

The PRICE 15¢ Billboard

100 PAGES

October 2, 1920

REplete WITH

NEWS, REVIEWS AND INTERVIEWS

COVERING

**EVERY BRANCH OF THE
AMUSEMENT PROFESSION**

A Weekly
Theatrical Digest
and
Review of the Show World

BALLOONS

TRICKS, JOKES, KNIVES, NOVELTIES

- NO 50 AIR BALLOONS, Per Gross.....\$2.50
- NO 60 AIR BALLOONS, Per Gross.....3.00
- NO 80 GAS BALLOONS, Per Gross.....4.00
- NO 60 PATHOTIC BALLOONS, Per Gross.....4.50
- NO 70 PATHOTIC BALLOONS, with Valves, Per Gross.....5.00
- NO 70 BALLOONS, GAS, Per Gross.....4.50
- NO 50 SAUSAGE AIRSHIPS, Per Gross.....4.00
- NO 50 FLAG BALLOONS, Per Gross.....4.00
- NO 15 SAUSAGE SQUAWKERS, Per Gross.....6.50
- NO 150 MAMMOTH SQUAWKERS, Per Gross.....9.00
- NO 115 MAMMOTH BALLOONS, Per Gross.....12.00
- NO 2 BAG PIPE BALLOONS, Per Gross.....9.00
- NO 50 ASST ART MIRRORS, Per 100.....6.00
- ROLED BALLOON STICKS, Per Gross......50
- NO 6 IGHORN BALLS, Threaded, Per Gross. 4.00
- NO 5 1/2 HITCHIN BALLS, Threaded, Per Gross. 4.75
- NO 16 HITCHIN BALLS, Threaded, Per Gross. 7.20
- TISSE SHAKERS, Beautiful Colors, Per 100. 8.00
- NO 27 BEAUTY TOY WHIPS, Per Gross..... 5.60
- NO 70 BEAUTY TOY WHIPS, Per Gross..... 6.50
- NO 92 BEAUTY TOY WHIPS, Per Gross..... 7.50
- CONFETTI DISCS, Plain, Per 100..... 2.00
- CONFETTI DISCS, Colored, Per 100..... 3.00
- 12 Designs NEW FLASHY PUFFLOW TOPS, Assorted to Dozen, Per Dozen.....16.00
- ASSORTED PAPER HATS, Per Gross..... 6.40
- PATHOTIC R. W. & B. 7-IN. BOWNS, Per Gr. 7.50
- 100 ASSORTED CANES, Per Gross..... 8.00
- VICTORY WOOD CHICKETS, Per Gross..... 9.00
- 100 ASSORTED KNIVES, \$10.00, \$15.00, 25.00
- SIMPLEX FLUTE WHISTLES, Per Gross..... 2.00
- NO 1 ROUND SQUAWKERS, Per Gross..... 3.40
- NO 10 SAUSAGE SQUAWKERS, Per Gross..... 4.50
- NO 40 ROUND SQUAWKERS, Per Gross..... 3.50
- CELLULOSE ROSE PENS, Per Gross..... 1.50
- OWL CHEWING GUM, 100 Packages..... 1.00
- ASH TRAYS, Per Gross..... 2.90
- COMB METAL BUTTONS, Per Gross..... 1.00
- ASSORTED WIRE PIZZLES, Per Gross..... 2.00
- NICKEL PESH PENCILS, Per Gross..... 2.00

Terms: Half Deposit. FREE Catalogue for Stamp.
NEWMAN MFG. CO.
641 and 647 Woodland Avenue, CLEVELAND, O.

A. L. HOLT'S ORIGINAL MIDGET

Salesboards

Guaranteed Perfect
All Sizes up to 2,500 Holes

Now At Our New Building

CARDBOARD NOVELTY CO.,
1222-24 Race Street,
PHILADELPHIA, PA.

SEND NO MONEY

If You Can Tell It From a **GENUINE DIAMOND** Send It Back
To prove our blue-white MEXICAN DIAMOND closely resembles a genuine diamond with same DAZZLING RAINBOW FIRE, we will send a selected 1 carat gem in Ladies Tiffany Style Hoop (Cat. Price \$4.98) for Half Price to introduce, \$2.63, or in Gents' Heavy Tooth Bolt Ring (Cat. Price \$6.26) for \$3.25. Our finest 1/2 carat filled mounting. **GUARANTEED 20 YEARS. SEND NO MONEY.** Just mail postage of this ad. State size. We will mail at once C. O. D. If not pleased return in 2 days \$1.00 money back less handling charges. Write for Free Catalogue. Agents Wanted. **MEXICAN DIAMOND IMPORTING CO.,** Dept. NB, Las Cruces, N. Mex. (Exclusive controllers Mexican Diamonds)

SPORTING GOODS

CLUB ROOM FURNITURE
Magical Goods - Stage Money
Send for Free Catalog Today.
PRIVILEGE CAR SUPPLIES
TRICK CARDS MAGIC DICE
All Kinds Every Description
HUNT & CO.
Dept. G, 160 N. Wells St., Chicago, Ill.

\$50.00 WEEKLY
WE TEACH AND START YOU
OWN YOUR BUSINESS

Special Sale of KNIVES

For a Short Time Only, \$22.50 Per Gross

Gold Filled Handles, Sheffield Steel Blades. Popular Thin Models. Lead on one end.
The profit on a gross at \$22.50 will make you a loaded 100-bagger.

36-page Catalog, right off the fire. Ask for one while they're hot.
ORIENTAL MFG. CO.
Dept. 6, 43 Sabin St., PROVIDENCE, R. I.

Indian Beads

In separate colors. All the popular ones.
\$3.00 a Lb.
Samples of these sent free on request.

GLASS EYE BULL DOGS!

- No. 4—6 inches high... \$ 2.00 a Dozen
- No. 5—10 inches high... 4.00 a Dozen
- No. 6—12 inches high... 7.20 a Dozen
- No. 7—16 inches high... 12.00 a Dozen
- Crepe Paper Bow and Tag... .15 a Dozen

The new sizes are the result of request from customers desiring to use this most popular novelty on wheels, using intermediate prizes. Let us tell you how it is done! Please send for our free catalogue.

BAYLESS BROS. & CO., Inc.
7th and Main, Louisville, Ky.

BIG REDUCTIONS IN PRICES EFFECTIVE AUG. 21

WRITE FOR CATALOGUE
PLASTER DOLLS and STATUARY OF ALL KINDS

Licensee Manufacturers of Rose O'Neill "Kewpies." By special arrangement with Geo. Borzelle & Co., New York, Sole Licensees.

ROSE O'NEILL KEWPIES
Plain, \$37.00 per 100. Same, Hair and Dress, \$65.00 per 100.
P.&P. STATUARY CO.

413 Delaware St., Kansas City, Mo.
One-third cash with order, balance C. O. D.

WE WILL FURNISH YOUR Campaign Buttons

Lapel Buttons, Novelties, Ornaments, Fobs, Hat Pins, Pole Eagles
THEATRICAL BUTTONS AND NOVELTIES
For Uniforms, Costumes, Advertising Novelties and Concessionaires

made to your order or we will submit samples.
WATERBURY BUTTON CO.
Established 1812
WATERBURY, CONN.
NEW YORK BOSTON CHICAGO
SAN FRANCISCO-TORONTO-LONDON

DOUGHNUT MACHINE Grease Kettle, Wire Racks, Thermometer, Mixing Bowl, Gasoline Stove. Everything complete for the Fairs. All new. Will get top money at Fairs. Complete outfit, \$100.00.
50% WITH ORDER, BALANCE C. O. D. **HARRY MCKAY, 361 W. Madison St., Chicago**
P. S.—My special receipts for machine, bag and handmade Doughnuts (3 receipts), \$1.00.

EVERY ADVERTISER WANTS TO KNOW WHERE YOU SAW HIS AD.

BALLOONS

- DIRECT FROM THE MANUFACTURER.
- Heavy 4 in. Balloons \$1.85 Gross
 - 50 Air Balloons \$2.25 Gross
 - 60 Air Balloons \$2.50 Gross
 - 60 Heavy Gas Balloons with associated valves \$3.50 Gross
 - 70 Heavy Gas Balloons \$4.25 Gross
 - 70 Heavy Patriotic, 2 1/2 in. \$1.75 Gross
 - Harling or Cox, 1 1/2 in. \$1.50 Gross
 - Large Airships, 20 in. \$1.50 Gross
 - Same, in two colors, \$4.50 Gross
 - Large Victory Squawkers \$4.50 Gross
 - Round Squawkers \$3.75 Gross
 - Sausage Squawkers \$3.75 Gross
 - Balloon Sticks, split stock, 40c Gross
 - 27 in. Sausage Whips \$4.10 Gross
 - 3 in. Beauty Whips \$7.00 Gross
 - 40 in. Beauty Whips \$8.00 Gross

ALL ORDERS SHIPPED SAME DAY
Each one guaranteed to work. \$6.50 per Gross. Catalog Free. 25¢ Cash with Order, Balance C. O. D.
YALE RUBBER COMPANY,
282 Broome St., N. Y. CITY.

SURE WINNER "TINY" No. 14

Made up with hair wax and wearing also a really perfect bathing suit. Size of Doll, 1 1/2 in. High. Smallest Hair Doll Made.
\$4.00 PER DOZ.
\$3.75 PER DOZ. in 6 Doz Lots or more.
One third deposit with order. Balance C. O. D. Send for catalogue.
Harry H. Lasker
Chicago Doll Mfgs.
166 N. State St., CHICAGO

CHINESE BASKETS

We operate our own factory, finishing these baskets, and stock them in three styles: Plain, Trimmed and Hand-Painted. Write for prices. Prompt shipments.

COLE TOY & TRADING CO.
1216 E. 41st St., LOS ANGELES, CAL.

500 Agents Wanted at Once FOR MITCHELL'S MAGIC MARVEL WASHING COMPOUND. 300% PROFIT.

ENORMOUS REPEATER Washes clothes spotlessly clean in ten to fifteen minutes. Also dissolves other stains in every home. Asbestos and linoleum every stain. Nothing else like it. Nature's most perfect cleanser. Contains no lye, lime, acid or wax. Free samples furnished to last order. We positively guarantee the sale of every package. Exclusive territory. **500 YOU CAN OWN IN 30 DAYS.** You cannot fail to see big money. Baker, Ohio, has his first month's profit for free sample and proof. Harry, Lincoln, Wash this cleaner. **L. MITCHELL & CO., Dept 302, 1408-17th E. 6th, Chicago.**

HERBERT RED LABEL
"THE PERFECT SALES BOARD."
ORDER TODAY
Herbert Specialty Mfg. Co.
722 Federal St., CHICAGO.

LAGG'S GREAT EMPIRE SHOWS No. 2

Can place on wire Merry-Go-Round, Ferris Wheel, strictly clean Shows and legitimate Concessions, useful People. Organizing a Gilly Show to play on exceptionally good Circuit of Southern Fairs. This Show will be under the sole and personal management of Maurice B. Lagg. Write or wire **LAGG'S GREAT EMPIRE SHOWS No. 2. M. B. Lagg, Mgr.** All this week, Baton Rouge, La. **LAGG'S GREAT EMPIRE SHOWS No. 1.** All this week, Hamburg, Ark., Fair.

BEST DOLLS

FOR LESS MONEY

NEW PRICES JUST OUT

14-inch DOLL, with movable arms, \$23.00 per 100. 500 or more, \$22.50 per 100. Dolls with Dresses, \$28.00 per 100. 500 or more, \$27.50 per 100. Dolls with Natural Hair and Dresses, \$52.00 per 100. (Gloss Finished Doll, \$2.00 per 100 extra).

3-PIECE DRESS, made of Dennison Silk Crepe Paper, \$5.00 per 100. FLORAL DRESSES, Skirt, Bloomers and Cap, \$6.00 per 100.

(One-third deposit, balance C. O. D.)
10-inch Sitting Beach Vamp, with Hair Wig and Veil, \$9.00 per Doz. Highest Quality. Lowest Price. NOTE—Order from this Ad. immediate delivery.

CONSOLIDATED DOLL COMPANY,
160 N. Wells St., CHICAGO, ILL.

SPECIAL ATTENTION

EXCLUSIVE LINE OF

REPUBLIC DOLLS

Can Be Had at the

NEW ENGLAND DOLL CO.

17 Devonshire Street, BOSTON, MASS.
DELIVERIES DAY OR NIGHT.
Telephones, Richmond 52579 and Main 2247 J. Night Phone, 6223 W. Rox.

Salesboard Operators

Does it pay you to make up your own salesboard assortments?

This assortment consists of 5 16 Size Gold Plated Watches, 2 Belt Buckles, 2 Cuff Link Sets, 1 Cameo Lavalliere, 2 Waldemar Knife and Chain Sets, 2 Sharp Point Pencils, 2 Self-Filling Fountain Pens, 2 Solid Gold Rings, 2 Ladies' Brooches, 1 \$6.00 Gold Plated Gillette Safety Razor, 1 Cigarette Case, 1 Gent's Ivory Military Set, 2 Waldemar Knives, 1 Scarf Pin.

Assortment No. 5 costs you \$50.00. Three thousand-hole Board at ten cents a sale free. 25% with order.

TANEZER & NINNEMAN
Wholesale Jewelers

523 Twelfth Street MILWAUKEE, WISC.
We make up different assortments from 200 to 5,000 holes.

American Dolls

PRICE LIST:

Dolls With Dresses.....\$30.00 Per 100
Dolls Only 25.00 Per 100
Dresses Only 6.00 Per 100
Bull Dogs 35.00 Per 100
Hound Dogs (Smoking Pipe).....35.00 Per 100

Made in Goss or Air Brush Finish.

SATISFACTION GUARANTEED.

We understand the importance of prompt shipments, and we guarantee not to disappoint you.

TERMS: ONE-HALF CASH WITH ORDER, BALANCE C. O. D.

AMERICAN DOLL COMPANY

1313 N. Broadway, Bell Phone, Tyler 2622, ST. LOUIS, MO.

MILLER BROS. CIRCUS EXPO.

WINDER, GA., FAIR. OCT. 4th to 9th.

WANT—One more Feature Show. Concessions of all kinds open. No exclusives. Colored Performers. Good Piano Player. Cartersville, Dallas, Sylvania and other Fairs to follow. All day and night FAIRS, till Xmas. Write or wire. **MORRIS MILLER, Rome, Ga.**

P. S.—Will sell exclusive on some Wheels at Cartersville.

Concessionaires, Attention!

I have on hand and can ship at once a job lot of 1,500 Dolls. No reasonable offer refused. Send \$2.00 for 3 Samples and be convinced.
S. B. BERNSTEIN & CO., 120 Third Avenue, NEW YORK, N. Y.

BAND AT LIBERTY

Twelve men or more. Can join October 2. If you want a good Band wire. State all.
THOMAS SACCO, Wagoner, Oklahoma.

WANTED

FOR

C. R. LEGGETTE SHOWS

Cabaret Dancers for Richland Parish Fair, Rayville, La., October 4 to 9. Pay 10c. Extra good. Minstrel People at all times. Concessions open. No exclusive. Musicians for American Band—Snare Drummer and Trombone. Address as per route: Longview, Tex., week Sept. 27; Rayville, La., week Oct. 4; Leesville, La.; Orange, Tex., to follow.
C. R. LEGGETTE, Manager.

LOOK THEM OVER

L. J. Heth Shows

Playing the Best Spots in the South

COLUMBUS, GA., week of Oct. 4—Chattahoochee Valley Fair, six big days and nights.
FITZGERALD, GA., week of Oct. 11—Fitzgerald Live Stock and Agricultural Fair Association, six big days and nights.
ANDALUSIA, ALA., week Oct. 18—Covington County Fair, first Fair, a maiden spot, six days and nights.
TROY, ALA., week Oct. 25—Pike County Fair, six days and nights.
DAWSON, GA., week Nov. 1—Terrell County Fair, another maiden spot, six days and nights.
AMERICUS, GA., week Nov. 8—Sumter County Fair, 6 days and nights.
CONCESSIONS, COME ON—NO EXCLUSIVES.
Address **L. J. HETH, Mgr., L. J. Heth Shows, as per route.**

LAST CALL

LAST CALL

COLUMBIA CITY STOCK SHOW

October 5th to 8th

ALL WHEELS OPEN EXCEPT BLANKETS

WRITE OR WIRE

DAVE ANDERSON, COLUMBIA CITY, IND.

RAY WILBUR'S SHOW WANTS

General Business Team, man and woman; two General Business Men. Repertoire. Year-round work.
RAY WILBUR, Rich Hill, Missouri.

WANTED --- HELP ON WHIP, 3-ABREAST SWINGS AND ELI WHEEL

Can place Shows that do not conflict. All Concessions open except Basket, Candy and Doll Wheels. This is a 15-car show, and we are playing all Fair dates to the closing of season. Address

MAJESTIC EXPOSITION SHOWS, week of Sept. 27, Burlington, N. C.; Oct. 4, Hickory, N. C., Fair.

OPERA CHAIRS

Necessarily good, because
**Made In Grand Rapids,
 the Furniture City.**
 ALL STYLES, VENEERED AND
 UPHOLSTERED.
 Low prices on quality goods.
 Send blue print or sketch for Free
 Seating Plan.

STEEL FURNITURE CO.
 Grand Rapids, Michigan
 NEW YORK CITY—Albert E. Babo, 28 E. 22d St.
 CHARLOTTE, N. C.—Lawton D. Jordan, 205 Trust
 Bldg.
 PINE BLUFF, ARK.—Southern Film & Supply Co.

SCENERY

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

SCENERY and PLUSH DROPS FOR HIRE

Catalog. **AMELIA GRAIN, Philadelphia.**

POPCORN

Prompt Shipments. Any variety. Write for prices.
AMERICAN POPCORN CO., Box 432, Sioux City, Iowa.

SCENERY

For Productions, Vaudeville Acts, etc.
WERBE SCENIC STUDIO, Kansas City, Kansas.

FOR SALE—TENT SHOW PROPERTY.
 60, with 30-ft. Top, Poles, Seats, Lights, Red Uniforms. Complete outfit for a small Vaudeville Circus. Some Wagons, Cooking Outfit, etc. Will sell cheap for cash. Take bonus, auto or anything I can use. Have sold my headquarters at Crystal for resort proposition. No dealers or jobbers. Will give some country showman a bargain. Address **BERT SILVER, Greenville, Michigan.**

CURIOSITIES FOR SALE

with or without Banners; Two-Headed Giants, Devil Child, Mermaids, Indian Mummies, Chinese Palaces and lots of others ready to ship the day order comes. See list free. **NELSON SUPPLY STORE, 614 E. St., So. Boston, 27, Massachusetts.**

CATCHER for recognized CASTING ACT

Good salary. Address **CASTING, care Billboard, Chicago.**

AT LIBERTY—The Curtis Trio. Account show closing. Vaudeville Artists. Singles and Doubles. Irish, Eccentric and B. F. Produce all acts. Harmony Singers. Expert Blue Shots. Ring Contortion. Comedy and Novelty Sketches. Double on piano some. Young man member of troupe feature singer. Change strong for week. No children or pets. Your best offer for this versatile trio. Address **DAVE L. CURTIS, 303 3d Ave., S. E., Independence, Iowa.**

AT LIBERTY—PIANO PLAYER

TO JOIN OCTOBER 4TH.
 Age, 28; height, 5 ft., 10; dark. Reads, Faka, transpose, arrange. Standard or jazz. Orchestra or solo. For Rep. (small parts) Med. Show (work in acts) in halls. Salary (YOUR LIMIT) and transportation. **F. A. VANNAIS, General Delivery, Parkersburg, West Virginia.**

MEN COMEDY SKETCH TEAM AT LIBERTY

Singing, Talking, Comedy, Female Impersonations. Also acting, Violin and Guitar. Salary your limit. Name it. Tickets? Yes. None but the best need to wire. Don't care for four-people aggregations. Tab., Rep., Med. or any show paying regular salaries. Address **CONGER & SANTO, Jarratt, Virginia.**

AT LIBERTY—Experienced Violin Leader, with fine library. Wish position in picture house paying good salary. Have some vaudeville experience. Can furnish excellent Pianist, Flutist, Clarinetist and Drums complete, with Tympani. All reliable. A. F. of M. Can deliver goods, but must have top salary. All offers replied to. Wire or write. **G. C. M., care Billboard.**

AT LIBERTY—For Vaudeville, Comedy Act or Sketch. If you have the bookings, I'll make an investment of \$50-50. Am juvenile, do Straights or bit of Comedy. State all and send photo which I will return. My height, 6 ft., 2; weight, 170; age, 23. **CONNELLY GRANT, 156 The Pike, Long Beach, California.**

At Liberty for Immediate Engagement, Blanche Bowers

Character, Heavies, Dialect Parts a specialty. Stock preferred. Reliable managers only. Requires Equity contract. State your top salary. I do not misrepresent. Address **1064 Stillwell Ave., Fremont, Ohio.**

AT LIBERTY—Thoroughly experienced Man, to act in capacity of Manager or Assistant, or any position in front of house. Vaudeville, Picture or Stock. Best of references. **LEE B. HENNICK, 1816 E. 55th St., Cleveland, Ohio.**

At Liberty, Novelty Performer

Comedy Juggling, Slack Wire, Scotch Specialties. Versatile. **GEO. GRANT, Houssville, Pa.**

WANTED—A-No. 1 Violinist or Pianist, for dance work. Year around work. Men preferred. Salary guaranteed every week. Reference, First National Bank, Pipestone. Write, wire or phone. **M. W. GIBBS, Pipestone, Minnesota.**

AT LIBERTY ADVANCE AGENT

Closing of Tad's U. T. C. Co. is the cause of this ad. Address **MR. C. J. WILLIAMS, 112 N. Main St., Sullivan, Indiana.**

GUM 1 1/2c Per Pack

Five sticks to pack, each stick wrapped. Spearmint, Fruit, Mint.
BALL GUM, PREMIUM GUMS, HELMET GUM SHOP, Cincinnati.

A REAL AGENT AT LIBERTY, NOV. 6

Many years of practical experience in all branches of the theatrical and circus business. Responsible Managers address **MILES BERRY, General Agent Burk's Shows, 518 Delaware St., Kansas City, Mo.**

DROP CURTAINS

Beautiful Drops, painted or plain, in Satens, Velvets and Plushes. Unique in color and design. Economically priced. **RENTAL PRIVILEGE ALLOWED.**

NOVELTY SCENIC STUDIOS

DROP CURTAINS—"BEYOND COMPARE."
220 WEST 46th STREET, NEW YORK

ORGANIST AT LIBERTY

Double Piano. For high-class Picture House. Member A. F. M., Chicago Local. **E. R. HOWARD, Rock Falls, Illinois.**

WANTED FOR SI HENRY'S MINSTRELS

Versatile people in all lines, Quartette, Novelty Acts, Jazz Band, Singers, Dancers, Comedians. Those who double brass extra salary. Musicians for Band and Orchestra, Leader. Hotel Show. I pay all. Clever amateurs write. **Paul Brake, Geo. Laval, Roy Chambers and others who have worked for me, write J. R. VAN ARNAM, 218 Kensington Road, Syracuse, N. Y.**

WANTED STETSON'S UNCLE TOM'S CABIN COMPANY (WESTERN)

People in all lines. Actors that can double in Band. Musicians, B. & O. Colored People, men and women, that can sing and dance. Address **PECK & JENNINGS, Columbia Theatre Building, New York City.**

WANTED FOR MED. SHOW

Sketch Team, also Novelty Team. Must do Singles and Doubles, also work in Acts and change for week. State all you do and lowest salary in first letter. We pay transportation after joining. Boozers and dope feeds save stamps. Best treatment for real performers. Address all mail to **W. S. HIRSCH, P. O. Box 351, Denver, Colorado.**

Wanted for Gilmore's Orchestra, Open Oct. 21 in Nebraska

C Melody Saxophones that can step on dance music. State lowest salary. I pay all expenses after joining. Address **GILMORE'S ORCHESTRA, Fairmont, Nebraska.**

AT LIBERTY

A-1 Light or Low Comedian. Age, 35; height, 5 ft., 10; weight, 150. Prefer stock. Equity contract. Salary your limit. Wire, and pay them. **WALY, E. BARNETT, Sioux City, Iowa.**

WANTED—BLACKFACE COMEDIAN

Parts, not large; Harmony Singer preferred. Musical Comedy People and Teams and Musical Acts. Write lowest salary first letter. State age, height and weight. Address **BERT JACKSON, General Delivery, New Philadelphia, Ohio.**

ED BAXTER WANTS FOR HIS SEA BEACH GIRLS

Straight Man, Lead or Tenor in Quartet. Prima Donna; must have good voice. Novelty Specialty Team; man Comedy, wife Chorus. Soubrette with pep, and six A-1 Chorus Girls. Top Salary. Wire quick. State particulars, height, age, weight, etc. Show now on sixteenth week. **ED BAXTER, 801 Fiat Iron Bldg., Atlanta, Georgia.**

NALLA AXMI, MIND READER, WANTS AGENT

One capable of approaching managers of the better class of theatres. Reference required, as I carry a ton of baggage and must be kept busy. State salary. **NALLA AXMI, care Strand Theatre, Alma, Mich., week Sept. 26, or write Box 161, Appleton, Wisconsin.**

Hawaiian Dancers and Musicians Wanted

HARRY H. HARGRAVES, Wortham World's Best Shows, Oklahoma City, Okla., week of Sept. 27; Muskogee, Okla., week of Oct. 4.

A NEW PLAY PROJECT WANTS PARTNER

One who knows all about hall shows and can cover working capital of advertiser. Apply to **W. F. H., care Billboard, New York.**

SMYTH'S SYNCOPATIN' SYX

AT LIBERTY OCTOBER 2. Featured 21 weeks with Manville Bros. Comedians. Play anything. Concert, Jazz or Dance. Go anywhere. Would like to hear from hotel or winter resort. Instrumentation: Violin, Piano, Clarinet, Cornet, Trombone and Drums. Also use Saxophone and Nylophone. Now we can deliver any place, so let us hear from you. All A. F. M. Week Sept. 27, Wyoming, Ill.; after that, Aledo, Ill. **WYMAN SMITH, Manager, 1205 S. Maple St., Aledo, Illinois.**

PUBLICITY AND ADVERTISING MAN

Ten years' successful record in theatrical motion picture, newspaper and magazine work. Also act as General or Assistant Business Manager. NOW ready for a real, live position. What am I offered? **GEORGE R. HOLMES, 135 Garrison Avenue, Jersey City, New Jersey.**

WANTED, PIANISTS and ORGANISTS

with picture experience. Good salary. Steady positions. **BARTOLA MUSICAL INSTRUMENT CO., 314 Mallers Building, CHICAGO.**

COSTUMER
 THEATRICAL HISTORICAL
 MADE BY **CARL A. WUSIL**
 Tel 1623 Stuyvesant

THE BILLBOARD

Published weekly at 25-27 Opera Place, Cincinnati, O.

SUBSCRIPTION PRICE, \$5.00 PER YEAR.

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

100 pages. Vol. XXXII. No. 40. Oct. 2, 1920. PRICE, 15 CENTS. This issue contains 53 per cent reading matter and 47 per cent advertising.

THE BRAZILIAN AMERICAN

The Only American Publication in Brazil. Illustrated. Filled with news and information about the richest and most fascinating country in two continents.

SUBSCRIPTION PRICE, \$3.00 A YEAR. (Send for sample copy)
BRAZILIAN AMERICAN.
 Avenida Rio Branco 117, 2 Andar, Rio de Janeiro, Brazil

AUSTRALIAN VARIETY AND THE SHOW WORLD.

The prototype of The Billboard in the antipodes is now the recognized organ of the exhibitors of Australia and New Zealand, and the best advertising medium for Moving Picture Producers and Distributors. It also deals briefly with Drama, Circuses, Patra, Parks and Racing. Advertising rates on application to The Billboard. All communications to **BRENNAN & KERR, 250 Pitt St., Sydney, Australia.** All letters addressed to Australia should bear 6c in stamps for each half ounce or fraction thereof.

OMAHA'S WELCOME!

As Chaplain of the Actors' Church Alliance in Omaha, Nebraska, I extend a royal and cordial welcome to all members of the Theatrical Profession coming to our city. Call upon me for any and every service within the power of my ability to render. I am your friend under every circumstance. The doors of St. Martin's Episcopal Church, 24th and J. Sts., Omaha, are wide open to you at all times. Drop in at my residence, 2312 J St. at any time. Phone 8181 Sub 3804. **REV. C. EDWIN BROWN, Episcopal Priest.**

XYLOPHONE PLAYER

Must be first-class and able to play with four harmonica. Also first-class Saxophone Player. Melody "C" instrument preferred. Also A-No. 1 Trombone Player. The above players to play with the famous colored band at New Orleans, starting October 6. Steady work for the winter, and if good can use the year around. Write **JON STRECKUS, Room 508 International Life Building, St. Louis, Missouri.**

WANTED

FOR HALL'S DIXIE MINSTRELS

One good Team and one Single Woman. Also Piano Player. Top salary and you set it. Show stays out all winter. Crosby and Crosby, Sam Thomas and Jennie Brown, come on. No time to write. Wire or come to Coeburn, Va., week Sept. 27 to Oct. 2. Address **W. F. HALL, Manager Hall's Dixie Minstrels, Box 238, Coeburn, Virginia.**

Wanted, Tom People for Winter Season

Small Woman for Toney, Piano Player, to double some instrument in hand. Also useful Tom Actors that can double Band. People doing Specialties given preference. Address **E. C. JONES, care Terry's Uncle Tom's Cabin Co., Mayville, Mo., Sept. 30; Spickards, Mo., Oct. 1; Lincolnton, Mo., 2; Trenton, Mo., 4; Gilman, Mo., 5; Patonsburg, Mo., 6; Darlington, Mo., 7; Union Star, Mo., 8; Blytheville, Mo., 9. Ralph Farrar, let me hear from you.**

WANTED—Young Lady to travel with BROWN EAGLE

and play Indian parts. Must have black hair and be able to sing. Kindly enclose latest photo. I furnish all wardrobe. Play the best movie houses, with M. E. Comford Amuse. Co. Circuit, and carry the largest and best flash any Indian ever had. Brown Eagle is 21 years of age and was educated at the Indian School, Carlisle, Pa. Address **BROWN EAGLE, care M. E. Comford Amuse. Co., Scranton, Pennsylvania.**

Wanted, All Colored People for DENTON & WOOD

Black and Tan Novelty Act
 Two Girls; must be good singers and dancers. Two feature Buck and Wing Dancers and a first-class Trap Drummer. All must be ladies and gentlemen. High-class work. Legitimate salaries. Address Home Office: **DENTON & WOOD, 120 W. 135th St., New York City.**

WANTED—HULA DANCER OR HAWAIIAN COMPANY

for **IDOL DANCER** Picture. Princess Theatre, Cuero, Tex., Nov. 10, 11, 12, during Turkey Trot. Wire **JOE M. ESTES, Manager.**

WANTED—HEAVY MAN AND GEN. BUS. MAN

Immediately. One piece. Long season. Wire and be prepared to hold on receipt of wire. Address **FRANK LEMOND, Wall Lake, Iowa.**

Wanted—Pianist for Traveling Orchestra

Must be A-1 Reader, Faker and Jazzer. Top money to real man. Don't write; wire. I pay salary and transportation. Address **QUICK'S TRAVELING DANCE ORCHESTRA, Milbank, South Dakota.**

2--NATIVE HAWAIIANS--2

WANTED AT ONCE
 A-1 Steel and A-1 Guitar Player. Must sing. Best salary. Long engagement. Wire. **H. R. MURRAY, Wilkinsburg, Pennsylvania.**

WANTED—Med. People of all kinds that can change

for one week. Preference given team that doubles piano. Tell all in first letter. Name your lowest salary. Year around work. Tickets if I know you. **MUSQUAWKIE INDIAN MED. CO., Lock Box F, Littleton, Colorado.**

WANTED—Marician and other useful people for Toney

and versatile Circus Performers for one-time Circus. All winter's work. Join on wire. Address **BUCKSKIN BILL, care Coley's Theatrical Shows, Fort Payne, Alabama.**

WANTED TEAM FOR MED. SHOW

that double Piano. Others write. State all in first. **Bill Campbell, write. W. E. PHILLIPS, Hatfield, Missouri.**

Wanted To Hear From Miss Ethel Miller

Was with Barlow Shows last season. Kindly communicate with **L. D. LACATIS, 1213 Dale St., Youngstown, Ohio.**

AT LIBERTY—A-1 VIOLINIST

Leader. Long years' experience. Large library. For Vaudeville Combination House or Picture. Will work as Side Man with real Piano Leaders. Wire **OTTO SCHICK, Barnes Hotel, Hanger, Texas.**

SAY "I SAW IT IN THE BILLBOARD."

The Billboard

Endeavors ever to serve the Profession
honestly, intelligently and usefully

Copyright, 1920, by The Billboard Publishing Company.

RATH BROTHERS MUST PLAY OUT CONTRACT WITH THE SHUBERTS

Option on Services Not Properly Exercised, Rath Held,

But Judge Manton Finds in Favor of the Shuberts

Decision of Importance to Theatrical Profession

New York, Sept. 22.—Yesterday in the U. S. District Court of the Southern District of New York Judge Manton handed down his decision in the case of the Shuberts vs. Rath Bros. By its terms the Raths will have to play out their contract with the Shuberts, Judge Manton holding that they were properly notified of the exercise of the option on their services contained in their contract. It was the contention of the Raths that the option was not properly exercised, and because of this they went to work on the Ziegfeld Roof. While working there the Shuberts applied for a restraining order and injunction to compel the Rath Brothers to live up to their contract with them.

The decision, which is printed in full below, contains important matter for the theatrical profession at large. The Billboard recommends a careful reading of it by all managers, agents, and particularly all artists:

UNITED STATES DISTRICT COURT
Southern District of New York

Shubert Theatrical Co., Plaintiff,
against No. 277

GEORGE RATH and RICHARD
RATH, &c, Defendants.

WILLIAM KLEIN, Esq.,
CHARLES H. TUTTLE, Esq.,
Counsel for Plaintiff.

NATHAN BURKAN, Esq.,
Counsel for Defendants.

When this application was presented on the motion for an injunction pending the trial of the action, I granted an injunction upon the ground (first) that the option permitting the renewal of the contract for another year was exercised by the plaintiff and (second) that the defendants' services were unique and unusual, and of such a character as to warrant a court of equity prohibiting them from working for another and performing the same services

(Continued on page 92)

RICE-DORMAN BUYS CIRCUS TITLE

It has been announced that the Rice-Dorman Shows, at the close of the 1920 season, on November 20, will be sold as a going enterprise, and if not sold will be auctioned, piecemeal, on November 23. The paraphernalia to be sold is to consist of twenty-one cars, forty-one wagons, four rides, and all tents, fronts and lights belonging to the organization. The shows play Chickasha, Ok., this week.

It is understood that the management of the shows has secured one of the best circus titles and a complete circus, which it will operate next season.

In response to a wire to W. H. Rice, asking for details of the deal, he sent the following reply: "Account business reason can not give details regarding show until later."

PALISADES AND COLUMBIA PARK CLOSE AFTER GOOD SEASON

Starlight Park Also Winds Up
Third Successful Year

Rumors of Changes in Directorate of the Bronx Resort

Baby Parade at Columbia Park
Is Feature of Last Day

New York, Sept. 27.—Two big amusement parks in the vicinity of New York have practically closed for the season. Palisades Park closed Saturday night after a successful season, and Columbia Park, at North Bergen, N. J., is closed, with the exception of Saturdays and Sundays, when it will be open for several weeks more.

Columbia Park has had a very successful first year under the management of Otto Aschbach, the president. A baby parade was given last night and several acts had to be omitted in order to furnish room for baby exhibits and the crowds that attended. Souvenirs were given to all ladies, and a total of

(Continued on page 92)

A. E. A. WILL HOLD MEETINGS TO DISCUSS "EQUITY SHOP"

Seek Thoro Understanding Before Referendum Is Taken

First Meeting October 3 at
Equity Headquarters

Similar Meetings May Be Held
In Other Cities

New York, Sept. 25.—That the Actors' Equity Association intends to start a series of meetings to bring the subject of the "Equity Shop" before its members for discussion, preparatory to the taking of a referendum vote on the matter, was announced today by Frank Gillmore, Executive Secretary of the organization.

The first of these meetings will be held at the Equity Headquarters in this city on Sunday evening, October 3, at 8 o'clock. At the meetings the members will have the "Equity Shop" explained to them and they will be given an opportunity to ask questions and discuss the matter in order that they may thoroly understand the question before they cast their ballot for or against the proposition.

It is also proposed that similar meetings be held in the big theatrical centers, and if this is done President John Emerson will preside at the meetings in Boston, Philadelphia and Chicago.

The meetings are looked on by Equity as a form of educational talks and by the time the referendum is held it is believed that the membership will be fully informed on the question of "Equity Shop."

The official Equity announcement telling of the plan is as follows:

"The Equity Shop is a subject about which there is a variety of opinion. Before the referendum vote is taken it is desirable that all our members understand the subject, and so for educational purposes the Council has decided to commence a series of meetings in New York at the Headquarters, 115 West 47th street, commencing Sunday evening, October 3, at 8 o'clock. This will give all players who happen to be in the metropolis an opportunity to come, to listen and to ask questions.

(Continued on page 92)

SOUTHERN FAIRS' PROSPECTS GOOD

The fair season in the South is just now getting into its stride, and prospects are good for a record-breaking year. Leading off the larger Southern fairs, the Tennessee State Fair at Nashville opened with 100 per cent greater attendance than on the opening day last year, and the record attendance held up thruout the week.

From practically all of the State and district fairs come reports that every indication points to phenomenal attendance. The reason is not far to seek. Crops are fine, factories are busy, and, despite the occasional cry of the pessimist, the business outlook is encouraging. For all of which showmen are duly thankful.

S. L. A. LADIES' AUXILIARY WILL HOLD BAZAAR IN DECEMBER

Big Affair Will Be Staged at
the Sherman House

Co-Operation of All Outdoor
Showmen Is Expected

Generous Donations Have Been
Received From Many Firms

Chicago, Sept. 24.—Thru the courtesy of Edward F. Carruthers, the mezzanine floor of the Sherman House has been secured for the bazaar to be held by the Ladies' Auxiliary. This bazaar will be held during the week of the Fair Secretaries' meeting in December, and the co-operation and assistance of every outdoor showman and showwoman is requested in order that this affair may be a success. The proceeds of the bazaar will be used for the welfare work of the auxiliary. Following in the footsteps of the Showmen's League of America, it has not been the custom of the Ladies' Auxiliary to publish its charitable work to the outside

(Continued on page 92)

Last Week's Issue of The Billboard Contained 1,432 Classified Ads, Totaling 5,927 Lines, and 718 Display Ads, Totaling 30,813 Lines, 2,150 Ads, Occupying 36,740 Lines in All

THREE AND ONE-SIXTH COLUMNS OF ADVERTISING ARE CROWDED OUT OF THIS ISSUE.

The Edition of This Issue of The Billboard Is 56,800

ANOTHER NEW THEATER PLANNED FOR CLEVELAND

Is Sixth To Be Started or Contemplated Within Year—Drew & Campbell To Build House Seating 2,000—Form of Entertainment Not Decided Upon

Cleveland, O., Sept. 24.—Another new theater for Cleveland, the sixth to be started or contemplated during the year, is announced this week from the offices of Drew & Campbell, one of the oldest theatrical enterprises in the United States. The new house, which will include a 20-story office building, will rise at Euclid avenue and East Eighteenth street. This project, combined with the theaters already under way in the upper Euclid avenue section, will make for Cleveland what Times Square already is for New York City, amusement interests believe.

The theater contemplated by Drew & Campbell will seat about 2,000 persons on one floor. There will be no balconies. The structure will be built to accommodate either burlesque, vaudeville or legitimate, neither form of entertainment having yet been decided upon. It is expected to start the building of the theater first next summer, according to present plans. The Allen, the Ohio, the State, the Hanna and the new Keith Theater are the other five big projects started this year.

F. M. Drew and W. T. Campbell are among the best known theater men in the business today. They are best known in this section of the country for their work in burlesque promotion. Their Star Theater, destined to fall with the march of building progress uptown in Cleveland, is a landmark to oldtimers and a Mecca for theater patrons. The work of Mr. Drew and Mr. Campbell will not wait upon their latest enterprise, but will move to the present Colonial Theater when the Shubert enterprises move into their new home farther

WILTON LACKAYE

Injured While Championing the Lambs

New York, Sept. 25.—Wilton Lackaye, the actor, is recovering at a local hospital from injuries he claims to have received at the apartments of John J. McGraw, manager of the Giants. The trouble followed a visit of Lackaye to the McGraw home to offer a little friendly advice to the peppery Giants' manager. He favored letting the Lambs matter drop, he told reporters in explaining the affair, and counseled McGraw to cease talking about his recent expulsion from the Lambs.

It is not known whether Lackaye contemplates any legal action against McGraw. In a signed statement issued to the newspapers, McGraw denied that he struck Lackaye at any time.

HOUDINI'S SECRETARY DIES

New York, Sept. 25.—John W. Sargent, magician and for the past three years private secretary to Houdini, died at St. Vincent's Hospital yesterday following an operation. He was 67 years of age and was a founder of the Society of American Magicians of which Houdini is president. He is survived by a widow, Bertha Lord Sargent. Mr. Sargent was born in Maine and had been a performer of magical feats since he was a boy, altho in recent years he performed chiefly in private or charity performances. His home was at 723 West 151st street, this city.

HILL'S MINSTRELS IN CHICAGO

New York, Sept. 25.—Gus Hill's Minstrel will play an engagement of four weeks at the Auditorium Theater, Chicago, under the auspices of the Policemen's Beneficial Association, beginning Sunday, October 10. The minstrel organization includes Emile Subers, Joe Carroll, Pete Detzel, Sam Curtis, Itaga Leighton, Billy Monitor, Richard Simpson, Harry O'Brien, Fred Freddy, Harry Bohne, Gene Pearson, Pat Rogers, Fred Werper, John Cahill, Richard Barstow and fifty other well-known blackface artists. James Gorman is responsible for many new features and novelties.

BIG SOUSA ANNIVERSARY

New York, Sept. 25.—The twenty-fifth anniversary concert of John Philip Sousa will be given tomorrow night at the New York Hippodrome. It will take the form of a gala demonstration and State and city executives, members of the Players, Lambs and other clubs will be present. Gilli-Curel, Geraldine Farrar and other notables will be present.

uptown. Mr. Drew has been a figure in Cleveland amusement circles since 1884, when he came here to take over management of a theater. Mr. Campbell has been associated with him for a quarter of a century. They are not only familiar to the industry from the box-office side, but from the stage as well, having appeared in every form of amusement from dime museums to circuses and legitimate.

"THE SYMPATHIZER"

To Be Produced by Dillingham

Los Angeles, Cal., Sept. 24.—"The Sympathizer," Schertzinger's opera, is to be produced by Charles Dillingham. It is announced. This is the first thing of a musical nature that Schertzinger has done since Thos. H. Ince called on him to write a score for "Civilization." Ince saw his talents and made a director of him, and since then some of the best pictures of Charles Ray, Dorothy Dalton and Mabel Normand have been made by him.

Chas. Dillingham will produce "The Sympathizer" some time this fall. The book was written by Luther Reed, another Californian, who also wrote "Dear Me" and a number of screen successes.

LARGER SALARIES

Demanded by Syndicate of Lyric Artists in Paris

New York, Sept. 26.—A cable dispatch to The World, printed today, states that a syndicate of lyric artists in Paris has presented demands to the managers for larger salaries.

They demand a minimum salary of 1,000 francs a month and that a jury be composed of an artist not a member of the syndicate, two composers, two musical critics, a theater

director and six singers who are members of the syndicate. A strike of the artists in the Opera Comique is said to be imminent and this movement is calculated to add strength to it. The Opera Comique artists want more salary. The chorus singers are now only paid 15 francs a day, and the smaller artists get from 100 to 200 francs a month. The chorus asks for 25 francs a day, and the artists an increase of 200 to 400 francs monthly. M. Carre, the director, wants them to take a raise of 3 1/2 francs a day, which they refuse. Unless Carre yields a strike may be called, and it is feared that it will spread to all the Paris theaters and opera houses. The artists threaten to emigrate to America if they do not get what they regard as living salaries.

BERKSHIRE MUSIC FESTIVAL AT PITTSFIELD CLOSES

New York, Sept. 26.—The Berkshire Music Festival at Pittsfield, Mass., closed yesterday. Francis Mallero's "String Quartet," which won the annual prize of \$1,000, awarded by Mrs. Frederick S. Coolidge, was played by the Berkshire String Quartet, an organization maintained by Mrs. Coolidge for the past four years and which disbanded last night.

Mrs. Coolidge announced that her 1921 prize would be awarded for a trio for piano, violin and cello, and that the festival would continue.

ALICE CLEMENT PREMIERE

Chicago, Sept. 22.—"The Dregs of the City," a new picture by the Alice Clement Picture Company, is having its premiere in the Bandbox Theater this week. The film features Miss Clement. She is one of the most famous police-women Chicago ever produced.

Miss Clement called at The Billboard office and informed a representative of this publication that the film will be handled independently. She also said that Aaron J. Jones and Ralph Kettering had viewed the picture and given it their unqualified O. K. The headquarters of the Clement firm are at 511 Ashland block. The daily newspapers today are carrying complimentary stories about the film.

NOTABLE BALLOON RACE

New York, Sept. 24.—"Birmingham to Labrador" is the slogan of the committee in charge of a national balloon race which starts tomorrow from Birmingham, Ala. Twelve teams, each composed of a pilot and his aide, are entered in the limitation trials. Three of these represent the army and one the navy.

LOEW'S UP-TOWN THEATER

In Toronto Opens to Packed House—Movie Stars Present in Person—Marcus Loew Also Attends

Toronto, Can., Sept. 22.—Magnificent from the shining new marble of its foyer to the richly tinted stage decorations, Loew's Uptown Theater, at the corner of Bloor and Yonge streets, was formally introduced to the public Monday night. This latest addition to this city's entertainment places was greeted by a throng which made the manner of its introduction a distinct triumph from every standpoint.

