Broadway
NEW YORK CITY
This exclusive theatrical hotel at midtown prices in New York City. Why not stay here four hours while in New York? Your friends live here. Why not stay?
RATES
Double room with private bath
Single room \$1.00 per day \$2.00 per day

THE LIGHT THAT NEVER FAILED

TO BREAK RECORDS 'ROUND THE ENGLISH-SPEAKING WORLD

(SEE LETTER BELOW)

!!!
COMING HOME
 AFTER
15 BIG MONTHS
IN ENGLAND
 AND
3 RECORD
MONTHS
 IN
AUSTRALIA
 VIA 5TH TOUR
 OF
ORPHEUM
CIRCUIT
ORPHEUM
LOS ANGELES
Oct. 29, 1923

My Grateful Acknowledgement of Many Courtesies and Kindnesses

IN ENGLAND, TO

Messrs. REEVES & LAMPART

MR. JOHN HAYMAN

MR. R. H. GILLESPIE

and

MR. TENNANT—

MOSS' EMPIRE

MR. CHAS. J. GULLIVER

and

MR. HARRY MASTERS—

L. T. V. Ltd.

SIR OSWALD STOLL

Stoll Tour.

AND TO

SIR GERALD DU MAURIER

My Appreciation and Thanks for Hearty Co-operation and Cordial Treatment

IN AUSTRALIA, TO

MR. HARRY G. MUSGROVE

MR. JACK MUSGROVE—

MUSGROVE'S

THEATRES PTY., Ltd.

MR. PERCY CRAWFORD

Mgr. Tivoli, Melbourne

and

MR. RENDELL

Mgr. Tivoli, Sydney

ANNOUNCEMENT
 MY NEW "DRAMALET"
 IN 2½ SCENES

**"BONDS THAT
 SEPARATE"**

WAS PRODUCED AND PLAYED BY ME FOR THE FIRST TIME IN AUSTRALIA AND SCORED AN INSTANTANEOUS AND SENSATIONAL SUCCESS, AND WAS ACCLAIMED BY THE PRESS, THE PUBLIC AND THE MANAGEMENT TO BE A WORTHY SUCCESSOR TO MY ROUND-THE-WORLD HIT, "DOLLARS AND SENSE." IT IS READY FOR IMMEDIATE PRODUCTION UPON MY RETURN.

HARRY WEBER

Is Now Representing Me

Signed:

ALAN BROOKS

REGISTERED OFFICE
 80 BROADWAY ST. N.Y.

Musgroves Theatres Proprietary Ltd.

CABLE ADDRESS "MAYBOM"
 CODES: BROOKS & DU BOY. WESTERN UNION 1 LETTER

Locations:

TIVOLI Melbourne
 TIVOLI Sydney
 Prince of Wales, Adelaide.

Working Affiliations
 throughout Australia
 and
 South Africa
 "Grip"

Mr. Alan Brooks,
 Tivoli Theatres,
 MELBOURNE.

Dear Mr. Brooks,

On this, your last appearance in Melbourne please accept my sincerest thanks for a splendid Season of six weeks with two sketches - "Dollars & Sense" and "Bonds that Separate".

It may surprise you to know that "Dollars & Sense" Season of four consecutive weeks in this House stands as a record for Sketches in Vaudeville.

With reference to your second Production - "Bonds that Separate" - Judging on its reception the last two weeks at this Theatre, I feel sure you will find it a worthy successor to "Dollars & Sense".

Yours truly,

Percy C. Crawford
 Manager,
 MUSGROVE'S THEATRES PTY. LTD.

MELBOURNE TELEPHONE
 CENTRAL 528 AND 529

REPLY TO
 Tivoli Theatre, Melbourne.
 31st August, 1923.

Also to
 MR. GRANT
 Stage Mgr., Tivoli, Sydney
 and
 MR. KNOWDEN
 Stage Mgr., Tivoli, Melb.

**GRATITUDE
 AND
 GREETINGS
 IN AMERICA**

TO
 MR. GEO. CHOOS
 MR. E. V. DARLING
 MR. FRANK VINCENT
 MR. GEO. GOTTLIEB
 MR. I. R. SAMUELS
 MR. JOHNNY COLLINS
 and to
 THE KEITH
 and
 ORPHEUM CIRCUITS
 ENTIRE

ALSO TO
 MR. HARRY WEBER
 MR. HERMAN WEBER
 MR. L. WEBER
 MISS ADA HUMBERT
 MR. CHAMBERLAIN BROWN
 and to

THE FRIARS' CLUB
 110 West 48th St.
 NEW YORK CITY

Signed:

ALAN BROOKS

Scanned from microfilm from the collections of
The Library of Congress
National Audio Visual Conservation Center
www.loc.gov/avconservation

Coordinated by the
Media History Digital Library
www.mediahistoryproject.org

Sponsored by
 **Department of
Communication Arts**
University of Wisconsin-Madison
<http://commarts.wisc.edu/>

A search of the records of the United States Copyright Office has
determined that this work is in the public domain.