The opening ceremonies consisted principally of the presentation to the audience of a number of celebrated film stars. Particularly warm was the reception accorded Bert Lytell.

Other film stars introduced were Herbert Rawlinson, Montagu Love, Mile, Dolores Costello and Carol Dempster. The feature picture for the opening was D. W. Griffith's "The Love Flower," in which Miss Dempster is the star.

Too much cannot be said about the musical part of the program. Under Frederick Arundel an orchestra of exceptional ability has been gathered together, and in a most pleasing overture and also in the incidental music provided during the running of the pictures, they made a thoroughly favorable impression on the audience. In addition, several delightful vocal numbers were given by Grace Soward, soprano; Arvilla Clark, mezzo-soprano; Charles Troxell, tenor, and Willard Andelin, basso.

The theater itself is the last word in play-house construction. Its appointments are all that could be desired to give the maximum of comfort and pleasure for the 3,200 patrons for which accommodation is provided. The decorations are pleasing in every detail, pinks and grays and golds blending into a delightful whole. Especially charming is the scenic setting on the stage, in which A. S. Howard, chief scenic artist for Loew's Canadian Theaters, has achieved a real artistic triumph. Another feature which is deserving of no little praise is the lighting system.

Besides the musical numbers and the feature picture there was a Christie special production, entitled "Kiss Me, Caroline," starring Bobby Vernon.

Marcus Loew, head of the chain of theaters bearing his name, was present for the opening and was prevailed upon to make a short speech. Mr. Loew and his party were the guests at luncheon Monday of Mayor T. L. Church, who, with a number of other members of the City Council and various public bodies, was present at the opening.

OLIVE THOMAS FUNERAL

New York, Sept. 25.—The Olive Thomas funeral will be held Tuesday, September 28, at St. Thomas Church, Fifth avenue and 53rd street. The rector, Rev. Dr. Ernest M. Stiles, will officiate. Honorary pallbearers will be Eugene O'Brien, Owen Moore, Thomas Meighan, Harrison Fisher, Gene Buck, Myron Selznick, Allan Crossland and William Skelton. There will be sixteen ushers, including Irving Berlin, Montague Love, Vincent Serrano and William Collier, Jr.

BURKE CONCERT NETS \$80,000

New York, Sept. 25.—According to reports, Tom Burke's debut at Saranac Lake last night netted almost \$80,000 for charity. This sum will be used to pay off the indebtedness of St. Bernard's Roman Catholic Church and Lady of the Lake Hospital. Tickets sold at \$100 a piece. This is the Irish tenor's debut in this country. He will tour the country under the direction of William Morris.

CLINTON-MEYERS

Opening Two New Theaters

In Superior, Wis.—Things Theatrical at Head of the Lakes Continue Lively

Duluth, Minn., Sept. 23.—The Clinton-Meyers Company, of Duluth, will open two theaters during the next few days. These are the Plaza and Klalto, in Superior, Wis., which are to be operated with their theaters in Duluth and other cities in the Northwest.

The Plaza will be opened under their management Saturday night, with Charlotte Greenwood in "Linger Longer, Letty," and will be followed next week by "The Girl in the Lion-skin," an A. H. Woods production. The Klalto will open Sunday with a Paramount program, headed by Hill Hart in "Sand."

A big fight is to be staged at the Head of the Lakes between the First National Exhibitors' Circuit and Paramount, which is resulting already in great advantage to the theater-going public. Paramount is backing the Clinton-Meyers Company, and the F. & L. interests are building up a formidable line of theaters at which First National pictures are being exhibited.

The F. & L. interests control the New Garrick, New Lyric, New Astor and New Grand here, and the New Palace in Superior. All but the Palace and Grand are picture houses, and the latter show vaudeville and pictures. The New Palace is showing First National pictures with a bumper vaudeville bill, making a big show at popular prices.

The Lyceum here will soon open with Paramount pictures and legitimate attractions, and will run with the Klalto in Superior and the Strand and New Sunbeam in Duluth. As the battle begins to wax hotter the playhouses are increasing the merit and size of their programs.

TOM BURKE

Makes His American Debut

New York, Sept. 26.—Tom Burke, the Irish tenor, made his American debut last night at Saranac Lake, N. Y., by courtesy of his manager, William Morris. His concert was for the benefit of St. Bernard's Roman Catholic Church and the Lady of the Lake Hospital. Tickets were sold at \$100 apiece, and nearly 800 people attended the concert. Nearly enough money was raised to pay off the indebtedness of the two institutions.

COHAN DIDN'T LOSE

New York, Sept. 25.—George M. Cohan states in today's papers that he never lost a cent on baseball, in denial of the report that he had lost \$30,000 on "fixed games." The report started in connection with the Grand Jury investigation of baseball gambling scandals, now in progress in Chicago. Mr. Cohan is listed among the witnesses who will be called before the Grand Jury next week.

NEW \$450,000 THEATER

New York, Sept. 25.—A new uptown theater will be built at the corner of West 139th street and Broadway by Michael Friedsam. Stores will be built in connection with the theater and the entire building will cost in the neighborhood of \$450,000.

JUDGMENT AGAINST ACTOR

New York, Sept. 22.—City Court Justice Meyer has appointed Louis H. Moss receiver for Renee Boucicault, the Irish actor and author, on application of Max L. Freeman, judgment creditor for \$1,484. The judgment was obtained upon failure of the defendant to satisfy a promissory note executed July 29, 1919.

MISAPPROPRIATION ALLEGED

New York, Sept. 25.—As a result of a complaint that funds obtained from benefit performances had been misappropriated, the Oscar Hammerstein Memorial Foundation, which was organized to send poor American musicians to foreign conservatories, is under investigation by the Grand Jury.

HOTEL PROPRIETOR WEDS

New York, Sept. 23.—Lucius M. Boomer, manager of the chain of Boloman du Pont hotels and proprietor of the McAlpin and Waldorf-Astoria hotels, was married early this month to Mrs. J. Shome. It was learned this week. They are reported to have sailed for Europe on a honeymoon.

ARONSON RESIGNS

As General Manager of Stanley Company Interests—Has Received Many Flattering Offers, But May Continue His Activities in Atlantic City

Atlantic City, Sept. 22.—Julius E. Aronson, general manager of the Stanley Company interests in Atlantic City, last Sunday presented his resignation, to take effect not later than November 1. As Mr. Aronson has been identified with the Stanley Company of America since its inception, and with the Mastbaum interests for 15 years prior thereto, his action created surprise in theatrical circles in this city.

It is reported that Mr. Aronson has a number of flattering offers from New York City, Philadelphia and in Atlantic City, but he has not yet announced his acceptance of any of them.

A. Sablosky, managing director of the Stanley Company of America, stated that it is with deep regret he accepts the resignation of Mr. Aronson, who for many years had proved himself one of the most valuable auxiliaries of that company, and Mr. Sablosky added that as Mr. Aronson had provided such efficient managers

at the various Stanley Theaters at Atlantic City there is no present idea of continuing a general supervisor in the resort.

It is generally hoped by Mr. Aronson's many friends here that he may decide to continue his activities in Atlantic City.

INSURANCE AGAINST RAIN

Minnie Bronson Explains Unique Form of Protection Against Loss Designed for Outdoor Showmen

New York, Sept. 24.—Unique forms of insurance are not uncommon to Lloyds of London, which is said to insure anything and everything, but in this country Henry W. Ives & Co. are the pioneers in offering insurance against rain. The company was represented at the I. L. C. A. convention at Waterloo, Ia., early this month by Miss Minnie Bronson. On her return from Waterloo she was interviewed by a *Billboard* man. She said that her company met with considerable success at the convention, the managers she spoke to being apparently quite favorable to the new form of insurance which would protect chautauquas,

there from Saratoga Springs, and will tour the State for four weeks prior to the opening of the St. Augustine season if he secures that contract.

Vessella was at St. Augustine last year, and will bring Miss Ribicova as soloist if he secures the contract.

ARTIST WEDS ACTRESS

New York, Sept. 24.—Eric Pape, artist and stage designer, was married Friday of last week to Alice Bryne, actress and authoress, the ceremony being performed by Rev. Dr. Vincent C. Lahey at the Little Church Around the Corner. As a stage designer one of the most notable of Mr. Pape's works was the production of Percy Mackaye's "Canterbury Pilgrim" and in 1905 he made one of the earliest productions of "Tribby" in this country in Sherry's ballroom.

LEASES STEEPLECHASE ISLAND

Bridgeport, Conn., Sept. 24.—The Ingersoll Engineering and Construction Company, of New Haven, has leased Steeplechase Island for ten years for a total rental of \$215,000. Officers of the new enterprise are given as follows: President, Edward Salisbury, New Haven; vice-presidents, Charles J. Martin, West Haven, and Dr. J. E. Gilmore. When George Tilton, of Coney Island, leased the place some years ago he operated it as Steeplechase Park Island.

BUY VANDERBILT PROPERTY

New York, Sept. 24.—Hugh J. McGinley, acting as agent of the widow of the late William K. Vanderbilt, announces the sale of the Vanderbilt property at 153 East Sixty-third street to Mrs. Charles B. Dillingham, wife of the

MASONIC TEMPLE.

In Louisville, Ky., Is Center of Fight—Present Lessees Seek To Retain Possession of Theater

Louisville, Ky., Sept. 22.—Edward M. Flexner, who recently purchased the Masonic Temple, Chestnut, between Third and Fourth avenues, now occupied by the Strand Theater, from the Masonic Widows' and Orphans' Home for \$300,000, has brought a legal action before Judge Krieger seeking possession of the property.

The proceedings were in the form of a request for a writ of forcible detainer filed in the County Court.

Joseph Selligman, representing the amusement company, said the writ would be contested on the grounds that the terms of the lease gave them the right to retain possession. He said he could not give any exact points which he would raise. Transfer of the theater can be delayed two or three months, even tho the present lessees lose out in the first hearing.

The Shubert interests want to open up a vaudeville house in the theater, it is said. The building was given to the Masonic Widows and Orphans' Home by the Grand Lodge of Masons of Kentucky.

FILM MAN INJURED

Chicago, Sept. 24.—Irwin W. Rehm, president of the Atlas Film Corporation, suffered fractures of the wrist and ankle this week when struck by an auto truck as he was crossing a street.

TRIED TO PAWN JEWELS—FAILS

New York, Sept. 23.—Theodore Payton, colored, 27, and an actor, has been arrested following his attempt to pawn a \$2,500 lavalliere in a Providence pawnshop. It is said to have been part of a collection belonging to Mrs. George Wilder, 33 West 72nd street, this city.

RESUME "SUNSET LIMITED"

New York, Sept. 23.—It is announced that the Southern Pacific Railroad will resume on October 1 the pre-war schedule of their "Sunset Limited" train from New Orleans to Los Angeles and San Francisco, leaving New Orleans at 12:10 noon daily.

DIVA SUED

New York, Sept. 24.—Charges against Mme. Luisa Tetrzzini, the operatic star, brought by the wife of her coachman, were discussed by several witnesses at a hearing in Milan recently, according to a dispatch from London. Tetrzzini's lawyer categorically denied all charges.

ESTATE TO OPERA SINGER

New York, Sept. 23.—The entire estate of Guy L. Briggs, millionaire dramatic producer, who died recently at his Bound Brook, N. J., home, has been left to Libbie McCarthy Conger, light opera prima donna, known on the stage as Dorothy Morton.

SHOW THURSTON MOVIE

New York, Sept. 23.—A private showing was given the new Howard Thurston picture, "Twisted Souls," last evening in a forty-second street projection room. It will be released in a short time.

FIGHT IN JERSEY CITY

New York, Sept. 24.—Georges Carpentier and Battling Levinsky will clash Columbus Day, but not in Ebbets' Field, Brooklyn, as originally planned. The mill takes place in Jersey City, at the baseball park, and it will be a twelve-round go.

30,000 ATTEND FAIR

New York, Sept. 24.—It is estimated that 30,000 attended the horse show and Nassau County Fair at the Mineola Fair Grounds which opened yesterday.

COMMUNISTS OCCUPY MANSION

New York, Sept. 26.—Madame Cavalleri's mansion in Rome was occupied by a mob of communists yesterday and the rooms apportioned to members of the party, who were without apartments.

PAPER CHANGES TITLE

New York, Sept. 26.—The New York Sun-Herald announces today that beginning October 1 the title of the paper will be The New York Herald, and The Evening Sun will be known as The Sun.

THEATER BURNS

While Audience Walks Out, Ignorant of Fire

Niles, O., Sept. 22.—While 500 patrons watched the show Saturday night, B. Warner, proprietor of the Niles Opera House, walked to the pit of the theater and in an unconcerned manner quietly informed the audience that a mishap had occurred to his machine, and that the show was over for the evening. The audience walked out of the theater. The entire third floor of the theater, the audience learned when outside the building, was ablaze. The fire was caused by the explosion of a film, and the theater is a total loss. The loss is estimated at \$50,000.

OPEN THEATER SAFE—MISS \$6,000

New York, Sept. 22.—With the aid of acetylene torches, "can openers" and drills, burglars early last Sunday morning robbed the safe of the Colonial Theater, Broadway and 62d street, of about \$600, missing approximately \$6,000 that was locked in another compartment of the big safe. To accomplish the burglary they kept the theater watchman moving thru the theater, punching his time clocks at the usual hours in order to signify that all was well in the theater. The burglars worked three hours before they managed to open the safe, as they burned their way thru the hard metal with the torches. C. C. Egan, manager of the theater, related the robbery, adding that the robbers threatened to return later to get what they had missed on their Sunday night trip.

EX-DUKE TO WED SINGER

New York, Sept. 22.—Announcement has been made in a church in the Grunewald suburbs of Berlin, Germany, of the approaching marriage of Ernst von Altenburg and Helena Thomas. Intimate friends of the parties named are notified. The bride, the most democratic of Germany's former princes, the Duke of Saxe-Altenburg, Ernst II., is about to wed the daughter of a turner of Waltershausen, Thuringia. Miss Thomas has already become known as an opera singer in Leipzig, excelling especially in Verdi's operas.

NEW ACT WITH HILL MINSTRELS

New York, Sept. 22.—A communication was received this week by The *Billboard* from Thomas Calhoun stating that Charles Williams of the Gus Hill office has engaged Pete Detzel and Joe Carroll for the Gus Hill Minstrels to open in Toronto Monday, September 20. Detzel formerly worked with Nell O'Brien and Carroll was at one time with the Carroll and Fisher vaudeville act. Charlie Williams caught Detzel and Carroll shaking up a new blackface specialty on the Warner & Vincent Time in York, Pa., and immediately signed them up for his show.

PICKED ON HARRY

Chicago, Sept. 23.—Harry Armstrong, one of the veterans of the show business in Chicago, will go on the end with George Wilson in Gus Hill's Big Minstrels, in the Auditorium October 11, according to report.

The Hill organization will play a four weeks' engagement for the Police Relief annual. Mr. Armstrong, who is in the booking business at present, was for twenty-five years with Jack Haverly's Maslodon Minstrels.

THE VALUE OF ORGANIZATION

Vaudeville actors who are groaning under the cost of living on the road, and the extortionate grabbing of hotel keepers, may read the following clipping from *The Performer*, published by the Variety Artistes' Federation of Great Britain, and learn that even landladies realize that nothing is accomplished in this day of the world without mass action and organization:

"The digs difficulty, like a good many other disagreeable things in modern life, is always with us. Generally speaking, lack of accommodation is the excuse advanced by landladies for refusal to let pros. have rooms, but the landladies of Earlestown, Lancashire, have a new reason for denying pros. admittance. According to a letter we have just received from an artiste, one landlady he visited after some hours of digs hunting admitted that she had accommodation for one or fifteen, but she was 'on strike,' her reasons being that she did not get all the turns appearing at the hall every week. This was not an isolated incident either, for, writes our correspondent, he walked around in the rain and knocked at half the doors of the town, only to be met with the same refusal. Apparently each and every one of the landladies in the town was 'on strike' because each did not get a full house every week. Our correspondent asks when will it be made compulsory for proprietors when building halls to provide at the same time accommodation for the pros.?"

fairs, circuses, carnivals and other forms of the show business against that hoodoo of the showman—rain. Miss Bronson explains that Mr. Ives had a force of men at work for a period of eighteen months, going over weather reports of the past ten years in order to arrive at a satisfactory conclusion as to the percentage of risk involved.

The reports covered all sections of this country, as necessarily different rates are in force for different sections, there being almost continuous rain in some parts of the South at certain seasons, whereas at the same season there might be almost perpetual drought in another section. The rates were then compiled personally by Mr. Ives. The propaganda of the company is done almost entirely thru advertising mediums, and is only one department of a company that issues general insurance. It is stipulated in the advertising that all applications must be made about seven days prior to the event.

UPPER BROADWAY THEATER

New York, Sept. 22.—A newly organized syndicate of Queens Borough interests is reported to be considering the purchase of a plot at Broadway and 138th street in anticipation of the erection of a theater and store improvement representing an outlay of nearly half a million. The theater would seat about 2,300, with 1,300 orchestra seats, 800 balcony seats and 50 boxes.

WHICH SHALL IT BE?

Vessella's Band for \$15,000 or Colasanto's organization for \$11,200 is the problem confronting St. Augustine, Fla., where the Board of Trade is raising funds for an outdoor midwinter concert season.

Colasanto offers to bring twenty pieces and Miss Maudie Dahl, soloist. He has secured the engagement to play at the Florida State Fair at Jacksonville, Fla., November 18 to 27, coming

theatrical producer. It is said the sale price was over half a million. Mr. and Mrs. Dillingham will occupy their new home on October 1.

JED PROUTY LOSES PASS

New York, Sept. 22.—It was admitted yesterday by Jed Prouty, the actor, that season passes given him and several other members of The Lambs to the Polo Grounds have been taken up at the press stand gate. Prouty is quoted as saying that no explanation was offered by the Giants' officials as to whether this was a result of the recent expulsion of John J. McGraw, manager of the Giants, from The Lambs Club.

AKRON'S ALL-NIGHT MOVIE

Akron, O., Sept. 24.—Akron's first all-night movie theater is a reality. The Dreamland, South Main street, is open at noon and continuous screenings are offered until 3:30 a.m. It is an innovation in the local amusement field and is being well patronized. It is understood other picture houses in the vicinity of the large rubber factories will adopt this same policy soon.

CLYDE COOK ON SCREEN

New York, Sept. 23.—Clyde Cook, who last year performed at the Hippodrome and was given a contract by William Fox, makes his initial bow in the motion picture field in October in a two-reel comedy, "Kiss Me Quick," first of a series to be known as Clyde Cook Comedies.

FLY NEW YORK TO NEWPORT

New York, Sept. 24.—Daily airplane service between New York and Newport, R. I., is planned as a next summer possibility. Major Lorrillard Spencer, who has been flying back and forth between the two cities all summer, is greatly interested in the project.

VAUDEVILLE

The Latest News and This Week's Reviews This Week

NEW YORK'S THIRD LARGEST THEATER, THE COLISEUM, OPENS

Eddie Foy Heads Big Time Bill—Albee, Pat Casey and Sam Scribner Among Theatrical Notables Occupying Box—Theater Seats 3,500

New York, Sept. 24.—One of the big theatrical events of the week was the opening last evening of the new B. S. Moss Coliseum Theater, at Broadway and 181st street. It was a gala invitation performance and a capacity audience was present, every one of the 3,500 seats being filled and many being disappointed in not being able to gain admittance. Seated in the boxes were staffs of both the B. S. Moss and the B. F. Keith enterprises, which jointly control the house, the third largest in the city. E. F. Albee, Martin Beck, J. J. Murdock, J. J. Maloney, Pat Casey, Maurice Goodman, Reid Albee, E. G. Lauder and Sam Scribner were some of the box occupants.

The lobby was filled with floral pieces sent by motion picture and vaudeville stars and managers. The bill was headed by Eddie Foy and Family in a new act, followed by Yvette Rugeil, Morris and Campbell, Patricia and Mason, Donald Sisters and Ed Jania and company. Norma Talmadge in "The Branded Woman" was the feature picture, and there was also a Harold Lloyd comedy.

The theater was started by B. S. Moss prior to the amalgamation of the Keith and Moss interests and completed under the Keith supervision. Eugene De Rosa was the architect. The color scheme in the new theater is ivory, gray, French gold and the American Beauty Rose red. There are elaborate furnishings of both the

MURDOCK VISITS CINCINNATI

Expresses Optimism Over Outlook for Season Just Opening

J. J. Murdock, general manager of the Keith interests, was in Cincinnati last week conferring with local theatrical men in regard to an adjustment of wage scales for certain classes of theater employees. In talking to Cincinnati newspaper men Mr. Murdock was quite optimistic over the outlook for the season just opening.

"The return to normal," he said, "guarantees first of all a steady supply of new forms of vaudeville entertainment. The sources from which original vaudeville acts spring are again in full operation. With our new system of trying out these acts 'on the dog' the public in the large cities is required to take no chances. All acts before being booked on the circuit are tried out in the small towns around New York. If they succeed they are given a trial in some of our suburban theaters in New York. That is the acid test, and if they make good there they are put on the circuit.

"Business in general is good, and it looks like a successful theatrical season in most of the cities. We can scarcely hope to duplicate last season's record. For a combination of reasons the 1919-1920 season was an abnormal one, and I doubt if we shall ever see another one as prosperous. But if the return to normal conditions proceeds in its present orderly way there is no reason why we should not continue to be optimistic."

JACK ANDERSON

Quits Road To Manage Youngstown (O.) Theater

Youngstown, O., Sept. 23.—Jolly Jack Anderson, well known as a funmaker in burlesque and musical comedy, has quit the road to take charge of the new Regent Theater here. The theater, which will play high-class, popular-price vaudeville, is owned by the Steinberg Bros., who have theaters in a number of cities in Ohio, West Virginia, Maryland and Pennsylvania.

women's and men's lounging rooms and the Coliseum has most up to date appointments. It is equipped with a large built-in organ and an orchestra of twenty-five pieces. The vaudeville will run a full week. The Hippodrome and Capitol are the only two theaters in New York that exceed the seating capacity of the Coliseum.

ABOUT AN OLD JOKE

As the vaudeville and musical comedy season begins, it would be well for the Amalgamated Order of Producers—or whatever it is these friends of art call themselves—to pass a resolution that shall read somewhat as follows:

Resolved, That during the theatrical season of 1920-1921 and forever thereafter, jokes about prohibition shall be strictly prohibited in all productions under our control.

Such a rule will give the comedians a pain, but will delight the public, of which some want something new to laugh at, while others regard prohibition as no laughing matter, and still others deem it rude to laugh at the dead.

No doubt comedy teams at present are busily engaged in dusting off and remodeling last season's oversupply of prohibition jokes, thinking the forgetful and generous public won't recognize them in their disguise.

But let them be assured in advance that during the coming season no prohibition joke will get more than one-half of one per cent of the laugh it got last year. On the contrary, loud applause is in store for the comedy team that on making its entrance gives its audience a solemn pledge that it will not attempt one prohibition joke thruout the performance. Such an act should be hailed in the program as "a novelty act of striking originality."

Even the political platforms, which, according to some, are full of jokes and jokers, fail to say a thing about prohibition.—DES MOINES (IA.) EXCHANGE.

FRIENDSHIPS RENEWED

Philadelphia, Sept. 25.—The Six Brown Brothers, with Fred Stone's Tip-Top Musical Comedy show, renewed oldtime friendship last week at the Forrest Theater with Fred Ullrich, Philadelphia representative of The Billboard. It was a number of years ago that Mr. Ullrich did a single vaudeville act on the same bill with the Brown boys, under the name of "Errac." Many pleasant and amusing recollections were gone over again. The Six Brown Brothers are making their usual Big Philadelphia hit at every performance.

HERE'S A TIMELY ACT

New York, Sept. 23.—"The Independent Party" is the title of a new Billie Burke act of a timely nature which is now trying out for the big time. The Four Higgie Girls are featured, with Pat Conroy taking the part of a comedy fireman. The act runs about twenty minutes and has a barber shop set.

"SATIRES OF 1920"

Los Angeles, Sept. 24.—In the Fanchon & Marco "Satires of 1920," a musical revue, with a plot, book by Jean Havez, Havez has put over a real burlesque on the moving picture studios and players that got by here, and they all like it.

MARINELLI ACT HERE DEC. 20

New York, Sept. 25.—The Russian Cathedral Singers, under the management and direction of H. B. Marinelli, start their vaudeville tour in Albany Monday, October 4. The singers will be in New York later, opening at the Colonial Theater December 20, and will play around New York for seven weeks. It is expected the nature of the act will make it an especially attractive holiday offering. The act has been

booked for the entire vaudeville season. Members of the quartet are Nicholas Wasilensky, tenor; Nicholas Vahileff, tenor; Nicholas Antonoff, bass; Michael Bataeff, bass.

HAROLD WEST WITH "PINKIE"

New York, Sept. 23.—Harold West, who has for the past three years been a featured juvenile with Charles Dillingham's "Jack-o'-Lantern," the Fred Stone show, has been released by Dillingham and will appear in a new Billie Burke vaudeville act, "Pinkie." Gladys Keith will also be seen in the "Pinkie" act. The act was out four years ago and scored on the big time, but was taken off the road when West went with the Dillingham production. It stopped the show in several houses, including the Palace of this city.

CONTINUOUS FOR BROADWAY

New York, Sept. 23.—Leon Errol, in "The Guest," will head the Regent Theater bill next week. Starting Monday, September 27, the B. S. Moss Broadway Theater will inaugurate a continuous performance policy, with weekly

PACKED HOUSE

Greets Opening of Louisiana Theater

New Orleans, Sept. 27.—The Louisiana Theater, playing Pantages vaudeville, opened yesterday afternoon to a house packed from pit to dome, matinee and night, and many who had neglected to obtain reservations in advance were disappointed. The Louisiana is being used temporarily till the new structure, costing over a million dollars, on Canal street, is erected. Arthur B. Leopold, the lessee, has spent upward of \$50,000 in remodeling the old Danphine, and it now stands as one of the prettiest houses in the city. The stage has been extended back, the dressing rooms enlarged and fitted with all the modern improvements for the comfort of the visiting artists. The interior, as well as exterior, has been redecorated. In addition 200 loge seats have been added, which is a new feature in this city. Unlike the other houses playing vaudeville, the prices will be slightly higher, an admission fee of 50 cents being charged against 40 in the other houses.

The opening bill included Weaver and Weaver, "The Arkansas Travelers," Little Pipifax and Company, Miller and Cofman, Seven Bell Tones, Abrams and John, and "Fashion de Vogue," together with a six-reel feature picture, William Faversham's "The Man Who Lost Himself."

Arthur B. Leopold is lessee of the house; L. E. Edmont, manager; W. J. Dinkel, leader of orchestra; Wm. Huxen, stage carpenter; Henry Ottman, treasurer.

Taken all in all, the audience seemed to be satisfied with the bill presented on the opening date, and it is the opinion in New Orleans theatrical circles that the Louisiana has struck the popular fancy.

FOX THEATERS CELEBRATE

Denver, Col., Sept. 22.—Celebrating the first anniversary of the establishment of the William Fox Circuit of theaters in Denver, officials of that organization have arranged elaborate programs for the benefit of the Fox patrons, and this week is to be a gala affair, according to the Fox representatives.

All of the Fox houses—the Rivoli, Strand, Isis and Plaza theaters—have been "dressed up" in holiday attire and the theaters have been decorated for the occasion from pit to dome.

Louisa K. Sidney, manager of the chain of houses, came to Denver from the East, where he had long been associated with the picture theaters of New York City. Just previous to his transfer to Denver Mr. Sidney was manager of a chain of fifteen theaters in St. Louis.

change of bill. James C. Morton and Company, Gloran and Marguerite and Mel Klee will be some of the acts.

MAY CLOSE KEITH BOSTON OFFICE

New York, Sept. 26.—It is said here in responsible quarters that the B. F. Keith Vaudeville Exchange Boston office will be closed shortly and all the booking done from New York. It is stated that at present there is so little time booked in Boston that it does not warrant the maintenance of a booking office there.

MARX BROTHERS "MOP UP"

New York, Sept. 23.—The Four Marx Brothers, who appear this week at the Proctor (Newark) Theater, were forced to respond to so many encores at last night's performance that the act, which ordinarily runs about forty-five minutes, ran over an hour. Arthur Marx's harp solo and Leo Marx's piano solo were two strong features of the performance. In the act, as it now appears, are: The Marx Brothers, Richard Bennett, Ruth Lattell, Mary Orth and Betty Marx.

DRANK LYSOL—CONDITION SERIOUS

New York, Sept. 24.—Beatrice O'Donnell, 20, said by the police to be a cabaret singer, drank lysol last night and is now in Bellevue Hospital in a serious condition. Her mother is unable to account for her daughter's plight.

ELIMINATE SPLIT WEEK

New York, Sept. 23.—The Proctor Theater, Newark, is now playing a nine-act bill and has eliminated the split-week policy.

NEW MARINELLI ACT

New York, Sept. 22.—The Russian Cathedral Quartet opens on the big-time circuit in Albany October 4. The act, which has been on a concert tour, is making its initial bow on the variety stage under the management of H. B. Marinelli, who conceived the idea of the two elaborately staged scenes, the first of which shows the singers in a cathedral setting and the second a Russian home interior. The act is already booked for eighteen weeks, with prospects of a tour of the entire circuit.

"TANGO SHOES" LINEUP

New York, Sept. 23.—Mrs. Bert Cole, Mike Needhams, Charles Kelly, Agnes Earle, Vivian Wood and Thomas Dempsey are in the vaudeville act, "Tango Shoes," which is being presented by Billie Burke, Bert Cole, now with the Hagenbeck-Wallace Circus, will renege his role in the act as soon as the circus season closes.

NEW BILLIE BURKE ACT

New York, Sept. 23.—"The Carnival Man" is a new act that Billie Burke is producing, and will open soon on the big time. Jack McGee, formerly appearing in the well-known vaudeville riot, "Levitation," for three years, will be the "Carnival Man."

"THE WAGER" IN VAUDEVILLE

New York, Sept. 23.—Doctor Martin A. Somers and Mark Linder are doing a dramatic sketch, "The Wager." This is a protean act.

Majestic, Chicago

(Reviewed Monday Matinee, September 27)

The quality of the bill this afternoon deserved a better audience than that which only half filled the theater.

Kibograms and Topics of the Day were given their usual places.

Lazier and Worth open with a classy act in which balancing stunts and hand-to-hand acrobatics were featured. Superb act.

Nell O'Connell appeared in place of the act announced for second place. Nell has looks, dresses well and has a "single" that opens weak, but closes strong with the singing of "Buddha."

Tim and Kitty O'Meara have an act of considerable originality in "Memora of the Dance." They are swift and clever steppers, but the act would be improved if Huston Ray would get a little more finish in his part of the act. Six minutes, six bows.

Bruce Morgan and Franklin Gates are well billed as "The Personification of Nonsense." Their act business is the acme of nonsensical artistry; they are the nat team par excellence. Seventeen minutes.

Valerie Bergere and her company presented "The Moth," a comedy-drama of interesting situations and clever dialog. Miss Berger, in spite of rather weak support, did a splendid and convincing bit of acting and easily dominated the situation for better than a half hour. Numerous bows.

Jack Benny gave nineteen minutes of monolog, punctuated with a few strains of violin melody. Jack has reserve, poise and personality. Ned Miller assisted in a serio-comic singing of "I'm in Heaven When I'm in My Mother's Arms."

Harry Watson, Jr., as usual, stopped the show in "Kid Battling Dugan," and the imitable telephone scene. There is just one Watson, and he always has the goods. His impersonations never grow old. His assistants deserve commendation.

Olsen and Johnson are a hilarious pair whose opening was marred by a noisy rush for the exits. These boys have barrels of ability, but their act needs some reconstruction. Twelve minutes, several bows.

Herbert and Dare was another hand-balancing act of the first rank, which was well worth waiting for. After eight minutes they were given several bows.—M. L. DAGGY.

Orpheum, San Francisco

(Reviewed Sunday Matinee, Sept. 26)

The bill this week provided general satisfaction.

Lawton opened with his unique line of juggling, bouncing balls on a snare drum set on legs. He kept up a staccato tempo with orchestra accompaniment that went over big. His finish was cannon ball juggling.

Marie and Mary McFarland, holdovers, with a new program, were given a stronger reception than on their first week.

Dan Stanley and Al Brines lurched thru an eccentric dance, depicting a couple of drunks on their way home from the club, and closed with a burlesque of Ruth St. Denis. San Franciscans howled with joy at the burlesque and enjoyed the drunks.

Frank Witcox and Company held over well in next spot.

Bob Carleton and Julia Balliew sang Carleton's songs, with Carleton remaining closely at the piano. Miss Balliew proved to be an attractive bit of femininity.

"Bits and Pieces," with Jack Patton and Loretta Marks, the big act of the show, was next, with the Western audience getting most of the clever satire on a number of recent New York dramas and musical pieces.

Neal Abel cleaned up well in next to closing spot. His dark mannerism and facial contortions added much to his cleverly told stories.

The Byrants did the phenomenal by holding the audience in closing position. Loose jointed acrobatics and the ability of one member of the team to take falls gripped the audience's interest.—STUART B. DUNBAR.

NEW AGENCY IN SOUTH

The Variety Entertainment Bureau, having as its manager Jack A. Sellers and Harry Hubbell as president, has taken temporary offices in the Southern Decorating Co.'s building, 72 S. Broad street, Atlanta, Ga., to do coaching, producing and arranging of shows, entertainments and pageants for communities, societies, clubs, etc., and also a professional department to handle vaudeville and concert acts and to represent various artists.

Mr. Hubbell has been a costume designer for more than 25 years, and knows the amateur show business thoroughly. Jack Sellers, the manager, is a young newspaper and advertising man, and is well acquainted with the amateur field and possibilities in the South, as well as having been engaged in the theatrical game for several years.

The agency is now contracting fairs in the South.

B. F. KEITH'S PALACE
NEW YORK

AMERICA'S FOREMOST THEATER DEVOTED TO VAUDEVILLE
Matinee 2:00—Two Performances Daily—Evening 8:00

(Reviewed Monday Matinee, September 27)

The weather was anything but propitious for indoor entertainment, hot and sultry all thru the afternoon, with a slight, drizzling rain intermingling with the sunshine.

According to the box-office time, the overture was played at 2 o'clock, before the lightest assemblage the writer has ever seen at this house, and it was slow in filling.

During the Sylvester Schaffer act they still were coming in, and before he was half thru many were standing. No programs, other than some sheets informing the patrons that for the order of program they must see stage cards, and that next week's attraction will be another epoch-making program, presuming by this, we suppose, that this one was going to be a "knockout," as far as vaudeville is concerned. To this we cannot agree. The headline act scored by reason of the popularity of its stars.

2:02—Kinograms, to the music of Frederick F. Daab's Orchestra, were very badly edited, and showed many repeaters, among which was the arrival of Tom Burke, the Irish tenor, on the Carmania, accompanied by Mrs. Burke. One of the features was scenes of the Elks' Carnival held in Omaha, Neb., recently.

2:13—Monroe and Grant wheeled onto full stage their autotruck trampolines. One is the driver and the other is the helper, both in overalls. They delivered the greatest bounding acrobatics yet seen at this house, but for comedy they will have to make another trip. They got off in fine style with a whirlwind routine, aimed at by many in this line, but only accomplished by this team, which, from voice and gestures, is either English or Australian.

2:20—In one appeared Jack Lexey and Cella O'Connor, opening with a trial at song, followed by a dance. Both are guilty of not singing in accord with their ability as dancers, which is exceptional in many instances. They do a Chinese number, and finish in a semi-eccentric acrobatic style, in which the woman proves the better of the two. The house liked them, partly due to the fact that they worked and tried to please.

2:30—"Ye Song Shop," a conception of Pat Rooney's. Full stage, special set and most attractive girls, seven in number, who were costumed appropriate to the period in which they were called on to interpret the songs, "Past and Present." Warren Jackson and Harold Whalen, two likeable chaps, sang and danced as the scenes were revealed. This is one of last season's offerings and was not new to this house. It scored a hit despite the fault of being a bit too long on view.

2:53—EXTRA ADDED ATTRACTION. Robert Emmett Keane walked out in front of a house drop attired in a business suit. He opened with a crackerjack comic ditty, told stories mostly about Englishmen, did a Scotch recitation, and finished with one of Kipling's poems, wherein he gives advice thru a Sergeant-Major to his troops before going into battle. Mr. Keane has a style of delivery all his own, and it is not many minutes after his appearance that it is apparent that a real entertainer is bidding for approval—theo at no time does he consciously approach this fact. He stopped the show in face of a husky voice which handicapped his efforts.

3:09—FEATURE EXTRAORDINARY—Sylvester Schaffer, the man who lived up to his billing as "The Protean Marvel." He held rapt attention in one or full stage, as his versatility required. This artist does magnificent juggling, lightning painting, acrobatics, violin playing, sharp-shooting, foot work, feats of horsemanship, while balancing, and heavy object manipulations, and in all proves himself a master showman. Each division of his artistry requires special settings akin to the production caliber. During his time on view he employed two male assistants, a charming Miss, a deer, rabbits and three charging steeds groomed to perfection, with befitting trappings. His closing feat of balancing a Roman chariot on his chin, while juggling cannon balls, permitted him to exit almost exhausted, for it must be borne in mind that he works every minute on and off. If the powers so decide this offering can appear next week, and Sylvester Schaffer will change his act, as he is fully equipped to do.

3:40—Intermission, with music of the "See-Saw" variety.

3:45—"Topics of the Day," with a tune, got some laughs when the folk were seated.

3:50—Phil Baker walked on with his Italian piano-accordion in front of a most familiar drop. He camped until all were seated, then he lit out with quips, playing, kidding in his masterful style of showmanship. Everything was his own, even to letting the "Plant" in the box sing, which, in our opinion, does not belong in the same class with Phil Baker. Charley King was seated down front, and for the sake of oldtime shipmate sake sang "How're You Going To Keep Them Down on the Farm," while he accompanied with a silent orchestra. The performance was stopped here again.

4:10—ENGAGEMENT DE LUXE. George Whiting and Sadie Burt and Company played in one full act, "Little Miss Melody," book and lyrics by Jack Lait and music from the pen and brain of Gus Edwards. This is a fantasy, which employs comparisons between the relative merits of melody and jazz. Two male dancers that lean on the acrobatic for strength, and five attractively gowned young ladies assist. Dialog and dialog, and more dialog, and then singing and singing and singing. Whiting and Burt are all there is to it, from the rise to the fall of the curtain. They scored on individual popularity and merit, but not thru any particular value of their vehicle.

4:53—EXTRA ADDED ATTRACTION. Joe Santley and Jack Norton opened singing to each other over a telephone. Santley went to the piano and Norton started to sing. This is their first Palace showing since reuniting. As soon as they work out properly there is no doubt that they will return to their former popularity in vaudeville.

After Five—Marino Brothers again billed to present their airplane acrobatics.—WILLIAM JUDKINS HEWITT.

Keith's, Cincinnati

(Reviewed Monday Matinee, September 27)

Rather rainy outside; fine business inside; a very entertaining and well-balanced bill. Charles King's musical fantasy, "Love Letters," with Clarence Nordstrom and Oua Munson and coterie of artists, hold and unquestionably made good in the honor position, about comprises condensed comment on the matinee at Keith's this afternoon, unless it be that special mention should be made on the pleasing abundance of very beautiful drape settings and wardrobe used in the show as a whole and the difficulty of picking other special winners.

Kinograms on important topics, including the explosion in Wall street, followed the opening overture.

Berberte, with neat apparatus, grace and sensations, started the show on wire and combination rings and traps. Nine minutes on full stage, and, on doffing the wig during the second bow, left many still guessing.

James F. Kelley and Emmu Pollack, in their billing of "Vaudeville, Past and Present," went over nicely, their individual and combined efforts being well appreciated. Kelley's wheeling-the-keg stunt stopped the act for a full minute. Sixteen minutes, in one; two bows, encore; another bow.

"The Fall of Eve," with Mabel Cameron, Alan Devitt and C. Carroll Cluena. A neat comedy playlet, presented in draped interior, with refined humor interspersed with clever acting and commendable wardrobe. Seventeen minutes, in three-fourths; four curtains.

Marion Weeks and Henri Barron, with special drapes, introducing single and team operatic selections, and the "Doil Song," from "Tales of Hoffman," by Miss Weeks. Each offering registered. The program informed the patrons that Barron is formerly of the Chicago Grand Opera Company, also that the coloratura soprano, Marion Weeks, hits "G" above "C," which she did this afternoon in clear tones and to the eminent satisfaction of the audience. In three; fifteen minutes; four bows.

"Love Letters," Charles King's unique musical offering, with Clarence Nordstrom, assisted by Oua Munson, Knte Pullman, Emma Niclas, Maude Potter and May Gerald. An excellent story, written around a mail carrier, who inherits great riches, and the various type of feminine "profferers" of their hand in marriage. The act is extraordinary in quantity and quality of scenic production, costuming and remarkable singing and characterization. The act opened in one, then there are several full, special sets used in the production, the subjects of which are, cleverly announced by "love letters" thrown on a screen, in two, thereby eliminating waits in their erection. The song and action are in accordance with the characters presented. All of the act did well, but Nordstrom, Miss Munson and Miss Pullman drew special notice. The final ensemble was particularly well costumed. Forty-two minutes; one continuous, individual bow, each receiving a hearty hand on appearance, Nordstrom opening and closing the acceptance.

Harry Breen went big. It remained for Harry to put spirited pep in the show with his "nuttiness" and extemporaneousness. He talked "squirrel food," acted it and owned up he would stick at it until he—gets off the "nut." Eighteen minutes, in one; two bows.

Hubert H. Kinney and Corinne danced and kicked themselves into attentive interest and favor in the closing number, and held them in until the finish. Both double and single endeavors received well-earned applause. Kinney's dance-kick specialty scored, as did the artistry and personality of Corinne. Full stage, with drapes; fourteen minutes; one curtain.—CHAS. BLUE.

SPECTACLE CLOSES: MANAGER MISSING

A fireworks spectacle, "Europe in Battle and Fire," which was to hold forth in Boston, Mass., from September 11 to 25, was closed after two performances. It was understood that the spectacle was to be put on by the Phillips Amusement Co. In response to an inquiry the Boston representative of The Billboard wired: "No one connected with the Phillips Amusement Co. could be located in Boston today. Marie Pappolo, who furnished the ballet, told the writer that she had a contract signed by a Mr. Lamb, and is looking for someone to collect from. The show was booked for a week, but only two performances were given—Saturday and Monday night. Tuesday the managers did not show up, and the show was called off, leaving the people without being paid. The two shows given played to good business at \$1 top."

FARBER GIRLS CHANGE

Chicago, Sept. 24.—Chicago friends of Irene and Constance Farber, militant Equity workers, have been notified that the girls have joined the cast of "The Greenwich Village Follies."

EARLY START

To Be Made on New Keith Theater Building in Cincinnati

Word received from New York a few days ago indicates that an early start will be made on the twelve-story office building to be erected by the B. F. Keith Theater interests in Cincinnati.

The new building, which will be erected in front of the present Keith Theater on Walnut street, is to cost \$1,000,000. It will have a frontage of 123 feet on Walnut street by 60 feet depth and will have 77,000 square feet of office space and four storerooms on the ground floor.

The lobby of the theater will be in the center of the building. The plans for this structure call for the latest and most elaborate ideas in office building.

The construction of this building will not interfere with the B. F. Keith Theater as it now is running, and when completed the holding of a new theater in the rear, in place of the one now on the premises, will not in any way interfere with the office building.

The building will be either of polychrome terra cotta or Indiana free stone. The interior will be of Italian marble and the superstructure will be reinforced concrete.

"MY SOUL MATE" NEW ACT

New York, Sept. 22.—"My Soul Mate" is the title of a new girl act that has been produced by William Brandell. The act, which runs about thirty-five minutes, has opened in Philadelphia. The juvenile is Johnny Dyer, formerly of the vaudeville team of Dyer and Fay; comedian, Earl B. Manton; soprano, Cherrie Harrison; character, Jimmie Callahan. The Fawn Sisters will be featured in a dancing turn. There are also six chorus girls, and the act is handsomely dressed.

MADISON'S NEW ACTS

New York, Sept. 23.—James Madison has completed a vaudeville act for Kingston and Ebner which will shortly go out on the big time. William Ebner is a well-known rube comedian and Kingston is Mindie Kingston, formerly of the act, World and Kingston, who worked over the big time until the death of World. Mr. Madison has also finished a monolog for Harry Mayo, big time tramp comedian.

McVICKER'S-RIALTO

Chicago, Sept. 27.—"A Night With Poets," a new artistic creation, heads the bill for the new week in McVicker's Theater. "The Girl in the Basket" follows. Others are Arthur Abbott and Company, in "His Birthday;" Harry Bardell, comedy juggler; Dressler and Wilson, dance doings; Half and Gilds, variety of dances; Teets and Wheaton, smart talk and harmony; Grnet, Cramer and Gruet, in "A Circus Day in Georgia;" and Inman and Cunningham, in "Father's Night Out."

William Clare and Girls, in a jovial revue, heads the program in the Rialto Theater. Gar-

LESTER

CREATOR OF EXCLUSIVE GOWNS, HATS AND COSTUMES. OFFERS BEAUTIFUL ARTISTS' TAMS AT

\$10

MORE BRILLIANT THAN RHINESTONES. Made in any color, velvet or satin, inlaid with brilliant polka dots. These stunning Tams are something new and sparkles as if set with hundreds of tiny diamonds. Send 4c postage for new Catalog. STATE-LAKE BUILDING. CHICAGO, ILL.

DANCING

SUCCESS OR NO PAY Waitz, Two-Step, Fox-Trot, One-Step, Guaranteed to All. -STAGE DANCING -Buck, Jig, Chorus, Skirt, Teachers Work, Etc. Taught Quickly. by P. J. RIDGE America's Greatest Teacher 866 Cass St., Chicago, Ill. Stamp for reply, etc.

55 Stage Illusions

Illustrated and Described, 25c. We can furnish blue-prints for all effects. We supply everything in Magic. Send for Trick Catalogue (15c), with Bargain List of New and Second-Hand Professional Apparatus POOLE BROS.' MAGICAL EXCHANGE, 1923 Broadway, New York.

A New Monologue for \$5.00 and I Keep It New for a Year, FREE

Here is one for "Babe" Ruth is a popular ball player, but he's got nothing on "Ty" Cobb. They named a cigar after Ruth, but Cobb says, "they named a PIPE after ME." Send 15 minutes, with sure-fire points on "Fussy-Foot" Johnson, Bryan, Harding, Cox, "High Cost" Women's Clothes, etc., all NEW. Send \$5 for this "krock-out" NOW. Your money back by Special Delivery if it's not a plot. Free I furnish new suggestions Current Events every month for a year free, and, if you sing, a riot parody on "Rose of Washington Square," free NOW. You can't get a better monologue, no matter how much you pay, and remember, this is NEW NOW, and I will keep it new for a year. If you are in New York, call. I am near the Audubon Theatre. HARRY C. PYLE, JR., 1664 St. Nicholas Avenue NEW YORK CITY.

PHOTOGRAPHS MADE FROM YOUR PHOTOS OR CARTOONS

Clean, clear work—dull or gloss finish. Photo Postals, \$1.75 for 50; \$3.00 per 100; \$22.00 per 1,000. 8x10—Standard Lobby Size—25 for \$3.00; \$5.25 for 50; \$10.00 per 100. Extra Poses, 8x10, \$1.00 each. Oil-Colored, \$25.00 for 50. Lantern Slides, \$1.00 each; \$20.00 per 100.

BARBEAU REPRO. CO., 35-37 E. Bridge, OSWEGO, N. Y.

"The March of the Legion"

By ROMO FALK.

The best Novelty March of a decade. A smashing six-eight number, with an unusual counter melody. PIANO SOLO, 30 CENTS. Mail your orders to

CARL CARLTON MUSIC COMPANY, Erie Building, CLEVELAND, OHIO.

DO YOU COMPOSE SONGS?

If so, be sure to secure the services of an EXPERT! An ARTISTIC arrangement of your composition may mean SUCCESS! I have done HUNDREDS of BIG HITS! EUGENE PLATZMAN, Central Theatre Building, Broadway and 47th St., N. Y. C.

AGENT WANTED

MAN or Lady. Live wire Agent, to go 50-50 with manager of six-piece Orchestra of approved success. Concert and dance. Tour of Northwest. For circular and particulars address CONCERT MANAGER, care The Billboard, Chicago, Illinois.

TAYLOR TRUNKS

210 W. 44th St., NEW YORK.

28 E. Randolph St., CHICAGO.

ry, Owen and Company are next in importance on the bill, in "What's the Use;" others are McGreevy and Doyle, in "Motor Difficulties;" Bula Pearl, in an artistic singalong; Ford and Hewitt, in "At the North Pole;" Williams and Culver, in comic songs and smart talk; New Melroy, comedian; Rice and Francis, in "My Winter Girl;" Friend and Downing, in "My Friend, Abe;" and Lyndall Laurell, in "A Night on the Beach."

CONTROVERSY UNSETTLED

Stage Crew and Musicians of Mobile House Still Out

Mobile, Ala., Sept. 23.—Union trouble is still manifest in Mobile. Stage crew and musicians walked out on Manager McKenzie, Strand Theater, two weeks ago and their disagreement is still unadjusted. It is reported that the union would require Mr. McKenzie to use a crew of four back stage and an orchestra of four, where he has been heretofore using two stage men and three musicians. The additional men, it is estimated, will cost the theater something like \$3,000 a year more, and Mr. McKenzie contends that his house is not of the size to warrant such a large crew. It was at first thought that the Strand would go over to pictures, but the show people assured Mr. McKenzie that they would back him up, and have, in fact, been working his stage. This is to keep bookings intact in this territory. Local sympathy in this instance is with the management. The Strand is a tab, house. The old crew at the Lyric Theater were notified by Manager Walsh that he would not contract with them another year, and other hands are working the house.

PLACE ECCENTRIC DANCER

New York, Sept. 22.—Billy Adams has joined Harry Sauber's vaudeville act in Cincinnati as an eccentric dancer. Adams was placed thru the Cordelia Tilden Agency in the Putnam Building.

DIES IN POORHOUSE

Frank Leslie, Nephew of the Publisher, Was Musician of Talent

New York, Sept. 26.—Word was received today of the death in the poorhouse at Murray, Ky., of Frank Leslie, his widow and five children, also in the poorhouse, survive him. Frank Leslie was a graduate of Harvard and the nephew of the publisher of Leslie's Weekly, and for fifteen years had been a musician in leading New York theaters. Giving up the life of a musician on account of his health, Leslie joined the band of the Ringling Bros' Circus, with which he played for five years. He later joined the Forepaugh Circus. Illness ended his

career as a professional musician, and, broken in health and spirit, he settled in Kentucky two years ago. He could play almost any instrument, and he managed to eke out a bare living by occasional musical performances, but he recently became too ill to do even this, and he and his family had to go to the poorhouse. He suffered from cancer.

Leslie was a Canadian by birth and was a veteran of the Spanish-American War.

"KISSING TIME" OPENS

New York, Sept. 27.—"Kissing Time," a musical comedy, with music by Ivan Caryll, book by George V. Hobart, and lyrics by Plinander Johnson, will open at the Lyric Theater here October 4. The cast includes William Norris, Dorothy Maynard, Frank Doane, Paul Frawley, Donald Sawyer, Evelyn Cavanaugh and Ian Wolfe.

CHOOS BACK OCTOBER 8

New York, Sept. 22.—George Choos, the vaudeville producer, will return from his European trip about October 8.

TWO "SALVATION MOLLYS"

New York, Sept. 22.—Joe Michaels has booked two "Salvation Molly" sketches over the Pantages Time. One of the acts will start this week and the other in about a fortnight.

LOTTIE MAYER ON SUN TIME

New York, Sept. 22.—Lottie Mayer has been routed for fifteen consecutive weeks over the Gus Sun Time, playing a week in each city. She opens in Indianapolis this week, and will close in Buffalo.

NOW IN VAUDEVILLE

New York, Sept. 22.—Gladys Thomas, who has been working in the operatic field, opens Thursday in Brooklyn at a Keith Theater with a vocal quartet.

ADDED TO "JIM JAM JEMS"

New York, Sept. 27.—Roscoe Ails, Middle Miller and jazz band have been added to the cast of "Jim Jam Jems," which opens at the Cort Theater here next Monday night.

BUYS \$500,000 RESIDENCE

New York, Sept. 27. Mrs. Charles R. Dillingham, the wife of the theatrical producer, has purchased a residence at 153 East Sixty-third street for \$500,000.

Have you looked thru the letter list in this issue? There may be a letter advertised for you.

SOUSA CELEBRATES

Twenty-Eighth Anniversary of His Organization With Concert at Hipp.

New York, Sept. 27.—John Philip Sousa celebrated the twenty-eighth anniversary of his musical organization with a concert at the Hippodrome last evening. Three new Sousa compositions were played, and Florence Hardeman, violinist, and John DeLano, cornetist, appeared as soloists. Among the musical composers present were Gustav Kerker, Raymond Hubbard, Jerome Kern, Ivan Caryll, Silvio Hain, A. Baldwin Steane, Louis A. Hirsch and Paul Tietzen. They were introduced to the audience by R. H. Burnside. Among the presentations were a laurel wreath given by the Musicians' Club of New York thru the Lombis Club by DeWolf Hopper, and other tokens from the Elks, New York Athletic Club, Veterans of Foreign Wars and members of Sousa's Band. Among those who occupied boxes were DeWolf Hopper, Mayor Hylan, Mme. Gail-Curel, Ina Claire, John Ringling, Franklin D. Roosevelt, Raymond Hitchcock and Mrs. Sousa.

Sale of seats starts today at the Hippodrome for the formal debut next Sunday night of Tom Burke, Irish tenor, who is making his first American tour under the direction of Wm. Morris.

COL. BRAY INJURES HIP

New York, Sept. 22.—Col. Charles E. Bray, general Western representative for the Orpheum Circuit, slipped and injured his hip in the lobby of a San Francisco theater recently. He is recuperating at a watering place outside Frisco.

VAUDEVILLE NOTES

Clarence Hibbert, blackface entertainer, is breaking in a new act, with which he will play the small time.

Vanghn Comfort, well-known tenor on the minstrel stage for many years, and J. West Jones, pianist, are scoring a big bit on the Poll Time.

Harlan K. Cummings and Greeta Miller are playing their new sketch, "Will You Marry Me," over the new Woodstock Time, featuring Capt. Cummings' Jew's harp.

E. V. Richards, general manager of the Saenger Amusement Company, New Orleans, has returned from Europe and is now at his desk at the Saenger headquarters.

At B. F. Keith's Eighty-first Street Theater, New York, this week the bill includes George McFarlane, Basil Lynn and Howland, "The Man Hunt" and others. Katherine MacDonald, in "Passion's Playground," is the feature picture.

The Hambone Jones Company ofcoon about-nera and dancers were the attraction at the Lyric Theater (colored), New Orleans, last week. This company has played the colored circuit in the East, and, according to Manager Bennett, is the best he has played this season.

Fred Salmon, singing and talking clown with Rice Bros' Circus, will do his blackface musical comedy act in vaudeville this coming winter.

Feeney & Young's Hippodrome at Okmulgee, Ok., opened the night of September 23 with 1,500 paid admissions. Reed's Jazz Orchestra of Parkersburg, W. Va., furnished music.

SAXONETTE

A Good Saxophone Imitation

Pat. Apr. 22, 1919.

Made of Polished Brass

Cornet, \$3.00 Trombone, \$4.00. Baritone, \$6.00 Postage, 25c. Postage, 25c. Postage, 35c.

MAGIN-MAYER CO., Belleville, Ill.

MADISON'S BUDGET

No. 17 contains only what is brightest, newest and funniest in the kingdom of stage fun, including a generous selection of James Madison's famous monologues, parodies, acts for two males and male and female; minstrel first-parts, minstrel finale, 200 single gags, one-act comedy for 9 characters, etc. MADISON'S BUDGET No. 17 costs ONE DOLLAR. Send orders to JAMES MADISON, 1052 Third Avenue, New York.

FREE SAMPLES

Best line of Cold Creams, Face Powder, Perfumes Remedies, Soaps, Extracts. Big profit. Catalogue Free. WESTERN LABORATORIES, 1950 W. Van Buren, Chicago.

SHOES, TIGHTS, SUPPORTERS

CLOG SHOES, \$8.00

Finest Viet Kid. Lined with leather. Light weight. Best workmanship throughout.

BALLET SLIPPERS. Good quality black Viet. \$3.25.

TOE DANCING SLIPPERS. Heavy black Viet. \$5.00.

COTTON TIGHTS. High grade. Light weight. \$1.50.

SILKOLINE TIGHTS. White and pink ONLY. Special. \$5.00.

PURE WORSTED TIGHTS. All colors. \$5.50.

Our Famous "WAAS" SUPPORTERS. Heavy 9. In web. For Men. \$2.75. Same for Women. \$2.50.

STAGE MONEY. 600 per 100 Sheets. Add 10c postage to above articles.

WAAS & SON

226 North 8th Street, PHILADELPHIA, PA.

PROFESSIONALS

wanting new dances. HAVE a professional PUT them on for you. DANCING MASTERS wanting new routines FOR your schools, CALL and see me. I have taught several OF the dancing masters WHO were in convention here in AUGUST. Will furnish names on request. PRIMA DONNAS must know how to dance. JUVENILES, single and double dances. SPECIALTY dances also. GIRLS, don't stay in the chorus. LEARN specialty dancing. MANY dancing stars have been in the chorus. CLASS and private lessons for beginners. Professional and amateur shows put on. I can place competent pupils with Broadway shows. Studio, 304 West 55th St., New York City. Circle 8136.

JACK BLUE

Formerly Dancing Master for Geo. M. Cohan & Ziegfeld Follies.

School Information

FREE catalogues and expert advice on all private schools in U. S. Relative standing from personal inspection. 14th year maintained by the schools themselves to help you. Call and consult with school specialist. No fees now or later. Apply

AMERICAN SCHOOLS' ASSOCIATION
1103 Times Bldg., Times Sq., N.Y.C.

LEARN PIANO BY EAR IN ONE WEEK

By the quickest and easiest system in the world. Teaches you all tricks and pointers for playing correct BASS, which is just what you need. Anyone can learn in a week. Write F. W. LITTLE, Box 39, Arsenal St., Pittsburgh, Pa.

DR. J. E. JUDD

Surgeon Dentist,
140 West 34th St., New York City.
Phone Fitz Roy 5436.
All Branches of Artistic Dentistry.
Pyorrhoea Successfully Treated.

PAMAHASIKA'S FAMOUS BIRD AND ANIMAL ATTRACTIONS

Headquarters: 2324 N. Fairhill St., Philadelphia, Pa. Bell Phone, Diamond 57.
CAN PLACE a good Groom and Assistant. Lady or Gentleman to work Act. With or without stock. Write all. Learner considered.

THEATRICAL SHOES

All colors in Stage Pumps. Specialists in Ballet and Toe Dancing Slippers. Mail orders promptly filled.

CHICAGO THEATRICAL SHOE CO.
339 S. Wabash Ave., CHICAGO.

PLAYS

FREE Catalogue of Professional and Amateur Plays, Sketches, Monologues, Minstrel Jokes, Recitations, etc.

FITZGERALD PUBLISHING CORPORATION.
Dept. B., 16 Vesey Street, New York.

PARKER'S HAIR BALSAM
Removes Dandruff-Stop Hair Falling
Restores Color and Beauty to Gray and Faded Hair
60c, and \$1.00 at Drugists.
Hillsco Chem. Wks. Pathecoque, N. Y.

ACTS SKETCHES, ETC., WRITTEN BY CARL NIESSE, Author. (Recognized—Established)
2616 E. 10th, Indianapolis, Indiana.

GUS SUN DENIES

Assertions in Regard to Salaries Paid Acts Playing Sun Theaters

Gus Sun, head of the Gus Sun Booking Exchange, makes a vigorous denial of assertions contained in an article in a recent issue of a theatrical paper, not The Billboard, regarding the salaries that are being paid acts playing the Sun houses.

"It is asserted," says Mr. Sun, "that increased salaries are being paid to acts playing the theaters served by the Gus Sun Booking Exchange since the cancellation by E. F. Albee of my booking contract with the B. F. Keith office. I do not wish to question the good faith of the declarations, but I do assert that nothing could be farther removed from the facts.

"It is a known fact that the Gus Sun Booking Exchange, and the other so-called independent circuits, always have and even at this very time are paying less for acts than the United Time. I have in mind a specific act which has just finished the Gus Sun Circuit. This act has just opened on the United for \$100 more than was paid by this office and has been promised a route at \$250 more than paid by the Gus Sun Circuit if the report is satisfactory. There are several other acts which also occur to me which now are receiving from \$100 to \$150 per week more than they were paid on the Sun Circuit.

"The booking managers of the various offices of the Gus Sun Circuit are all veterans of the business with a fundamental knowledge of the salaries of acts and vaudeville profession in detail and in general equaling any showmen in America. No agent of this circuit books an act blindfolded, or signs a contract with his eyes closed. These men are constantly on the alert to guard against any manner of deception as to the quality or the salary of acts and in every other way to protect the interests of the clients of this organization. Furthermore their facilities for obtaining information as to acts, salaries, etc., and their records are just as comprehensive and complete as any organization in the United States. The truth is that Gus Sun booking managers are dealing only with those agents known by them to be above suspicion of sharp practice. Even the most casual investigation will disclose that this office is obtaining better acts at less money than ever before in its history.

"Within the last week twelve new cities have been added to the Gus Sun Circuit. This fact alone should be sufficient to convince anyone that neither agents nor acts are 'taking advantage of Gus Sun.'

"ACE O' HEARTS" CLEANS UP

New York, Sept. 23.—"Ace o' Hearts," the second big musical revue that has been written especially for Will King by James Madison, the writer, is said to have helped smash box-office records at Loew's Casino Theater, San Francisco. There are ten principals and thirty girls in the cast, which is headed by Will King. The company is playing musical comedy stock at the Loew Theater in conjunction with a regular vaudeville bill of five acts. The house is under the direction of Ackerman & Harris. The prices at this theater are a 33-cent matinee and 55 cents for top in the evening, with three shows a day. The house seats 3,000. James Madison is under contract to Mr. King to write all his shows.

NIESSE ACTS

Indianapolis, Sept. 21.—Carl Niesse, the vaudeville writer, has completed new material for the following acts: Evelyn Carroll Company in an unusual originality. Miss Carroll will be assisted by Mr. and Mrs. Bobby Carroll. The net will open in Chicago shortly. Morton and Lee, the blackface humorists, in a novel talking and singing act, who are presently playing for Loew, Verge and Rickford, in a comedy turn. "Line vs. Lying." They will open on the Const noon. Mr. Niesse has in preparation a new net for Kelly and Post, now playing the Keith houses in New York City.

REHEARSING PHIL LEWIS ACT

Mack and De Roeber, a two-man act, are now rehearsing a new big time net, written especially for them by Philip J. Lewis. The boys will open the first week in October and will continue westward. Mack and De Roeber are splendid singers, and the boys are said to be there with the comedy. Mr. Lewis is also writing several exclusive numbers for the act.

COMPLAINT FILED

With V. M. P. A. by Actor Owing to Chicago Situation

Chicago, Sept. 22.—The Billboard is informed that a complaint has been filed with the Vaudeville Managers' Protective Association by an actor in Chicago against a local theater for

(Continued on page 37)

Send the Coupon and We'll Send You a Lachnite

Don't send a penny. Upon your simple request we'll send you a genuine Lachnite gem mounted in either of these solid gold rings on 10 days trial. These exquisite gems have the eternal fire of diamonds. Over 100,000 people have accepted this offer and have found the way to own beautiful jewelry at a trifling cost.

If You Can Tell It From a Diamond Send It Back

When the ring comes make the first small deposit (\$4.75) with the postman. Wear it 10 full days. If you can tell it from a diamond send it back and we'll refund your deposit. If you decide to buy, merely pay the balance at \$2.50 a month. The total price of either ring is only \$13.75.

Send Coupon—No Money

Send us your name and address today. Use the coupon on a letter or a post card. Be sure to send your finger size. To do this cut a strip of paper just long enough to meet over the second joint of the finger on which you wish to wear the ring. Send the coupon now—no money in cash.

Harold Lachman Co., Dept. 2307 42 N. Michigan Ave., Chicago, Illinois

Harold Lachman Co., Dept. 2307, 12 N. Michigan Avenue, Chicago, Illinois.

Send me, prepaid, Ladies' ring on 10 days' free trial. When it comes I will deposit \$4.75 with the postman. After ten days I will either return the ring or send you \$2.50 a month until the balance has been paid. Total cost to me, \$13.75. If I return the ring, you will refund my \$4.75 immediately. I enclose my finger size.

Name.....
Address.....

WELL! WELL! Who would have surmised this surprised, precised, devised, exercised manipulation by Snowball Jack Owens?

Built and Booked:—Jewel & Nelson, in "Blighting the Density of England;" Jones & Jones, in "Two Dark Political Spots;" also Thomas Harris Cork, the bloomin' idiot, that made all England scream.

Have under construction Acts for Cooke & Cooke, "The Two Skates;" Morris Hobart, in "Hell Bent Jim;" Ches Davis' Big Girl Act, in "Yo, Ho, We Go;" Mile, Nancy Honeycutt, in "Truthful Fiction;" Bert Swor, in positively a NEW Ohio Act, and other minor acts.

CLOSING CHORUS: My material is worth five bucks a minute, My songs fifty dollars a round, So you'd better order what you need, As this curtain is coming down.

All right! Curtain's down. Now intermission while I pass around my THEATRICAL ENCYCLOPAEDIAS at \$1.50. Then the next act in the next issue of Billyboy.

SNOWBALL JACK OWENS, Billboard, Cincinnati, Ohio.

GUS SUN, President.

HOMER NEER, General Manager.

The Gus Sun Booking Exchange

Routing Acts for from ten to twenty weeks. Pay or Play Contracts. No Act too big. Write, wire or phone.

Main Office, New Regent Theatre Bldg., Springfield, O.

BRANCH OFFICES:

Suite 212 Putnam Bldg., 3d Floor, New York City, Wayne Christy, J. W. Todd, A. W. Jones, Booking Managers.

Woods Theatre Bldg., Chicago, Ill., Conroy Holmes, Manager.

726 Brisbane Bldg., Buffalo, N. Y., Wm. Rocky, Manager.

208 Apollo Bldg., Pittsburg, Pa., Howard Royer, Manager.

BEN and JOHN FULLER

AUSTRALIAN VAUDEVILLE TOUR ALSO MELODRAMA STOCK.

Always ready to negotiate Attractions. Temporary address BEN FULLER, Room 408, Delger Bldg., 1005 Market St., San Francisco, Calif.

YOUR PHOTOS

reproduced on genuine Photographic Post Cards. We make Post Cards, Prints, Miniatures or Enlargements from any photograph, object or print. We specialize in reproducing your personal Portraits, Fashions, Art Poses, Groups, Exteriors, Interiors, Scenery, Views, Buildings, Machinery, Plans, Patents, Advertising, Legal Documents, Caricatures, etc.

PHOTO POST CARDS—100 for \$5.00, 200 for \$8.00. 50% extra for coloring. (Special Prices for larger quantities.)

ESTIMATES furnished for Photographic Ad Calendars, Copying, Printing, Enlarging or anything photographic. Mail orders promptly filled.

GROGIN STUDIOS, Dept. G., 77 West 44 St., NEW YORK, N. Y.

MAIL ORDERS FILLED INSTANTLY for Vaudeville Theatres, Carnivals and Fairs. Send in your Billing Matter with money order.

MUSLIN 3 FT. BY 12 FT. \$2.50 PREPAID.

Also Posters, Cartoons, Song Book Titles, Catalogues, Back Ground Window Displays. SEND FOR ESTIMATE.

Flashlight CUT Cards, 22 IN. BY 28 IN. \$2.50 \$2.00 Prepaid. For One. For Duplicates.

JAY KAY DISPLAY SERVICE, 209 W. 48th St., New York.

CROSSMAN & GOURLEY

Representing ONTARIO BOOKING OFFICE

Room 36 Yonge Street Arcade, Toronto, Canada. Phone Main 5378.

Vaudeville Acts of all descriptions write in for time in Canada. Also Outdoor Attractions for Parks, Celebrations, Fairs, Reunions, etc.

STAGE HANDS

(I. A. T. S. E. and M. P. M. O.)
Communications to our Cincinnati Office.

Throughout a number of the cities in the Central West, a general organizer is busily engaged in assisting local unions affected in the adjustments of differences.

Some of the members in Columbus, O., are experiencing some trouble, but it is expected that a general organizer will visit the city and straighten things out.

A dispute developed in Lawrence, Mass., last June between the Local Union 111 and the Union management on account of the local insisting upon payment of the broken time in excess of the rate provided for in its present contract. This was finally brought to a successful termination, but subsequently new trouble cropped up, and one of the I. A. O. organizers will visit the city in the near future.

Bristol (Tenn. Va.) Local 530 has contracts all signed up and everything is reported as moving along nicely. Bros. Chas. Mistle and Will Green are en route with Hagenbeck-Wallace Advertising Car No. 2.

Fred Grleson, secretary of Defense (O.) Local 271, writes that the strike in that city has not yet been settled, despite statements that have been sent out to the contrary.

M. P. M. O. Local 239, Ft. Worth, Tex., reports contracts signed up satisfactorily and business very good. "One hundred per cent strong and every man at work," says Leon Friedman, press agent of the local.

News notes from Local Union 417, Arkansas City, Kan.—Brother John Fieda has been elected treasurer and business agent of this local. Brother Don Richardson was elected president. He is now stage manager at the Rex Theater, and Brother Fields chief projectionist. A five-piece orchestra is now employed, in charge of Mr. Hadley. Many new improvements have been installed this last year on the stage and Pantages vaudeville is in run. The old Fifth Avenue Opera House has opened up with pictures and tableaux, a new company each week, and is doing a record-breaking business. All help on the stage are members of Local 417. Brother Harold Bull has transferred into this local from Wichita (Local Union 414), and is operating two late type machines at Windfield, Kan., at the Zimm Theater. The Grand Opera House at Arkansas City has opened up with pictures and vaudeville. It is managed by Mr. Zimman. Will play all large road attractions this year. All new equipment has been installed.

Quite a number of inquiries have been received at the I. A. O. office, asking about the old "Chief" and friend, Brother Charlie Shay. The correspondents one and all are anxious to know if his health is showing much improvement. The Billboard is very happy to state that Brother Shay is rapidly recuperating, and, if the present progress keeps up, he will soon be entirely recovered.

Seth Barnea, the chief of projection at the Palace Theater, Wichita, Kan., is operating two late type Simplexes and reports that the projection is perfect. A new stage setting has just been installed lately, and a projection film review room has been built under the stage, where the manager can review his coming features. This has the very latest equipment and direct current, with plenty of large, roomy seats for the reviewers of the productions. Brother J. O. Buckles, past chief projectionist at the Palace, has transferred into the local at Hutchinson, Kan., and is in charge of the projection in the new \$200,000 Midland Theater there.

KEYS BUYS CURTISS CORP.

New York, Sept. 26.—The Curtiss Airplane and Motor Corporation has been sold to C. M. Keys, the vice-president of the Curtiss Company, by the Willys-Overland Corporation. The change involves the sale of over 100,000 shares of common stock in the company, but the price paid was not revealed. The business will be conducted on the same lines as before, and it is believed that no reorganization plans are contemplated.

EARL COOK "A REGULAR FELLOW"

doing Jazz, Clog and most any kind of Dancing. Open after October 10. What am I offered for the goods, gentlemen? Care DON PENNOCK, 623 Lyon & Healy Bldg., Chicago.

TOM CHRISTY'S ALL WHITE MINSTRELS WANTS

Band Leader, Piano Player, Singers, Dancers, Performers, Musicians of all kinds. Address H. O. Col.

SONG FOR SALE

ATTENTION! PUBLISHERS AND SINGERS. Latest song, just off the press, "WHEN THE GOLDEN GRAIN IS SAVING" one-step, waltz or fox-trot. 25c. Address ALMA MOSES, Marshallton, Delaware.

WANTED For Medicine Platform Show, Performers in all lines. Good salary. Write all in first letter, stating salary expected. DR. LOCKE & ALLEN, 29 Orleans Circle, Norfolk, Virginia.

CABLES FROM LONDON TOWN

SEPT. 25
By "WESTCENT"

NO TRUTH IN STATEMENT THAT V. A. F. IS BARRING AMERICAN PERFORMERS

There is absolutely no truth in the statement that the Variety Artists' Federation is barring American performers, as suggested in Variety of September 10. The Variety Artists' Federation is affiliated with the American Artists' Federation, and between them most cordial relations exist. Variety Artists' Federation is absolutely against acts of ex-enemy origin and also against Swiss acts on account of the embargo on British acts in Switzerland. Variety's article is construed here as but symptomatic of its usual policy.

ATTEMPT TO ORGANIZE HOUSE MANAGERS CAUSES HEATED DISCUSSION

A full meeting of the Entertainments National Industrial Council was held September 21, attended by Sir Oswald Stoll, Charles Gulliver, R. H. Gillespie, Percy Bayham Broadhead, Walter Payne, Mr. Vendrenne, Tom R. Davis, J. J. Clarke, H. Albarry, Monte Bayly, Fred Russell, Variety Artists' Federation, and the A. M. U. and N. A. T. E., representing labor sections. Regret was expressed at the resignation of the Actors' Association, but the council appointed a delegation of six, representing employers and labor, headed by Mr. Vendrenne, to wait on the Actors' Association with a view to continuance. Heated discussion arose over the action of N. A. T. E. in trying to organize house managers. Sir Oswald Stoll vehemently opposed managers joining the staff union. So did Goodwin, C. E. A., and all the other employers' representatives. William Johnson, president of N. A. T. E., fought hard in justifying his position, basing his main theme on employers denying house managers the right to combine. The employers countered with the analogy that house managers are but foremen, and draw attention to the fact that A. M. U. had recently to forego its claim to organize foremen in the recent national crisis in Sheffield. A vote was taken and was unanimously against N. A. T. E. on the employers' side, and six against four on the labor side, the A. M. U. delegates voting against N. A. T. E., while the Variety Artists' Federation remained neutral.

CONDEMNNS FREE SINGING OF PUBLISHED SONGS

The Variety Artists' Federation has sent out the following resolution: That this industrial council is of the opinion that the practice of singing free published songs and exploitation of vocal acts subsidized by publishers of free songs is detrimental to the financial interests of promoters of variety programs, and is inimical to the artistic progress of variety artists, inasmuch as it stultifies initiative and encourages the growth of a stereotyped class of variety material. It was opposed by Charles Gulliver, but supported by Messrs. Clarke, Broadhead and Montgomery, and carried. The National Theatrical Union made application to join the council as representing three thousand London professional musicians. The application was supported by the Variety Artists' Federation and C. E. A., receiving strong opposition from Mr. Williams and A. M. U. For years past fusion has been striven for by disinterested people for the mutual factions, but council referred the matter to the labor section, with the object of arranging a working agreement between the musicians' unions, failure of which is to be referred to full council.

CAMERAMEN'S UNION NEARING COMPLETION

The cameramen's union is nearing completion under Monte Bayly's guidance, having modeled its constitution after that of the Variety Artists' Federation, and now awaits ratification by members on October 15, prior to completing the legal formalities. The cinema section of the Variety Artists' Federation is holding preliminary discussions prior to the conference to discuss regulations of conditions, etc., to be called about the end of October.

CAMPAIGN AGAINST "SPONGERS" GAINING GROUND

Variety Artists' Federation's campaign against vaudeville spongers, that is, nonmembers, looks like making working vaudeville programs here a hundred per cent Variety Artists' Federation by next January.

ETHEL IRVING PRODUCES "LA TOSCA"

Ethel Irving produced "La Tosca" at the Midway, September 23, giving, as usual, some very powerful emotional acting. Lynn Harding, as Scarpia, was picturesque and effective. Gerald Lawrence made a gallant Mario Cavaradossi, but otherwise the production is not in the blue ribbon grade.

ENGLISH THEATRICAL MEN TO VISIT AMERICA

Charles B. Cochran, Albert McCourville, Paul Murray, who is renting the Comedy Theater at Christmas time, and was some time London manager for William Morris, and R. H. Gillespie, Moss-Empire chief, have all booked steamer tickets for America.

STROLLING PLAYERS!!

Critics and dramatic writers are charming people, and, like others, they have to eat, live and exist—even in the summer season. Consequently one must not be hard, but possibly thankful when they let themselves off in sententious articles in the papers about things theatrical. Even the writer of those weekly editorials is barren of ideas to fill up the requisite space in these dog days, so S. R. Littlewood's effusion on "The Country Theater" is at least welcome.

In writing on the wane of the London theatrical season, and, by the way, we never have a close time here, he wonders why the country, where there is more light, more space, more leisure, more material and infinitely more inspiration for the most human of the arts, be a place where the theater is for serious purposes a thing forgot. These thoughts are conjured up by remembrances of Stratford-on-Avon and the Glastonbury Plays—all very well as far as they go—as a fresh craze for town-bred "high-brows." It is good for them and does no harm to anyone. But, queries he, does it get us any nearer a genuine country theater? Does it really reach the village folk, and satisfy—or even create—desires that can be a part of their life? On this he opines sadly that even the jolly Warwickshire farmers who come trotting into Stratford-on-Avon on market days—the very men from whom Shakespeare himself was bred—so far from caring for the theater, have, as a rule, no consciousness that they need it. As for Glastonbury, reminiscent of the famed King Arthur and his Round Table, one has only to ramble thru the typical Somersetshire villages around Glastonbury to find that the spirit of the Somerset folk is just about as far from the Purcell masque as that of Fielding Somerset's characters—wonderfully true to life still—from a Wattenau milkmaid. And here's the rub, and most true, in fact, and, when read, it should be marked, learned and inwardly digested. "What these country folk seem to want and what they are really interested in, are the 'towny' things that they read about in the Sunday papers. The cinema, for instance, has got to the village—indeed, Glastonbury's only permanent place of entertainment is a picture palace. But, notwithstanding this, S. R. Littlewood pursues his course relentlessly, and seriously suggests that the only way to provide these folk with flesh and blood drama is the sending around of a number of tent companies in the good old circus fashion." Says he: "It is certainly a plan with a punch in it, and what was lost on the swings . . ." But would S. R. L. be prepared to stand the loss on the swings in the hope of what he would gain on the roundabouts? Spangles and sawdust, yes, but Mister Shakespeare, NO. They might stand it in Cochoes, but not in England.

"THE RUINED LADY" TRAVELS

Her tenancy of the Comedy Theater having expired, Rosa Lynd perforce has to seek fresh fields and pastures new, and opens at the Royal Manchester with the same company as in London, with the exception that Amy Havenscroft will succeed Eva Moore, who goes to Canada with her husband, E. V. Esmond, in a series of plays. Notwithstanding her personal bookings, Rosa Lynd intends sending out two touring crowds of this show at Christmas.

"WEDDING BELLS" RINGING MERRILY

Gladya Cooper and Owen Nares report fine business with this show at the Playhouse, which may be attributable more to the personalities of the stars than to the play itself. Comment and praise has been awarded to the solidness of the setting of this piece, inasmuch as the walls are of great thickness and the doors are practical in every sense of the word and are made of walnut. Likewise the walls are adorned with genuine oil paintings, one being "The Head of a Woman" and the other a portrait of a "Sir Thomas Turscher," both by Sir Godfrey Kneller. But the Playhouse management can not claim to be original in the matter of adorning scenes with genuine pictures, for did not John Lawson of "Hemansly" fame do which 'tis said J. J. Corbett toured a version under the name of "Pals" make much of the fact in his sensational expose of studio life—wide program matter that his oil paintings used on the stage, including "Sardanapalus and His Slave," were valued at over \$10,000.

DEATH OF NEWMAN MAURICE

For many years resident manager of the Briton Theater, and, consequently, in possession of the finest vaudeville and theatrical "free list," Maurice was well known amongst the performers. He died suddenly in his office at midnight on the 11th, having been engaged thruout the Saturday with his usual managerial duties. He had been associated with the Melville, of the Lyceum fame, and was responsible for the writing of the successive Briton pantomimes, in which he also played "Dame." Before settling down to house management he was a touring

(Continued on page 93)

CHORUS EQUITY NEWS

Ninety-eight new members joined the Chorus Equity in the past week.

Ballots for the coming election for executive chairman, recording secretary and executive committee were sent to all our members on Monday, September 20. These ballots must be returned to this office before six p.m., November 1, if they are to be counted. Twenty-eight names are placed under the heading "executive committee." This is to give our members a wider choice for this committee. Do not vote for more than 21 of the members listed, as the executive committee is to be composed of 21.

The ballots were sent to the addresses we have in the office. If you did not receive one write us immediately, as you have probably neglected to inform us of the change of address. Ballots for more than five hundred members have been placed in the mail box of the office, as we have incorrect addresses for those members.

Two weeks' salary was collected this week for one of our members who had rehearsed eleven days, and then was let out of a production. At first there was some difficulty about this case, as the young man could not remember on just what day he started rehearsing. Always make a note of the date on which you start rehearsals, and, if you are sent a written notification of the beginning of rehearsals, save that notification. It is the best proof you can have of when you started should there be any question of pay for overtime rehearsals or of two weeks' salary because you were let out.

There are still a number of members delinquent since May first, 1920. Many of these people have profited thru the organization by the collection of two weeks' salary after rehearsing more than ten days and being let out, have collected for overtime rehearsals and for performances exceeding eight and a half. These are only a few of the things the organization has done in this first year of its existence. It can do no more without your assistance—with your whole-hearted aid there is nothing it cannot do. We feel that a large part of this delinquency is due either to carelessness or forgetfulness. You would not want your organization to be careless or forgetful if you were in trouble. Look at your membership card and see how far up you have paid it. If it reads dues to May first, 1920, you owe two dollars to November or four dollars to May first, 1921.

We are holding checks for Miss Beanie Jones and Miss Paulette Lorraine.

Don't sign anything a manager gives you to sign. Read it first.—DOROTHY BRYANT, Executive Secretary.

YOUNG WOMAN IS MANAGER OF STRING OF THEATERS

Mrs. J. L. Adams, an attractive young woman of Des Moines, Ia., is one of the two directing heads of a theatrical company incorporated for \$1,800,000 and which does an annual business of millions of dollars. A recent issue of The Des Moines Register carries an interesting story of Mrs. Adams' career.

The company of which Mrs. Adams is a director is the Adams Amusement Company. Her husband, J. L. Adams, is the other director. "But," says The Register, "Mrs. Adams does not, as this would imply, owe her position to him. She had won a place as a theatrical magnate before she met him. Approximately fifteen years ago she graduated from Indiana College and for five years taught school in Seattle, Wash. Then, believing that further advancement was impossible in this occupation, she turned to the theatrical business, as she had always been interested in the stage. Starting in a small way on the Pacific Coast she invested her money in theaters and prospered. After her marriage to Mr. Adams they moved to Des Moines and have extended their activities to include all manner of theaters in which motion pictures, burlesque and legitimate plays by stock companies are shown. During the past two years a strong organization has been built up, controlling 26 theaters in Iowa.

Mrs. Adams is probably the only woman in the country holding an executive position in an organization of this sort. "There are some whose work approximates that which I do," says Mrs. Adams, "but no woman, so far as I know, directs the work of this kind of an organization."

SCHUMANN-HEINK SINGS FOR IMMIGRANTS AT ELLIS ISLAND

New York, Sept. 27—Over three thousand immigrants greeted Madame Schumann-Heink yesterday afternoon when she sang selections from her operatic successes on the lawn of Ellis Island. Several other singers of merit also took part in the program, which was one of the series of concerts arranged by Commissioner R. Frederick Wallis for the immigrants.

PHILADELPHIA

By FRED ULLRICH

108 W. Sterner St. Phone, Tlaga 3525. Office Hours Until 1 P.M.

The Marick Theater "Mary" continues a wonderful success and it looks as though this musical play will run indefinitely here.

"Ball" closed last week at the Broad. This delightful comedy won pronounced success during its stay here and Helen Hayes in the titular role most excellent.

Fred Stone, at the Forrest Theater, in "Tip-Top," closes this week and moves to New York. Mr. Stone's work and the surrounding well-known company success has been immense.

The "Broadway Frivolties of 1920," at the Lyric, and "Floradora," at the Shubert Theater, closed last week their final Philadelphia showing.

First named the Little Theater, then The Philadelphia and now the Delancey Theater, this house is now presenting Josephine Victor in a romance of the West Indies, "Martinique," and drawing large attendance.

William Farnum, in a film version of "If I Were King," to big business at the Stanley Theater, closed a two weeks' run last week.

Thea Fara (in person) is appearing this week at the Ad-Phila in "The Blue Flame." This will be Miss Fara's only Philadelphia appearance on the speaking stage.

The first touch of chilly nights has wonderfully increased business in the vaudeville, burlesque, dramatic, minstrel and picture houses.

The Trocadero Theater, Robert E. Deady, manager, played Max Spiegel's "Social Follies" last week. Had a chat with the show's general manager, Max Quintman, who reports a change in the cast, Mat Wolf replacing Jules Buck and George Heather replacing Sam Howland.

Walt Leslie, manager of the Casino Theater, reports good business and is as happy when at his post as when he is down on his farm.

The Gayety Stock Burlesque is putting on some mighty fine shows and dandy wrestling matches. When you see John Welsh and Lewis Martin in deep study in the office you bank on it something doing for next week.

Evans and Lawrence, "The Boys From Memphis," a blackface vaudeville act from the West, are here for an Eastern showing of their good act.

The New People's Theater, with Ren Lavene as its popular manager, reports business excellent and everybody happy.

Had a chat with Fred Wagner, manager of the Bijou Theater, one afternoon last week in front of the house, and inquiring how's business he said: "Sold out." Glancing in found the house capacity. And that on a matinee.

Laura Kersey, the talented end pony of the "Big Sensation Show," who had a spot and quit the show week before last at the "Troc," kissed and made up and is back with the show again.

Marie Thelin, high diving act, who has been the big drawing card with the Quaker City Shows the past three seasons, has retired. She has been replaced by "The Diving Ringens," whose performance created a sensation at their

ARE YOU AFFLICTED WITH GRAY HAIR

Don't give up the pleasures and opportunities of youth because your hair is gray. You can easily restore its original youthful color WITHOUT DYING IT. In the business over 20 years. Absolutely harmless. Do you want your hair its original color?

FREE booklet sent on request. Just send us a postcard with your name and address on it. Dept. F, HEBE LABORATORIES, 4254 N. Hermitage Ave., Chicago.

COX NATIONAL CAMPAIGN SONG—"The Vis That Blows, or Jimmy is the Man for Us." 10¢ a copy, or \$7.00 per 100 copies. Band or Orch. 50¢. Roll, \$1.00. Indiana State Songs, "Tangerine" and "Home-Tune," 10¢ each. Postpaid. HALCYON PUB. CO., 307 E. North St., Indianapolis, Indiana.

PHOTOS and POST CARDS

REPRODUCED from any photo at SPECIAL, low prices. Write for samples and price list. ALLIHAM PHOTO SERVICE, 403 Dale St., St. Paul, Minn.

The Liberty Cafe

207 North 3d Street, MUSKOGEE, OKLA. Theatrical Trade a Specialty.

WANTED TO JOIN IMMEDIATELY

WIMAN FOR INGENUE AND SOME LEADS. House show. Small towns. All winter's work. Salary, \$100 a week. No. 2112 E. 10th St. WILSON KING-THOMAS CO., Mt. 2, Carlton, Texas.

AT LIBERTY—TOP TENOR. REESE WILLIAMS, and Harmony Director FRANK GILMORE, Bass and Straight Men for reliable quartet. Burlesque jobs or Minstrels. Recently closed with "The Blue Flame." Will consider only Joint engagements. GILMORE AND WILLIAMS, 310 Third St., Olyphant, Pennsylvania.

WANTED AT ONCE Cornet, Saxophone, Piano

Wire Camphill, Ala., week September 27th; Union Springs, Ala., October 4th. MILT TOLBERT SHOWS NO. 2.

WANTED WANTED WANTED MUSICAL COMEDY PEOPLE IN ALL LINES

A-No. 1 Straight Man, A-No. 1 Character Woman, General Business Man, also Man for small Parts. All the above people must have good singing voices and wardrobes. WANT five real Chorus Girls. We pay \$30.00 and furnish all. Wire or write MALLEY'S MANHATTAN REVIEW, week of Sept. 27-Oct. 2, Pastime Theatre, Rockhill, S. C.; week of Oct. 4-9, Strand Theatre, Salisbury, N. C. The following people write or wire: Al Lee Ritchie, Joe Mullen and Wife, Team of Colton and Colton, Lillian Davis, Lew Lewis and Wife.

CAN PLACE ON WIRE CORNET, CLARINET, TROMBONE

Must join on wire. This is a Car Show. I Pay All. Address JAS. BONNELLI, Rand Hotel, Cincinnati, O.

WANTED, FOR STOCK, MUSICAL COMEDY TWO BILLS A WEEK (ENLARGING SHOW.)

PEOPLE IN ALL LINES, CHORUS GIRLS, A-1 Pianist (must be union man), SPECIALTY PEOPLE, HARMONY SINGERS, DANCERS. WE HAVE NO SALARY LIMIT. STATE YOUR LOWEST. Harmony Macks, Ray Parsons, Ruby Davis, Ethel Ray, James Monroe Johnson, Walter Wright and girls whom we know. Wire quick. Salary, \$30.00. HAP JONES, Producing; J. LLOYD DEARTH, Managing, Teague, Texas.

WANTED Cello, Clarinet, String Bass, for Pictures

Four and one-half hours daily, six-day week. H. N. LORD, Garing Theatre, Greenville, S. C.

ATTENTION, THEATRE MANAGERS!

Experienced Orchestra Conductor, thoroughly routined and experienced, desires position in high-class movie or vaudeville house, using at least fourteen musicians, where the properly created musical atmosphere is appreciated. Expert arranger of songs, scores, etc. Large library. Results guaranteed. Union. Offers from live managers in the East or Central States greatly appreciated. Address ORCHESTRA CONDUCTOR, care Billboard, Cincinnati, Ohio.

CAN BE ENGAGED. A-1 FEATURE SINGING AND DANCING VAUDEVILLE TEAM, Ted.—GOODWIN and GOODWIN—Mea.

AFTER OCTOBER 9. Past fourteen months with Blanche Pickert Stock Co. All essentials. A. E. A. contracts. P. S.—Baggage? Yes, three trunks, and dancing mat. Address GOODWIN & GOODWIN, Pickert Stock Co., week Sept. 27, Medina, N. Y.; week Oct. 4, Clyde, N. Y.

opening last week on the arena lot. They will finish out the season with the show. The chilly nights are making the carnival boys spruce up their winter quarters around the town. But the carnival supply houses in Philly are all reporting excellent business and many fairs are running thruout Pennsylvania.

Laird's Buffet at Ninth and Filbert streets, the old "talk-feat" shop for carnival, circus and other showmen, is no more. A large "for rent" sign is over the door. Knocked out by prohibition.

NEW PRINTING CONCERN

Darrell H. Lyall, who has been in the theatrical game for the past 25 years, the past six of which have been with "Freckles," both as manager and producer, has opened a printing establishment in Chicago, catering to the wants of the profession. Mr. Lyall states that this move was caused by many of the large printing houses discontinuing the printing of this class of work. It is not his intention to quit the business entirely. He will continue handling the Western "Freckles" company, which is doing a fine business.

"PENDER'S ANIMALS" AT HIP.

New York, Sept. 23.—"Pender's Animals," an act, just arrived from London, where it is said to have been a sensation, was added this week to the Hippodrome bill. There are seven people in the act, which has a special appeal to children.

HIP'S TIMETABLE

New York, Sept. 23.—The Hippodrome this week considered its acts all "set" for the season and forthwith has erected its "Timetable" in front of the big theater, showing the time each act goes on both afternoon and evening, with the names of the acts. At the top is a clock which Murdoch Pemberton assures The Billboard is very, very accurate.

"HELLO, LITTLE GIRL" Will Be Plugged Hard

"Hello, Little Girl," one-step and song, had its premiere at Proctor's Palace, Newark, N. J., week of September 12. It is a catchy one-step, with words and music by Fred J. Bendel, sporting editor of a Newark newspaper. The number is declared to be especially adapted for dancing and will be used quite a lot during the present season. It is being interpolated in some of the musical themes used for leading movies thruout the country. The number is being featured by Newark and New York dance orchestras and will be whipped over till they're all whistling it at the two big six-day movie prints at Madison Square Garden, New York, by Joe Basile's famous Velodrome

SEATTLE OFFICE CLOSED Feist Concern Has Only Local Representative

Seattle, Sept. 25.—Ed J. McKenzie, local manager for Feist and well-known pianist, has just returned from a trip to Portland in the interests of the firm. The local Feist office has been closed for the present, but the firm still maintains a representative here. Mac is a pianist at the Blanc cafe during the evening and does a lot of music arranging at odd times.

STORK COMPANY NOTES

The Stork Music Publishing Company, 1547 Broadway, New York, has just released a ballad, "My Little Grey Lady," with an excellent lyric and melody, which has a waltz swing and is being demanded by orchestras and bands. The song is a reminder of the never-to-be-forgotten song, "Silver Threads Among the Gold," and the company hopes to make it one of its greatest numbers. "Dear Little Mother of Mine" is still going good, as is "Dream of Home." Professional numbers and orchestration are ready on these three numbers and can be had by addressing the Stork Company.

COX PLACES NUMBERS Is Winner in Song Contest

Seattle, Sept. 25.—I. Richard Cox, a local song writer, has been notified that he was one of the successful contestants in a song contest, which has just closed, by a large Eastern firm. Mr. Cox's "Pikanniny Rose" song was awarded a prize of a cash bonus, in addition to being accepted on the usual royalty contract. This writer has recently placed "Constantinople," an Oriental number, with the Burton-Smythe Music Company, of this city, which firm has a roll factory, in addition to publishing popular music. "Uncle Sammy, Here's My Boy," proved quite a hit during the war, and was the first song put over by Mr. Cox.

JUST OUT McNALLY'S No. 6 BULLETIN PRICE, ONE DOLLAR PER COPY. Gigantic collection of 132 pages of new, bright and original Comedy Material for vaudeville stage use, embracing everything that can be of use to the performer no matter what sort of an act, monologue, parody or fill-in bits he may require. Notwithstanding that McNALLY's Bulletin No. 6 is bigger in quantity and better in quality than ever before the price remains as always, \$1.00 per copy. It contains the following gilt-edge, up-to-date Comedy Material: 18 SCREAMING MONOLOGUES Each one a positive hit. All kinds, including Hebrew, Irish, Nut, Wop, Kid, Temperance, Black and Whiteface, Female, Tramp and Stump Speech. 14 ROARING ACTS FOR TWO MALES Each act an applause winner. 11 Original Acts for Male and Female They'll make good on any bill. 42 SURE-FIRE PARODIES on all of Broadway's latest song hits. Each one is full of pep. A ROOF-LIFTING TRIO ACT for three males. This act is a 24-karat, sure-fire hit. A RATTLING QUARTETTE ACT for two males and two females. This act is alive with humor of the rib-ticking kind. A NEW COMEDY SKETCH entitled "There's One Born Every Minute." It's a scream from start to finish. Great Tabloid Comedy and Burlesque entitled "A Night in Paris." It's bright, breezy and bubbles over with wit. 12 MINSTREL FIRST-PARTS with side-splitting jokes and hot-shot cross-fire gags. GRAND MINSTREL FINALE entitled "Marcel Bones." It will keep the audience yelling. HUNDREDS of cracker-jack Cross-Fire Jokes and Gags, which can be used for sidewalk conversation for two males and male and female. BESIDES other comedy material which is useful to the vaudeville performer. Remember the price of McNALLY'S BULLETIN NO. 6 is only One Dollar per copy; or will send you Bulletins Nos. 3, 4 and 6 for \$2.00, with money back guarantee. WM. McNALLY 81 East 125th Street, New York

DRAMATIC STOCK

Communications to Our Cincinnati Offices

HELEN FREEMAN

Leaves the Wilkes Players

Popular Denver Leading Woman To Star in Her Own Vehicle—Will Appear in Los Angeles

Denver, Col., Sept. 25.—Helen Freeman, who has appeared as leading woman for the Wilkes Players of the Denham Theater for the past six weeks, will leave Denver Sunday for Los Angeles, where a new play upon which she has been working will be produced.

Miss Freeman has had the idea of her play in mind for some time and two years ago began the work of translating it to manuscript, collaborating with a writer to whom the idea also appeared worthy of dramatic exposition.

A tentative title for the piece has been selected, but will not be announced at this time. The play deals with the regeneration of a woman and is written in the style of modern romantic melodrama. Miss Freeman will appear in the leading role when the drama is presented in the Wilkes Theater. Later she will return to New York, where in the course of a year or two she hopes to crystallize her long-cherished ideals and conceptions of the fundamental repertoire theater.

MELODRAMA

Holds Stage at Shubert's, Milwaukee

Milwaukee, Wis., Sept. 27.—"Dawn of the Mountains," a play of the Tennessee Mountains and the quaint people who inhabit them, is this week's offering by the Shubert Players. In spite of its extreme length and rather shopworn plot, it is wholly pleasing and affords some of the company an opportunity to do some splendid acting.

As the little mountain girl Frances McHenry is excellent. It is totally unlike anything we have ever seen her play and she seemed to actually live the part. Second only to Miss McHenry was the playing of Buck McNair by Oscar O'Shea. His characterization of the rugged old mountaineer was a work of art.

Helen Empton, as the boy, was very good indeed. This little lady has shown much versatility of late and is becoming a warm favorite. In the part of a most "villainous villain," John Marston worked hard and was rewarded by being most thoroughly despised. James Blaine, as the "city chap," and Jerome Renner, as his friend, were pleasing, and Alice Mason, Bert Brown and Earl Jamison were most acceptable in their respective parts.

In spite of the remarkably warm weather for this time of the year business is very good, proving that melodrama, properly played, is as acceptable today as it was in the days of our fathers. "39 East" next week.—H. R.

LEWIS PLAYERS CLOSE

Company Will Return to Roanoke, Va., for Winter Season

Tampa, Fla., Sept. 28.—The Jack X. Lewis Players finished their engagement at the new Victory Theater in Tampa September 26, and Manager C. D. Cooley opened the house Monday night with Keith's vaudeville. Owing to train schedules, the trains leaving Jacksonville at 9:30 at night and leaving here en route back at the same hour, only four nights a week of vaudeville are available. On Fridays, Saturdays and Sundays the Victory will show the biggest feature pictures obtainable. The Lewis Players plan to rest up for several weeks after which they will return to Roanoke, Va., where they will play a return engagement.

STOCK IN CAMDEN, N. J.

Two Bills a Week by Tivoli Stock Co., Under Management of Al Brandon

New York, Sept. 25.—The Tivoli Stock Company, under the management of Al Brandon, is scheduled to open the dramatic stock season in the Broadway Theater, Camden, N. J., October 4. Two bills a week will be presented, the opening attraction being "The Man on the Box." Mr. Brandon tells The Billboard

that he intends showing all the latest royalty bills. Billy Cunningham will be leading man, and Anne Davis will be leading woman. Miss Davis is featured in the programs as "Anne Davis and Her Players." The company will have a drawing population of about 200,000. The theater has a capacity of 1,400. Al Brandon, who will manage the company, conducted a stock organization in the South last winter, and he was at one time prominent in vaudeville, touring the big Western time in a hand-cut act, carrying a company of five people.

WIZARD GEORGE

Speaks Favorably of the Vees Stock, Zanesville, O.

Grover G. George, known more familiarly to his friends of the show world as the Wizard George, who has a magical wonder show en route, was a Cincinnati caller last week. George didn't have much to say about himself, or his activities (tho he did entertain the editorial staff a bit with some clever card tricks), but was more interested in telling about the exceptional ability of the Vees Stock Company, which he says is enjoying a phenomenal run at Zanesville, O., and is now on its sixth week.

George says that only the best and latest royalty bills are receiving the attention of the management. "I was in the town recently and paid the company a visit," said he. "Capacity greeted the players nightly and only one bill a week is presented. When the company first opened it was met with discouraging remarks about how dead the town was for stock, but the company certainly fooled them. I could see Dorothy Dow and Al Vees play every night and enjoy it more each time. They play the leads. And Eva Sargent—well, her prowess is going to make her as popular nationally some day as she is today in Zanesville, and that day isn't far off. In fact everybody in the company is expert in their individual line and I consider Zanesville theatergoers fortunate in having such a company."

DORIS WOOLRIDGE

Joins Wilkes Players, Denver

Denver, Col., Sept. 23.—One of the most important things scheduled to occur in Denver's theatrical world during the week is the first appearance of Doris Woolridge at the head of the feminine contingent of the Wilkes Players. She comes to the Denham Stock with a press-book filled with favorable notices from numerous

theatrical centers of the country and with a long experience that should be strongly in favor in her local engagement.

The piece chosen for Miss Woolridge's opening engagement was "The Great Divide."

STARK WITH SHEA'S STOCK

C. Nick Stark, who is probably one of the best known character actors playing around New York in stock, has returned from his chautauqua tour. He was in New York for only a few hours when he was dispatched to Holyoke, Mass., opening with Shea's Stock Company on September 13 in "At 945." Nick says the only reason he doesn't work with Broadway productions is that the period of rehearsals is too long.

ENGAGEMENT ANNOUNCED

Peggy Lorraine, a popular little dancer and entertainer, was a Cincinnati visitor last week. She announced the engagement of her sister, Bernadette Lorraine, well known in dramatic stock circles, to John Francis Malloy, master carpenter with the "Robin Hood" Company.

"PARLOR, BEDROOM AND BATH"

Presented by MacLean Players, Akron, O.

Akron, O., Sept. 25.—The Pauline MacLean Players, now installed in Music Hall here for an indefinite winter and spring run, will offer for their third week "Parlor, Bedroom and Bath," the comedy which A. H. Woods made such a big success in recent years. Miss MacLean is appearing in a role especially suited to her artistic talents and Edward Clarke Lilley is also well cast in this production. "The Crimson Alibi," last week's bill, was well received here and drew capacity audiences.

GOLD IN CHICAGO

Chicago, Sept. 21.—Irring Gold, well-known Chicago actor, who has just closed a twenty weeks' engagement with the Sherman Stock Company in Earlville, Ill., is back in Chicago.

"Mary's Ankle" was the offering of the G. B. Shubert Stock Company, Aurora, Ill., week of September 20. Business continues excellent with the company, as Aurora seems to like the spoken drama.

MOVEMENTS OF ACTORS

Season's Approaching Close Causes Feverish Activity

Chicago, Sept. 25.—Luellie Lenson, well-known Chicago actress, who has been playing in "The Mixir of Youth," on chautauqua time, has closed the season and is back in Chicago.

"It Pays To Advertise" has closed on chautauqua time for the Redpath people, and the members of the company are back in Chicago. The Clara Vaughan Wales Company, which has also been on chautauqua time, has closed in "Regeneration," and the people are here.

Harry Duffey, prominent Chicago actor, has closed and passed thru Chicago this week. His wife is Ann Nichols, the playwright. While here Mr. Duffey placed his production, "A Little Bit Old-Fashioned," with A. Milo Bennett. The play had a run in the Powers Theater two years ago.

The Charles Leekin, Fred Gordon and Cass, Rajchford & Parker repertoire companies closed their respective seasons this week.

Lester Bryant's "Business Before Pleasure" Company "opened cold" in the Victoria Theater, Chicago, Sunday at a matinee for a week's run to excellent business. Next week it goes to the Imperial Theater, then on the rounds, booked solid for the whole season.

The "Jim's Girl" Company has been reorganized under the management of Fred Lorraine and opened September 12, in Joliet, Ill., to good business. The Aurora Stock Company, Aurora, Ill., has opened to fine patronage and will feature such plays as "Pollyanna," "Cheating Cheaters," "Mary's Ankle" and other productions. Earl Gilbert is the manager.

The "Little Women" Company, organized in Kansas City, under the management of Morris Quincey, is showing this week in the American Theater, St. Louis. Leonora Ferrar, distinguished Chicago prima donna, is filling a special engagement with Sousa's Band, as a soloist, in and around New York.

E. Herman Nestell, of Nestell's Players, opened in Miami, Ok., this week. Owen Douglas has moved his stock from Elwood, Ind., to Anderson, Ind., where he will fill a permanent engagement.

Look thru the Letter List in this issue.

PAWN TICKETS
Highest cash prices paid for Pawn Tickets, Diamonds, Platinum and other Jewelry.

M. WERNER
108 Delancey Street, New York City.
Strictly Confidential.
Phone Orchard 1368.
Out-of-town patrons may send articles by express, C. O. D., with examination privilege.
LICENSED AND BONDED.
Reference: State Bank, N. Y. City.

AT LIBERTY
JACK A. WHITE
Characters, Heavies or General Business. Experience, wardrobe, ability. Address Hillsboro, Texas.

AT LIBERTY FOR IMMEDIATE ENGAGEMENT
Permanent preferred Piano Player; read, fake and transpose. Vaudeville or first-class picture house. No objection to small town. Long experience. Best of references if required. Can join at once. State particulars and salary. **LILLIAN MELVIN**, General Delivery, Oil City, Pennsylvania.

PLEASE REMEMBER!
KATHRYN SWAN HAMMOND
315 Kansas City Life Building,
KANSAS CITY, MO.
Can place experienced Dramatic People with reliable managers.

THE GRAHAM STOCK CO. WANTS
to strengthen show for regular season. Character Woman, Character Man, good General Business Team, Piano Player. If you do Specialties say so. Specialties, single or double, that can change. Also a real Repertoire Agent. State all first letter and be ready to join on wire. Address **FRANK N. GRAHAM**, Manager Graham Stock Co., week Sept. 27, Greenville, N. Y.; week Oct. 4, Bensenville, Ill.

AT LIBERTY, FOR STOCK, MUSICAL COMEDY OR BURLESQUE.
A-1 Singing and Dancing Hebrew Comedian, strong enough to feature. Wife, A-1 Chorus. Direct, lead numbers. A-1 Strutch Man, Singer, Dancer, Musical Specialties. Also two other A-1 Chorus Girls; lead numbers. Can join on wire. State photo, salary. **EDDY DYER**, Hepler Theatre, Monroe, Michigan.

OIL PAINTED LOBBY DISPLAY
12x17 Inch OIL PAINTED PHOTOS only \$1.00; half dozen, \$15.75. Send good photo, state color of hair, eyes and clothes.
TANGLEY CO.
Muscatine, Iowa.

LITHOGRAPH PAPER

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

1 Catalog and Date Books Mailed Free of Charge
ACKERMANN-QUIGLEY LITHO CO.
115-117-119-121 WEST FIFTH STREET KANSAS CITY, MO.

THEATRICAL WARDROBE TRUNKS SPECIAL OFFER
Steamer Size for 6 to 8 Gowns, - - - \$30.00 Reg. \$49.50
Full Size for 10 to 14 Gowns, - - - 40.00 Reg. 70.00
All these are standard make, with a guarantee for five years. Made of the best material, as Veneer Basswood, Hard Fibre covered. Shoe Pocket and Hat Box.

AMERICAN LUGGAGE SHOP
Largest Dealers in the United States.
1436 BROADWAY, near 40th ST., NEW YORK CITY

Bobby Warren's Comedians Wants
Complete Acting Cast, Juvenile, Leading, Man to make announcements, people doing specialties given preference. Wire **BOBBY WARREN**, Taylor, Tex.

THREE PEOPLE FOR PERMANENT STOCK NOTHING TOO BIG

MISS MARY SLAWSON—Ingenu and Emotional Leads. Blonde. Height, 5 ft., 5; weight, 130; age, 24.
MISS BILLIE BERCH—Second Business. Brunette. Height, 5 ft., 6; weight, 125; age, 20.
MR. CHAS. A. SLAWSON—Gen. Bus. Light and Low Comedy. Height, 5 ft., 10 1/2; weight, 175; age, 33.
All reliable. Good wardrobe and good study. Joint or single. Salary your best. All Equity. Pictures on request. Address **BOX 695, Osawatomic, Kansas.**

WANTED — PERMANENT STOCK LOCATION
by established Dramatic Company. Good line of bills. Ready to open in two weeks. Nothing too big. Wire or write. Would like to hear from Scenic Artist. Manager, **QUALITY PLAYERS**, Osawatomic, Kansas.

Theatrical Briefs

L. A. Castle, of Wyoming, Ill., has opened a moving picture theater at Princeville, Ill. C. W. Kitt has sold the Grand Theater at Woodstock, Ill.

The Levkic Realty Company will erect a motion picture theater in Bluefield, W. Va., costing \$75,000.

Ten thousand dollars will be spent in improvements on the Hippodrome Theater, Huntington, W. Va.

The Radio Theater, a photoplay and vaudeville house at Jacksonville, Fla., has been thoroughly overhauled and redecorated.

The Crystal Theater at St. Joseph, Mo., will be remodeled at an estimated cost of \$75,000. Construction work will start as soon as possible.

Alip Frankel, the well-known amusement director of Riverview Park, Des Moines, Ia., will spend \$25,000 remodeling the Unique Theater.

Warren Myers, formerly deputy city clerk of Utica, N. Y., has been appointed manager of the Gaiety Theater by Sam Allen, resident manager for Wilmer & Vincent.

Workmen have just completed tearing down the historical First Presbyterian Church in Utica, N. Y., on which site will soon be erected a \$500,000 theater by Wilmer & Vincent.

The New Park Theater, Brainerd, Minn., under the management of Mr. Workman, will present high-class vaudeville on Wednesday and Thursday evenings of each week, in addition to motion pictures.

Tom H. Boland, the popular manager of the Empress Theater at Oklahoma City, Ok., has recently added several very attractive improvements to the Empress, one of which is a new \$15,000 pipe organ.

Pete Eggenwiler has sold the Berkeley Hotel, Rochester, N. Y., and has taken over the Eggleston Hotel of the same city. The Eggleston is on the main street and right in the heart of the theater district.

Renovation of the auditorium at St. Paul, Minn., to accommodate the new \$60,000 municipal pipe organ purchased by public subscription last spring will be completed by October 1, according to A. J. Buggs, superintendent.

The Lake Wales Amusement Company of Lake Wales, Fla., has been organized and incorporated with capital stock of \$30,000 to operate a theater at Lake Wales. H. S. Norman is president, B. K. Bullard vice-president, and R. E. Wilhoite secretary and treasurer.

Forty members of the Base Hospital Band that was stationed at Camp Grant during the war, among whom were several old troupers, has a reunion at Waterloo, Ia., recently. They plan to meet every year during August or September at some central location for a "get-together" and keep up wartime friendship.

The Lytle Theater, Gainesville, Fla., has been incorporated with a capital stock of \$15,000. M. M. Parrish is president, A. W. Blue vice-president, and S. L. Carter secretary and treasurer. Carter has purchased a one-third interest in the house from Blue and Parrish, who have been operating the theater, and he will become active manager under the new organization.

Improvements on the Marlowe Theater, Jackson, Tenn., designed to make the playhouse one of the most modern in the South, have been started under the direction of S. L. Alchel, of Atlanta, superintendent of construction for the Southern Enterprise Association. The stage is being enlarged to take care of the larger road shows.

Ironton, O., motion picture houses have advanced admission prices, which will hereafter be 10 and 20 cents instead of 10 cents, with the exception of the evening performances at the Grand Theater, which has been increased from 15 to 20 cents. This theater has added a six-piece orchestra. A ten-cent rate previously prevailed at all the theaters, except the Grand, which charged 10 and 20 cents.

STRIKE STILL ON

Seattle Musicians Demand Release of Benedict and Marlotte—Both Dropped From Union

Seattle, Sept. 25.—The musicians' strike is still in progress against the Jensen-Von Herberg string of theaters in the Northwest, numbering about twenty-five. The orchestras at the Coliseum, Strand, Ites and Liberty theaters went out July 10 in sympathy with the operators and musicians employed in the houses controlled by Jensen & Von Herberg in Tacoma, Portland and Butte houses operated by this corporation are also out.

Edward Benedict, organist at the Blatte Theater, Tacoma, stuck to his post, as did Fred H. Matotte, organist at the Coliseum Theater in this city. Oliver G. Wallace, organist at the Liberty here, and writer of "Hill-tan," "Louisiana," "Indiana Moon" and "Chick" bits, went out with the other musicians. According to officials of the musicians' union the strike reached a practical state of

....THE....
CHRISTMAS ISSUE

OF
THE BILLBOARD

—WILL BE—
ISSUED DATED
December 13 December 18

CIRCULATION, 85,000 COPIES

**MAKE YOUR RESERVATION NOW—
SEND COPY LATER**

*No special or preferred position will
be guaranteed after December 1st.*

THE BILLBOARD PUB. CO.
Publication Office, - - - - Cincinnati, Ohio

BRANCHES
NEW YORK PHILADELPHIA CHICAGO ST. LOUIS SAN FRANCISCO

Actors, actresses, artists and performers, please note carefully: Our branch managers and all authorized solicitors have been expressly forbidden to even mention the subject of advertising to players, let alone solicit them for business. If, therefore, you are approached by anyone purporting to represent us in such capacity, he is a fraud and his allegations spurious. Denounce him. Don't be mulct for large, expensive ads. And don't pay anyone for getting your portrait, your biography or a reading notice in our columns. The Billboard never has and never will make a charge for that sort of service. It is free.

settlement, but for the fact that the theater corporation demanded that Benedict and Marlotte be retained. The musicians would not accede to this demand and it is reported that both Benedict and Marlotte were dropped from the union list in Tacoma and Seattle.

IMHOF OUT—TRUESDALE IN

New York, Sept. 25.—Howard Truesdale is taking Roger Imhof's place in "Jimmie," the musical comedy in which Frances White will be starred. Imhof's resignation was caused by his dissatisfaction with his part and arranged by the mutual consent of himself and Arthur Hammerstein.

MAX HOFFMAN WITH "FOLLIES"

New York, Sept. 25.—Max Hoffman is now conducting the orchestra for the "Ziegfeld Follies." Hoffman has conducted his wife's (Gertrude Hoffman) vaudeville act for many years. Besides his job with the "Follies" Max conducts the band for the Keith vaudeville shows on Sunday night at the New Amsterdam Theater.

"FOLLIES" TO FOLLOW

New York, Sept. 25.—When the "Ziegfeld Follies" leaves the New Amsterdam Theater on October 9 it will be followed by "Hitchy-Koo, 1920." The "Follies" goes to Boston and "Hitchy" comes from that town here. Reports from the latter city say "It is a great show."

"MECCA" NEARLY READY

New York, Sept. 23.—The production of "Mecca," which is now in rehearsal, will open at the Century Theater on October 4. The complete cast includes Gladys Hanson, Hannah Toback, Kate Mayhew, Ida Mülle, Genevieve DeLora, Audrey Anderson, Martha Lorber, May Beth, Margaret Rosdhar and Elizabeth Talma, and Janet Becham, Herbert Grimwood, John Doran, Orville Caldwell, John Nicholson, Thomas Leary, Harold Skinner, John Pierson, Robert

Rhodes, Julian Winters, Richard Schwindler, Basil Smith and Lionel Chalmers.

There will also be a ballet of sixty dancers and a big ensemble. Scene and dress rehearsals are taking place all this week, and, beginning next Monday, the rehearsals will be with orchestra. Altogether there are said to be 400 people in the company, and Morris Gest says the production will cost \$400,000.

Gest has made arrangements with the Shuberts to occupy a floor of offices in the Century Building during the run of "Mecca."

WILD REVUE RUMORS

New York, Sept. 25.—All sorts of tales have been flying about Broadway as to who is going to be with the forthcoming Coban revue. William Collier was the first to deny any connection with it, and now Elsie Janis says she won't be in it. Other names besides these have been mentioned and printed by irresponsible parties, but the leading players, as mentioned in last week's issue of The Billboard, are to be Sam Bernard, Joe Weber and Lew Fields.

BURROUGHS IN "JIMMIE"

New York, Sept. 25.—Arthur Hammerstein has put Don Burroughs into "Jimmie." Hammerstein "discovered" Burroughs in a stock company playing Reading, Pa., last summer and placed him with his "Always You" Company, where he made a big hit on the road. He has been withdrawn from that place and is now rehearsing with "Jimmie."

"SMART SET" AT LAFAYETTE

New York, Sept. 25.—The Lafayette Theater, Seventh avenue and 131st street, which has been playing colored shows for some time and always to capacity, is doing a big business with "The Smart Set," co-starring the well-known comedians, Safem Tutt Whitney and J. Homer Tutt, in their latest creation, "Bamboula."

Look thru the Letter List in this issue.

O. E. Wee's "Shepherd of the Hills" Company closed last week and his "Trail of the Lonesome Pine" opened Friday.

Arthur Gorman goes ahead of "The Girl Who Came Back," sponsored by Harry Clay Blaney, opening in Blinghamton, N. Y., September 30.

Charley Williams left New York City Sunday to join Gus Hill's California Minstrels at Toronto, Can., as company manager over the Trans-Canada Circuit.

Harry Taylor has just closed a very successful summer stock season at Contocook Park, near Concord, N. H. This is Harry's second year in this popular park.

Bill Benedict will put out the Authentic War Films, under the auspices of the American Legion, opening at Cleveland, O. Walter Turner will be manager.

William J. (Bill) Guard, press representative of the Metropolitan Opera Company, who recently returned from Europe, says New York is the musical center of the world—and Bill ought to know.

Mike Cavanaugh goes in advance of Macklyn Arbuckle in "Daddy Dumps," opening at Far Rockaway Friday, September 24. George Fitchett will be the company manager, and the production is under the banner of Earl Carroll.

Arthur S. Wenzel, well-known theatrical manager and press representative, will manage the new publicity bureau of Lichtig & Rothwell, theatrical and motion picture agency, of Los Angeles. Wenzel has had many years' experience in the theatrical business.

Col. Ed R. Salter, debonair and chipper as ever, paid The Billboard offices at Cincinnati a visit prior to the opening of the Johnny J. Jones Exposition at the Tennessee State Fair. The Colonel apparently has discovered the fountain of youth. Long may he wave!

W. T. (Billy) Boyer writes that he is no longer connected with John W. Vogel's Minstrels, but is back on his old job with Charles W. Benner's "Peck's Bad Boy" Company as general agent. The show, which will play the same route as usual, has all new scenery and is bigger and better than ever, says Billy.

Thos. Alton, ahead of Kibble's "Uncle Tom's Cabin" Company, and F. W. Egner, who recently closed with the "Buster Brown" Company, were callers at the home office of The Billboard a few days ago. Mr. Alton reports that the "Tom" show is playing to good business. It will go as far west as Wisconsin, then return eastward. Mr. Egner goes ahead of Virginia Lewis and Company, opening November 1, and playing Ohio and Indiana.

The press agent is a pest and ought to be eradicated, according to E. O. Wickizer, of Pasadena, who read a paper recently before the Southern California Editorial Association, in which he advocated a central bureau to pass on free publicity. Nevertheless, Bro. Wickizer is not likely to be gladdened by an early adoption of his views as to exterminating the species. In fact, the field of the press agent seems to be becoming broader every day. And whether he be known by the title of press agent, publicity man, "praise agent" or what not, the purveyor of free publicity will be long with us. Doubtless the methods of some members of the craft are open to criticism, but this should not condemn the craft as a whole.

W. Dixon Van Valkenberg, who has probably found his way into as many front-page newspapers as anyone else in the lightweight division, has come to light. "Van" deserted Broadway last spring. Not an inkling of his whereabouts was available. But the mystery has been solved. Down in Hagerstown, Md., "Van" can occasionally be found in his palatial mansion, when not supervising in the rural districts his two big 700-acre fruit farms and an agricultural farm which keeps this youthful, feet-footed disciple of Horace Greeley busy garnering the proceeds therefrom. The boys along Broadway are expecting to greet "Farmer Van" when the crops are gathered in, and it is a safe bet that he will be found guiding the destiny of some luminary, or maybe making his own productions.

DELYSIA SAILING

New York, Sept. 25.—Alys Delysia will sail for this side from England next Wednesday. Morris Gest has engaged her to play in "Afgar," in which she will have the same part she has been playing for two years at the London Pavilion. "Afgar" will go to the Forty-fourth Street Theater following the run of "Way Down East" some time in November. Charles B. Cochran is coming the same boat as Delysia to see the "Afgar" opening.

IN REPERTOIRE

Communications to Our Cincinnati Offices

H. SHANNON, JR.

Is Cincinnati Visitor

Comments on Prospects of Coming Season—Elaborate Plans Made—Show Goes Into Pennsylvania Soon

Harry Shannon, Jr., whose ability as a comedian is well known in repertoire circles and who is following in the footsteps of his father, Harry, Sr., was in Cincinnati this week on business. While here he visited the offices of The Billboard, commenting on the prospects of the coming season and the success of the summer season under canvas, which closed at Lima, O., two weeks ago.

Harry has elaborate plans for the winter season and has an excellent line of houses which he will play. He stated that he has been banding the company this past season, as his father, mother and sister are taking it easy at their home at Wapakoneta, O., and touring the State in their new car visiting other repertoire companies and renewing old acquaintances. The trio is expected back on the show next week at Attica, O., where the company will play its last fair of the season.

Special stress was laid by Mr. Shannon on the class of bills the company is offering this year and the exceptional ability of the cast. "We have made a very careful selection of plays this season," he said, "and are trying hard to get several more late releases. About a carload of scenery is being carried, including furniture, a good deal of which I just bought here, and other effects."

The present roster of the company includes Harry Shannon, Jr.; Marjorie Southwell, Jessie Collier, Betty Rice, Lotta Maye Emerson, Mrs. Chester Younkins, Dell W. Scharard, Guy Astor, Al W. Emerson, Paul Jackson, Chester Younkins, W. E. Palmore, William Yago, Kirk Marks, Norman H. Morey, Rex Keltih, Ben Ware, Robert C. Smith, Esta H. Bundy, Dana M. Bailey, Sherman Wier and Jerry Prescott. The mascot is four months old Bett Jane Marks, whom Harry says is welcome excess baggage.

LIBERAL PRESS COMMENTS

On Wallace Bruce Players

The following is an unsolicited article from The Liberal Daily News, Liberal, Kan., dated September 4, showing the esteem for the Wallace Bruce Players.

"The Wallace Bruce Players, who are finishing up their engagement at the Majestic Theater tonight, must be recognized as one of the very best stock companies on the road in this section. Their repertoire is one of the most up-to-date and pleasing that the local theatergoers have had an opportunity of seeing down here for a good many years. Liberal, as well as all other towns of its size, manages to get at one time or another a one-night production that is good, but it is mighty seldom that we get a company with several good bills.

"The people of Liberal have enjoyed their every performance and especially the one last night, in which every member of the company starred. Their play for tonight is one of the greatest type, and will certainly be enjoyed by as many as can obtain seats. Every person in the company works in the specialties and their line is new and exceptionally clever.

CHASE-LISTER COMPANY

The present time finds the Chase-Lister Company winding its way thru Nebraska, leaving behind it a trail of good will and satisfied patrons. The show has been meeting with phenomenal success, and in many places new records have been established. Last week, at Neligh, it is said that the house record at the Auditorium was broken by nearly \$300.

During the summer months a complete new scenic equipment has been added along with new electrical effects, new wardrobe, and new stage accessories in all departments. Nothing is lacking to make, as nearly as possible, a perfectly equipped and complete dramatic organization. A very refined list of plays is being included including "Broken Threads," "The Cabin in the Hills," "The Natural Law," "The Honeymoon Limited," "Cappy Ricks," "A Good-

Nothing Husband" and "Hello, Baby." The cast is very capable and is under excellent direction. Taken all in all, it can be said that the Chase-Lister Company is one of the very best repertoire organizations on the road today.

MARGIE STEERS PASSES

Well-Known Character Actress Succumbs in Texas Sanitarium

Regrets are being expressed by the many friends of Margie Steers, well-known stock and repertoire character artiste and wife of Carl Bayard Steers actor, whose death occurred at St. Mary's Sanitarium, San Antonio, Tex., September 20. For many years Mrs. Steers held a prominent spot in the repertoire activities of the South and West, appearing late with the R. M. Marks Company, Metropolitan Stock Company and others.

Several years ago she appeared in vaudeville with her husband in a dramatic playlet entitled "When the Clock Strikes Eight." Surviving her are her husband and six-year-old son. Mr. Steers and his son returned to their home at Birch Tree, Mo., after the body was interred at Boone, Tex.

C. W. COMPTON ILL

C. W. Compton, well-known agent who recently closed with the Princess Floating Theater and was about to take the trail for the Frank Ginnivan Dramatic Company, is confined to bed at his home in Brazil, Ind. He was compelled to cancel the Ginnivan engagement on short notice. Doctors say that he will be able to get up in a few weeks. Friends can write him at Brazil, Lock Box 25.

FORREST ABBOTT PLAYERS

The Forrest Abbott Players, the first attraction to go out under the Abbott Amusement Company's management, opened its season Sep-

tember 6 at Newburyport, Mass., to large and enthusiastic audiences. Several popular stock releases are included in the list of plays, among them being "Playthings," "Cappy Ricks" and "Birds of Prey." Some well known stock people are in the cast, headed by Gladys M. Lord and Gilbert E. Curdland. Others are Alma Blake and Ben Lumley, second leads; Florence Wakely, ingenues; W. Lee Tracy, juvenile; Russell Snod, George Hasbrooke and James Flynn. Franklyn MacDonald is the director and Forrest Abbott owner and manager.

The company plays a circuit of eight towns, offering three plays a week, each play being mounted on special scenery with effects.

"THE CRIMSON NEMESIS"

"The Crimson Nemesis," the latest play by Robert J. Sherman, is making good as an opener for Mae Edwards' Players, playing Eastern Canada. Miss Edwards claims it to be the best opening bill the company has ever had. The play was first presented by the Frank Ginnivan Company this season as "Just Mickey." The weak spots were rewritten and the play was given its present title. Mr. Sherman now has eleven plays in use by tent and house attractions.

OPERA HOUSE RENOVATED

For the past two years, Pittsburg, Tex., has been tied up theatrically, owing to the Mayor. Now a new regime is in power, and preparations to receive attractions are under way. The Opera House has been repainted, new scenery installed and a new front curtain added. It has gone thru an entire renovation. The seating capacity is 500. Only tent shows have played the town for over two years and the citizens are looking forward to a good road attraction.

Raymond Ketchum and wife (Sara Treadwell) will soon begin their tenth successive year with the Chase-Lister Company playing leads.

WANTED MAN FOR SILLY KID ONE WITH SPECIALTY

not over 5 foot 3 height. Must play Saxophone or willing to learn one. Short Chorus. ART. VANCE, County Officials, week of 27, Strand Theatre, Binghams, N. Y.; week October 4, Fay's Theatre, Rochester, N. Y.

Piano and Tenor Saxophone Men Wanted

TO JOIN ON WIRE OR SPECIAL DELIVERY LETTER AT ONCE. Must be young men and treat in appearance and able to cut the mustard for concert and dance. En route Minnesota, Wisconsin and Dakotas. Piano Player to be single or double Saxophone. Tenor Saxophone to double Clarinet, cornet or Banjo. Wire me: G. T. Blumelander, Wis., after that, Little Falls, Minn. W. J. SCHLIESMANN.

Want Quick, Comedian

with sure-fire specialties; real Agent that knows tent game. Useful people; write. GEORGE C. ROBERSON, Carrollton, Ill.

PIANO PLAYER---JOIN ON WIRE

Show never closes. Prefer one that doubles Band. Can also place real Clarinet Player. B. & O. Tickets or money on proper reference. Wire quick HARLEY SADLER, Mgr., Brunk's Comedians, Plainview, Texas, this week; Stanton, week of October 4.

AT LIBERTY OCTOBER 9 ON ACCOUNT OF COMPANY CLOSING.

SLATER and FINCH

FINCH—Juvenile and Light Comedy Leads Specialties. Good singing voice. SLATER—A-1 Piano Player and capable Business Manager. Stock. Hop on One Piece. Wire or write SLATER and FINCH, care The Polhams, Sept. 27 and two weeks, Gowanda, New York.

WANTED, MANVILLE BROS., UNDER CANVAS

Mustetans: Piano Player, Violin, Cornet, Trap Drummer. Real Agent who knows the South. Repertoire People write. Show going South. Wire quick. CHAS. MANVILLE, Manager, Wyoming, Ill.

AT LIBERTY

Charles—LELAND & ST. CLAIR—Rena

A-1 Song and Dance Comedian. Second Business. All essentials. Equity contracts. Repertoire or Permanent Stock. CHARLES, LELAND, Raleigh Hotel, North Dearborn St., Chicago, Illinois.

WANTED, QUICK, NOVELTY ACTS

Sketch Teams, Song and Dance Teams, Comedians. State all you can do first letter. Year's work opera houses. State lowest, pay own Address CHOCTAW MED. CO. Sept 27 to 30, Mt. Sterling; Oct. 1 to 10, Hillsboro; both Ohio.

AT LIBERTY AFTER OCT. 15, GILMORE'S ORCHESTRA

for Dance, Theatre, Hotel or any kind of work. Anything from three pieces up. A. P. of M. Address W. FRANK GILMORE, Fairmont, Nebraska.

GINNIVAN DRAMATIC COMPANY

Closes Summer Season and Opens in Houses for Winter

Defiance, O., Sept. 25.—The Frank Ginnivan Dramatic Company opened its winter season here in the Valentine Theater last Sunday. Angola, Ind., was the last stand under canvas, closing in that city on September 18. The Ginnivan Company is the first repertoire outfit to play this city in years.

Beginning tomorrow Wooster, O., will hold the company, which will occupy the K & F house during the fair week. The roster includes Frank H. Ginnivan, Robert J. Sherman, Ward MacDonough, Armine Landi, Lew Matthews, Orson Meyers, Harry Richards, F. L. Hoese, Grace V. Ginnivan, Vivian Sloane, Iris Luce and Nellie Hoese.

A complete scenic production of dates for each play is carried. The repertoire includes "The Forgotten Son," "The Crimson Nemesis," "The Warning," "The Parasite," "The Awakening of Dean Klyne," "The Naked Truth" and "The Lady He Mentioned." Special paper is carried for each play.

George Winnett, New York, is booking the show thru the Klaw & Erlanger offices.

WESTERN FRECKLES NOTES

Edna Linne, who has been playing the Angel with the Western "Freckles" Company, closed with that attraction last week. Miss Linne will return to Chicago, where she is shortly to enter matrimonial bonds. She will be replaced temporarily by Judith Itaborn (Mrs. Darrell H. Lyall) until Mr. Lyall can secure some one suitable for the part. Miss Raeburn has played the part for the past five seasons.

Irving O'Dunne has been engaged by the Broadway Amusement Company for the part of "Freckles" with the company, and reports that he is giving splendid satisfaction. Mr. O'Dunne has been in vaudeville the past couple of seasons, playing a similar part, and with his size, auburn hair and a splendid singing voice, makes an ideal "Freckles."

"COWBOY" COMPANY IN EAST

"An Arizona Cowboy" Company reports big business thru Pennsylvania, Maryland and West Virginia, playing one-night stands. The company, headed by Herbert K. Betts and Dorothy Lull, has been playing thru Canada, New Hampshire, Maine and Vermont all summer and is now in its twenty-fifth week. William Gibney is ahead.

The roster holds, besides the leads, George Fisher, Hal Florence, Michael Moss, Harry Foster, Clarence Joyce, Elizabeth Lull, Leona Gero and Maude Rudell. A cowboy band is a feature on the streets during the day and an orchestra of five pieces entertains during the performance. After the November elections the company will head for the Coast for the balance of the season.

KINGSVILLE, TEX.,

Greets Bostwick Players

Kingsville, Tex., Sept. 24.—The Bostwick Players are giving an extraordinary line of good, clean entertainment here this week. The company is playing to its full seating capacity and is living up to its past reputation of giving its patrons the best. It has been some time since this city has enjoyed the privilege of patronizing a show of the Bostwick standard. Attractions have been on the decline here since the advent of motion picture features. Mr. Bostwick and his cast will always be welcomed by Kingsville.—P. F. A.

EQUITY BOOKINGS

Chicago, Sept. 26.—Among recent bookings of the Equity Employment Bureau were the following: Jean DePerrier and John Cotton, to the Mac-Taff Stock Company; Catharine Hall, to the Gifford Young Stock; John Higgins and wife, to Jack Lait's "Indoor Sports" act; O. A. Williamson, to the same act; George B. Waller and wife, to the Nestell Players' Stock; Muriel Richards, Hazel Harrison and Neve Vertch, to the "Moon Girl" Company; Maxel Morley, Micky Major and May Van Lear, to Morria Greenwald's Revue de Vogue.

CORBIN-HASTING STOCK

The Corbin Hasting Stock Company is now preparing for its opening at Mt. Hope, W. Va., October 21. Several performers have already been engaged, and rehearsals will begin about October 16. Mr. Corbin has purchased all new scenery for the coming season and is also putting out a new line of pictorial paper. A four-piece jazz band will be one of the big features. Royalty bills and vaudeville will be the pot. A number of good towns have been booked thru the coal fields, after which the show will play Eastern Kentucky.

Have you looked thru the Letter List in this issue? There may be a letter advertised for you

PRISON SHIP "SUCCESS" Leaves Atlantic City

Atlantic City, Sept. 22.—The prison ship "Success," the oldest vessel afloat, which proved to be a great attraction here all summer, put out to sea at high tide last Thursday afternoon shortly after four o'clock, crossed the bar without mishap and got away on its journey to Philadelphia, towed by a sea-going tug.

Captain D. H. Smith, in command of the "Success," had anticipated that some difficulty might be experienced in crossing the bar, as there is only about 14 feet of water there at high tide, and the "Success" draws that much. The Government dredge "Albacore" was on hand to assist if the vessel had touched bottom, but her services were not needed.

Thousands of persons along the beach and Boardwalk watched the big vessel standing out towards the horizon, many of them armed with glasses. After a stay in Philadelphia the "Success" will go to Cuba for the winter. An effort has been made to have Captain Smith bring this historic convict ship back here next summer, but his plans are indefinite at the present time.

During his stay of ten weeks thousands of persons boarded the vessel, and got some first-hand information how convicts were treated 100 years ago.

STRONG CLOSES

Chicago, Sept. 25.—The Elwin Strong Company closed its most successful season today. The show will go into winter quarters in Fremont, Neb. Mr. Strong and Mrs. Strong (Violet Manning) will spend the winter in California on a pleasure jaunt.

Sam Flint will remain in Fremont in charge of winter quarters. Harry Budde, general agent, has signed for next season. He will spend the winter in vaudeville.

NOTES FROM BRUNK'S NO. 5

Business continues good with Brunk's Comedians No. 5, which is now on its way South, where it will remain during the winter playing under its specially constructed tent for winter traveling. A new heating system, invented by Whittie Rose, boss canvasman, will be installed. Three changes have been made in the cast since opening. A twelve-piece band and seven-piece orchestra (not jazz) is carried. The show is managed by Pete Palmer.

"FRECKLES" GOING GOOD

Joseph Rith's Eastern "Freckles" Company is doing a big business thru New York State. The press and public have bestowed great praise on the players in each town played. Harry Dickerson, the stage director, is giving special attention to every detail and is deserving of much credit toward the success of the company. The trail for "Freckles" is being blazed by our old friend Bill Beecher, well known agent, who gets the spots and showings in all towns played.

REPERTORY NOTES

Jorge LaTelle, a favorite repertoire artist, recently closed with the Shannon Stock Company and joined Percy's Comedians, which is en route to Florida for the winter.

Leland and St. Clair closed with Horace Murphy's Comedians in California and motored thru the State, stopping over at the big cities along the Coast. The couple expect to be back in Chicago in the very near future.

Max Trendell has joined the Mason Stock Company after a couple of years' absence. Max states that it feels good to get back home. He is at the piano directing his orchestra.

"JEMS" POSTPONED AGAIN

New York, Sept. 25.—"Jim Jam Jems," which was to have opened at the Cort Theater next Monday, has been postponed again. Necessity for repairs is said to be the reason. John Cort called in Edgar McGregor last week, and he is busy whipping the show into shape for the New York opening, which is now slated to take place October 4.

WANTED TO JOIN AT ONCE

Two good Teams, Straight Man, Character Man, Soubrette, five good Chorus Girls. Salary \$27.00 Dyer and Calvert, wire quick. Others wire. No time for letter. MORRIS H. LUTHER, Pricella Theatre, Cleveland, Ohio.

WANTED People in All Lines for REP. SHOW

General Business Man; people doing specialties preferred. Join at once. TETSON CLARK PLAYERS, Address Denison, D. Return date.

AT LIBERTY

Anything in Repertoire except Juveniles. Age 30 & up. 170 All requirements. Have scripts. Direct. Good Hoken Comedian, Eccentric Old Man, etc. T. N. MILLETT, General Delivery, Atlanta, Georgia.

Useful Couple—Doing Turns, Fred—WOOD—Camille, Cheerio, Pals! Caro Billboard, New York.

REPERTOIRE MANAGERS NOTICE!

IF YOU HAVE NOT COMPLETED YOUR REP. FOR THIS SEASON, GET THE CRIMSON NEMESIS

A new mystery drama that is creating a sensation. Plays 5 and 3, no doubles and in ONE setting. Ask Chas. Smith of Mae Edwards' Players, or Frank Gibbons about its being used as opener by both shows. Have just three scripts and sets of parts left for restricted territory. Special one-sheet ready at American Show Firm, Milwaukee. Strong Ingenu lead. Season's rights, \$50. Wire or write ROBERT SHERMAN, Danance, O., Valentine Theatre, week Sept. 26; Wooster, O., Opera House, week Oct. 4.

Hillman's Ideal Stock Company Wants

People in ALL LINES, four good General Business Actors with Specialties, Sketch or Vaudeville Team that can and will double parts, A-No. 1 Pianist, to double Stage. All must be young, good looking, competent and experienced, with modern wardrobe. No dues. Four bills to study. We do not pay fancy salaries, but your money is as sure as a government bond, and we stay out when ALL close. Must join during week of Oct. 4. Tell all first letter, age, height, weight and experience.

F. P. HILLMAN, Abilene, Kan., Sept. 27 and week; Pawnee City, Neb., Oct. 4 and week.

PRIZE CANDY PACKAGES

With "Flashes," only \$4.60 a Hundred; \$46.00 a Thousand.

Trial Case of 120 Boxes sent prepaid for \$6.00. Sells for \$12.00.

Let us tell you of a plan whereby you can increase your PROFITS 50 per cent or more. This service costs you nothing. Write to SHOW PEOPLE'S CANDY CO., 603 West Superior Avenue, Cleveland, Ohio.

WANTED CORBIN-HASTING STOCK CO.

REHEARSALS OCTOBER 16, TO OPEN OCTOBER 21.

Dramatic People all lines, A-1 Director with own scripts, Piano Player, Saxophone and Drummer, for real Jazz Orchestra. Preference if you sing. All send photos and full particulars. Work winter and summer. Positively no tricks advanced unless I know you or proper security. To above people can offer long engagements, top salary and sure money, but you must be able to deliver the goods, otherwise don't answer. Vaudeville people who can double seven preferences. Address W. N. CORBIN, Manager, Corbin-Hasting Stock Co., Mt. Hope, W. Va. Ira Martin, write quick. Have real proposition for you. Also Billy Terrell and wife answer.

WANTED FOR THE NORCROSS STOCK CO.

Full acting Company. Those that do Specialties preferred. Director. Also want A-1 Advance Man. Every one engaged must have all the requirements for a first-class company. Send full description and photos. Rehearsals start October 15. Three-night and week repertoire. Address D. F. NORCROSS, Westgate Hotel, Kansas City, Mo., Oct. 3-4. After that date, Conner Hotel, Joplin, Missouri.

AT LIBERTY--G. WALTER SILLIMAN

General Business and Singing Specialties. Age, 28; height, 5 ft., 6 in.; weight, 133 lbs. Experience, wardrobe and ability. Musical Tab., Stock or Rep. Until Oct. 2, Scott, O., care Price & Butler. After that, General Delivery, Springfield, O.

AT LIBERTY---MARGARET RAGAN

Leads or Second Business. Address care Price & Butler, Sept. 27, 28, 29, Paulding, O.; Sept. 30-Oct. 1, 2, Scott, O.

THE PRINCESS STOCK CO. WANTS

A-1 BAND LEADER (Cornet). Must join quick. All winter South. Wire E. C. WARD, care Princess Stock Co., Morrilton, Arkansas.

WANTED--DRAMATIC PEOPLE IN ALL LINES

Especially General Business People doing Specialties. FOR SALE--A regular Theatre in Kansas City, suitable for Stock, Tab. or Burlesque. AL MAKINSON'S DRAMATIC & MUSICAL EXCHANGE, Gayety Theatre Bldg., Kansas City, Mo.

FOR LEASE--EMPIRE THEATRE, MONTREAL

Stock or Musical Comedy. Responsible parties only. L. STERN, 51 McGill College Ave., Montreal, Canada.

GUS EDWARDS' "FIND"

New York, Sept. 26.—Gus Edwards says he has engaged a "find" for his forthcoming revue. She is Zena Mora, and Gus says she can sing, dance and looks beautiful. The young lady is a soprano and comes from Russia.

ONE "NIGHT BOAT" ONLY

New York, Sept. 25.—Charles Dillingham will put out but one company of "The Night Boat" this season. The original company, now playing the Liberty Theater, will leave for the road, probably some time in November, with the original cast intact.

MISS NEWTON JOINS SHOW

New York, Sept. 23.—Margaret Newton, character woman, has been engaged to play the part of Mrs. Katzenjammer in "Captain and the Kids," the Joe Conoly show, which is reported to be doing a big Middle West business. Miss Newton joins the show at Marietta, O. "Captain and the Kids" will open in Chicago at the Imperial Theater November 7 for a two weeks' engagement.

JULIA KELETY IN "SPOTLIGHT"

New York, Sept. 25.—Julia Kelety has joined "The Girl in the Spotlight." She started playing in Baltimore, Md., this week and will continue thruout the road tour of the piece.

"WHAT'S IN A NAME"

New York, Sept. 24.—John Murray Anderson is casting "What's in a Name" for a road tour. The piece played here last year and was an artistic, if not a financial, success.

AFTER "APHRODITE"

Farwell Tells Police There Are Not Enough Clothes

Chicago, Sept. 23.—According to a report today, Arthur Burrage Farwell, of the Chicago Law and Order League and the Hyde Park Eu-

forcement League, has filed a complaint with the Corporation Counsel's office against "Aphrodite," now playing in the Auditorium.

Mr. Farwell is quoted as saying that there is too much suggestiveness and too few clothes in the "Aphrodite" spectacle. Mr. Farwell is said to have drawn a comparison between the chaste beauty of a film, called "Humoresque," which he says he recently witnessed, and "Aphrodite."

MARGUERITE SYLVA IN COHAN REVUE

New York, Sept. 25.—Marguerite Sylva will be in the forthcoming George M. Cohan Revue. Miss Sylva was formerly on the comic opera stage, but deserted it for grand opera, where she made a success, particularly in "Carmen."

FILMS FOR CHURCHES

Fourteen Denver Churches To Boost Religious Pictures

Denver, Col., Sept. 24.—Dr. Paul Smith, who several years ago gained national fame for being instrumental in closing up the Barbary Coast at San Francisco, Cal., is in Denver completing plans to make this place a distributing center for a film company which will make pictures only for churches. At a meeting held in the Adams Hotel last night representatives from fourteen local churches agreed to assist in the movement, which is designed to give church congregations opportunity to witness religious films at services.

SLAVIN OUT OF HOSPITAL

New York, Sept. 27.—John C. Slavin, Jr., son of the actor, is quoted in today's papers as saying that his father is out of the hospital and recovering at his home in Elmhurst, L. I., from injuries received in a fracas at the Lamb's Club recently. The son says that his father is sure he knows who struck the blow that fractured his skull, causing concussion of the brain.

New Theaters

A new motion picture theater and store building is being erected in North La Crosse, Wis., by the Nelson Clothing Company.

Oakley Bros. are contemplating the erection of a new theater in Pittsfield, Ill. Clarence Oakley will manage the new house.

Walford W. Watt has purchased a site in Sac City, Ia., and is having plans drawn for a movie house to accommodate at least 1,600 people.

A contract has been let by H. W. Bruen for the construction of a motion picture theater at 78th and Greenwood avenue, Seattle, Wash., to cost \$15,000.

The contract for the new Harvey Theater, New Brighton, Pa., to be erected by Edward Harvey, has been awarded at a sum of \$145,000, including the lighting system.

W. H. Owen, of Starkville, Miss., contemplates expending \$5,000 on Casey's Hall in Lexington, Miss., just recently leased. Lexington is at present without any theater, it is said.

Janesville, Wis., is to have a new theater costing \$250,000 and seating 2,200 people. A site has been leased for 99 years from M. J. Jeffries by the Saxe Amusement Enterprise, of Milwaukee.

Roy Raub, well-known trouper, is about to enter the moving picture game, he having bought a site in a central location at Osage, Ia., where a picture house will be erected to seat 600.

The T. C. Petit Theater Corporation has awarded a contract for the erection of a theater in Hominy, Ok., to cost over \$60,000. Construction work will commence at once, with a view to having the building ready for occupancy about the first of the year.

The Baker Dodge Theater Company, which has operated the Grand Theater, Keokuk, Ia., for several years and which recently took over the Hippodrome there, is having plans and specifications prepared for the erection of a new house in that city to cost in the neighborhood of \$50,000.

"DEARIE" LOSES PEOPLE

Several Principals Quit Show That Opened Recently in Troy—Heavy Expenses Cause?

New York, Sept. 24.—The "Dearie" Company, a musical comedy, that opened recently in Troy, N. Y., is reported to be losing some of its principals. Perry Bradford and his "Plantation Four" quit the show in Syracuse and Willie Soler, who was doing a blackface comedy part, got thru in Wheeling, W. Va., last Saturday, it is said. It is reported that the show is carrying fifty people and its payroll is something like \$5,000 a week. Lee Morrison is proprietor of the production, which is supposed to be headed for Broadway.

BRADY SEEKS INJUNCTION

New York, Sept. 26.—William A. Brady applied to the Supreme Court of New York yesterday for an injunction to prevent the dissolution of the New Netherlands Theater Company, of which he and Clarence Jones each owns one-half of the stock. The company owns the Playhouse.

Look thru the Letter List in this issue.

WANT SOUBRETTE and JUVENILE MAN

Must be young, with good personality. Must have plenty wardrobe, be able to lead fast number. Permanent Stock engagement. State age, weight, height, lowest salary, all you do, how soon you can join.

HORWITZ

Colonial Theatre, Toledo, Ohio.

MAY BELL MARKS WANTS PEOPLE IN ALL LINES

Heavy Man, Leading Man, Character Woman, Second Woman, Comedian, Property Man that can act, Tramp Player, Agent. People that do specialties preferred. Write R. W. MARKS, Hotel Woodruff, Watertown, New York.

WANTED GOOD WEEK REP. SHOWS for live town, 6,000 people. New oil town. Only Opera House in county. Seating 400. Good scenery. Must be able to change every night. Also like to hear from good Vaudeville booking or witcrafting. Address Opera House, Colorado, Tex. Attention C. S. THOMAS.

THE DRAMATIC STAGE

Without neglecting its homely and prosaic business end, we are devoting more and more attention to its finer artistic phases and accomplishments:

EIGHT OPENINGS

Are Scheduled for This Week

In New York City—"The Mirage" and "Don't Tell" Are Among New Offerings

New York, Sept. 26.—Two plays were opened here last night. The Owen Davis farce, "Marry the Poor Girl," opened at the Little Theater, and "The Kreutzer Sonata" at the Jewish Art Theater.

There will be eight openings here this week: "The Tavern," with Arnold Daly, at the George M. Cohan Theater; Mr. and Mrs. Graham Moffatt, at the Nora Bayes, in "Don't Tell"; "Merchants of Venus," at the Punch and Judy; "Hitter-Patter," at the Longacre; "Broadway Brevities," at the Winter Garden; "Three Live Ghosts," at the Greenwich Village Theater; Florence Reed, in "The Mirage," at the new Times Square Theater, which opens its doors Thursday night. On that same night Will Morrissey will present an Irish play, called "The Dawn of Ireland," at the Lexington Theater, with Larry Kelly as the featured player, supported by Rose Mary King, Grace Allen, Mrs. Clifford Dempsey, J. Francis O'Reilly, John Knox-Orde, Harmon MacGregor, Cameron Matthews and J. Russell Webster. The piece is by Stanislaus Stange.

"IMMODEST VIOLET"

Will Be Produced Again by William A. Brady

New York, Sept. 26.—It is stated on good authority that William A. Brady will produce "Immodest Violet" again. The play is by David Carb and was recently shown here for one special performance at a matinee. The critics spoke of it as a worthy effort of a hitherto untitled playwright. Since then the piece has been largely rewritten, and it is said that it will go into rehearsals again shortly.

Mr. Carb is a graduate of Professor Baker's course in playwriting, Harvard University.

THREE NEW PLAYS

To Be Produced by New York Theater Guild

New York, Sept. 25.—The new season of the New York Theater Guild will include the production of three new plays, the first of which will be "The Treasure," by David Pinski, which will open Monday, October 4, at the Garrick Theater.

"Heartbreak House," Bernard Shaw's latest comedy, will be the second production. It was to have opened the Guild's season, but because of Shaw's unwillingness to have one of his plays presented on the eve of a Presidential election it was postponed. It will probably be seen some time in November.

A drama is the third offering of the Guild season. "John Hawthorne" is the play's title.

MEREDITH STUDIO of DRAMATIC ART

JULES E. MEREDITH, Director

Offers complete and thorough training in elocution, dramatic art, public speaking, play production, educational drama, public students' performances. (Booklet) 105 Fuller Bldg., "Dept. B," Philadelphia, Pa. Phone, Spruce 3022.

APARTMENTS

NEW YORK

Modern 1, 2 and 3-room Apartments, unfurnished. All conveniences. Good neighborhood. Near Elevated, Subway and Surface Cars. Apply

BLECHMAN REALTY CO.

167 West 95th Street, NEW YORK CITY. Telephone, Riverside 5008.

but the author has not been revealed further than that he is a young American playwright. The Guild also will produce, some time during the season, A. A. Milne's London comedy success, "Mr. Pim Passes By."

MOBILE BOOKINGS

Mobile, Ala., Sept. 23.—Among the bookings announced by the Lyric Theater management for this season are: Frank Bacon's comedy-drama, "Lightnin'"; Guy Bates Post, in "The Masquerader"; Robert Mantell, in repertoire; Minnie Maddern Fiske, in "Miss Nelly of N' Orleans"; "Kindling," "Three Showers," "Adam and Eva," "Three Wise Fools," "Irene," "See-Saw," "The Rainbow Girls," Henry W. Savage's "Rose of China," Victor

pear here in Galsworthy's play, "The Skin Game," which goes into rehearsals shortly.

Mary Nash will sail for this side next Wednesday, according to Grace George she having persuaded her to return here to appear in "A Man and a Woman."

"SHE NEEDS THE MONEY"

New York, Sept. 27.—Lee Kugel announced today that he will produce a three-act comedy by Wm. J. Rathbun called "She Needs the Money." Rehearsals will begin next Monday.

ANOTHER HUDSON OPENING

New York, Sept. 25.—"The Meanest Man in the World," a George M. Cohan production, will

GARDEN PARTY

Yields Snug Sum for Actors' Fund

New York, Sept. 27.—The Actors' Fund of America received nearly four thousand dollars from the British-American theatrical garden party held yesterday at the Cricket Club grounds, Livingston, L. I., New York. More than two thousand professionals were present. Mlle. Natalie, premiere danseuse of the Hippodrome, gave several dances. There was a comic tennis match between W. C. Fields and Charles Wininger, and a two-inning baseball game between members of the Ziegfeld "Follies" past and present. The entertainment will be repeated tomorrow.

GUARANTY FUND

For Pilgrim Tercentenary in Cincinnati Is \$100,000

A fund of \$100,000 has been guaranteed for the Pilgrim Tercentenary Celebration to be staged in Cincinnati in 1921, Will R. Reeves has announced. It has been suggested that an amphitheater be constructed which would be a permanent place in which to hold pageants. This is being given consideration.

RETURNS TO STAGE

New York, Sept. 25.—Madge Kennedy, who has made an enviable name for herself on the screen during the past three years, is to return to the speaking stage this season under the management of Henry W. Savage. She will appear in a new comedy-drama by Dodson Mitchell, entitled "Cornered."

Miss Kennedy has appeared in "Over Night," "Little Miss Brown," "Twin Beds" and several other Broadway successes.

PRINCIPALS IN "DON'T TELL"

New York, Sept. 25.—Mr. and Mrs. Graham Moffatt will make their first appearance in the United States Monday night when "Don't Tell," a play of Scottish life, is presented at the Nora Bayes Theater. The principal members of the cast are Winifred Moffatt, Eva MacRoberts, Margaret Noble, Marie Stuart, Grace Lambert, Jean Runciman, Margaret Clyde Campbell.

EUROPE LOOKS TO AMERICA FOR PLAYS

New York, Sept. 25.—According to Marc Klaw, who returned from Europe a few days ago, the European dramatic world looks to America for new plays.

"Our young authors," says Mr. Klaw, "have never had a better opportunity than that offered now for the presentation of their works in Europe."

SUCKNO GETS N. Y. THEATER

New York, Sept. 27.—Samuel Suckno, one of Albany's motion picture theater managers, has secured control of the Delaware Avenue Theater, which will open under his management next week.

MISS RAMBEAU TO TOUR

New York, Sept. 25.—Marjorie Rambeau will tour the country this season for the first time in six years. She will start her road engagement Monday evening at the Shubert-Riviera in "The Sign on the Door," in which she starred last season.

LONG RUN DRAMATIC PLAY RECORDS

Number of consecutive performances up to and including Saturday, September 25.

IN NEW YORK

*Abraham Lincoln.....	Cort.....	Dec. 15.....	236	
An Enemy of the People.....	Lexington O. H.....	Sep. 6.....	24	
Anna Awcends.....	Playhouse.....	Sep. 22.....	5	
Bad Man.....	Hobbrook Bann.....	Aug. 30.....	21	
Bat.....	Moroso.....	Aug. 23.....	40	
Blue Bonnet.....	Princess.....	Aug. 28.....	33	
Call the Doctor.....	Empire.....	Aug. 31.....	31	
*Cave Girl.....	Longacre.....	Aug. 18.....	45	
Charm School.....	Bijou.....	Aug. 2.....	42	
Crooked Gambler.....	Henry Miller.....	July 31.....	65	
Don't Tell.....	Nora Bayes.....	Aug. 17.....	—	
Enter, Madam.....	Garrick.....	Aug. 16.....	48	
Famous Mrs. Fair.....	H. Miller-Blanche Bates	Dec. 22.....	219	
*Genius and the Crowd.....	Geo. M. Cohan.....	Sep. 6.....	24	
Gold Diggers.....	Lyceum.....	Sep. 20.....	419	
Guest of Honor.....	Broadhurst.....	Sep. 29.....	8	
Happy-Go-Lucky.....	Booth.....	Aug. 24.....	39	
Ladies' Night.....	Eltinge.....	Aug. 24.....	56	
Lady of the Lamp.....	Regal.....	Aug. 17.....	47	
Lightnin'.....	Frank Bacon.....	Aug. 26.....	875	
Little Old New York.....	Lynn.....	Sep. 8.....	21	
Marry the Poor Girl.....	Little.....	Sep. 25.....	1	
Merchants of Venus.....	Lunch & Judy.....	Sep. 27.....	—	
Mirage.....	Florence Reed.....	Sep. 20.....	—	
One.....	Frances Starr.....	Sep. 14.....	15	
Opportunity.....	48th Street.....	Aug. 4.....	61	
Paddy the Next Best Thing.....	29th Street.....	Aug. 27.....	35	
Pollock.....	George Arliss.....	Park.....	Sep. 9.....	18
Scrambled Wives.....	Fulton.....	Aug. 5.....	60	
Spanish Love.....	Maxine Elliott.....	Aug. 17.....	47	
Tavern.....	Geo. M. Cohan.....	Sep. 27.....	—	
Three Live Ghosts.....	Greenwich Village.....	Sep. 29.....	—	
Welcome Stranger.....	Cohan & Harris.....	Sep. 13.....	16	
Woman of Ironze.....	Margaret Anglin.....	Frazee.....	Sep. 7.....	23

*Closes September 25.

IN CHICAGO

Abraham Lincoln.....	Blackstone.....	Sep. 27.....	—	
Adam & Eva.....	LaSalle.....	Sep. 16.....	28	
Hole in the Wall.....	Princess.....	Sep. 19.....	9	
Purple Mask.....	8 Underaker.....	Sep. 14.....	9	
Storm.....	Eden MacKedlar.....	Olympic.....	Aug. 30.....	36
The Passion Flower.....	Nance O'Neill.....	Central.....	Aug. 3.....	71
Transplanting Jean.....	Martha Hedman.....	Drovers.....	Aug. 3.....	71
Wedding Bells.....	Curt.....	Aug. 8.....	61	

Herbert's "Golden Girl," Thomas Dixon's new play, "Robert E. Lee," and a revival of "The Old Homestead."

NATIONAL THEATER IS PLANNED FOR SPAIN

New York, Sept. 26.—The Society of Dramatic and Lyric Writers of Spain has started a campaign for a national theater where all plays will be passed upon by a joint committee of authors. The society plans to affiliate with the Society of Argentinian Authors and intends to form a dramatic company to present plays to the provinces.

"ENTER MADAME" MOVES

New York, Sept. 27.—Brook Pemberton will move "Enter Madame" from the Garrick Theater to the Fulton on October 4. "Scrambled Wives" is playing there at present.

GRACE GEORGE

Secures "Wandering Jew" and "The Young Visitors"

New York, Sept. 27.—Grace George returned from London on Saturday on the Mauretania. She announced that she had acquired the American rights to "The Wandering Jew," a spectacular play now running in London. She also arranged to bring over the original London cast, with costumes and scenery, to play "The Young Visitors" here, under the management of her husband, Wm. A. Brady. Miss George will ap-

pear here in Galsworthy's play, "The Skin Game," which goes into rehearsals shortly. Mary Nash will sail for this side next Wednesday, according to Grace George she having persuaded her to return here to appear in "A Man and a Woman."

ANOTHER PEMBERTON SHOW

New York, Sept. 23.—Arrangements have been completed by Brock Pemberton with Cora C. Wilkening for the dramatic rights to "Miss Lulu Bett," which will be placed in rehearsal as soon as the dramatic version is completed. This will be the second Pemberton production this season, his first being "Enter Madam."

GOOD SHIP WASN'T STAUNCH

New York, Sept. 22.—The new Ben Greet production, "Mayflower," staged Monday night at the Surrey Theater, met with a temporary setback when the ship "Mayflower" collapsed. A company of artists on board the stage ship fell with it. Happily, nobody was seriously hurt.

NOTABLES RETURNING FROM EUROPE

New York, Sept. 26.—Constance and Norma Talmadge left London yesterday morning to sail for America. Herbert Clifton arrived from England this week and is booked for a tour of the Orpheum Circuit. Fieda Hempel, the opera singer, arrived from Europe yesterday on the Mauretania. She will sing with the Chicago Opera Company this season.

American Academy of Dramatic Arts

Founded in 1884

FRANKLIN H. SARGENT, President

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

THE SECRETARY

170 Carnegie Hall, NEW YORK, N. Y.

BECOMES PRODUCING MANAGER

Mrs. M. A. Trestrail First of Her Sex To Hold Such Position in Canada

Toronto, Can., Sept. 24.—May Anderson, who in private life is Mrs. M. A. Trestrail, has just purchased the original New York production of George Tyler's comedy, "On the Hiring Line," in which May Irwin scored such a hit last season.

Mrs. Trestrail has lived in Toronto for six years. Prior to that she had appeared in this city with several road companies, and was also a member of the old Canning Stock Company at the former Princess Theater in 1900.

WHEN FIDOS FALL OUT

The relations between George M. Cohan and William Collier are not quite as chummy as they have been. A week or so ago a story was sent out that Collier would be a member of the company which is to support Cohan in his revue.

Cohan wrote the newspapers, saying any story that Collier would be with him in the revue was sent out without his "knowledge or consent."

"THE MIRAGE" OPENS SEPT. 30

New York, Sept. 22.—The new Edgar Selwyn play, "The Mirage," has been postponed until next Thursday night, September 30. It will open in the new Selwyn Theater, the Times Square.

"THE TAVERN'S" CAST

New York, Sept. 22.—In the support of Arnold Daly in "The Tavern" has been selected the following cast: Phillips Teal, Wanda Carlyle, Dodson Mitchell, Spencer Charters, Elsie Rizer, Morgan Wallace, Lucia Moore, Alberta Burton, William Jeffrey, Lee Sterrett, Joseph Guthrie, William Gaunt and Joseph M. Holbeck.

NEW FARCE OPENS

New York, Sept. 22.—"The Girl in the Private Room," the work of Edward Clark, with a score by Lieut. Gitz-Rice, had its premiere at the Shubert Theater, New Haven, Monday evening.

OTIS SKINNER'S NEW PLAY

New York, Sept. 23.—Otis Skinner will appear this season in "At the Villa Rose," under the direction of Charles Frohman. Two plays were brought here by A. F. Hayman, general manager of the Frohman interests, when he returned recently from Europe.

GRAFTON SCHOOL

Boarding and day school for girls and boys 4-14 years. Day school for boys under 12. French, Music, Art. 35 minutes from Capitol in beautiful suburb. Limited number. Address

MRS. M. HADDEN, Prin.

17 Grafton St., Chevy Chase, Md.

Voice specialist. Authority on singing. Teaches voice placement, perfect breath control, tone production and enunciation.

Injured voices restored. Complete Musical Education. Voice trial FREE. Conscientious advice.

ANDREWS MUSIC STUDIOS, 334 W. 56th ST., NEW YORK CITY Phone Circle 4757

THE CHILDREN'S HOME

Graduate trained nurse takes care of private children Best of care; country surroundings. \$8.00 weekly.

MRS. S. A. KEIZER, 564 West 185th Street, Phone, Wadsworth 4799. New York City.

work done by Major Mason since "The Witness for the Defense," in which Ethel Barrymore scored at the Empire in 1911. Arthur Bouchler accepted the play, which was written by Major Mason after his return from the war, and is playing the part which Mr. Skinner will create here.

DEVINE REPLACED IN "BAD MAN"

New York, Sept. 24.—James C. Devine, who made a great hit in "The Bad Man" as the old invalid, is out of the cast. Edward Gee has taken his place.

GRANT MITCHELL OPENS IN "THE CHAMPION"

Wilmington, Del., Sept. 23.—Grant Mitchell opened here tonight in "The Champion," with a capable cast, noteworthy in which were Mr. Mitchell himself, Lucy Beaumont and Dunn Andrews.

NEW PLAYS

"THE GUEST OF HONOR"

"THE GUEST OF HONOR"—A comedy in three acts by William Hodge. Presented by Lee Shubert at the Broadhurst Theater, New York, September 20.

THE CAST—Jack Weatherbee, Graham Lucas; Mrs. Murray, Jonnie Lamont; Mr. Warner, Wm. H. Thompson; Laundry Boy, Howard Morgan; Mr. Wartie, Edward O'Connor; John Weatherbee, William Hodge; Robert Tinsley, Harold Heaton; Rosamond Kent, Helen Welcott; Ione Curtis, Miriam McCauley; Helen Kent, Alice Bricker; Mr. Lewis, Louis Darcliny; Mr. Kent, Fiedelle de Belleville; Mrs. Kent, Ann Warrington; Butler, Lee Frank; Tom, John N. Wheeler.

In territory outside New York William Hodge has been playing "The Guest of Honor" for some time. And report has it that he has been most successful with it.

The play tells of a penniless author's love of an adopted son, the discovery that the boy is her sister's son by a rich girl, who comes to tell the author of a literary prize he has won, how the girl kidnaps the kid and how the author gets five hundred dollars advance royalty for a book, gets his suit out of heck and gets both the boy and the girl for himself.

William Hodge plays the author. That he has a personality is undeniable, but he reads monotonously and has a very bad habit of speaking with his eyes closed. The play is archaic in structure, full of hand-carved platitudes and halting in action.

William H. Thompson tries hard to make his part interesting and partially succeeds; Frederic de Belleville gets all out of his role that is possible; Graham Lucas plays the boy, and is a very good child actor; Helen Welcott plays the girl and lacks in most of the requirements necessary for good acting.

"The Guest of Honor" is below the average of even a poor New York production. There was a distinct tendency on the part of at least some of the audience to sneaker at even the serious moments of the play.

EXCERPTS FROM NEW YORK DAILIES Times: "... an old-fashioned, home-made, deep-dish comedy, which was never meant for New York at all."

should outstrip his former success and which is entirely consistent with his personality and art.

HAST'S NEW PLAY

New York, Sept. 24.—Walter Hast has a new play, "The Open Book," a comedy-melodrama, by Philip Bartholomae, which will open under the Hast management at the Shubert-Garrick Theater, Washington, September 27.

MRS. MCGEE IN CHICAGO

Chicago, Sept. 21.—Mrs. Charles C. McGee, of Atlanta, Ga., was a Billboard caller this week. She came to Chicago to get people for the Bijou Theater in Atlanta.

ACTRESS HERE FROM LONDON

New York, Sept. 22.—Joan Maclear arrived here from London this week on the S. S. Lapland to appear in the Galsworthy play, "The Skin Game."

World: "... unlike anything that could possibly be expected in a Broadway theater in this age and day."

Post: "About the only redeeming feature of it as a play is its complete innocence."

Evening Sun: "The Guest of Honor" is a theatrical rice pudding; it is a plain and wholesome entertainment."

"ANNA ASCENDS"

"ANNA ASCENDS"—A drama in four acts by Harry Chapman Ford. Presented by William A. Brady at the Playhouse, New York, September 22.

THE CAST—Howard Fisk (known as Gents), John Werner; Bunch Berry, Rod LaRoque; Alton Sparkes, Edward Morse; John Stead, Cliff Workman; Beauty Tanner, Ellingham Pinto; Henry Fisk, Frank Hatch; William, Ward DeWolf; Sid Coury, Gustave Rolland; Rizzo, S. K. Fried; Bessie Fisk, Betty Allen; Nellie Van Housen, Gloria Aron; Miss Bird, Helen Cromwell; Anna Ayrobb (later known as Anna Adams), Alice Brady.

If William A. Brady were able to pick plays as well as his daughter can act them, New York theatergoers would now be witnessing a real dramatic treat. Alice Brady is a splendid actress. She knows her business and plays convincingly, but she deserves a play that will allow her to show her ability and not a make-believe play, which in addition to being badly written is improbable and very old-fashioned.

The story of the piece is of a Syrian girl, who while working in a restaurant learns English and aspires to a higher place in society. She steals a man who tries to violate her, and believing him dead, hides while she works herself into a good position in the business world. Meantime she writes a book, moves into a higher plane still and, discovering the man she believed she murdered robbing the house in which she is a guest, gets her lover after he has been convinced that she has been leading an innocent life instead of the black past, which the robber tries to hang on her.

Miss Brady carries the show almost entirely on her own shoulders. Nobody could do any more with the part than she does. In fact she does more with it than would be believed possible. The only aid she receives is from Rod LaRoque, who is excellent as the villain, and Gustave Rolland as a Syrian restaurant keeper. Both of these players are splendid actors, particularly Mr. Rolland. The rest of the cast are passable and that is all. John Warner, as the hero of the piece, read his lines in such a high-pitched, loud voice that it leads one to believe that he has been used to playing in skating rinks or some other building of vast space. Ellingham Pinto has just a bit and does it fairly.

Alice Brady is a poor excuse for "Anna Ascends." Mr. Brady could well afford to get for New York at all." (Continued on page 22)

DIXON'S "LEE" HAS GOOD FIRST NIGHT

Charlotte, N. C., Sept. 22.—Thomas Dixon's "Lee," a dramatization of the life of Robert E. Lee, military genius of the Confederate army, was presented at the City Auditorium Friday night, September 17, and was well received. The local press was enthusiastic in its praise of the play.

"Thomas Dixon may have gained more financial returns from his novels that he will thru his 'Lee,'" says The Charlotte News, "but for the discriminating student of history Mr. Dixon has built a drama that for charm and beauty, for satisfaction and reflection, has not been excelled in American literature."

Speaking of the cast, The News says: "The cast is all that could be wished for. The shafts of comedy shot thru the four acts here and there, the debonair air of General Stuart contrasted with the serious demeanor of General Lee at all times, the temperamental General Alexander and other characters stand out as masterly presentation."

"Augustin Duncan plays the role of Lee with remarkable precision, while C. Alexander serves as his butler and carries a part which is wholly pleasing. Edid Gray does the part of Mrs. Lee well, and H. D. Blackmore makes a strong appeal as the Virginia planter who favors slavery. Lyons Wickland makes a good type for General John B. Gordon. Edward Quinn, as Sid, the negro stable boy, does much to help in the comedy parts. David A. Leonard serves well as General Alexander until he comes to the final scene, in which he is entirely too dramatic."

PLAYS ATTRACTING ATTENTION

Philadelphia, Sept. 22.—Mary Elizabeth Pittinger, a talented and ambitious young playwright of this city, is attracting considerable comment on her meritorious plays and scenarios. Her recent work, "Just Bee," a rural play in three acts, will be produced by Jules E. Meredith, director of the Meredith Studio of Dramatic Art, on the evening of November 4 at Mercantile Hall, Philadelphia.

TRAGEDIENNE ARRIVES

New York, Sept. 22.—Mme. Olga Nielsen, Danish tragedienne more than 60 years of age, arrived yesterday from Copenhagen accompanied by Gott Christopher Gottschalk, a Danish tenor. She will tour the United States until Christmas and give readings of Shakespearean plays.

"COME SEVEN" ON THE ROAD

New York, Sept. 24.—"Come Seven," which enjoyed a fairly successful run at the Broadhurst Theater, is reported to have only two weeks booking, playing in Baltimore and Washington.

MARIAN FRANKLIN ILL

Chicago, Sept. 21.—Mrs. Edna Weaver (Marian Franklin), former ingenue and professional dancer, is ill in the American Theatrical Hospital, and The Billboard is informed by Mrs. Lois Bonner that her recovery is doubtful.

MINNIE DUPREE WITH MOROSCO

New York, Sept. 22.—Minnie Dupree, whose work in "The Charm School" was considered remarkable, has signed with Oliver Morosco to play the title role of "Mum," which is now in rehearsal.

A Book in Fowl Language

"Swift and sure, and extremely funny."—N. Y. Evening Sun.

"Its wit comes in unexpected flashes and its humor is continuous."—Louisville Courier-Journal.

SCRAMBLED EGGS

by Lawton Mackall. Net, \$1.25.

STEWART & KIDD CO.

Publishers, Cincinnati, U. S. A.

THE LEGITIMATE

A DEPARTMENT OF NEWS AND OPINIONS

COMMUNICATIONS IN CARE OF OUR NEW YORK OFFICES.

INTERVIEWING

Gilda Varesi Is Just One Visitor After Another—Popular Actress Tells of Her Efforts That Finally Met Success

New York, Sept. 24.—There are certain things that must be taken into consideration when you start out to interview a star. Especially a woman. In the first place, you will experience the usual difficulty in seeing the star work. That was just what happened when we thought it advisable to assimilate a little of "Enter, Madame," at the Garrick Theater, to watch Gilda Varesi. We stroited jauntily up to the ticket window and expressed a desire for two good seats. Two seats, good or bad, weren't to be had at any price, it seemed. New York had decided to see just how, why and when Madame entered that night. The girl at the ticket window said that New York had been just as curious about Madame's entries on every week day night since the day of the opening, August 16. We accepted the ultimatum and stood up during the evening performance. First on one foot and then on the other. And it was worth it. "Enter, Madame" is moving up in the Times Square district soon, and it will probably be just as hard to get seats.

But to return to the interview. We enjoyed Gilda Varesi and it was thought best to interview her. Yesterday afternoon, after the matinee, I invaded Gilda Varesi's dressing room. She is a charming woman, with pleasing personality and a voice that sort of fascinates you. In fact, she is altogether too charming. For we soon found that she had a large following. And they all followed the trail to her dressing room.

"I have done tragedy all my life," began Miss Varesi, as her maid carefully put away the wonderful Malsen Jaquelin gowns, including the black and gold lounging robe.

"The sort of thing that appeals to me most is a dramatic effort that is set with diamonds of flashing laughter. Half tears and half laughter, I might say. There is nothing more wonderful, I think, than real tragedy. It is a state of mind and one is on the stage to express states of mind. Madame Lisa Della Robbia, the temperamental prima donna of "Enter, Madame," expresses an extreme in the so-called artistic temperament. But I have made a careful study of such characters all

GILDA VARESI

Miss Varesi, who with Norman Trevor is doing some admirable acting in a part that has her perfectly in "Enter, Madame," which is moving from the Garrick Theater to an uptown house.

my life, and, while I admit I have never known a cook who could play a flute like William Hallman, as Archimede, the chef in our piece, does, at the same time, wouldn't it be possible? It wouldn't be impossible, would it?"

And right here came a knock at Miss Varesi's door. A trio of ladies had made their appearance. They just wanted to express their best wishes for the future of "Enter, Madame"; they had seen the show and they had enjoyed it so much, and especially Miss Varesi's work, and wouldn't she take lunch with them some of these days? And following these visitors came others, one a young married couple, both of whom are in a Broadway musical comedy, and they just dropped around to say they had seen the show, and, oh, how they liked Miss Varesi's work. Miss Varesi gracefully acknowledged the friendly wishes; we waited patiently while New York trooped up to her dressing room to pay homage. Finally there was a lull. New York had seen the show and it had done the most natural thing in the world—expressed its appreciation direct to the star—for New York insists on personal visits in such cases—and finally Miss Varesi was again at liberty to discuss the stage.

The fact that Gavin Muir, who plays the part of the son, John Fitzgerald, in the play, rather underplays than overplays his part is apparently to Miss Varesi's liking. That he bears no resemblance to his mother, the tempestuous Madame Robbia, is, to Miss Varesi's mind, a most sincere note in the play.

"How many people," she argues, "have sons that are almost like changelings? Sometimes you see a man who, like John Fitzgerald, has a mother just like Madame Robbia. Gerald Fitzgerald, his father, the part assumed in such a distinguished way by Norman Trevor, is supposed to be an Irishman. Lively as he is, he is tied by something of an inherent conservatism, and the whole thing is logically tied together. These same queer interlocking, half-suppressed tendencies, such as are expressed by Gerald Fitzgerald, are what help make our lives complex—and worth living."

Miss Varesi admitted that she had made several former efforts to write a successful

play. "I've never quite succeeded before in my writing," she said, "altho I had a wonderful collaborator in my attempt, which we called 'Where the Butterflies Went'. I am afraid I didn't know the writing job from a technical standpoint well enough not to interfere with someone who did. Some day I mean to take that play up again and finish it. In another attempt I became all mixed up on my plot and lost heart in the middle of it. Dolly Byrne and myself collaborated in 'Enter, Madame', which I think you will admit is a success. At any rate, the house has been sold out at practically every performance.

"If you insist on presenting my past life you might say I was born in Chicago and went to Loring School. Some people may want to hide their doubtful past in Chicago, but that's not my intention or desire. I have played in about every line of stage endeavor, including vaudeville, dramatic stock, and also appeared in motion pictures, and I took Nazimova's part in the second 'War Brides' Company. My work in pictures wasn't so successful, because my actions were too quick for proper showing on the screen. I was on and off the screen like a flash. In 1918 I worked in dramatic stock for eight weeks. I dislike that work very much. I hate to go on with a part learned hurriedly. I feel about my acting as you would about sitting down to a meal and only half chewing the food. It's indigestible unless proper time is taken in the learning of the part, rehearsing and care for the fine details which are necessary for proper presentation."

Just then came another knock at the door. This time it was Ethel Taylor, an artist and great friend of Miss Varesi. She has just completed a cover design for Irving S. Cobb's latest book, "Abandoned Farms."

"Now," said Miss Varesi, "you must by this time have quite enough to fill the whole issue of the next Billboard." We admitted that we had considerable of an interview. As we started out of the door two more people arrived.

"We just wanted to tell you how we enjoyed —" But we passed out of hearing. There is no denying it, Gilda Varesi has many friends! —CLIFFORD KNIGHT.

ACTORS' EQUITY ASSOCIATION NEWS

115 WEST FORTY-SEVENTH STREET, NEW YORK CITY

Ingratitude of humanity to the actor is deplorable. The audience that enjoys the work of a great actor, and then, when the best of him is gone, casts him aside for the next favorite that appears, is made up of the same people that visit an aviation meeting, filled with the subconscious hope that they will see a man killed; and these people are probably reincarnations of the Romans, who turned their thumbs down in answer to the appeals of helpless gladiators. A man who adopts the stage as a profession gives up, as a rule, much greater opportunities. Theatrical salaries sound fabulous to laymen, but in reality they are not. Consider any ordinary instance of a "leading man" with a standard show: in contract figures, he is remunerated exorbitantly; but what of his expenses and the outlays of his trade? He pays extravagant, yet necessary, bills for living, hotels, sleepers, dining cars tips—all that goes with traveling in decent style requires a large amount. He must wear good clothing; it is demanded of him. A man who has chosen the law or medicine as a profession would soon be independently wealthy on the same financial returns. The man who has located in one place lives on a much smaller outlay of cash than the man who must follow the interminable road. The man who builds his home in a city and remains there gains the respect and confidence of his fellow men, while the wanderer, no matter how much his art may be admired and praised, is an outcast to a great extent. His credit is doubtful, if not impossible. Of applause he may have a surfeit; praise rings in his ears and flattery is as free as the air to him; but the moment that age approaches the day that ill health impairs his ability to amuse the mob, he is passed by coldly and the next day he is forgotten. The actor, speaking broadly, possesses just as many faults as any other man and no more. When the light of fame has indeed, many a successful child of public approval has wasted the fruits of his talent, and he must retire to a twilight of oblivion to contemplate the days that were more brilliant. Because an actor is pampered and flattered by people of wealth in the height of his fame is no reason for him to attempt to live up to their level of waste, for

when his short space of popularity is passed those who were so bountiful in their words of tribute will become misers with their gold.

We are dealing with frugality, economy and protection, and the greatest protection that the Actors' Equity Association can give to the men and women of the stage will be the "Equity Shop." We believe that the theatrical profession, as a whole, has awakened to a realization that with true organization will come the survival of real talent and ability. We believe that the "Equity Shop" will bring the theater back to what it was, and that a great deal of the commercialism that exists in it today will be brushed aside. We are hopeful that when the referendum vote is put to our people they will respond and vote intelligently. Therefore it is necessary and most essential that we have your correct address. Do not neglect to send at once to the Actors' Equity Association, 115 West 47th Street, New York City, your present permanent address, no matter how sure you may be that we have it. This is a request from the Council. A post card will do; for if you permit this question to be decided without your vote you are not loyal to your organization.

Deputies—Get busy! You have the right to ask every member of your company to see their ball-up card. Check up your delinquents, and send in their names to headquarters, point out to them the importance of their being paid up in the organization that has done and is doing, and will do, so much for them, and when the ballots reach you vote wisely and well. Vote for the protection of yourself, your fellow-players and vote so that those who come after you in the days ahead will thank God that such men and women lived and banded themselves together in the great cause of Equity, and brought about a condition that brought back all the oldtime glory and honor of the theatrical profession.

The association has appointed an official physician. Dr. Louis Stern is the man—a physician who served our members well during the struggle of a year ago, a physician who is 100 per cent Equity, and who will treat our members with all that goes with that spirit. To those

(Continued on page 21)

THE EQUITY SHOP

J. Marcus Keyes, of the Chicago Branch of Equity, Discusses Progress

Chicago, Sept. 22.—The Equity Shop is a subject of growing interest to Chicago actors at the present time. J. Marcus Keyes, of the Chicago office of Equity, discussed the subject with The Billboard today.

"The expressions from Chicago actors are virtually unanimous in favor of the Equity Shop," said Mr. Keyes. "The idea took from the start, so far as that is concerned, but it has been cemented in a wonderful whole of late."

When Frank Gillmore, executive secretary, was in Chicago recently a Billboard representative was struck by the spontaneous response that followed in a meeting where Mr. Gillmore spoke on parasites. The speaker paid his respects to that element of actors who "accepted everything and gave nothing to the organization." He looked forward, he said, to the time when the barnacles that live off of the Equity structure will be removed. It was during a talk on the Equity Shop that this subject came up.

"Ninety per cent of the managers accepted the Equity Shop idea four months ago when it was first brought up," said Mr. Keyes. "Now they are practically all for it. They have reasons for this attitude. They feel that they are already getting good service out of Equity and that the service will improve with practice and usage, not to mention the nurturing of pleasant relations. They feel that they already are getting increased efficiency."

Mr. Keyes discussed some potent features of the proposed Equity shop. "With Equity shop in action," he said, "no member of the Equity will even rehearse with any person not a member of the organization. There will be no chance for parasites to fatten on somebody else's work."

According to Mr. Keyes plans are now being matured by Equity headquarters in New York for a referendum on the Equity Shop. The matter will soon be put before the Equity members.

LUNT LEARNS TO TOOT

Denver, Col., Sept. 24.—Until he read the manuscript of Booth Tarkington's "Clarence," in which he is again essaying the leading role this season, Alfred Lunt was no musician, had not even an intention of being a musician. But the manuscript changed all that. He was to be Clarence on the stage, and Clarence played the piano, and what was more awesome, the saxophone. Mr. Tarkington was insistent that the playing should not be "faked." To anyone who has seen the comedy, the reason for this is manifest. The saxophone incident closes the second act, and unless the portrayer of the title role is master of the instrument the scene can not be played.

Mr. Lunt, who knew absolutely nothing about music, was in Denver on tour with "The Country Cousin" when the manuscript on "Clarence" reached him. He decided forthwith to begin with the saxophone, letting the piano go until the following summer. He purchased an instrument and engaged an elderly teacher, who instructed him for two hours daily during his stay in Colorado's capital. For the next two months life was, he says, "just one darned search for a saxophone teacher after another."

The company played one-night stands and saxophone experts were few and far between, but by untiring patience and untiring energy the actor was ready by the final week of the season to toot with sureness.

PAGEANT PICTURES SHOWN IN SCHOOLS

New Orleans, Sept. 22.—A movement is on foot to make an annual event of the public school historical pageant held at the fair grounds last fall, in which 5,000 school children appeared. Motion pictures and stills of the pageant were used in schools in Boston, Chicago, New York, San Francisco and other cities to teach the history of the lower Mississippi Valley. Ben Hanley staged the affair.

BRITISH ACTOR HERE

New York, Sept. 22.—Arthur Stanley Howlett, English actor and grandson of the late General Sir Arthur Howlett, arrived here yesterday from England. Arthur Howlett, who has recently been playing in "Julius Caesar" with Lillian Braithwaite in London, came here to arrange with Charles Frohman, Inc., to appear in Shakespearean roles.

THE NATIONAL CONSERVATORY OF DRAMATIC ART

F. F. MACKAY

A Thorough Training School for the Stage and Platform. Vocal Exercises. Open all the year round. Mackay's "ART OF ACTING" for sale at Conservatory. Room 711, 145 W. 45th St., New York, N. Y.

STAGE WOMEN'S WAR RELIEF

251 Lexington Ave., New York City

Our cherished plan of taking the disabled soldiers on an outing to Luna Park has been abandoned owing to other important matters occupying the attention of the managers of the ocean resort. The plan likewise was impracticable on account of the variable weather, which is always colder at the shore. But instead we have another plan which will tend to bring gladness and good cheer to the boys at the Service House. In our next issue we will discuss this proposition more at length. Many of our reliable standbys have not failed us this week, and we quote a few interesting letters from our generous contributors to the coupon.

Dear Friends—Enclosed please find my bit (25 cents) towards your wonderful work. More will follow from time to time. Best of luck. Yours, Francis X.

Another cheery line from dear Flo Rockwood who has been playing over in England. Her letter is dated Wakefield, Eng., under date of August 25: "Dear Friends—Just another letter from the quaint, historical town of Wakefield, and also a good old Yankee dollar, to give a good Yankee boy ten smiles. In looking over the visitors' book at the Cathedral I came across the names of two American boys from Pittsburg, so thought I would drop my wounded boys a dollar bill. I go over to France next week, and then back home again. Good wishes ever, Flo Rockwood."

Leona Taylor, Venice, Cal., sends her regular remittance. Edna C. Burnett, N. Y., 10 cents. Fred Martin, from Atlanta, Ga., remits one crisp dollar bill. Francis Salrini, Corning, N. Y., sends one dollar.

A brief note explains another greenback which made its appearance on the coupon: "A donation was brought into the office last Friday by a gentleman who is not a professional, but he reads The Billboard regularly, and is greatly interested in the good work being done for the soldiers."

From E. B. Barney, of Newark, N. J., comes a quarter; from C. T. Glazier, regular remittance. D. Arden sends one dollar for ten smiles. From Staunton, Va., J. Henry Forbes writes: Enclosed you will find one dollar for your organization's splendid cause."

And today the mail brings ten coupons in one envelope, listed as follows: From Ida Cheever Goodwin, 159 West 84th street, New York City; Ellen Goodwin, K. Louise Goodwin, H. Nevina Goodwin, Dorothy Goodwin, Aunt Jessie, Aunt George, Aunt Mary. From Chicago: Little Billie Grant and Rita Goodwin Grant.

Isn't that a splendid record for the Goodwin family? If more people would remember our boys there would be fewer heartaches among those who now face the realities of their heroic sacrifices. We can only relieve their burden a bit by giving them a little good cheer, and the money from the coupon supplies many little pleasures they otherwise would be without. So, dear friends of the show world, don't neglect the duty you owe to our men who fought for us all.

COUPON
THE BILLBOARD
 1493 Broadway, New York City
 Helping the Stage Women's War Relief.
 Hurry up, the chance to make a wounded boy laugh. Here's my ten cents!

Name

Address

RICE TO WASHINGTON
 Duluth, Minn., Sept. 23.—John Edwin Rice, who has been managing and dramatic editor of The Duluth News Tribune for a number of years, has left Duluth to become publisher of The Washington (D. C.) Herald. Mr. Rice completed his work here this week and is au-

Theatrical Wardrobe Trunks
 From Manufacturer to You.
 Wardrobe, Dress and Steamer Trunks of all descriptions.
Standard Trunk Mfg. Co.
 New York Office, 535 B'way.
 Factory, Newburgh, N. Y.
 Tel., Spring 8072.
REPAIRING A SPECIALTY.

AMERICAN HOUSE
 THEATRICAL ELVA SHIVELY.
 148 Fountain Street. PROVIDENCE, R. I.
 Phone, Union 27805.
 Running Water in Every Room.

ready in Washington. R. E. Anstin, former night editor of The Minneapolis Tribune, has taken Mr. Rice's place. Mr. Anstin is a former Duluth newspaper man and has had wide experience as a writer and motion picture exhibitor.

BARNEY BERNARD Made Deputy Sheriff at Atlantic City

Atlantic City, Sept. 22.—Barney Bernard, who claims to have acted "Abe Potash" so many times that he is more the character than himself, is now a "sure-enough" local deputy sheriff. To prove his statement he showed the necessary appointment and the credential badge to a visitor in his dressing room the other evening, when playing at the Apollo Theater here.

Sheriff Perkins personally administered the oath to Mr. Bernard, who is a frequent visitor to the resort and whose acquaintance with the Sheriff bids fair to continue well into the future. Just what circumstances caused the famous character actor to become possessed of the county commission did not develop, but Mr. Bernard indicated that in some way or manner there was a relationship to the presence of "Abe Potash" in the role of Mayor in his newest play.

ACTOR'S KIN TO WED

New York, Sept. 22.—Announcement is made of the engagement of Lella Howard Burden, daughter of Mrs. Joseph Warren Burden, 160 East 79th street, to L. H. Paul Chaplin, who was a captain in the A. E. F. Miss Burden is a sister of Joseph W. Burden, who married Margery K. Maule, daughter of Cyril Maule, the noted English actor.

SLAVIN RECOVERING

New York, Sept. 22.—The condition of John C. Slavin, actor, who is in St. Luke's Hospital with a fractured skull, is said to be improved.

FLORENCE WALTON EN ROUTE

New York, Sept. 22.—Florence Walton has sailed from the other side that she will arrive soon in this country on board the S. S. LaFrance. Titta Ruffo, operatic star, will be a passenger on the same boat.

A REAL SCHOOL

New York, Sept. 23.—"Shore Acres," a West Islip boarding and country day school at Babylon, N. Y., is said to be one of the finest preparatory schools in the country, and professional people have been attracted to the wide opportunities offered by the institution for the educa-

tion of their children. The faculty is composed of graduates of leading colleges and the school is co-educational. It is located on an estate of ten acres, overlooking Great South Bay on Long Island, and there are large play grounds, experimental gardens and tennis courts on the grounds. The school, which is under the direction of Mary M. Hadden, opens its fall term Monday, October 4.

"BLUE BONNET" FOR MOVIES?

New York, Sept. 22.—It is reported to a Billboard representative that Ernest Truex, who is featured in "The Blue Bonnet," now playing at the Princess Theater, has purchased the play with a view to producing it in motion pictures.

SHOWS SLUMP IN N. E.?

New York, Sept. 22.—According to a well-known theatrical producer, agents and managers report business very poor thruout New England and Canada. They account for the slump by saying that a majority of places in these localities are factory towns and considerable help has been laid off recently.

LOOKS BAD FOR THE DRAMA

New York, Sept. 23.—Motion pictures are endangering the spoken drama, according to Montrose J. Mosea of this city in addressing the convention of the New York State Library Association at its convention in Lake Placid, N. Y., last night.

LEASE SAVOY THEATER

New York, Sept. 24.—The Savoy Theater has been leased to Walter Rhodes for an 11-year term. The lease also carries an option to purchase at \$650,000, and calls for an annual rental of \$50,000. The Savoy Theater is a four-story structure. Extensive repairs and alterations will be started soon, it is announced.

"DON'T TELL" OPENS

New York, Sept. 23.—The new Scottish comedy, "Don't Tell," by Graham Moffat, will be given its New York premiere in the Nora Bayes Theater Monday evening, September 27. Mr. Moffat will assume the principal role, and Mrs. Moffat, Winifred Moffat and the entire original cast and production will be seen. The Moffats come here under the direction of William Morris.

OPENS SCHOOL

Chicago, Sept. 24.—P. J. Ridge, Chicago dancing master, has opened a stage school and booking office in Michigan City, Ind. Business will begin October 1.

DRAMATIC NOTES

The Provincetown Players will reopen for the season November 1.

Langdon McCormick has completed the manuscript for "The Night Watch."

Richard Taber's work in "Blue Bonnet" has elicited much favorable comment.

"Sun Valley," starring Arthur Donaldson, will open in Worcester, Mass., November 15.

Tim Murphy has been engaged by John Golden for an important role in "The First Year."

Lula Alberni has been engaged for an important role in "The Outrageous Mrs. Palmer."

Frank Bacon fills the niche left vacant in the hearts of American playgoers by Joe Jefferson.

John Golden has engaged Roberta Arnold for a role in Frank Craven's new play, "The First Year."

Langdon McCormick, author of "The Storm," will soon place in rehearsal his newest effort, "The Night Watch."

Rehearsals of "The Shortcut," which Michael Goldryer is producing, have started under the stage direction of Harry McRae Webster.

George Sydney will from now on be a featured player of the cast of "Welcome, Stranger" at the Cohan & Harris Theater, New York.

The Selwyns have started rehearsals of George V. Hobart's new play, "Sonny," with Emma Dunn and Lillian Lorraine heading the cast.

"The Meanest Man in the World," a George M. Cohan production, opens at the Hudson Theater, New York, Monday night, October 11.

Next Monday, September 27, "The Merchants of Venus" will have its New York opening in the Punch and Judy Theater after an out-of-town tryout.

George Arliss' fame will suffer not the slightest diminution from the fate of "Poldekín." His study and rendition of the name part were both masterly.

Charlotte Walker never has appeared to poorer advantage than in "Call the Doctor." The role is one that no actress on earth could impart the slightest verity.

Max Marcini will present "Three Live Ghosts," a comedy by Frederick Isham, at the Greenwich Village Theater, New York, starting Wednesday night, September 29.

The Selwyns announce that Florence Reed will open their new Times Square Theater, New York, Thursday night, September 30, in Edgar Selwyn's new play, "The Mirage."

Mare Klaw, who returned recently from abroad, says that the European dramatic world is looking hopefully to America for new plays. He says the English theatergoer wants fun and frivolity at present, but predicts a return to more serious form of entertainment.

Rachael Barton Butler has completed the cast for "The Lap Dog," which is scheduled for an early opening. She is author of "Mom," in which Minnie Dupree will have a leading part.

Adelina Thompson will be seen in the cast when the New York Theater Guild opens its season at the Garrick Theater, "The Treasure," by David Pinski, will be the first production of the Guild season, starting October 4.

The Shuberts have started rehearsals of "The Outrageous Mrs. Palmer," a comedy by Harry Wagstaff Cribble, which will be presented at the Shubert Crescent Theater, Brooklyn, October 4.

Robert Whittier's "An Enemy of the People" is concluding its engagement at the Manhattan Opera House, New York, and will open at the

Lexington Theater Monday night, September 27, for a two weeks' engagement.

Herbert Lomas, English actor, has arrived from London and starts rehearsing in "The Skin Game." He appeared as "Lincoln" in the Drinkwater play by that name in London.

The title of Louis Mann's new starring vehicle will be "The Unwritten Chapter." The play is a comedy-drama in three acts, was written by Samuel Shipman and Victor Victor, and will open at the Astor Theater, New York, October 11.

Con Little, the manager, will have charge of Madge Kennedy and her company in "Cornered," in which she will return to the stage this season under the management of Henry W. Savage. "Cornered" will open in Bridgeport on October 4.

Oliver Morosco will start for another trip to the Coast soon to produce a number of new plays at the Morosco houses. "The Rainbow Ridge," by Paul Dickey and Charles Goddard; "Shippy McGee" and "The Rose of the Ghetto" are some of the productions.

Ben Hanley, of New Orleans, has in rehearsal several Shakespearean scenes, which will be presented some time in the early fall, participated in by New Orleans exclusive society, augmented by the cleverest amateur talent in the city.

At His Majesty's Theater, Montreal, next Monday, September 27, Lee Shubert will present William Faversham in a modern version of Mark Twain's famous story, "The Prince and the Pauper." The New York engagement will follow later.

The business given "Poldekín" (pronounced Pol-dee-kin—accent on first syllable) at the Park was poor from the beginning and got steadily worse. That accorded "Call the Doctor" at the Empire held up remarkably despite the reviews, due doubtless to the following of both Belasco and the famous Frohman house.

The complete cast of "Cornered," in which Madge Kennedy will be starred, is as follows: Madge Kennedy, Amelia Gardner, Ann Fetherland, Natalie Manning, Billie Huntington, Theresa Quadri, Doris Chisholm, Marcia Abbe, Leslie Austen, Charles Brown, Morgan Coman, Tom Walsh, Robert Forsythe, George Tuller, Jerry Hart, Tom Morgan, Frank Patten.

ACTORS' EQUITY ASSOCIATION

(Continued from page 20)
 who can pay he will charge a nominal fee of \$2; to those who cannot pay, who may be out of an engagement and out of funds, and in need of a physician, a paid-up card in the Actors' Equity Association will be sufficient. To find such a man as Dr. Louis Stern is a difficult thing, and a busy physician with his years of experience, who is willing to devote himself in helping those of Equity who are ill and in need of the hand of a good Samaritan is indeed wonderful. We take this opportunity now to extend our personal thanks to Dr. Stern for accepting the office, and we feel that as time goes on he will receive the thanks and gratitude of hundreds of our members.

Again we repeat: Send in your permanent address, so that we can send you a ballot to vote on the question that is more vital to the actor than a national election.

PAUL DALZELL,
 Asst. Executive Secretary.

NEW YORK OFFICE—Regular Members: Delyle Alda, May E. Bernard, Fred A. Bigelow, Betty Brooks, Bob Campbell, Gene Carlson, Rita Case, Ray Collins, Everett S. Evans, Harry S. Gay, Carl George, Edith Hallor, Fred Herman, Kittie Miller Hooker, Miss Johnny Jordan, James Kilpatrick, Don R. Lanning, Harry E. McAvoy, William N. McEnroe, Rose Morison, Jack Morrissey, Harold Moulton, William Edwin Nance, Helen St. Leger, Percy Shostack, Willie Solar, Morris Spiegel, Myrtle Stanton, William A. Stanton, Fred E. Strong, Hope Sutherland, William J. Townsend, Gertrude Walters, Jennie Weathersby and Kenneth Webb. Members Without Vote—Grace Cheater, Aille Lowe, Kathleen MacDonogh, Virginia Nash, Howard O'Reilly and Virginia K. Watkins.

CHICAGO OFFICE—Ray J. Clifford, Charlie Coons, Jesse Hall, Oliver Hancock, Bernyce Hays, E. Tom Hays, Gus Locktee, Pauline Maynard and Ruth Verne.

AVIENE ACTING
 DRAMA, ORATORY, MUSICAL COMEDY, STAGE AND CLASSIC DANCING AND PHOTO PLAY ACTING.
 43 W. 72d St., Near Central Park W. St., New York City.
 Telephone 5225 Circle.
 Celebrities who studied under Mr. Aviene: Harry Piller, Annette Kellerman, Nora Bayes, Mary Fuller, Mary Pickford, Gertrude Hoffman, Faye Marble, Allen Joyce, Eleanor Painter, Taylor Holmes, Joseph Santley, Dolly Sisters, Florence and Mary Nash, Mlle. Dazle, and many other renowned artists. Day and Evening Courses, Public Students' Performances. Write B. IRWIN, Secretary, for free catalogue, mentioning study desired.

THE AMERICAN CONCERT FIELD

and American Endeavor in Grand Opera, Symphony and Chamber Music
and Classic Dancing

BY IZETTA MAY MCHENRY

VICTORY IS WON BY CIVIC MUSIC SOCIETY

Which Will Result in Opportunity for Players of High School Orchestra To Become Members of Chicago Orchestra

Chicago, Sept. 25.—Several days ago the Civic Music Association filed with the Board of Education a request that high school auditoriums be thrown open for concerts by the Civic Students Orchestra, the body of student musicians organized last season under the direction of Frederick Stock, director of Chicago's Symphony Orchestra. This request was made as the result of a decision reached by Mr. Stock and his assistant, Mr. Eric DeLamarier, to use the various high school orchestras as a source from which to obtain material for the Chicago Symphony Orchestra.

The *Billboard* was informed by Peter A. Mortensen, superintendent of public schools, today that the request of the Civic Music Association that student concerts held under its auspices be conducted in high school auditoriums was passed on favorably by the Board of Education, pursuant to Mr. Mortensen's recommendation to that effect.

Mr. Mortensen told *The Billboard* that there is one qualifying clause. The concerts must be held in connection with the community centers. Otherwise, he said, the board could not have legally granted permission to any organization to use the school auditoriums where pay is charged for admission. A nominal sum, Mr. Mortensen said, will be charged for lights and janitor service following each concert. Otherwise, the Civic Music Association will receive all returns from each entertainment.

The movement, should it be successful, will do much to encourage musical culture in the city of Chicago and will be a great thing for the students, the public and the Chicago Symphony Orchestra. Mr. Stock hopes from these concerts to find students who are worthy of a position with his orchestra. Appointment, however, will not be easily won and the students will have to prove their merit.

Then these concerts the Chicago public will be given more and better music, and students will have a further incentive to their musical education, and the Civic Music Association should be given great credit for the good work accomplished thru its efforts. Chicago, due to the enterprise of this organization, is the only city in this country in which a student body

FIVE SUBSCRIPTION CONCERTS

To Be Given in Philadelphia

Philadelphia, Sept. 25.—Under the direction of the Hurock's Musical Bureau, a series of five subscription concerts will be given at the Metropolitan Opera House this season. Eugene Ysaÿe, violinist, and Alfred Mirovitch, pianist, will be heard September 30; the Duncan Dancers, with Beryl Rubinstein, pianist, will be on the program November 4. Jan Kubelik has been engaged for the concert November 11, and Tetrazzini for December 9. The last concert of the series will be given on February 3, with Titta Ruffo and his artists as soloists.

DENVER'S MUSICAL SEASON TO BE A BRILLIANT ONE

Denver, Sept. 25.—During the coming season residents of this city will have an opportunity to hear some of the most attractive stars in the musical world. On October 4 the first concert of the season will be given. This will be a recital by Margaret Matzenauer, at the Auditorium. Caruso will be heard here on the night of October, and the Scott Grand Opera Company will make its appearance later in the month. The Chicago Grand Opera is scheduled for a week's engagement in April, and it is hoped, although not definitely decided, that the New York Symphony Orchestra will be another interesting musical attraction during the coming season.

is being trained in orchestra playing with the purpose of drawing on it for players for the city's symphony orchestra and thus in time making it possible to have American players for orchestral work. May the movement spread to other cities and that very soon, too.

Milwaukee October 18, and will last until October 30. Springfield, Sioux City, Sioux Falls, Des Moines and St. Paul will be visited. Artists for the preliminary tour will include Frieda Hempel, Rosa Raisa, Marcella Craft, Titta Ruffo, Giacomo Rimini, Forrest Lamont and Mr. Bonel.

The chorus began rehearsing last Monday. Mr. Johnson said the ballet, under the direction of Messrs. Pavley and Onkrinsky, will be a more notable feature of the opera season than ever before. The ballet, including a number of the solo dancers, started last Sunday for a six weeks' tour of the leading cities.

CLEVELAND TO HAVE EIGHT CHAMBER MUSIC CONCERTS

Cleveland, Sept. 25.—Thru the enterprise of the Chamber Music Society there will be given in Cleveland a series of eight concerts. The first concert will afford an opportunity to hear the London String Quartet on October 12. The

ANOTHER STEP FORWARD

In the Cause of Music Thru Establishment of Circulating Music Library

New York City, Sept. 25.—To the many music students of the metropolis who have found it impossible to obtain many compositions there has come the good news of the establishment of a circulating music library at the 58th street branch of the New York Public Library. It has been possible for quite some time to get music at the library, but the compositions on the shelves did not include the works of any of the modern composers, but thru the interest of a generous-hearted music lover of New York City a gift of money has been made to the library for the special purpose of purchasing new modern compositions which are to be loaned on the same plan as that thru which books are obtainable.

Under the rules of the Circulating Music Library anyone can take out music, six volumes at a time, and keep it for two weeks, with privilege of a one-week renewal. This rule applies to all music except opera scores and librettos, which during the opera season are lent for one week only.

Thru this new contribution Albert Newton was commissioned to purchase modern compositions while in Europe and there has already been received copies of music from London, Paris and Madrid. So now are some of the works that they are not as yet on sale in the music stores.

This gift to the library will make it possible for musicians of all classes to obtain the new compositions free of expense and is another step forward in bringing about better conditions for music students, and we hope that public-spirited citizens in other cities will make it possible for their libraries to institute the same work in their cities as is being done in New York.

ANNUAL COMMUNITY SING

At Cincinnati Draws Huge Audience

In the huge open-air amphitheater at Eden Park, Cincinnati, O., there was held the afternoon of Sunday, September 19, the second annual Music Festival and Community Sing. A conservative estimate of the audience places the number in attendance at 30,000 and the concert was the climax of the summer musical and community singing programs which have been given in the various city parks.

The Summer Symphony Orchestra was under the direction of Modeste Alkon, conductor. Two arias were sung by Dan Beddoe, well-known tenor singer, who was given a most enthusiastic reception. The community singing was under the direction of Will R. Reeves, of the Community Service, who has developed probably the largest chorus ever heard in Cincinnati. Persons came from cities and towns for many miles out of Cincinnati.

ANOTHER

Kansas City Concert Canceled Because of Five Per Cent Tax

Kansas City, Sept. 25.—As a result of the ordinance requiring all concert artists to pay a tax of 5 per cent of the gross receipts, a letter has been received by Walter Fritschy, of the Fritschy Concert Company, in which Mr. Adams, in charge of the concert tour of Alma Gluck, cancels the joint recital to have been given by Alma Gluck and Etren Zimbalist. Mr. Adams at the same time advised that under no consideration would he book for Kansas City any of the artists employed by his agency while this ordinance was in effect. The Gluck-Zimbalist Concert was to have been given February 10.

FAMOUS ARTISTS

For Hartford, Connecticut

The coming season of the World Famous Artists' Series of Hartford, Conn., will mark the eighth annual course in which celebrated artists have been brought to this city. During the coming season probably the greatest list of stars ever will be heard. The following well-known artists will appear: Sophie Braslau, Mary Garden, Mabel Garrison, Jan Kubelik, Louise Homer, Jr., and the Isadora Duncan Dancers.

LUCILE COLLETTE

Lucile Collette, the noted American violinist, who has appeared both in this country and Europe as soloist with the most famous orchestras, is an active worker in the Music Students League of New York City. In addition to her concert and chamber-music work Miss Collette has been engaged to make violin and piano records for the Edison Company.

STARS LINED UP

Chicago Opera Company Entourage All Accounted For

Chicago, Sept. 27.—Herbert M. Johnson, general manager of the Chicago Opera Company, has had time to lean back and express himself since his return from Europe as to the coming operatic season. His information regarding the divas, tenors and other essential factors in opera was something like this:

Mme. Galli-Curci is a ready in this country; Rosa Raisa is on the way, and Mary Garden will sail from the other side October 15, and will fill a series of thirty concerts before her engagement with the Chicago Opera Company, which commences New Year's Eve.

Lucien Muratore won't get to Chicago till January, but Alessandro Bonel, Edward Johnson, Schipa and Joseph Hyslop will keep the hero roles going until Muratore gets here. The preliminary tour of the company starts in

second of the series will be given by the New York Chamber Music Society, consisting of eleven musicians, of which Carolyn Beebe is the pianist and director. For the other concerts the Cleveland Quartet, under the direction of Mr. Sokoloff, will be heard three times, and a concert will be given by Eva Gantner, mezzo soprano, who will present what is termed a "Vocal Chamber Music Program," and an engagement has been made with the Elshuco Trio and the Flonzaley Quartet.

BALTIMORE OPERA SOCIETY

Announces Dates for Season of Opera

Baltimore, Sept. 27.—A season of grand opera is announced by David S. Melamet, conductor of the Baltimore Opera Society, to be given at the Lyric Theater. "Caruso" will be given November 2 and 4; "Hansel and Gretel" December 28 and 30, and "Lohengrin" April 25 and 27.

WHEN JENNY LIND FIRST SANG IN AMERICA

Famous "Swedish Nightingale" Made American Debut in Castle Garden Hall September 11, 1850

The 100th anniversary of the birth of Jenny Lind, the famous singer, will be celebrated in New York City on October 6. Seventy years ago Jenny Lind made her famous tour of this country under the management of P. T. Barnum. At that time he was starting his career as a showman. He created a big sensation when he signed Jenny Lind, then the greatest singer in the world, and brought her here to sing. When the Steamship Atlantic docked on Sunday morning, September 1, 1850, thousands were on hand and gave the famous singer a royal welcome. She was driven to the Irving House in Barnum's private carriage. It seemed as if all New York turned out to welcome her.

Her first concert was given in Castle Garden, then the largest hall in New York, on Wednesday evening, September 11. The receipts were \$17,664. Miss Lind gave \$10,000 out of her share of the first two concerts in New York to charity. Castle Garden was crowded to the doors. The reception given to Jenny Lind was wonderful. The entire audience rose to its feet and cheered as Julius Benedict, her conductor, led her on the stage. There were sixty in the orchestra. Theodore Thomas (famous orchestra leader in later years), then 15 years old, played first violin. Jenny Lind became the rage, the stores selling Jenny Lind hats, gloves, soap, perfumery, shawls, pianos and chairs.

Barnum gave the singer great publicity in the press, and the thirty-five concerts given in New York drew \$286,216. A tour of the leading cities where sixty concerts were given, drew \$425,000 more. Two concerts in Boston drew over \$16,000 each, one \$11,000, two \$10,000 each; Richmond, New Orleans and Cincinnati, \$12,000 each for one concert. Miss Lind was to receive \$1,000 in gold for each concert and a percentage over a certain sum. For ninety-five concerts she received \$176,675.00. Barnum's share, after paying Miss Lind, was \$255,486.25.

Her last concert under the management of Mr. Barnum took place in Philadelphia. She then gave a few concerts independently, but without success.

NOVELTIES

To Be Presented by Los Angeles Symphony Orchestra During Coming Season

Los Angeles, Cal., Sept. 25.—Conductor Adolf Tandler of the Los Angeles Symphony Orchestra has announced for the 1920-1921 season an interesting series of novelties to be given by his organization. There will be twelve symphony events during the season, given on Friday evenings, and twelve popular concerts Saturday evenings, all of these to be given at Trinity Auditorium. In addition to these local concerts the orchestra will give a series of eight programs in Pasadena and arrangements have been made for a group of Sunday evening programs. Some of the soloists already announced for appearance with the Los Angeles orchestra are Julia Clausen, Sergei Prokofiev, who will play his new piano concerto; Paul Althouse, Alice Gentle and Kathleen Parlow.

FLONZALEY STRING QUARTET

To Be Heard in Series in Detroit

Under the patronage of the Chamber Music Society of Detroit, a series of five string-quartet concerts will be given during the coming season. The programs will be presented by the distinguished Flonzaley Quartet and the Detroit Symphony String Quartet with Mme. Olga Samaroff, pianist, Ossip Gabrilowitsch, pianist, and other assisting artists. The proceeds of the series, after expenses are deducted, will be deposited in the Detroit Musicians' Fund of the Chamber Music Society for the free civic concert work carried on by this organization.

MOLLENHAUER TO DIRECT

First Concert Given by New People's Symphony Orchestra

Boston, Sept. 25.—Plans have been completed for the new People's Symphony Orchestra of Boston, and, with Emil Mollenhauer as conductor, will make its bow to the public on Sunday afternoon, October 31, at Convention Hall, Boston.

The new orchestra has been organized of sixty players taken from the members of the Boston Federation of Musicians. The committee in charge told The Billboard reporter that it wanted it distinctly understood that this new orchestra is in no way to compete with the present Boston Symphony Orchestra. The People's Symphony is to cater more to the great "student" class of concert patrons and music lovers in general. These concerts will be given more for their educational value than anything

SIGNOR SALVATORE CUDIA TEACHER OF DRAMATIC ART, COACHING, Grand Opera Voice Placing, Drama, Oratory, Musical Comedy, Photoplay.

Metropolitan Opera Building, 1425 Broadway, at 40th Street, New York City. Phone, Bryant 1274.

else, with prices within the reach of all, around 50 cents top.

The committee feels that these popular-priced concerts, given by an orchestra of some of the best musicians in Boston, will make a decided hit with the thousands of students and music lovers who find it hard to pay the higher prices asked in former years to attend the symphony concerts. It is not expected that these concerts will make money at the start, and the committee does not look for any profits, but should there be any profits every cent would be turned over to a fund which is to be used solely for the building up of this new organization, that Boston may have a high-class symphony orchestra giving concerts at popular prices.

Among the players who have signed up for this new orchestra are some of the finest musicians known in the music world. These are to give their services for practically nothing, that the new orchestra may turn out to be a huge success. Convention Hall will be used for the concerts at present, but just as soon as the patronage warrants it larger quarters will be secured. The committee has received encouraging letters from a great many of the music lovers of Boston, one especially from Mayor Peters, who intends to do all he can to support this new organization. The new orchestra will have different men as leaders for the first several concerts, but the first concert will be under the direction of Emil Mollenhauer, and other directors will be selected later on.

FAMOUS ARTISTS FOR BOSTON

Boston, Sept. 27.—Under the management of L. H. Mudgett a series of concerts will be given in Symphony Hall during the coming season, the first one being announced for October 3, with Mme. Schumann-Heink as the soloist. On the following Sunday afternoon a

joint recital will be given by Reinald Werrenrath, American baritone, and E. Robert Schmitz, French pianist. On the evening of the 10th Tom Burke, Irish tenor, will make his first appearance here, and Tuesday evening, October 12, Charles Hackett, tenor, will be heard for the first time in this city. Among the other artists who will be heard at these concerts are: Mme. Homer and her daughter, Titta Rufo, Edward Johnson, Galli-Curci, Alma Gluck, Jan Kubelik, Pablo Casals, Harold Bauer, Josef Hofmann, Sergei Rachmaninoff and Luisa Tetrazzini.

PHILHARMONIC SOCIETY

Of New York Starts Seventy-Ninth Year in November

New York, Sept. 27.—The concerts at Carnegie Hall, by the Philharmonic Society, under the direction of Joseph Stransky, will start its seventy-ninth season in November. The year's programs will include twelve Thursday evenings, sixteen Friday afternoons, four Saturday evenings and twelve Sunday afternoons. Among the assisting artists engaged are Kreisler, Rachmaninoff, Casals, Bauer, Grainger, Lheringue, Hempel, Samaroff, Godowsky, Matzenauer and Sekel.

HISTORICAL CONCERTS

To Be Given in Detroit

Detroit, Sept. 27.—Under the auspices of the Tuesday Musicales, a series of six historical programs will be given by Ossip Gabrilowitsch, representing the progress of piano music from the days of the clavichord and harpsichord to the present time. While not definitely decided, the dates for the programs will probably be November 30, December 28, January 25, February 15, March 15 and April 15.

CONCERT AND OPERA NOTES

Sousa and his band will play in Detroit October 10.

During October and November Edna Thomas, mezzo-soprano, will tour the South and Southwest.

Winifred Parker, contralto, of Toronto, will make her New York debut at Acolian Hall on October 6.

Mme. Schumann-Heink will be heard in the first of the Sunday afternoon concerts in Boston, October 3.

A special series of national music concerts will be given monthly in the Auditorium of Wanamaker's, New York City.

Maurice Dambols, the Belgian cellist, will be heard in recital in Indianapolis, at the Murat Theater, Sunday afternoon, October 31.

On Friday evening, October 29, Mary Mellich, soprano, of the Metropolitan Opera, will be heard in recital at Acolian Hall, New York City.

James Gibbons Hunecker's letters from London that have been appearing in The New York World are checkful of rare charm and interest.

On October 12 there will be a Rafael Diaz benefit concert given for the San Antonio Symphony Orchestra at Beethoven Hall, San Antonio, Texas.

In addition to the regular classes work in voice training, violin, piano music and expression will be offered at the State Normal School in Harrisonburg, Va.

Lawrence E. Eberly, assistant musical director of the Orpheus Club of Salt Lake City, is now in New York, where he will spend a year at Columbia University.

The Philharmonic Operatic Octet, which is under the direction of Miller, Resseguie and Kanberg, of Chicago, will tour Iowa, Nebraska, Kansas, Missouri and Oklahoma.

Elwyn Smith, tenor, an artist student of Theodore Harrison, of Chicago, last Monday entered upon his duties as head of the vocal department of the University of Kansas.

Lucile Garavest, a graduate of Maclean College of Music, of Chicago, has been given the appointment as assistant director of the Davis-Moore Studios of Dramatic Art at Galveston, Tex.

The orchestral class of the Detroit Institute of Musical Art, of Detroit, began rehearsals last week under the direction of David Crocco. The organization plans to give two concerts during the coming season.

Edward Clarke, baritone, and Rachel Steinman Clarke have just completed a chautauque tour, covering nine States in the West, and

have returned to Chicago to take up their classes at the Lyceum Arts Conservatory.

Prof. M. Bachmann, who is the organizer of Bachmann's Orchestra of Boston, and who was for several years director of that organization, is located for the present in Salt Lake City, where he is forming a ladies' orchestra.

Theodore Bekked, teacher of classic and character dancing, who made his first appearance in this country ten years ago with Genee, has recently opened a studio in Los Angeles, where he will teach dancing as it is taught in Russia.

Prof. A. H. Currier, formerly a baritone soloist of Portland, Ore., and for the past few years head of the music department of Montana State College, has resigned that later position to enter the fruit growing business in Florida.

Under the direction of Hugo Kirchoffer, the Hollywood Community Orchestra gave its first concert recently. The orchestra is composed of forty-five musicians and played in conjunction with the Hollywood Community Chorus, of Hollywood, California.

John McCormack is an American citizen, and Americans, in considering the deal handed him in Australia, should not lose sight of the fact for a minute. Let us await the facts—all of them—then analyze and weigh them carefully and do the right thing.

Music Students' League of New York City will resume its activities early in October. The League will extend its work to suburban towns, and will give a musicale in the Social Settlement House, East Orange, N. J., the latter part of October.

Berta Reviere, the young American soprano, will start on her first Western tour early in November, making her appearance in Chicago, St. Louis, Cincinnati and other Middle Western cities. On her return to the East Miss Reviere will make her Boston debut.

The Toledo Symphony Orchestra of Toledo, O., will give its first concert of the season on Tuesday, October 19, and the present plans indicate a most notable musical year. Concerts will be given October 19, November 30, January 18, March 1, April 5 and perhaps May 10.

Anna Case, American soprano, will appear in a recital November 19 at Cleveland, under the management of Mrs. Franklyn B. Sanders, and sponsored by the Fortnightly Musical Club of that city. Other artists who will be presented in the series of five attractive programs are: Mme. Louise Homer and her daughter, Alfred Cortot, Harold Bauer, Pablo Casals and Jacques Thibaud.

SECOND WEEK

Of San Carlo Grand Opera Company To Present Many Favorites

New York City, Sept. 27.—Beginning this evening the second week of the San Carlo Opera Company at the Manhattan Opera House will open with "La Boheme," with Anna Fittzli in the leading role. Tomorrow evening "Cavalleria Rusticana," followed by "Pagliacci," will be given, and Wednesday matinee bill will be "Tales of Hoffman." "Faust" is scheduled for Wednesday evening; "La Forza del Destino" Thursday evening; "La Traviata," Friday evening; Saturday matinee, "Carmen," and the last performance of the week will be "Aida," with Marie Rappold in the name part.

WELL-KNOWN ARTISTS

To Be Brought to Norfolk by Various Musical Organizations

Norfolk, Sept. 27.—One of the most interesting of musical events here during the coming season will be the appearance of Enrico Caruso, on October 28, under the auspices of the Norfolk Music Club. Other well-known artists to be brought by the club will be Edward Johnson, American tenor; Mrs. Louise Homer and her daughter, Mischa Levitzki, pianist; Alma Gluck, the celebrated trio, Harold Bauer, Pablo Casals and Jacques Thibaud. The Melody Club will present Geraldine Farrar, Titta Rufo and Martinelli, and under the direction of the Southern Musical Bureau Norfolk will hear Jan Kubelik, Frieda Hempel, Jean Gerardy, Techa Seidel, Florence Macbeth, Anna Fittzli and Andre Seguro.

TARRANT CONCERT SEASON

Opens in October—Noted Artists Will Be Heard

New Orleans, Sept. 27.—Robert Hayne Tarrant has returned from a six weeks' trip thru the East and the North, and has announced that his concert season will open October 19 with the celebrated "Favley-Oukratsky Russian Ballet," and on October 23, a concert will be given by Geraldine Farrar, with Ada Sassoli, the harpist, as assistant artist.

During the season Mr. Tarrant will present Galli-Curci, Arthur Shattuck, Mario Chamblee, Raoul Vidaz and Carolina Lazzari.

The subscription sale indicates one of the most successful series ever given in New Orleans, and it is thought the lists will be fully subscribed within the next few days.

MANY NOTED ARTISTS

Will Be Heard in Concerts at Butte

Butte, Mont., Sept. 22.—H. E. Weber, Enterprise Concert manager, has signed contracts for concerts to be given in Butte by some of the best known artists of the day, among them Charles Hackett, who will give a joint recital with Raoul Vidaz, violinist; Emilio de Gogorza, baritone, Josef Lhevinne, pianist, and Anna Case, soprano.

Mr. Weber will also present one of the celebrated symphony orchestras, of which announcement will be made later.

It is only three years since the initial concert was given in Butte, but so great was the support accorded Mr. Weber that it has been possible for him to present during that time artists of national and international fame. Indications point to unusual success for 1920-'21 season.

CIVIC MUSIC SERIES FOR INDIANAPOLIS

Indianapolis, Sept. 27.—Concerts by three of the most celebrated artists in America will be given here by the new Civic Music Series, under the management of Bradford Mills and Merle Armitage. The first concert will be the appearance on October 24 of Mme. Frances Alda. Metropolitan Opera soprano; Mary Garden will make her debut here in a concert under this management on December 12, and the closing number of the series will take place in February, when the soloist will be Rudolph Ganz.

ATTRACTIVE LIST

Of Eminent Artists for Dallas, Tex.

Dallas, Tex., Sept. 20.—A. L. Harper, manager of the Musicales Concert Bureau, has announced for the coming season a list of prominent artists he will present at the Collison and City Hall. The first concert in the series will be given on November 10, with Julia Clausen as the soloist. On November 29 Helene Stanley will be heard. In the New Year Percy Grainger, the Duncan Dancers, Beryl Rubinstein, Mary Jordan, Reinald Werrenrath and Adolph Bohm Ballet and the Little Symphony Orchestra are booked for engagements under Mr. Harper's management.

BURLESQUE

CIRCUIT AND STOCK SHOWS

Conducted By ALFRED NELSON

AMERICAN BURLESQUE CIRCUIT

Olympic Theater, New York City, Week of September 20, 1920

"TITTLE TATTLES OF 1920"—With Frank X. Silk, the Original Atta Boy Horace. Entire production written and produced by Frank X. Silk. Costumes designed by Myrtle Cherry Kenney. Presented by Deady & Kenney.

CAST—Ida Emerson, Betty Palmer, Irene Boye, Billy Wallace, Harry Hill, Geo. Carroll, Frank X. Silk.

CHORUS—Mary Yost, Kitty Nolan, Pearl Woodside, Ann Alexander, Nan Armors, Etta Collins, Lenore Allen, Kitty Caroin, Cherry Miller, Crissie Blair, Miss Hodell, Mary Brown, Rita Arnold, Mucky Goodman, Lillian Penner, Kitty Levon.

REVIEW

Into the garden of Mrs. Van Astor's summer home came an ensemble of personally attractive females, who sang, danced and frolicked while being led by Irene Boye, a titian-haired ingenue; Betty Palmer, a titian-haired soubret, and Ida Emerson, the voluptuous leading lady, in individual songs. The first two sacrificed lines for speed; nevertheless they made a most favorable impression, and Ida has been more than holding her own since the time we first enjoyed her activities at John Hart's Kensington Theater, Philadelphia, back in the '90s.

Billy Wallace, a blackfaced, red-uniformed bellhop, put over a catchy song, dance and monolog. Harry Hill, as a genteel straight, came on, accompanied by Myrtle Cherry Kenney, an auburn-haired, fair-faced prima donna, who carried off the vocalistic honors of the entire company.

Frank X. Silk and George Carroll, the tramp comics, made their entry by appearing from a stage set well, vocalizing on "Somewhere in France," until Straight Hill conspired to make them millionaires. Soubret Betty, lonely for a good time, copped the comics for a table session and rang in her feminine pals for "banana splits," with the usual balling out or the minus money comics. Prima Kenney introduced a novel feature with her introduction of movie characters and characterizations for the ultimate appearance of blackfaced Wallace, as Theda Bara.

Straight Hill, as an army official census taker of Comic Silk and his narrative on his six children in three years got an uproar of laughter and applause.

Hill and Silk, in a sing-song dialog and singing different songs at one and the same time to the 50-50 applause, went over well. Leading Lady Ida made a decided hit singing "Marion," supplemented by a neat dance that demonstrated exceptional gracefulness. Blackface Wallace, introducing Straight Hill and Comic Silk and Carroll as different brands of booze, made good.

Leading Lady Ida, in a table session copping a bottle of wine for her sick husband, and the comics flim-flaming Straight Hill for a ten-dollar note, all made for clean comedy. Soubret Betty was classy as a Scotch lassie in a Scotch song finale, with the choristers and comics in kilts.

Part two was an exceptional express office, with ingenue Irene as a military maid, leading her feminine soldierets, costumed in military jackets and black tights, in a Dixie melody, all of which made an admirable stage picture.

Straight Hill, as manager of the express

office, with the comics as assistants, presented a laughable method of handling fragile packages.

Wallace's manipulation of an ear horn made for much comedy, laughter and applause, and the same goes for Straight Hill and Leading Lady Ida in a new version of the quarrel bit, until typical tough guy Wallace pulls the pathos and sends them off to kiss and make up. Verily, Wallace is a versatile actor. Straight Hill, as a uniformed cop with a booze-holding night stick, and the comics, as booth seekers, were all to the good. As a singing quartet the male principals vocalized harmoniously.

COMMENT

The scenery was excellent in quality and quantity. The gowning of Prima Kenney and Leading Lady Ida was costly and attractive, while the costumes of Babe Palmer were changed for each number, and Babe made many changes. Ingenue Irene, gowned and costumed, demonstrated her attractiveness in both.

The company sufficiently talented to put over a clean, clever comedy presentation that pleased the critical Olympics.

The chorus was remarkable for its very apparent youth, fair faces, slender, symmetrical forms and conscientious work, which was well done in lines and actions.

A pleasing presentation and far superior to Deady & Kenney's show of last season.—NELSE.

NOTICE!—We have received so many requests from the leading music publishing houses for an authentic roster of songs being used in burlesque that we have given the mu-

sical program a special place under Metropolitan Mirth, Melody, Music on the Melody Mart page.

As we desire to have the rosters complete and correct we will make a special effort to have the company managers verify the programs on the day of our review.—NELSE.

BOWERY THEATER, NEW YORK

Shea's Burlesque Stock Company

BOWERY FROLICKERS in "The Love Tangle" by permission of Ben Welch.

THE CAST—Frank P. Murphy, Tom Gillen, Billy Browning, Harry Jackson, Miss De Land, Bessie Deno, Babe Quinn, Miss Le Brun.

CHORUS—Betty Corbett, Jeanette Warner, Marie Nelsey, Rose Gordon, Luella Malone, Jean Diamond, Verna Teague, Elsie Welner, Gladys Scott, Marcelle Murphy, Babe Evans, Jo. Morley, Doris Gilbert, Irene Sivor, Mary Croucher, Alma Dunbar.

REVIEW

The much-heralded reopening of Miner's Bowery Theater with burlesque came true, when the Shea Theater Company made its premiere opening with a company of some well known and others not so well known to burlesquera and patrons of burlesque.

To see the theater with its electric signs advertising thirty girls in "Girlesque" was a welcome sight to those who have seen the passing of The Bowery in darkness, and its re-establishment by P. F. Shea as a rendezvous of pleasure-seeking playgoers should be encouraged by patronage of sufficiency to make it

(Continued on page 25)

COLUMBIA BURLESQUE CIRCUIT

Attraction at Casino Theater, Brooklyn, N. Y., Week of September 20, 1920

"ROSE SYDELL'S LONDON BELLES"—With Joe Marks, in "Pleasure Before Business." Book by James Madison. Dancing Ensembles by Thomas Grady. Entire production staged under the personal supervision of Wm. S. Campbell. Lyrics by Joe Marks. Music by Phil R. Phillips. Presented by Wm. S. Campbell.

CAST—Mildred Campbell, Bill Beattie, James Horton, Luigi Blearo, Paul Royal, Theda Bernard, George Charland, Dolly Davis, Rose Syddell, Jr.; Mae Leonard, Benny Howard and Joe Marks.

CHORUS—Sylvia Brader, Grace Barker, Earle Shelley, Charlotte Whitman, Rose Syddell, Jr.; Doris Brandon, Buster Carter, Letty Lacey, Alma Bedell, Dolly Valentine, Betty Mermud, Anna Jacobson, Flo Hart, Mina Dignum, Josie Bedell, Fritz Long, Frankie Dale, Jean Gross.

REVIEW

The opening scene was out of the ordinary, for it was a very ordinary stage setting, in one of a court in session for the trial of burlesque, represented by a petite, vivacious damsel, programmed as Dolly Davis, which in itself predisposed the jury, otherwise the audience, to accept burlesque as something exceptionally attractive and acquit it of any and everything objectionable, and burlesque in general owes something to this young lady, who, by her personal attractiveness and clean work, makes for burlesque patronage.

With burlesque vindicated in a common court room, the uprising/drop disclosed to view something moer elaborate in the way of stage settings, with the interior of a Fifth avenue lingerie shop, with Mildred Campbell as the proprietress, who looked and acted the part of one closely associated with New York City's ultra-fashionables, for Miss Mildred is a blond of personality, with a high concert voice as a valuable asset to the presentation.

Into the lingerie scene came Theda Bernard, a cabaret singer, whose personality and mannerism assure her a lucrative engagement in any cabaret, for Theda has a way all her own that calls for masculine admiration.

Rose Syddell, Jr., a niece of the owner, Rose Syddell, in personal appearance will probably develop into the same voluptuousness as her popular aunt, but for the present Rose, Jr., is one of those cute kewpies that men like to look upon, and this youngster will make more than one look and listen ere the end of the season. Mae Leonard is another of the feminine principals who come in for masculine admiration.

With the females once in the shop it was only natural that the masculines should appear, and they did, for Jim Horton, an acceptable straight, came on and handled the lines for the appearance of the comics. Joe Marks the featured one, whom Producing Manager Bill Campbell paid Oppenheim & Leavitt \$3,000 to release from contract, so that he could make comedy for Campbell, is a diminutive Hebrew comic of exceptional versatility, who can do anything that any other comic in burlesque can do, and then some. And, he does dirt with lines of suggestiveness at times, he stops short of making them objectionable, and his work

(Continued on page 25)

PRESIDENT HERK

Appoints Confidential Critics To Review and Report on Each and Every Attraction on the American Circuit

New York, Sept. 23.—When we visited the offices of the American Burlesque Association at noon today President Herk was in the executive chair, and, in reply to our query if there was anything new in burlesque, he handed us a copy of a letter being mailed to six house managers on the American Circuit. The letter reads as follows:

"Dear Sir—You have been selected as one of six from whom the circuit will expect a full and complete report of each and every attraction as it plays your theater.

"You will ignore the present report since you are filling out and send in a letter, giving us a much more complete and detailed report. I will expect this criticism to be one without fear or favor, and one that will express, as best you know how, your honest and unbiased thought as regards the show you are criticizing.

"In this report you will advise me the number of male and female principals, giving me the name of each, the parts they are playing and your personal opinion of their ability. You will advise me the number of chorus girls appearing in each and every performance. You will advise me the number of scenes in the show, advising me your thought about each and every one of them.

"You will advise me the number of costumes used in the show, how many, in your opinion, being old and how many new, and how many, if old, you consider good. You will advise me, in addition to the number of chorus girls, whether, in your estimation, the chorus is uniform in size or whether said chorus contains any of what we commonly call 'freaks'.

"You will advise me each and every line that you had to cut out of these shows on their opening performance, also if any line was substituted in place of the one cut out after the opening performance.

"Now I wish to advise you that this office, in selecting you as one of the six critics on the circuit, is placing implicit confidence in your honesty and crediting you with more than the average ability. I trust that in your criticisms you will bear this in mind, so that no criticism of yours, either because of fear or favor, shall cause us to change our minds either as regards your honesty or ability. The identities of the six selected for this critical committee are to remain secret. Kindly see that you

observe this condition. The names of the six will be unknown to all except myself.

"The faithful performance of the above is demanded and will be appreciated by me personally.—I. H. HERK."

COMMENT

There is an old adage that "There are none so blind as those who will not see," and this is applicable to the managers, both house and road, who have accepted letters of warning in the past with a smile of self-possessed wisdom and continued along the same old lines on the theory that the warnings were only intended to fortify the positions of the executives of the A. B. A. and afford them an alibi in case of a comeback. But the handwriting is on the wall, and it behooves everyone interested in attractions playing the American Circuit to sit up and take notice, for it is very evident that President I. H. Herk and General Manager George W. Gallagher, by their numerous trips over the circuit, are out to make a killing of undesirable burlesque, be it the sins of omission or commission. The fact that the six critics recently appointed by President Herk are unknown to anyone but himself, and that anyone of the thirty-seven house managers may be a duly authorized critic keeping tab on each and every attraction playing the house should provide food for thought.

House managers are only human and predisposed to be lenient with those they like, but the fact remains that those who have been honored with the appointment have qualified in the past by practical demonstrations of integrity and ability, and it is only logical to assume that they will not betray the confidence reposed in them by the executive in a position to protect and advance their future welfare, and we herein take it for granted that the days of "cheating" on the American Circuit is a thing of the past, and well it should be, for it's an injustice to the producing manager who spares neither time, labor nor expense, in equipping his attraction with every essential to make his investment a dividend-paying proposition to follow a cheater who sends an audience out disgusted with burlesque as a popular form of theatricals.

More power to President I. H. Herk and his associates.—NELSE.

"Alidella" Dancing Clogs

Made by experts. Worn by all professionals. Short vamp. Perfect fit. All-wood sole, with glazed kid leather, price \$9.00; with patent leather or patent leather and white top, price \$10.00. Clogs made with split soles, \$2.00 extra. Delivered free.

ALBERT H. RIEMER SHOE CO.
MILWAUKEE, WIS., U. S. A.

**Cornetists
Trombonists**

having trouble with Weak Lips or High Tones
Should send for our FREE "Book of Pointers." (Name instrument.)

SAXOPHONISTS

Beginners and advanced write for free information about our wonderful mail course.

Virtuoso School
Buffalo, N. Y.

Hear It! Try It!

GYPSIANA

Chas. E. Roat Music Co.
Publishers of Successful Music Only

Michigan

**Just
out**

Battle Creek

**The
Irresistible
Fox Trot**

THEATRICAL MUTUAL ASSOCIATION

The customary frolic, ere the San Francisco Lodge members went into winter quarters for the hard season's grind at the theaters, took place September 16 at one of the nearby Coast pleasure resorts. Obviously the name of the resort was omitted by the writer, Brother Marks, as it is the intention of Native Sons to occasionally frequent this palace of pleasure and mirth during the wintry season. The T. M. A. band composed entirely of members of No. 21, T. M. A., kept the ladies and their escorts continually on their feet, except when the dainty refreshments were served, and, oh, boy, how they did refresh themselves. The main features of society were omitted during the day and evening, speeches and scandal, which shows that San Francisco is leading the way for a better world to live in. Of course, Max Fogel was seen with two chickens strutting about, and, good naturedly, Eddie Connoley wanted to relieve him of his apparent burden, but the icy stare directed to our ardent young knight soon wilted his hopes. The wives of members who were obliged to remain at their post at the two-day houses chaperoned Eddy for the rest of the affair and cautioned him to always bring his own lady. At midnight all members and their families and friends were invited, the merrymaking lasting until the small hours of the morning. The frolicsome coast brethren will announce their next frolic in these columns for the benefit of the traveling T. M. A., who are at all times welcome to participate.

Seen in Cincinnati: Bro. George F. Fish, of Philadelphia Lodge, en route to Kansas City, stopped over to see his many acquaintances; former manager of the Olympic, Robinson and Empress theaters of this city. Bro. Sam Frankenstein, of Chicago Lodge, flying top from the Windy City to cover engagement here with one of the local traveling troupes using his electrical equipments. Arthur DeArmond, of Knoxville Lodge, in consultation with engineers here regarding the building of a large plant in Tennessee. All three of the brethren are big men in the T. M. A. ranks, their visit here being unexpected and brief. Each displays the signs of prosperity, health, contentment and full of business.

James J. Quigley has annexed to his household a fireless cooker of the class A, stating it is the real article for newly married couples. All you have to do is to place the food in it and you want to eat and return in a few hours and it is ready to serve. Bachelors, take notice and annex one of these articles. It will produce reduction in cost of eating in restaurants, and maybe a wife.

One of our Cincinnatians named Johnny Getz, comedian with the "Cheer Up Mabel" Company, is raving about the fish caught by him while hitting the one-night stands thru the Dakotas. We take Johnny's word for it that he caught several four to five-pound pickered, but we would like to have a photo of the fish and fisherman. The company will be out for forty weeks this season, traveling thru the great West, South and working its way up the Atlantic Coast to Maine. At the finish of the season we expect Johnny to be prolific with the word "Ah-ha."

The secretaries have been deucedly stingy with their news of late. It may be that the new wage scales have affected their temperaments or that the proposed reduction of the high cost of living has taken them off of their feet, or it may be that woman's suffrage amendment needs an amendment to strike their notion—at any rate let's hear from all of you, and keep the T. M. A. fires burning during the coming winter.

J. H. Schoemaker is in charge of forming a new lodge in Little Rock, Ark. He is the recording secretary of Local 201 I. A., whose members are enthusiastic over the new venture, E. H.

ACTS Plays, Sketches Written
TERMS for a stamp
E. L. GAMBLE, Playwright, Ohio.
East Liverpool, Ohio.

WESLEY TROUT, Deputy Grand President of Theatrical Mutual Associations of U. S. and Canada

Cities desiring to organize a T. M. A. Lodge can secure all the desired information by writing to the above Grand Officer. Why not organize a lodge in your city? There are lodges in all the large cities, and our organizing staff are busy organizing new lodges every month.

Our Charter Fee is very small for the present time. All persons can join, provided that they have been in the theatrical business at least six months before desiring to join. The following persons are now eligible: Actors, Moving Picture Operators, Stage Employees, all branches, Cameramen, Ticket Sellers, Doormen, Theatre Managers, Ushers, in fact, all theatrical people can join.

For complete information write DAN PIERCE, Grand President, Star Theatre, Toronto, Can.; EDW. HOLLENKAMP, Grand Secretary and Treasurer, Box 756, Cincinnati, O.; WESLEY TROUT, Deputy Grand President, Post Office Box 103, Denver, Colo.

A new lodge has just been organized at Pueblo, Colo. DAN RUSH, President, Grand Theatre, P. O. McNELLY, Secretary and Treasurer, P. O. Box 225, Pueblo, Colo.

LODGE NUMBER 70.

All traveling brothers are welcome to come and visit the new lodge rooms.

WHERE THERE IS A T. M. A. LODGE YOU ARE ALWAYS AT HOME. BECOME A MEMBER TODAY.

WESLEY TROUT, Deputy Grand President.
Office at 1715 Calif. Street, Denver, Col. P. O. Box No. 103.
Southern Office at Denison, Tex. Post Office Box No. 228.

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

Manufacturers and renters of costumes—all descriptions. Amateur shows and minstrels our specialty.

OPERA LENGTH SILK HOSE—Just received big shipment, fine quality, black, white, flesh and pink. All sizes. Write for prices.

CHICAGO COSTUME WORKS
116-120 N. Franklin Street, CHICAGO, ILL.
(New Address). Phone State 6780.

COLUMBIA BURLESQUE CIRCUIT

(Continued from page 24)

is faster and funnier than most comica in burlesque. Never have we seen two burlesquers work better together than Bessie Howard in an eccentric Dutch characterization, and his comic, Marks. Howard is there with his own brand of comedy, and handles it exceptionally well.

There were several other masculine principals who had minor roles that were handled satisfactorily, but Messrs. Marks, Howard and Horton presented the comedy element. Comic Marks, feeding corn to the feminine chickens, offered something that made for hearty laughter. Straight Horton's X-ray detective, Comic Marks' shuffle, the I. Charles Chaplin, Rose Sydell, Jr., purchasing corsets and combinations on the "give you back in exchange give you nothing" plan to flimflammed Salesman Marks, his later ride on a galloping chair across the stage and his gunning for fish were one and all laugh-evoking comedy.

Comic Marks and Soubret Dolly, singing "You'd Be Surprised," and their enactment of the lyrics, followed by a novelty acrobatic whirlwind dance, stopped the show. Comic Howard, in a phony phone patter and a hat-swapping bit, got his share of applause. Mae Leonard, leading the girls in a disrobing number to the lyrics, "Just Applaud," got several encores until both the fair singer and the girls were down to fleshings.

A pictorial drop, in one, depicting an oil city in Texas, with Straight Horton making Comic Marks an oil magnate, with its attendants and patters and funisms, was well presented. In a cabaret scene, laid in Havana, which was colorful and pleasing, Prima Mildred, as the guest of Comics Marks and Howard, entered into the spirit of the nickel diners and their stuff, "In the Alley," with Comic Marks made good with the bank roll he found in someone else's coat. Comic Marks demonstrated that he could do a fast and funny drunk.

The Romas Troupe of acrobats, Roland Plearo, Luigi Plearo, George Wong, Bill Beattie, Paul Royal and George Charland, appeared in neat street attire and put over something out of the ordinary for an acrobatic act by introducing comedy singing, dancing and other funny stunts. Prima Mildred, singing "La Veada," was accompanied by the entire company, during which Comic Marks did a jariat twirling act like unto Cuba Crutchfield, while Comic Howard put over a "Frisco" dance as the curtain descended on part one.

Part two opened with a garden set and a lawn party, with an ensemble of dancers. Comic Marks made his appearance minus crepe face a la "Able the agent," with the statement that "You're a million miles from nowhere when you're only holding her hand." Messrs. Marks, Howard, Horton, and, we assume, Beattie, as a quartet of noisy instrumentalists, a

la ukulele, harmonized well in their offering. Comic Marks, at piano, and Comic Howard, in the rear of the piano grinding a burdy-gurdy, in a betting session with Straight Horton, worked it along the usual lines.

In front of a pictorial drop in one Straight Horton, with eight girls, singing oldtime songs in competition with Ingenue Theda and eight girls, singing jazz time songs, with each set costumed apropos, put over "Wild Irish Rose" and "Strutters' Ball," followed by "Maggie" and "Land of Jazz," with the auditors as judges, who applauded both singers and songs. Prima Mildred, in a singing specialty, made good with "Old Black Joe" and captured the entire house with "Eli Eli."

Into an Arabian palace, a most elaborate stage setting, appeared the comics seeking wives of Pasha Horton, and their manner of doing so got much laughter.

Pasha Horton, vamping Comic Marks, attired in a gorgeous evening gown, put over some clever comedy by the funny antics of Marks. Altho there was nothing on the program to denote it, there was a big flash for the close of the show by Straight Horton's dissertation on life as a merry-go-round, which was followed by a realistic miniature carousel with feminine riders.

BOWERY THEATER, NEW YORK

(Continued from page 24)

a paying proposition, and, judging from "Girlsque," as we viewed it Monday night, Manager Shea stands a chance of getting his, for he put over a really good show that was remarkable for its clean and clever comedy, which was in the hands of Frank P. Murphy, a typical tad, who was assisted materially and in a highly satisfactory manner by Tom Gillen, an oldtime straight man and successful vaudeur, whose lines were full of originality and at all times free of suggestiveness.

Billie Browning, in a French characterization, reminded us very favorably of Jean Bedini in "Peek-a-Boo," and that is saying a lot for Browning, his makeup, mannerism, lines and actions, which were a valuable asset to the entire presentation, and in the second part he demonstrated his versatility in what reminded us of a Charles Dickens characterization, and he handled the difficult role in an admirable manner.

Harry Jackson probably intended to be a typical burlesque Hebrew comic, but he appeared entirely inexperienced in the art of makeup, mannerism and comeliness for a character of this kind. The big flash among the feminines was Miss Le Brun, the prima donna, whom we can not recall seeing before, but whom we will see again if she remains in burlesque. Babe Quinn, formerly of B. F. Kahn's, is the soubret, and if personality and the ability to speed a show will make her one permanently Babe is going to continue soubret-

ing, and admitting, like others, that her voice is not as strong as some coubrets in burlesque, we opine that what she lacks in voice is more than made up for in her vivaciousness and the very apparent harmonious support given her every number by the choristers. Verily, this little woman has worked hard for what she has attained, and, judging from her popularity, she will prove a paying dividend on the investment in her as a soubret.

Miss De Land and Bessie Deno were the other two feminine principals, and they looked and acted their parts well.

The show was a clean and clever presentation of burlesque, and we will journey down there again.—NELSE.

CHANGE IN CASTS

For Barney Gerard's Attractions—Ed Shafer is back on the official desk; James Peck has replaced Jack Gibson in the "Follies of the Day," and Charlotte Starr, prima, has been transferred from "Girls de Looks" to the "Follies of the Day."

For Harry Hastings' Attractions—Vic Plant, comic, has replaced Charlie Burns in the "Kewpie Dolls."

For Strouse & Franklyn Attractions—Mabel White, prima, has replaced Mae Hamilton in "Girls of the Follies."

For James E. Cooper's Attractions—Jack Haley, juvenile, has replaced Lew Turner in "Round the Town." Lew was forced out thru illness.

REDELSHEIMER REPORTS

New York, Sept. 24.—Louis Redelsheimer, at his agency, Columbia Theater Bldg., reports engagements, viz.: Tom and Dan Barrett, comics; Jack Sobel, Hebrew comic; Caprice, ingenue, and Mae Hamilton, prima, for the Folly Stock, Baltimore, Md., week September 27, and Gaiety, Philadelphia, week October 4.

EXECUTIVES

Of Columbia and American Circuit Theaters

(Continued from last issue)

COLUMBIA CIRCUIT

City, Bridgeport; State, Connecticut.
Name of Circuit, Columbia.
Name of Theater, Park.
Name of Manager, Eugene F. Shea.
Name of Treasurer, C. Lombard.
Name of Press Agent, none.
Name of Adv. Agent, Thos. Murphy.
Name of State Manager, Archie Swinton.
Name of Leader of Orchestra, Gus Myers.
Name of Transfer Man, Van Hausen.

City, Providence; State, Rhode Island.
Name of Circuit, Columbia.
Name of Theater, Empire.
Name of Manager, F. Westgate.
Name of Treasurer, E. Harding.
Names of Press Agent, Clara Blaney.
Name of Adv. Agent, Chick Dailey.
Name of Stage Manager, Walter Delaney.
Name of Leader of Orchestra, Bob Goldberg.
Name of Transfer Man, Littleton's Transfer Company.
Address, 34 Richmond street.

AMERICAN CIRCUIT

City, Worcester; State, Massachusetts.
Name of Circuit, American.
Name of Theater, Grand.
Name of Manager, J. W. Cone.
Name of Treasurer, Chas. Peterson.
Name of Press Agent, J. W. Cone.
Name of Adv. Agent, Everett Hildreth.
Name of Stage Manager, Louis Gregory.
Name of Leader of Orchestra, Arthur Crosbie.
Name of Transfer Man, John Galvin.
Address, 150 Front street.

City, Trenton; State, New Jersey.
Name of Circuit, American.
Name of Theater, Grand.
Name of Manager, B. A. Levine.
Name of Treasurer, Jos. Levine.
Name of Press Agent, D. Stevenson.
Name of Adv. Agent, J. C. Drake.
Name of Stage Manager, G. Howell.
Name of Leader of Orchestra, George Mallet.
Name of Transfer Man, Merchants Transfer.

MUSICAL COMEDY

COMIC OPERA · SPECTACLE · PAGEANTRY

Conducted by GORDON WHYTE
COMMUNICATIONS TO NEW YORK OFFICES.

FOLLY

Of Dirty Show Exemplified

By Protests Against "G. V. Follies" in Kansas City—Actors Should Stop Growing Evil

"Discriminating playgoers, who may have been hesitating in attending the Shubert Theater this week, where the 'Greenwich Village Follies of 1919' are on display, for the reason that the Sunday night's performance was replete with coarse and suggestive lines on the part of certain comedians, now have the assurance of J. B. Glick, house manager, that nothing objectionable will mar the remaining performances this week. Reviewers who were amazed by some of the daring dialog in the first night's performance attended the show again last night in view of a promise by Mr. Glick that the blotches on the escutcheon would be removed. They found the scouring had been fairly well done. The blackface comedian still seems a little rougher than the occasion warrants, but his jokes, for the most part, are so old that the audience seems inured to even the worst ones. 'Jimmy' Watts delves more into the realm of burlesque than straight comedy, but is an artist in his line and well received. The rest of the show is a little better than the average entertainment, too. The music is lilting and harmonious, and the scenic effects and general staging above the average.—E. B. G."

The above is from The Kansas City Star of September 14.

Could one want a better example of the folly of "dirtying up" a show than this? Here is a successful road attraction which is so dirty that even the case-hardened critics are amazed. They protest. The house manager promises to have the show scrubbed up, and the critics return the next night to see that he has kept his word. Truly a delightful experience for the company and the theater.

There are several other shows playing in New York right now to which the same thing will happen when they go on tour if they are not deodorized. This is the sort of publicity that does the stage harm. Is it any wonder that many a theatergoer believes all the men on the stage are coarse and all the women frail when the ears of his women folk and himself are assailed with the phonographic utterances of an alleged comedian? (We say "alleged comedian" advisedly, for a real comedian does not have to resort to obscenity to be funny.) Many actors seem to forget that the playgoer continually associates the character an actor plays on the stage with his personal character off the boards. This isn't so bad. The shame of it is that his associates have to share his evil reputation with him. A primitive sense of decency should prevent an actor from saying things in a theater that he wouldn't say to a gathering of ladies and gentlemen elsewhere.

Actors who resort to filth keep decent people away from the theater and lower the standing of themselves and their profession in the eyes of the most important element of any community. The actor has to stand for a lot of things that he never does or says, but he will have a hard job convincing those outside of his profession that there are decent men and

women in it when they hear him spouting obscenities from the stage.

There seem to be only two ways to stop the growing evils of the dirty comedian and the dirty play. The managers, judging by their past records, won't. The public and the actors can. The only question is, which will? If the actor is wise he will be the one. The self-respecting actor and actress will welcome the day when filth is driven from the stage, and the way to hasten that day is to give some forcible expression to their desire. A concerted movement of the acting profession in this direction would be welcomed by all decent playgoers and raise their estimate of the profession immeasurably. Certainly, this is better than having the public authorities step in. That they will most certainly do if the actor can not clean up the stage himself.

Doctor Johnson told David Garrick that he and his profession were mutually indebted to each other. "Your profession," said the Doctor, "has made you rich; and you have made your profession respectable." The time is here right now when some actors should compel other actors to emulate Garrick to the extent of becoming respectable, even if they do not get rich. If they don't, a less friendly hand is liable to do it for them.

torium after the run of 'Aphrodite' is finished. 'Mecca,' they say, is even bigger than 'Aphrodite'. Both managers and the public are learning that the Auditorium is a good place to put in a show of merit."

WHITTON IN CHICAGO

Chicago, Sept. 25.—W. J. Whitton, business manager of Clyde Oswald's "Moon Girl" Company, is in Chicago this week. He told The Billboard that the company is changing from a farce comedy to a musical comedy. He is here getting additional costumes and chorus girls, and said that business has been excellent.

"B'WAY BREVITIES" OPENING

New York, Sept. 25.—George LeMaire's "Broadway Brevities of 1920" will open at the Winter Garden next Wednesday night instead of Tuesday, as formerly announced. The cast is headed by Eddie Cantor, George LeMaire and Bert Williams. Edith Hallor heads the feminine contingent.

In support of these leading artists Mr. LeMaire will offer Uta Sharon, Eddie Russell, Peggy Parker, Genevieve Houghton, Alexis Kosloff, Natalie Kingston, Irving Debe, Vera Gros-

LONG RUN MUSICAL PLAY RECORDS

Number of consecutive performances, up to and including Saturday, September 25.

IN NEW YORK

Broadway Brevities 1920.....	Winter Garden.....	Sep. 28.....	—
Century Revue.....	Century Roof.....	July 12.....	72
"Cinderella on Broadway.....	Winter Garden.....	June 23.....	117
Good Times.....	Hippodrome.....	Aug. 9.....	82
Greenwich Village Follies 1920.....	Shubert.....	Aug. 30.....	32
Honeydew.....	Casino.....	Sup. 6.....	24
Irene.....	Vanderbilt.....	Nov. 18.....	423
Little Miss Charity.....	Belmont.....	Sep. 2.....	28
Midnight Rounders.....	Century Roof.....	July 12.....	72
Night Boat.....	Liberty.....	Feb. 2.....	273
Pitter Patter.....	Longacre.....	Sep. 28.....	—
Poor Little Ritz Girl.....	Central.....	July 28.....	69
*Scandals of 1920.....	Globe.....	June 7.....	126
Sweetheart Shop.....	Knickerbocker.....	Aug. 21.....	31
Tickle Me.....	Selwyn.....	Aug. 17.....	46
Ziegfeld Follies.....	New Amsterdam.....	June 22.....	99
Ziegfeld Midnight Frolic.....	New Amsterdam R.....	Sep. 2.....	21

*Closes September 25.
*Closes October 2.

IN CHICAGO

Aphrodite.....	Dorothy Dalton.....	Auditorium.....	Sep. 11.....	19
Apple Blossoms.....	Colonial.....	Aug. 29.....	37
Buddies.....	Woods.....	Aug. 2.....	72
Honey Girl.....	Cuban's Grand.....	Sep. 6.....	27
Passing Show.....	Garrick.....	June 13.....	137
Wynn, Ed, Carnival.....	Illinois.....	Aug. 9.....	191

BROKE ALL RECORDS

"Aphrodite" Certainly Set Some Paces According to the Auditorium

Chicago, Sept. 25.—"Aphrodite," the daring and more or less unclassified spectacle now current in the Auditorium, has been the one wild woman of the show world of the present—or any other—Chicago season.

"Yes," said G. R. Swayze, assistant manager of that dignified temple of art, to The Billboard, "it has been a wonderful start-off. It's been some business. Last week, the initial week, grossed better than \$70,000. That knocks everything else the Auditorium has had, barring opera, into the cheap discard. Let's see," and Mr. Swayze paused reflectively. "Al Jolson didn't do better than \$45,000 on his first week in 'Sinbad'. 'Ben-Hur's' phenomenal runs never approached even that. But it must be remembered that 'Ben-Hur's' top was \$150. However, 'Aphrodite' is the great big child that has come to Chicago and set new standards."

Mr. Swayze is not alone a trained and able manager; he is also an optimist. He would like to see the Auditorium make a little bit of money after its season of opera is ended. He is one of the men who do a lot of figuring on operatic overhead.

"I think," he said, "that the Auditorium is showing itself to be a profitable place for big attractions. Or even for attractions not on the scale of magnitude of 'Aphrodite'. For example, 'The Rose of China' was brought from the Little La Salle Theater to the Auditorium to finish its engagement. It couldn't be called a big show, could it? Well, it showed to 2,000 to 3,000 people a night. How's that? And I understand that Comstock & Gest, the owners of 'Aphrodite', will bring 'Mecca' to the Audi-

set, Hal Van Rensselaer, Hallye Nestor, William Sully, Teck Murdoch, Marcelle Barnes, Paul Van Dyke, Florence Kerns, Peggy Mitchell, Ona Hamilton, Virginia Roche, Ethel Callahan, Alvah Penton and others.

The ensemble numbers of "Broadway Brevities of 1920" were staged by Jack Mason, a pantomimic interlude conceived by Bert Williams was directed by M. Kosloff, the music is by Archie Grotter, lyrics by Blair Treynor, and there are numbers by Bert Kalmar and Harry Ruby, Irving Berlin and others.

"WEDDING BELLS"

Chicago, Sept. 25.—Harry McClintock, a newspaper man, and Mildred Evans, professional understudy to Margaret Lawrence, of the "Wedding Bells" Company, now playing in the Cort Theater, were married September 22 in St. Paul's Universalist Church.

Mr. McClintock formerly was with the A. E. F., and Miss Evans toured France with the entertainment brigade. They met in that country. Her home is in Cedar Rapids, Ia., and she was granted a two days' layoff when the manager learned of the forthcoming nuptials.

OPERATE ON MISS MAYFIELD

New York, Sept. 25.—Max Spiegel announces a resumption of the tour of "Look Who's Here" this week, with Cecil Dean and Cleo Mayfield's sister, Georgia, playing Miss Mayfield's part. Miss Mayfield was stricken ill while playing Boston recently. The engagement at the Colonial Theater, Boston, was immediately terminated and Miss Mayfield brought to New York City. A consultation with physicians was held, following which a major operation was performed on Miss Mayfield at St. Bartholomew's Hospital, which was pronounced a success, and Miss Mayfield's early recovery is expected.

NEW PLAYS

"THE ROSE GIRL"

"THE ROSE GIRL"—A musical comedy, with music by Anselm Goetzl; book and lyrics by William Cary Duncan; art director, Paul Irlbe; staged by Frank Stammers. Max Steiner, musical director. Presented at the Globe Theater, Atlantic City, September 20.

THE CAST (the characters in order of their appearance)—Fillpard, David Andrada; Fleurette, Dorothy Mackaye; Mme. Donny, Josie Intropidi; Elise, Beatrice Donald; Denise, Mildred Marsh; Collette, Helen Lyons; Susette, Virginia Wynn; Jellicot, Roy Atwell; Henri, Count de Guise, Harold Crane; Nadine Bankoff, Flora Zabelle; Victor, Marquis de la Roche, Ray Raymond; Mignon Latour, Mable Withee; Aesha, Christine Miller; Rhana, Rose Robanda; Yasiman, May Kitchen; Franji, Frank Vaeth; Ambrose Poppingo, Ben Linn; Oswald Pettifore, Louis Simon; Tzynsla, Harry Desmond; Mon, de Feuille, Ralph Lefree; Mon, de Montpensier, George I. Grafe; Personnel of the Ensemble, Irene Duffy, Karin Iverson, Lois Laurence, Connie Madison, Betty Michaels, Carol Ray, Annette Weber and Elba Morris Woods.

Atlantic City, Sept. 22.—Those who witnessed, at the Globe Theater Monday night, the premiere of "The Rose Girl," had recalled most pleasantly their musical memories of that exquisite work by the same authors—"The Royal Vagabond"—for in "The Rose Girl" they had set before them a cleverly captivating musical novelty, full of French atmosphere, roses, perfume, song and dancing, all so extraneously interwoven that it did not really need the slight story permeating the piece.

The first scene is laid in a romantic hit of the French Riviera, where a young Marquis, disowned by his father, falls in love with a pretty little rose maid, who in the course of events discovers a perfume for each personality, and goes to Paris to escape the demonstrations of her guardian and to demonstrate her work. Of course, they are later reunited and everything turns out in the customary happy way; but during the process it serves as a background for some very charming music and dancing.

Little Mable Withee, as Mignon, the Rose Girl, is excellently adapted for her part. Her voice, tho not so powerful, is charmingly sweet, and she has a charming personality that made a very agreeable impression.

Harold Crane, as the Count; Flora Zabelle, as Nadine, the Russian; Roy Atwell, as Jellicot; Ray Raymond, as 'Victor; Dorothy Mackaye, as Fleurette; Josie Intropidi, as Mme. Donny, lent much humor to the piece.

It was an exceptionally well-chosen cast, and should prove a success.—E. EDMUNDS FOSTER.

"MAID TO LOVE"

Given Creditable Mention by Cincinnati Dailies

Cincinnati newspapers commented favorably on the musical piece, "Maid To Love," which played in that city last week to excellent houses, despite the hot weather. Efforts are being made by the management to take the show into Broadway in the near future. It is a cleverly arranged vehicle, with a good book and music, and with more detailed direction and a few changes in the cast, should make good. Robert Woolsey and Tom Lewis bear the burden of the business. During the week Raymond W. Peck, author of the book, and Percy Wenrich were on hand to offer suggestions and aid in smoothing out the rough spots.

MUSICAL COMEDY NOTES

Wendell Phillips Dodge will produce "Lorraine" shortly.

Hazel Lilly has been added to the cast of "The Night Boat."

Johnny Dowley and Clifton Webb will be seen in "Happily to Broadway."

Olive Clark has a new dance in "Good Times," the current New York Hippodrome spectacle, called "Autumn."

Sammy Lee is staging the dances in Gus Edwards' "Revue of 1920." When that job is finished Sammy may go to Europe.

Miss Jane Marnae, of Paris, said to have the most expensive wardrobes in France, will appear in the United States in musical comedy.

When George LeMaire's "Broadway Brevities" opens at the New York Winter Garden it will be the first production to play the house and not carry the Shuberts' name as producers in eight years. Stanley Sharpe is interested

(Continued on page 92)

FREE Latest Issue of **HOW TO MAKE-UP**

STEIN'S
FOR THE STAGE FOR THE BOUDOIR
MAKE-UP

Write or Call
M. Stein Cosmetic Co.
120 West 31st Street, New York

WELDON WILLIAMS & LICK
TICKETS
FORT SMITH, ARK.

Theatres—Vaudeville Acts—Tabloids—Stock Cos.

PLACE YOUR BOOKINGS IN THE HANDS OF DEPENDABLE REPRESENTATIVES

THEATRE MANAGERS AND OWNERS—Write us for new form booking franchise. We also supply Picture Houses with "Movie Acts."
VAUDEVILLE ACTS—Immediate time in Central and Southern States. Only acts of recognized ability considered.
TABLOIDS—Write at once. Immediate openings for Tabs. of merit. Regular routes for regular Shows.
STOCK COMPANIES—Have winter Stock engagements for strictly first-class attractions producing royalty plays. Act quick.
MANAGERS AND PERFORMERS—Make our offices your headquarters when in the city. Make known your wants. We'll do the rest. Wire.
 Phone Write. **THE NATIONAL ATTRACTIONS CO.** 405-6 Johnston Building, CINCINNATI.
 Phone Main 1661.

TABLOIDS

IT LOOKS AS THO Lawrence P. Wall and his "Vampire Girls" are going to have a long run at the Rex Theater, Omaha, Neb. Luetta Kidd, Soubrette, and Jean Abrogue are being featured.

FLO KENNEDY, soubrette with Vic Holcomb's "Vamprette" Company, thru Texas and Oklahoma, is back in Chicago again. Flo says she learned to "ball the Jack" and "slimy" in Texas if nothing else.

HERBERT SMITH, "The Hebrew Adherman," who has been in South Africa for the past ten months, is back in San Francisco and will soon be seen with his own tab. His address is 79 Third street, San Francisco.

EDDIE GHMORE, producer and comic, has just closed his twelfth consecutive summer season at Glenwood Park, Batavia, Ill. Eddie says that the past season is the best he has ever had at the park. The B. R. is heavy.

BILLY GHADY, that little exponent of Irish comedy, is wearing the red beard with Billy Meyers' "Keep Smiling Girls" Company. Billy's work is improving very much and it wouldn't be a big surprise to his friends to see him one of the acers of tabloid.

PAUL L. OLARK, formerly general agent for Russell Bros' Shows, and who recently closed with another company, has joined Hyatt's Booking Exchange, Chicago, as field representative, and will look over the Hyatt tabloid enterprises for a time in a supervisory capacity.

MRS. HELEN CURTIS, of the team of Helen and Date Curtis, has been very ill in her home at Baltimore, Md. Mr. and Mrs. Curtis was with Bert Smith two seasons. In four weeks Mrs. Curtis will start over the U. B. O., doing a single. Thruout the South she has been known as "The Blues Singing Fool."

ZEITLER & ZEITLER will not be in the tabloid game this season, as they are booked to play the Fox and Loew circuits until the later part of June. The couple have received many flattering offers in tabloid this past season. Their congeniality has made them many friends. Their permanent address is The Billboard, New York.

WIRT SOUTHERN is back in Oklahoma again after a most successful tour along the Coast. Helen Walters is also back in Oklahoma, but will soon return to Louisville on a vacation. The couple are now with the "Sweetheart Shop," over the Barbour Circuit, doing a wonderful business. Their Oklahoma friends were glad to greet them after their long absence.

EVELYN AND VIRGINIA THOMAS, aged 11 and 9, respectively, daughters of Mr. and Mrs. Jack Thomas, for the past two seasons with Dave Reid's musical tabloid, have left the show and returned to their home at Winston-Salem, N. C., to attend school for the winter. Their presence on the show is missed by all the members. The two make a very clever little sister team. They will return to the show at the close of school.

BYRNE & BYRNE'S Musical Comedy Company recently closed a six months' engagement in Omaha, and opened an indefinite engagement at the Strand Theater, Aberdeen, S. C., September 27. In addition to Billie and Charlie Byrne the company includes Jim Dally, Guy Hauff, Hazel Guernsey, Marlon Burke, Mildred Bird, De Lila Cagle, Jenn Turner, Olive Ashton and Bobbie Davy. The company is in its 40th week for the Hyatt Booking Exchange.

ART NEWMAN and his family are now in Baltimore, Md., preparing for a season with Bill Licht's "Teddy Bear Girls." From appearances at rehearsals it looks as tho it will be a big winner. The show will carry fourteen

TABLOID MANAGERS AT LIBERTY

MAXINE and LANE

Prima Donna, Some Straight, Gen. Bus and Character. Top Tenor for Quartet. Both lead numbers. Wardrobe A-1. Eldorado, Kan.

RICKTON'S BABY DOLLS—A 10-piece Tabloid Medicine Show. Sept. 27-Oct. 2, Milledgeville, Ky.; Oct. 4-9, Alton, Ky. N. B.—We rent theatres outright. No. 50-50 or guarantees accepted.

WANTED FOR YORK & KING CO.

Six real A-1 Singing Chorus Girls; also real, lively, peppy Soubrette, who can sing and dance. Salary for Girls, \$30.00, and everything furnished. Soubrette, \$60.00 if she can cut the ice. A-1 Advance Agent, not Billposter, but real live wire. Address all communications to **ERNE BURNETT, Mgr., Park Theatre, HANNIBAL, MO.**

SAM LOEB WANTS

A REAL LIVE SOUBRETTE, with a good line of Specialties. Blue Singer preferred that can play a good line of Parts. Can also use a good Comedian and Specialty People in all lines. Stock engagement. No Sunday shows. Top salary to real people. Walter Wright, Tanny Galloway, Roy Hughes, let me hear from you. **SAM LOEB, Gem Theatre, Little Rock, Ark.**

WANTED—Musical Comedy People All Lines for Al Shaffer Attractions

CAN USE Piano Player and Arranger, Specialty People, Character Men, Straight Men who can sing and dance, a good Soubrette strong enough to feature, a Director who can put on good bits, Character Woman, and last, but not least, good Chorus Girls. Will pay top salaries and accord good treatment. Can place you on one of three shows at all times: "FADS AND FANTASIES," now going, under able management George Fares; "LADS AND LASSES" (opens this week), managed by Homer Meschum; "BOYS AND GIRLS" (will reorganize inside two weeks), Billy Kelley, J. F. Wakeland, Billy Holt, Virg and Kate Siner, Marguerite McCarthy, Marguerite DeBordie, Daisy Brandon, Helen Berg and all those who did not receive an answer before, wire or write again. **AL SHAFFER, Empire Theatre, Altus, Okla., Indel.**

WANTED WANTED WANTED

For STONE, LEE & GIBBS FROLICS-OF-THE-DAY

Three A-1 Chorus Girls. Salary, \$27.50. Extra money if you lead numbers. First change in Chorus in nine months. Would like to hear from Gladys Pearson, Harry B. Fulton and Wilfr. Very important. Don't write; wire. Week of Sept. 27, Majestic Theatre, Greenville, South Carolina.

KANSAS CITY VAUDEVILLE AGENCY

SUITE 800-801 NEW YORK LIFE BUILDING, KANSAS CITY, MISSOURI.
VAUDEVILLE ACTS—Can offer you six or seven weeks' time through the Middle West.
TAB. MANAGERS—Get in touch with us. We can open your show on our time on short notice. If you are in need of people for your show, wire us. We can fill same promptly.
TABLOID PEOPLE—We can always place you with our own shows or reliable shows playing this territory. Can always use useful people in all lines.

WANTED Girl Musicians Who Can Sing

The following instruments: Violin, Piano, Cello, Saxophone, Cornet, Trombone, Flute, Harp, Drums and Traps. Have opening at all times for the above with orchestras for hotel and vaudeville. Write, stating age, salary, permanent address, phone, etc. **SWEA-McCALLUM BOOKING OFFICES, 318-319 Erie Bldg., Cleveland, Ohio.**

WANTED for Jack Murphy's Maryland Beauties

Good Specialty Teams; man for Straight, wife Prima Donna. Good singing voices essential. Also Second Comedian and Wife, wife Chorus. Can also use good, experienced Chorus Girls. People who have worked for me before, or Ed (Pop) Lowry, write, as he is my producer and principal comedian. CAN USE good Specialty People at all times. **JACK MURPHY, 702-704 E. Baltimore St., Baltimore, Maryland.**

WANTED—BLACKFACE COMEDIAN

Put on closing acts and make them go. Double parts in Dramas. **INGENUE** capable of playing some Leads. State age, weight, height and salary first letter or wire. Year around engagement. Now in our fifteenth year. Address **J. S. KRITCHFIELD, Concord, North Carolina.**

At Liberty for Musical Comedy

MELVILLE AND MISS BILLIE FOWLER.
BILLIE—Young and handsome. Prima Donna, Soubrette or Ingenue. Excellent voice. Attractive personality. Medium size. **MELVILLE**—Old timer. Anything but blackface. Don't sing. Wire Rome City, Ind., our home town. Money to State Bank, Wolcottville, Ind. Salary best offer.

WANTED, TABLOID and STOCK SHOWS and ONE-NIGHT STANDS

of recognized ability, for Princess Theatre, Cuero, Tex. Under new management (Joe Estes). A big time show shop in a wide-awake town. Best crops in years. Good business assured. Plenty of stage room, 30x50 ft., with 30-ft. loft. **CLEAN, COMFORTABLE.** Regular treatment.

COLISEUM, TOLEDO, OHIO

A wonderful house for all kinds of entertainments, as Concerts, Pictures, Dancing, Skating, Boxing and Basket Ball, Bazaars, Lectures, etc., etc. Convenient to all car lines. Seating 3,200. **P. B. BRAILEY, Manager.**

WANTED—EXPERIENCED VAUDEVILLE AND PICTURE PIANIST AND DRUMMER WITH TYMPANI

\$50.00 if you know the business. Orchestra of seven. Not a grind. **RALPH BOVEE, Conductor, Virginian Theatre, Kenosha, Wisconsin.**

WANTED—Organist and Pianist Immediately

First-class Kimball Organist, experienced in playing Pictures, whose recitals can be featured. Also first-class, experienced Picture Pianist. Wire or write lowest terms, full particulars to **GUS SUN, Springfield, Ohio.**

SHOWS WANTED, THROUGHT THE WINTER,

at EVELETH, MINN. Town of 10,000, 67 miles north of Duluth. House seats 800. Good stage equipment. Address **ED CHENETTE, Eveleth, Minnesota.**

WANTED FOR CHARLES SOLADAR BRINKLEY GIRLS CO.

Prima Donna with singing voice, Second Comedian. Must do Specialties, or good Specialty Team. Four experienced Chorus Girls. Wire. Send name. Pay shows, I'll pay mine. Week of Sept. 27, Princess Theatre, Youngstown O.; week of Oct. 4, Rondo Theatre, Barberton, O.

DO YOU MENTION THE BILLBOARD WHEN YOU ANSWER OUR ADS?

people, four acts of scenery, new wardrobe and some beautiful electrical effects. Art, speaking for his family, including the Missus, Baby Norlene and Master George, says that everything is well with them and they look forward to a long season.

BERT SMITH'S "Ragtime Wonders" Company is playing the Barbour Time thru Oklahoma to good business. Bert has purchased new wardrobe, scenery and effects, along with a new lobby display direct from New York. Many of his old performers from last season are returning. Among them are Joe Fields and wife, Harry and Daisy De Grace, Griff Gordon and May Roda, the latter two being the last to join. Others in the company are: "Chuck" and Mrs. Hobart, and eight good-looking chorna girls.

JACK DEERING, manager of the musical comedy company bearing his name, writes The Billboard, while he is undergoing "repairs," due to an accident, that he tried to stop an auto while getting off a street car, but instead the machine stopped him. He emerged from the accident with fractured arm and injured ankle, besides being badly bruised. However, the old Deering optimism is strong and Jack is in hopes of being out on the road with his show in the very near future. Mail will reach him at Steubenville, O.

R. C. MARIETTA and his "Yankee Doo-Girls" Company are meeting with big success over canvas. The roster includes T. J. Jefferson, comics; H. E. Prates, straights; Bobbie Vernon, soubrette; June Hart, ingenue, and chorus, Doris Silver, Ada Shaw, Dixie Adams, Trisla Adams, Dimples Ransom and Helen Dort. The show features Baby Marie, the versatile youngster; Hart and Vernon, sister team; Miss Vernon, offering a dancing specialty; the Yankee Doodle Four, quartet, and Mr. Marietta, in a specialty with Bobbie Vernon.

HARRY (SWITCH) EVANSON, who, with his show, "The Crazy Kats," is establishing a strong following thru the South, has become known to his many friends as the "South's Favorite Hebrew Comic." Harry has been working hard to increase the advantages of his show and has succeeded in making it one of the most demanded in the South. He is now carrying 12 people, all of whom are capable performers in their respective parts. Key West, Fla., held the company last week, and it is possible that it will be booked back in the near future.

MITTY DE VERE'S "Cherry Blossom" Company, playing the Barbour Time thru Oklahoma, reports excellent business, pleasing managers and patrons everywhere. No "hokum" is used. Mitty De Vere, who was featured last season in burlesque, has supporting him Josephine Hart, Ingenue-soubrette; Will Westerman and Donna Hopkins, the latter known as the "Florida Song-bird;" Jack Hill, leads; Billy Guthrie, second business; Lake Reynolds and wife, an added attraction. Introducing their specialty of yodeling numbers. Script bills prevail and a number of excellent pieces are contained among them. Eight stepping chorus maidens fill the line.

CROWDER'S "MUSICAL WHIRL" Company has a roster of real performers during the coming season. Good business has been prevalent and since Al Beaty has been featured an increase is noticeable. The orchestra is directed by Mrs. Beaty. "The Whirl" is now on its third season. Many changes have been made, but it is believed that the present show will remain intact. The roster includes The Gordons, The Shannons, Eddie Crowder, Mrs. R. Crowder, Al and Betty Beaty. Chorus: Cis Miller, Lottie Banks, Evelyn Byrns, Catherine Shaw, Lillian Olsen, Mary Olsen, Bee Wilkes, Myrtle Gillespie, Vera Briggs, Charlotte Walters, Emma Billings and Anna Donnelly.—R. C.

Look thru the Letter List in this issue.

WANTED

AGENT FOR ROGER BEAN
 Wire lowest salary. Join at once.
WALTER ROSS,
 Star Theatre, Muncie, Ind.

Wanted, A-1 Piano Leader

for Keith Vaudeville, opening October 3. Union. Address **MANAGER GRAND THEATRE, Montgomery, Alabama.**

MELODY MART THE POPULAR SONG BOURSE

COMMUNICATIONS TO OUR NEW YORK OFFICES

OH! BOY—

It's some drum. Ludwig All-Metal, separate tension. Send for our complete drum catalog.

LUDWIG & LUDWIG
"Drum Makers to the Profession,"
1611 N. Lincoln St.,
Dept. H. CHICAGO.

OH! WHAT PARODIES

I have written three positive plots on "Let the Rest of the World Go By," "Rose of Washington Square," and "My Baby's Arms." Suitable for straight or any character. Every line a "yell." \$1.00 each, or 3 for \$2.50. Exclusive vaudeville material written to order.

RAY HIBBELER,
B-4040 Dickens Ave., CHICAGO.

RAG AND JAZZ PIANO PLAYING

TAUGHT BEGINNERS IN 20 LESSONS
ADVANCED COURSE FOR PLAYERS
Under personal direction of Axel Christensen, America's Premier Ragtime Pianist. Christmas Schools in most cities—see your telephone directory—or write for free booklet about our splendid mail course. Piano teachers in unoccupied cities write for attractive proposition.
CHRISTENSEN SCHOOL OF POPULAR MUSIC
Suite 5, 20 E. Jackson Blvd., CHICAGO.

EVERY SONG A WINNER

TAKE YOUR CHOICE.
"IN A WORLD JUST MADE FOR TWO"
"I'LL TAKE YOU BACK TO DIXIELAND"
"I WANT TO HEAR THAT JAZZ BAND PLAY"
"LAUGHING BLUE EYES"
"O, DAT GAL O' MINE"
Send for Professionals.
THE MILLER PUBLISHING CO., (Net Inc.)
124 South Loomis Street, Chicago.
NEW YORK OFFICE: Room 403 Astor Theatre Bldg., 1531 Broadway.

AGAINST OBSCENE SONGS

Mrs. Marx E. Obendorfer Leads Crusade To Abolish Suggestiveness

Mrs. Marx E. Obendorfer of Chicago, who is national chairman on music of the General Federation of Women's Clubs, and is leading a crusade to abolish suggestive dances and songs and advocates legislation by Congress to bar obscene songs from the mails and all interstate commerce, said last week:

"Parents do not realize the words now being sung by young people as they dance. The nation is being demoralized by cheap, vulgar songs. Publishers are trying to make a jazz and ragtime nation out of the United States. Something is wrong when dance tunes must be called by suggestive names in order to sell them."

Mrs. Obendorfer also said that the General Federation of Women's Clubs would gladly cooperate with the Association of Dancing Masters to eliminate suggestive dancing and for better dance music.

DARRELL NOTES

Nat Friedman and Herman Krause, who are connected with the Jack Darrell Music Publishing Company, Inc., have just returned from a successful trip thru the New England States in the interest of the firm. Their latest number placed with the firm, "Lonesome Lullaby," is more than going good and is predicted to be another "Missouri Waltz."

"NO STOCK: NO RECORDS" Clever Scheme Being Worked on New York Publishers To Float New Recording Company—Some Fall, But Only a Few

New York, Sept. 24.—A very nifty scheme came to light this week to separate the publishers of music in this town from their coin, using the bludgeon of a threat not to record their numbers if they failed to come thru. A certain company which has been making rolls for player pianos for some years announced to the publishers that they were about to inaugurate a record company. They sent an engaging young man around to the publishers with this information, and when the publisher started to talk about recording his numbers, the young man started to talk money. He informed them that before they could have a number recorded by his firm the publisher would have to take out \$1,000 worth of stock in the record company and said that if they didn't they would get no recordings of their numbers.

The young man met with a cold shoulder in most of the places he visited, one member of a small firm threatening to kick him out. But, surprising to relate, three firms, and three of the largest in the business at that, fell for the scheme.

The funny part of the whole business is that the roll concern which is hacking the new record firm has a reputation for issuing "joke" royalty statements for mechanical recordings—but not far they have corralled three more or less delirious stock subscribers, and hope for more.

REED MILLER

Using Fisher Number

New York, Sept. 24.—One of the features of the concert programs of Reed Miller, the famous tenor, will be Fred Fisher's latest ballad success, "Your Voice at Twilight." This song was written by Anton Lada and McElbert Moore. Mr. Miller is leaving on an extensive concert tour. Fred Fisher will be pleased to send this number to artists requesting it. Address Fred Fisher, Inc., 224 1/2 West 46th street, this city.

RIVIERA MUSIC COMPANY

Chicago, Sept. 25.—Robert Long, of the Riviera Music Company, has returned from his chautauqua dates and will be seen in vaudeville this season. While doing chautauqua work Mr. Long used two Riviera numbers in his repertoire. He will continue to use "Rose of China," when he again enters vaudeville.

The Riviera people have announced that they will shortly begin an advertising campaign in behalf of "Rose of China," with the same aggressiveness that characterized their pushing of "Desertland."

BLACK AND HICKMAN WITH W., B. & S.

New York, Sept. 23.—Ben Black and Art Hickman have signed a two-year contract to write music exclusively for Wattersson, Berlin & Snyder. Ben Black told a Billboard reporter that this contract would not interfere with his work with the Art Hickman Band, but would necessitate him relinquishing the post of professional manager for Sherman, Clay & Co.

He said that in doing this he realized that his relations with the firm had always been of the friendliest, and he left it with the keenest regrets.

FORSTER COMPANY

Chicago, Sept. 24.—Forster Music Publisher, Inc., has announced the purchase of a hit from Sonny Cunha, Hawaiian composer and author of "On the Beach of Waikiki." The new song is the "Hula Blues," which is said to have been a sensation in Hawaii and now getting a good start on the Coast. The hands of the Pacific fleet are said to be playing the number.

CENTRAL MUSIC COMPANY

Chicago, Sept. 25.—The Central Music Company announces the addition to its staff of Maurice Kay, who is representing the company in Denver territory. Mr. Kay has reported that

"China Man" and "If You Only Knew" are in the 14th class thru the Southwest. Bids from the big houses for both numbers have been received, according to Hal Ehrig, of the company.

LAMBERT IN CHICAGO

Chicago, Sept. 25.—Ernest A. Lambert, who is now assistant professional manager for the music publishing house of B. D. Nice & Co., of New York, is in Chicago for a two weeks' stay, the guest of Harry Carroll, who is using "Romance," a waltz, as the only published number in his act. Mr. Lambert is working the cabarets and theaters in Chicago and vicinity. "Wondering" and "Romance," he said, are leading the Nice catalogue.

WARD WITH BERLIN

Sam Ward, formerly with Fred Fisher, Inc., has joined the professional department of Irving Berlin, Inc.

METROPOLITAN MIRTH—MELODY—MUSIC

COLUMBIA BURLESQUE CIRCUIT ROSE SYDELL'S "LONDON BELLES"

- DOLLY DAVIS—"Dixie Made Us Jazz Band Mad," "Land Where the Sweet Daddies Grow," "Chill Bean."
- MILDRED CAMPBELL—"Hold Me," "La Veeda," "Eli, Eli," "The London Belles' Band."
- THEDA BERNARD—"Land of Old Black Joe," "Jazz Songs," "In Old Arabia."
- ROSE SYDELL, JR.—"Do a Little of This and Do a Little of That."
- MAE LEONARD—"Just Applaud."
- JOE MARKS AND DOLLY DAVIS—Singing and Dancing Specialty.
- JAMES HORTON—Old Time Songs.

AMERICAN BURLESQUE CIRCUIT "TITILE TATTLES OF 1920"

- IRENE ROYE—"I Got a Good Man," "Bon Bon Bon Ball," "Dixie's Got Us Wild," "Cradle Again," "Soldier Song."
- BETTY PALMER—"I Know a Leader," "Chill Bean," "Scotch Lassie Song," "Melodious Jazz," "Home Town," "Alexander Blues."
- IDA EMERSON—"Leave Me Your Car," "Marion," "Realize."
- BILLY WALLACE—"Early to Bed."
- HARRY HILLS—"The Smart Little Fellow."
- SILK AND CARROLL—Singing and Dancing Specialty.
- MYTLE CHERRY KENNEY—"Love Nest," "My Baby's Arms."
- HILLS AND EMERSON—"Oh, Come On."

B. F. KAHN'S UNION SQUARE THEATER—New York City BURLESQUE STOCK COMPANY

- HATTIE BEALE—"Wine in Dixieland," "On the Farm."
- MAE DIZ—"Jazz Dance Repertoire," "Bally-Ho Bay," "My Home Town."
- MARGIE PENNETTI—"Mummy's Arms," "I'm Telling You."
- NORMA BELL—"Oh, My Lady," "Stars Are Shining."
- SOLLY FIELDS—Musical Numbers and Ensembles.

GAYETY THEATER—Philadelphia, Pa. BURLESQUE STOCK COMPANY

- JEANETTE LEHNE—"American Desert," "Mandy's Wedding Day," "Slow and Easy."
- ALICE RAMSEY—"Marion," "Love's Nest," "Alice Blue Gown," "After You Get What You Want."
- IDA CARTER—"Oo-La-La," "Bimbo," "Land of Old Black Joe."
- BILLY SCHULER—"Apple Blossom Time."

"ANYTIME
ANYDAY
ANYWHERE"

JUST A LITTLE BETTER—That's All!!

RICHMOND PUBLISHING CO.
NEW YORK

PROF. & ORCH. DEPT.
1522 BROADWAY, N.Y.
WACK ROBBINS CTR. BLDG.

MELODY HITS

GRANADA
FOX TROT

SOMEBODY
SONG ONE-STEP

MY CUBAN
DREAM
NEW RHYTHM
FOX TROT

BY THE COMPOSER OF "TELL ME"

IT'S ALL IN THE SONG

ALL NEW YORK IS APPLAUDING THESE FEIST HITS

"YOU CAN'T GO WRONG WITH ANY FEIST SONG"

HONOLULU EYES

A TANTALIZING TUNE SET TO TANTALIZING WORDS

CAN'T SIDE TRACK THIS ONE
IT'S A REAL NATURAL HIT

I'M IN HEAVEN WHEN I'M IN MY MOTHER'S ARMS

GROWING MORE POPULAR EVERY DAY

NOW IS THE TIME TO SHARE IN ITS POPULARITY

TORONTO
193 Yonge Street
NEW YORK
711 Seventh Ave
LOS ANGELES
Alhambra Building

BOSTON
181 Tremont Street
NEW ORLEANS
115 University Pl.
SAN FRANCISCO
Pantages Theatre Building

LEO FEIST, Inc.
711 Seventh Ave., - New York

CHICAGO
Grand Opera House Building
PHILADELPHIA
Globe Theatre Building
ST. LOUIS
Columet Building

MINNEAPOLIS
216 Pantages Building
KANSAS CITY
Gayety Theatre Building
PITTSBURGH
Savoy Theatre Building

"SING A FEIST SONG, BE A STAGE HIT"

Have you noticed the lasting qualities of FORSTER songs?
-- That's the best proof that they are NATURAL HITS !

THAT NAUGHTY WALTZ

--BIGGEST HIT OF THE YEAR

ASK THE ROSE

--THE NEW BALLAD SENSATION

I LOVE YOU SUNDAY

---THE BIG SURPRISE NUMBER

SWEET AND LOW

-- MORE POPULAR NOW THAN EVER

FORSTER MUSIC PUBLISHER INC. CHICAGO
NEW YORK CHICAGO SAN FRANCISCO
406 ASTOR THEATRE BLDG LOOP END BLDG, 177 N. STATE ST PANTAGES THEATRE BLDG
KATHRYN JOYCE, MGR ABE OLMAN, GEN. PROF. MGR. SIG BOSLEY, MGR

MUSICAL MUSINGS

By O. A. PETERSON

"Governor" Rentfrow never allows his band to play away from the tent at night.

Roy E. Fox always has his concert played in front of his tent, and advertises that fact. All the oldest and wisest managers do likewise.

The Billboard is receiving many letters expressing interest in the Musical Musings Department and hoping for its growth and continuance. We shall do our part. You do yours. Send in the dope.

Jefferson's Band surely made many friends thruout Canada with its most pleasing and up-to-date programs rendered daily in the heart of all cities visited. Strong press notices were given the band in all dailies.

Prof. Edward Markel, of Ola, Ok., will direct the new band now being formed at Pioneer, La. Prof. Markel has in mind a band contest to be staged at some portion of the State, possibly New Orleans, to continue a week, to be

MUSIC PRINTERS AND ENGRAVERS

of anything in Music by any process.
Estimates gladly furnished. 43 years experience in music printing. Largest plant west of New York.

Established 1876 *The* OTTO ZIMMERMAN & SON Co. Cincinnati, Ohio

MONEY WRITING SONGS

A successful music composer and publisher writes a book explaining how to make money publishing songs. Contents: Correcting Your Faults, Writing a Melody, Directing the Ambitious Young Composer, Placing Your Songs Before the Public. Lists over 500 Music Dealers--60 Band and Orchestra Dealers. You need this book. Only one of its kind on the market. Only \$1.00, postpaid. Money back if you say so. Send for circular. UNION MUSIC COMPANY, 437 Sycamore St., Cincinnati, Ohio.

entered by all bands of the State, prizes being given for the best uniformed, mounted or foot, or the best band from a musical standpoint, ending on the last day of the contest with a mammoth band in which all present will join.

Prof. M. Cupero, who last season was director of the Tulane University Band, New Orleans, has resigned and will take charge of the band

of the Mississippi College at Clinton, La. He will have an organization of thirty pieces.

Tom S. Howell, director of the Salina (Kan.) Municipal Band, writes approvingly of our stand in regard to playing the night concerts in front of the tent. In fact all wise managers adopt this plan of drawing the crowd to the tent instead of up town. The crowd

never follows the band to the tent after the concert is over, but would come to the tent to hear the concert.

Tom Howell suggests that we should advertise the concert to be given at the lot and state the exact time. While he does not advise the exclusive use of popular trash he suggests that it is better to play something that is easy and play it well than to attempt something hard and butcher it.

In response to the call in The Billboard we have just received a long, chatty letter from an oldtime trouper, Clarence Fry, well known with the rep. shows of twenty years ago, now located at Ft. Madison, Ia., where he has charge of the State prison band and orchestra. Clarence has held the job three years and says he likes it, being easy work and good pay. Says he still reads The Billboard and is glad to see the Muse back. He sometimes gets the "road fever" and is often tempted to answer some of the ads in The Billboard.

Mr. Fry dates back forty years in the rep. show game. Would like to hear from old friends. His address is 406 Second street, Fort Madison, Ia.

Have you looked thru the Letter List in this issue? There may be a letter advertised for you.

SWEEPING THE WEST

LIKE A PRAIRIE FIRE!

INDIANA MOON

Composed by OLIVER WALLACE, who composed "HINDUSTAN"

This "natural" waltz hit is sweeping them off their feet in the Far West. We gave you Mickey, Peggy, Oriental, Slow and Easy, etc. Here's another hit!

DANIELS & WILSON, Inc.
145 W. 45th St., NEW YORK. 233 Post St., SAN FRANCISCO.

INDIANA MOON

Lyric by ARTHUR FREED
CHORUS
In - di - an - a moon bear - me sing - ing.
In - di - an - a moon, you are bring - ing

FOXIEST OF FOX-TROTS

LOLA My Brazilian Maid

Lyric by LOUIS WESLYN
Music by EVA APPLEFIELD
Dance Sensation Extraordinary
Orchestrations Ready

BOW-WOW ONE STEP

Orchestras are wild about this clever tune! Band Parts, Orchs., now ready.

A REAL HIT

"SWEETIE O' MINE"

By GILLESPIE & VAN ALSTYNE

A DAINTY, LOVABLE SONG—SUITABLE FOR ANY ACT. WONDERFUL DOUBLE VERSION—GREAT ENCORE WINNER WITH PATTERN CHORUS. Write, wire or call for "SWEETIE O' MINE." Orchestrations in all keys.

—AND—

DON'T FORGET OUR GREAT BALLAD HIT "DON'T BE CROSS WITH ME"

HERBERT SPENCER, Mgr.
New York Office
165 West 47th Street

Van Alstyne & Curtis

BILLY THOMPSON, Mgr.
Chicago Office
177 North State Street

"She'll Come Running Back"

(The Dance, called "Bringing Your Baby Back")

It's a Jazz "clean-up."

Professional Copies and Orchestrations Ready.

Dance Orchestrations, 25 Cents Each

Send Recent Program.

GEORGE E. BUNTS, 213 West 135th Street, NEW YORK, N. Y.

SOMETHING NEW. GET YOUR COPIES. ORCHESTRATIONS READY. AN INDIAN ONE-STEP.

POCAHONTAS

J. A. MacMEEKIN, Music Publisher, NEW YORK. Prof. Dept., 244 W. 46th St.

316 W. 30th St.,

DALBY & WERNIG

We have written the orchestrations for the new Zieffeld "Midnight Frolic," Wm. Bock's "Silks and Satins," and other big shows.

WHY NOT LET US ORCHESTRATE YOUR ACT?

Original Piano (Vocal) Score, \$10. Orchestrations from \$10 up. SUITE 702, 145 WEST 45TH STREET, NEW YORK.

THE LEAVES OF THE SHAMROCK (ARE SHAPED LIKE MY HEART)

Greatest of all Irish Ballads.

DEALERS WRITE MORGAN & ASHBY, 7835 Ingleside Ave., CHICAGO. PROFESSIONAL COPIES FREE TO PLAYERS

"THE LUCK OF THE IRISH"

A rollicking, frolicking, Irish Love (One-Step) Ballad.

Professional Copies Free. Orchestrations for Dance, 10 cents.

"A LITTLE CHINESE JUNK" (Fox-Trot)

For all Musical Acts, 10 cents.

WILLIAM R. HASKINS CO., 1531 Broadway, New York City.

A Classy Soubrette Song. By A Swell Chorus Number

BOB V. DRAKE

"THAT-UGHT-TO-GET-'EM"

DRAKE MUSIC PUB. CO., Box 54 Debre Station, Norfolk, Va. ITS GOT 'EM. A REAL K. O.

Learn to Jazz on the SAXOPHONE

A complete method on ragging the Saxophone explains by new system of models how to fill in sustained notes, how to play variations, etc.

Thompson's Simplified Chart of Fingering also included in this book. ORDER NOW.

Price \$1.00

FRANK J. HART SOUTHERN CALIFORNIA MUSIC COMPANY 222-314 SOUTH BRADWAY, LOS ANGELES

GREAT DEMAND FOR SONGS

To make a success of marketing your own composition, a book covering all essential points is published. Contains over 100 pages of valuable information, including lists of ten-cent stores, music publishers, record and piano manufacturers, music dealers, musical magazines, etc. Positively the best and up-to-the-times book ever offered. \$1.00, postpaid, and if not as claimed will refund money. Send for detail.

JACK GORDON PUB. CO., 201 No. Hoyne Ave., Chicago

MUSIC ENGRAVERS AND PRINTERS

Largest Music Printers West of New York

Estimates Gladly Furnished on Anything in Music

ANY PUBLISHER OUR REFERENCE RAYNER, DALHEIM & Co. 2054-2060 W. Lake St. Chicago, Ill. WORK DONE BY ALL PROFESSIONS

"IF THE IRISH SHOULD WIN THEIR GRAND LIBERTY."

Ballad Supreme.

"LET'S PUT AN END TO PROFITEERING DAYS."

Comedy Novelty. Good for Quartette.

"MY TEASING CHILE FROM THE VIRGIN ISLE."

Caribbean Love Song.

All written by CHRISTIAN MARCUS. Professionals, send stamp for copy.

BUTLER MUSIC CO., 1431 Broadway, New York City.

THE ONE YOU WANT

HELLO LITTLE GIRL

WORDS AND MUSIC BY FRED J. BENDEL

A ROLLIKING OPENING NUMBER. A SPRIGHTLY ONE-STEP. Melody that creates its own dance steps as it swings along. Prof. Orchestration Free. Standard Piano Copies, 25c. IDEALS PUB. CO., Columbia Agency, Proctor Building, Newark, N. J.

ANITA OWEN'S GREAT SUCCESSES

OUR LEADER KISS ME GOOD-BYE A GREAT SONG FOR A GOOD SINGER

AN ORIENTAL FOX-TROT SENSATION ALLA FEATURED BY EVERY PROMINENT ORCHESTRA IN N. Y.

MARY (YOU MUST) MARRY ME

ORCHESTRATIONS READY THE JONES MUSIC CO., 1547 Broadway, New York DICK NUGENT, General Manager

AT THE WINTER GARDEN
Opening Night of "CINDERELLA-ON-BROADWAY"

GEORGIE PRICE

Stopped the Show at 11:30 with

SWANEE

T. B. HARMS & FRANCIS, DAY & HUNTER

62 West 45th Street, - - - - - NEW YORK CITY

See Harry Hanbury, Professional Dep't

Do a little for SWANEE and SWANEE will do a lot for you. Visit our new studios or write for your copy. Double versions and harmony arrangements ready. Orchestrations in every key.

"PURRING" ON TO SUCCESS

NEW RHYTHM
GREAT ACT NUMBER

- Small and Piano 25c
- Full 40c
- Song Copies 30c

PUBLISHED BY
BELWIN, Inc., 701 7th Ave., New York City

ENGLISH SONG HITS

Of Other Days Recalled by Manchester Guardian

The Manchester Guardian printed the following observations anent English popular song hits in a recent issue, viz.:

"Millie Hylton's death must revive many memories among playgoers who are in sight of or doubling the Cape of Middle Age. Her first Gaiety Theater appearance was in the burlesque 'Monte Cristo, Jr.' and she was last seen on the London stage in 'Tilly of Bloomsbury.' It was her singing of 'The Rowdy-Dowdy Boys' that brought her to George Edwardes' notice, and that fact alone brings a queer gush of recollections. The Bacchanalian songs of the eighties were astonishingly hot. 'The Rowdy-Dowdy Boys' (one could understand 'Rowdy,' but 'Dowdy'—did the young men then like to be 'dowdy'), 'The Bar Old, Rare Old, Ricketty-Rocketty Crew,' and 'Til-tiddly-bi-ti-ti'—how they reek of strange times when the well-to-do youth was supposed to dream of 'strolling round the town, knocking people down.' In short, becoming drunk and disorderly, and finishing the night in the police station. The most striking of all these was called 'We Are the Imperialistic Boys Out on the Tiddely-hi' (it really was!), summing up all the overfed, violent and maudlin spirit of a big section of London that expressed itself historically on Mafeking Night. Nowadays, however, idiotic our popular songs, they have not that tone. Harry Lauder praises drink not because it makes people violent, but because (he thinks) it makes people more affectionate to others and to the country they were born in, or because it makes a 'miserable devil' when he is sober very, very happy when he is not sober. The only drinking song of recent times that took the town was called 'Another Little Drink Wouldn't Do Us Any Harm.' How abject that point of view would have seemed to the 'Rowdy-Dowdy' heroes of the eighties! The young men of this generation seem to have kept their violence for big game."

"HOP, SKIP AND JUMP"

New York, Sept. 24.—Louis Wesley and Hal Dyon have placed a new novelty with Jos. W. Stern & Co., called "Hop, Skip and Jump." It will be featured by the Stern house, and contains some musical twists that indicate a big success in the eyes of the knowing.

MUSICIANS—ATTENTION!

Can You Read Music AS EASY AS YOU DO THIS PAPER?

If not, my book

How to Read Music At Sight

Will tell you how.

It will improve your reading 100 per cent and teach you the essentials of Harmony at the same time. No matter what instrument. You can read it in two hours. You can LEARN and APPLY its contents within a week. If you play or teach you cannot afford to be without it. So simple a child can understand it. Sent \$2.00 postpaid. Particulars on request.

I. D. HARRIS, Publisher, Dept. BB, Bay City, Michigan.

WHY DON'T YOU WRITE THE WORDS FOR A SONG WE'LL HELP YOU ALONG

by composing the music FREE and publishing same. Send poems today. M. F. LENDY CO., 271 W. 125th St., New York

MUSIC ARRANGED, COPIED AND TRANPOSED. For all Combinations of Instruments or Voices. Send for booklet. HARRY L. ALFORD, 616 B State-Lake Theatre Bldg., Chicago, Ill.

"DEAR OLD HOUSATONIC RIVER" Latest song favorite. Sure hit. Lyric by Adaline Briggs, Music by Leo Friedman. NORTH AMERICAN MUSIC CO., 119 North Clark, Chicago, Ill.

YOU OWE IT ALL TO MOTHER 15c a copy. JEAN McLANE, 431 W. 3d St., Bethlehem, Pennsylvania.

I WRITE ALL KINDS OF SONGS Compose and Arrange Music. ALEXANDER SEMOUR, 23 East 131st St., New York City.

ARTISTS ALL OVER THE COUNTRY ARE SINGING

"LONG GONE"

Another "Casey Jones" or "Steamboat Bill." Have you heard it? If not, a professional copy is ready for YOU.

"PICKANINNY ROSE"

The sweetest song on Broadway. A beautiful mother croon. A great number for single, double, quartet or chorus.

ST. LOUIS BLUES

Always a favorite and going better than ever.

JOIN OUR ORCHESTRA CLUB. \$1.00 PER YEAR. RECEIVE ALL HITS.

PACE & HANDY MUSIC CO., INC.

232 West 46th Street,

(Pace & Handy Bldg.)

NEW YORK, N. Y.

FOUR HITS FROM MCKINLEY HEADQUARTERS

PICKANINNY BLUES

NOT A "BLUES"! A WONDERFUL MELODY WALTZ!

EVERYTHING ABOUT YOU TELLS ME THAT

YOU'RE IRISH

A 2-4 Irish Song with plenty of "melody" and "punch."

FOR OPENINGS OR CLOSINGS THIS IS!

Shimmy Moon

A New Dixie Song, by the writers of "Floatin' Down To Cotton Town."

SOMETHING NEW

DO YOU?

A Novelty Song that has a funny twist.

MCKINLEY MUSIC CO.

145 West 45th St., NEW YORK.

A. L. HAASE, Eastern Prof. Mgr.

BOSTON: 228 Tremont Street,

PITTSBURGH: Savoy Theatre Bldg.,

CHICAGO: Grand Opera House Bldg.,

MELVIN STEPPER, Prof. Mgr.

PAUL ELWOOD, Prof. Mgr.

E. CLINTON KIETHLEY, Prof. Mgr.

DARRELL'S HITS

FOX-TROT SONG—EXTRA CATCH-LINE

LET'S GO TO CUBA

By JACK DARRELL

A BALLAD BEAUTIFUL

YOU'VE MADE ALL MY DREAMS COME TRUE

By JACK DARRELL

BALLAD LYRIC **SOME TIME** FOX-TROT MELODY

By JACK DARRELL, HERMAN KRAUSSE and NAT FRIEDMAN

A CROONING WALTZ NOVELTY SONG

LONESOME LULLABY

By JACK DARRELL, HERMAN KRAUSSE and NAT FRIEDMAN

A SPEEDY STOP TIME JAZZ NUMBER

THE DEVIL'S JAZZ REVUE

By JACK DARRELL and SAM B. LEWIS

Orchestra Club—Join now. Save money. Membership fee, \$1.00 a year. 12 Hits. After 500 members enrolled fee will positively be raised to \$2.00 a year.

Jack Darrell Music Co., Inc.

242 W. 46th Street,

New York City

FAST TRAVELLING

It takes *some speed* to get around the way these globe-trotters have done. Have you heard

"The Moan"

the weird, mysterious novelty

"In Babyland"

the dream day melody ballad

"I Like To Do It"

the "Vamping Little Lady" hit

"Oh! My Lady"

the modern Romeo's love song

WRITE TO

HENRY BURR MUSIC CORPORATION

1604 BROADWAY,

N. Y., N. Y.

TRIANGLE'S LATEST BALLAD SUCCESS

CALIFORNIA BLOSSOM

A fox-trot ballad unusually different. A beautiful harmony number and a humdinger for orchestra. Professional copies and orchestrations ready in any key.

Words by SPENCER WILLIAMS

Music by ANTON LADA

TRIANGLE MUSIC PUB. CO.,

145 W. 45th Street, NEW YORK

Don't spoil your act by singing a crazy song when you can get a sensible one. Bring 'em to their feet by using the sensational fox-trot song,

SOME DAY YOU'LL WANT MY LOVE

A wonderful dance song. A beautiful singing number. Orchestrations to orchestras, free. Professional copies to singers, free.

IF IN NEW YORK, CALL ON

WILL R. HASKINS,

Room 403, - - - - - 1531 Broadway.

ALL OTHERS WRITE

BERNARD L. HENNING & CO.,

Music Publishers, - - - WASHINGTON, D. C.

SINGLE PIANO COPY, HALF TONE, TWO COLORS, DESCRIPTIVE, 30 CENTS.

"That the Profession May Know" OPEN LETTERS

"For oft-times VIEWS are livest NEWS"

Isn't it a fact that the kind of letter you find most interesting and readable is the one that says much in a few words? Much verbiage obscures the point. Brevity is the soul of wit—and it makes for clearness. Be brief.

KINNEY CORRECTS SANGER

Oklahoma City, Ok., Sept. 26.
To the Editor:
Permit me, thru the columns of your publication, to correct a Mr. Sanger, who signed an article in your current issue, and under the head of The Frisco Shows, saying that his show will play Cushing, Ok., week of September 27, and the Frisco Shows are the only show to secure a permit to exhibit in Cushing this season. I beg to advise Mr. Sanger that the records at Cushing will show that at least another carnival preceded the Frisco Shows at Cushing. I bring there with the S. W. Brundage Shows, week of May 3 this year.
Why is it that so much "bull" is written every week by some advance agents and publicity promoters for certain shows? People in my line, that of hauling concessions, are often bumped into a long jump and a poor date, due to the unscrupulous methods used by many agents and publicity promoters in making up their news items for The Billboard.
You must pardon me, Mr. Sanger, for publicly calling your attention to this error of yours, but as I am a regular reader of The Billboard I take for granted that I have a right to have my say in this matter. I know full well that you are mistaken and that the papers of Cushing, the city officials, also the manager of the Brundage Shows, will back me up in my assertion.
(Signed) BEN (BALDY) KINNEY.

"WHAT'S WRONG WITH THE MUSIC BUSINESS?"

I want to come out flat-footed and say "Nothing is wrong with the music business." The trouble is the "almighty dollar." This last-named article has been quoted as worth anywhere between 30 and 46 cents, and when it comes to publishing music this same dollar that in the past was visioned at one hundred cents is worth about 22 cents.
Engravers, printers and in fact every worker and every commodity used in publishing music are costing 100 per cent more than a year ago. They are worth it, for these men must live, and the "butcher, baker and candlestick maker" have all raised their prices, as everyone is aware, and, of course, to eat, the printer must pay the prices charged.
Personally, the continued rise in the price of the publishing has hit me an awful wallop, yet I grin and bear it, for I believe "the laborer is worthy of his hire" every time, and it does not seem consistent to pay more for

everything else and to expect music to sell at the same price as a year ago. Stop and think—aren't the music publishers the last to raise their prices?
Now, as for music on the stands being "rot," I object to that statement very much. The Stork Co. has three ballads which in the next few weeks are going to 30 cents, for it is absolutely impossible to print music at a profit for less, and they certainly are not "rot."
Now if John Doe pays 30 cents for a song that he considers "rot" I don't blame him for feeling sore, but really whose fault is it? It puts me in mind of a cartoon in a New York newspaper, "Why Is They Is It?" There is a wealth of good songs on the counters for 30

cents that are worth it, and there is no excuse for anyone paying that amount for so-called "rot."
Sincerely,
(Signed) T. F. CORNELL,
Stork Music Pub. Co.

SAYS SOUTHWEST IS O. K.

Blackwell, Ok., Sept. 14, 1920.
To The Billboard:
There has been so much talk around the East and Middle West about conditions existing down in the Oklahoma and Texas musical comedy fields. A few dissatisfied performers, who never make good anywhere, and a few people who style themselves producers (and all they produce is bits which every medicine show has presented on the free outdoor platform), have spread the rumor that this country is bad. We have shows of fifteen people playing to as high as forty-five hundred dollars gross in some towns, a tab. getting from a thousand to twelve hundred a week being an ordinary event. Mr. Barbour, of Muskogee, Ok., has a production, "The Midnight Whirl" show, featuring Big Bill House, carrying 20 people, and a 60-foot baggage car of scenery, not diamond-dye, but parallels, bat and hanging pieces, and is presenting positively Broadway productions (pay-

ing royalty). There are at least twenty other such shows down here, "The Baud Box Revue," "Rockmores' Co.," "Honeymoon, Ltd.," Co.; "The Matinee Girls," "The Broadway Follies," Bert Southern & Co., Alhardt's Show, "The Mysterious Smith" and Company, Alburts & Co., Selvin & Co., and others too numerous to mention. The entire trouble with some of the tab. owners that have invaded this field is the actor-producer accumulates a few hundred dollars and without the proper amount of capital tries to put out several companies. A tabloid put out in this territory, that is, one that will get the money, costs on an average of from four to five thousand dollars, and the boys that have the shows down here get the big money. That's the secret of Enstley Barbour's success; he has the capital, he owns the better houses personally and books the best in the towns that he does not own. There have been several small concerns which arose and tried to take this territory away from Mr. Barbour, but to sum the entire situation up in a nutshell Mr. Barbour is the Martin Beck, E. P. Abbe, Alex. Pantages, Marcus Loew, Harry Weber of the Southwestern musical comedy field, and this much is guaranteed, that artists with ability, personality, and ones who respect contracts, can work for Mr. Barbour 52 weeks a year, and in the end will have more clear money for their personal use than if playing small big-time vaudeville. I know I've played it all, big, small and medium, in closing will say that Enstley Barbour is not a shoe-string affair, but a million-dollar proposition. He has seventy consecutive weeks of regular houses, leasing about twenty houses himself, owning about twenty of his own productions. His organization consists of a booking department, scenic studio, press department, wardrobe department, employing a designer of reputation; printing department and producing department, with a real production director at the head. And the Eastern artists do not realize the conditions down here. The average number of shows daily are three.
Some of the towns are one show daily, some two and two towns four on Saturday. Trusting that you will let the public and Eastern performers understand the situation down here, and wishing there were more Enstley Barbours in the show game.
(Signed) ONE WHO KNOWS.

P. S.—The editor has the name of the writer, which is withheld by request.

AGAIN 'TIS SONG WRITING

New York, Sept. 18, 1920.
Dear Sir—I read with interest the letters of Ralph M. Howell and Paul M. Specht. Both of these gentlemen have sought to emphasize the point which I have sought to bring out in my letter in The Billboard, which you were kind enough to publish. My point is that songs should not be written for money and good songs cannot be produced that way—they never were and they never will be. I have never written a song for money in my life. I wrote what I wanted to write, where I wanted to write it.
(Continued on page 81)

WRITTEN TO ORDER PLAYS, SKETCHES AND ACTS

Up to the minute, Original and Exclusive Material. Write for Liberal Terms Now. Our Material Will Assure Bookings. Old Acts Made New, Weak Acts Made Strong. We also have a number of Sketches and Acts to lease on royalty basis.

If in the city, call
W. E. NELSON PLAYWRITING CO.
Suite 232, 1400 Broadway, Knickerbocker Theatre Bldg., New York City.
Phone: Fitzroy 6175.

THE STORK

is delivering the goods.

"DEAR LITTLE MOTHER OF MINE" (Malone) is "MY LITTLE GREY LADY" (Wilson) in my "DREAM OF HOME" (Howlitt)

Music by T. F. CORNELL

Three great ballads. Professionals and orchestrations are ready.

STORK MUSIC PUB. CO.

1547 Broadway, - - - - - NEW YORK

WOW! WHAT A TUNE IS

Cuban Moon

FOX-TROT SMALL ORCH. 25c FULL ORCH., 35c.

JACK MILLS, Inc., Music Publishers, - - - 152 W. 45th St., N. Y. C.

APPLICATION FOR MEMBERSHIP
 TO THE
"FRED FISHER" ORCHESTRA CLUB
 Formerly McCARTHY & FISHER

FRED FISHER, Inc.
 224 1/2 West 46th St., New York City

For the enclosed TWO DOLLARS please enroll me as a member of the "FRED FISHER" ORCHESTRA CLUB for One Year, during which period I am to receive Fifteen numbers. Upon receipt of my remittance, kindly forward Membership Card together with my first Club number.

Name _____
 Street Address _____
 City _____ State _____

DON'T PROCRASTINATE! RETURN THIS TODAY!!
HITS ALWAYS—HITS ONLY

Are You
 One
 Of Our
 10,000
 SUBSCRIBERS
 ???

MINSTRELSY

COMMUNICATIONS TO CINCINNATI OFFICE.

The 1920-'21 season of the Jefferson Theater, Hamilton, O., opened Monday night, September 20, with Nell O'Brien's Minstrels as the opening attraction. The Jefferson, under the able management of Broomhall & Schwalm, is all dressed up this season, many new improvements having been installed, including an entire new stage, opera chairs and complete furnishings throughout. This marks Mr. O'Brien's ninth annual tour and is said to be far superior to anything yet offered. For quite a number of years Mr. O'Brien has given particular attention to the writing and staging of minstrel acts and features, and in this year's production his experience and original ideas have enabled him to produce what is promised as the highest-class minstrel entertainment ever presented. Mr. O'Brien has written three new acts for this year's performance, a dancing novelty called "Playmates," surpassing the syncopated acts made famous by this organization the past three years; a comedy sketch called "Hopping the Atlantic Ocean," in which Jack Amick is said to be at his best, and a one-act finale in three scenes entitled "Americanization," which is said to be Mr. O'Brien's masterpiece.

Low Wilson, the "Variety Boy," has also been engaged and he offers an entire new routine of songs, jokes and melodies on the different instruments of which he seems to be the master. In addition to Mr. Wilson, the following artists have been engaged: Davis "Sugarfoot" Gaffney, Jack Amick, Danny Roche, J. Lester Haberkorn, Joseph White, Walter Sherwood, Lea Laird, Steve Berrian, Bobby Gossans, Roy Allen, Bobby Davis, Arthur Watts, Chas. Nellis, Henry Maher, Ray Parsons, Dan Marshall, Chas. Wright, Herbert Ginn, Jack Edward Mosser, Edward O'House and Major Nowak. J. H. Deivico is Mr. O'Brien's able musical director, having one of the best minstrel bands and orchestras en tour with a traveling organization. Instrumentalists include Billy Rabba, Joseph Relly, Walter Serens, S. V. Downs, Joseph Patrick, Ben Kemmer, Wm. Brown, Harry Hildebrandt, Earl Hurst, George W. Engelhart, Lester Rowan, Henry Watts, H. W. Puffer, Frank Meldrum, E. Doherty and A. H. Robbins. Wright Armstrong is assistant manager, and incidentally is in charge of the Neil O'Brien show at present.

10 Sure-Fire Parodies and a Comic Medley for \$5

Riot Parodies with knock-out punch lines on "So Long, O' Long," "Rose of Washington Square," "Oh, By Jingo," "Tell Me Why," "Sweetheart Blues," "Like a Ship Without a Sail," "Till We Meet Again," "I Love You Just the Same," "Sweet Adeline" (with four encore choruses with riot punch lines on Harding, Cox, Babe Ruth, High Cost, etc.) You can stop a show with any one of them. There is no junk in this list. Free with each order, a NEW Comic Medley of late song hits. Any single or double act can "clean up" with this. Send \$5 for this NEW material NOW. You get it by Special Delivery, and your money back if you are not satisfied.

HARRY C. PYLE, JR., 1064 St. Nicholas Ave., NEW YORK CITY

STAGE DANCING TAUGHT BY WALTER BAKER

formerly dancing master at Capitol Theatre and assistant to Ned Wayburn in Ziegfeld Follies.

Call CAPITOL STUDIO, Inc., Van Dyck Bldg., 939 8th Ave., near 56th St., N. Y. City, Circle 6130.

TERRACE GARDEN

CHICAGO'S MOST BEAUTIFUL RESTAURANT-THEATRE.

BOOKING HIGH-CLASS, REFINED ATTRACTIONS

DOUBLES, TRIOS, QUARTETTES, ETC.

Act must be refined and measure up to a standard which will be appreciated by the highest class of patronage. If your act meets with the requirements above communicate and state full particulars to FRED HURLEY, Stage Director.

MUSICIANS WANTED

Flute, Cello and Cornet. Salary, \$40 per week. First-class Picture House.

Work the year 'round. Must be A. F. of M. and experienced musicians.

L. MIKO, Ben Ali Theater, Lexington, Ky.

COSTUMES FOR AMATEUR MINSTRELS

Scene and Lighting Effects. Burnt Cork and Minstrel wigs. Hooker-Howe Service aims to give the best that can be produced in Minstrel Supplies. Write for a copy of "Minstrel Suggestions." HOOKER-HOWE COSTUME CO., Box 705, Haverhill, Massachusetts.

In the theatrical section of The Springfield (Ill.) Sunday Journal dated August 29 the caption about the minstrels read: "Arthur strel (median and a friend.

Deming, who will be seen at the Chatterton tomorrow night with Vogel's Minstrels." Un- "By Gosh," known from Coast to Coast as the derneath was shown a black and whiteface cut originator of the Seldom Fed Minstrels, home

talent kid minstrel production, opened his annual tour at Chaffee, Mo., to a full house, followed by an excellent week at Jackson. "By Gosh" is at present producing another big show for the Elks' Lodge at Duquoin, Ill., using a cast of 250 school children. The celebrated clown has twenty weeks of return engagements booked in the South this fall, which proves the old saying, "Nothing succeeds like success."

Among the welcome visitors to the home office of The Billboard last week was H. S. Butler, boss canvasman. Butler just came down from Northern Ohio, en route South to join Harry K. Main's Famous Georgia Minstrels. Assuming that he dreaded the lengthy journey, we presented Butler with the early forms of the September 25th issue to help minimize the long hours en route. "I had just as well cancel my birth reservation now," remarked Butler as he bade us farewell.

An error slipped into last week's issue regarding the opening of Ed. J. Murray's Big Time Minstrels. The show, as previously stated, was to have opened at Pittsburg, Ia., September 20, but according to Mr. Murray the opening date is set for October 9 at McKeesport. Those who have been engaged include Bert Marshall, Tom Ward, Al Tint, Will Conklin and Tommy Alvin, all of whom have great prestige in the sunny South. Harry Hall, Eugene Leigh, Henry Long, Harry Goldie and others comprise the singing contingent. Harry Hall will also act in the capacity of interlocutor.

Rehearsals will soon be under way for the 11th annual production of the Charity Minstrels, presented by Lodge No. 1218, B. P. O. Elks of Sterling, Ill., under the direction of Guerdon E. Bishop, Past Exalted Ruler of the lodge, and at one time owner of the Bert Shepard Minstrels. Since retiring from the professional Mr. Bishop is conducting a successful printing establishment in Sterling. Competent critics who have heard the Sterling Minstrels state their snappy performance is far above the average home talent production, the singing contingent being especially meritorious. Several well-known performers are members of the Sterling Elks, including Fred Holmes, of Holmes & Wells, Charles Warthin and Earl Howard.

Look thru the Letter List in this issue.

FREE---Theatre Managers and Singers---FREE

BEAUTIFUL SETS OF HAND-COLORED ILLUSTRATED SLIDES OF THE NEW POPULAR SONG HITS

ROSE OF INSINADA

—AND—

OPTIMISTIC STEP

8 SLIDES TO THE SET AND ONLY A LIMITED SUPPLY, SO SEND IN YOUR REQUEST NOW.

ALSO SEND FOR PROFESSIONAL COPIES, BAND AND ORCHESTRATIONS.

WM. J. SMITH MUSIC CO., Inc., 52 E. 34th St., NEW YORK.

CHAUTAUQUA DEPARTMENT

By FRED HIGH

More I. L. C. A. Convention News

Committee Reports Cause Warm Discussion—Financing the Association—Artists Appearing On the Program—Criticisms That May Cause Some Squirming in the Ranks

The convention of the International Lyceum and Chautauqua Association at Waterloo, Ia., re-elected the following officers for the ensuing year: W. H. Stout, president; Wallace Bruce Amstary, vice-president; Louis O. Kanner, secretary; P. H. Kemmerer, treasurer. Ralph Bingham was re-elected to the Board of Directors; George C. Aydelott and R. E. Morningstar were elected to serve on the Board of Directors for a term of three years.

The big thing that was put over was the financing of the I. L. C. A. Moreland Brown was made a member of the president's cabinet and intrusted with the duty of working out a financial policy that would make the I. L. C. A. a solvent organization. At present the organization is annually running about \$2,000 behind. Forty-five per cent of the members come and go each year.

For the past years the annual dues have been \$3. The initiation fee has been \$5. But the convention raised the dues to \$10 and made the initiation \$15. There was strong sentiment among the bureau managers to make the dues \$25. These men who a few years ago came to town with fringe on their pants now compare their standing in golf clubs and the dues they pay there with the I. L. C. A. and the dues that are so painlessly extracted and then wonder why all the others who are members, most of whom are mere beginners, can't lope right along with the plutocrats, and, instead of scratching for bread, work to reduce their gouty fat.

The next big thing that was up for consideration was the committee reports. A few of the half-baked and fearful ones who always pick up The Billboard with fear and trembling, lest some committeeman who has hired them and who has done all the work and guaranteed the bureau against loss may be so dishonest or incompetent as to mark said bright and shining light something below the 100 per cent mark when said luminary always strikes twelve and should be rated perfection—universal perfection, or even 100 plus—and then to have it published in The Billboard, zowie.

It was these same tenderfooted gents who were wont to make war on the committee reports. But give a fool enough rope and he will always hang himself. There was rope enough for most of the pussy-footed ones who love the law of the jungle rather than the scientific way of doing things. There were many hangings at the convention. Some of the stiffies have not been out down yet—that is all.

The convention was very tolerant, for it gave practically a free rein to all who wished to demonstrate the injunction that it is not wise to remain silent and be suspected of being a fool when one can arise and say something and remove all doubt. The truth of this was fully demonstrated at the convention.

The committee report system was then endorsed by a vote of the convention, and a committee of six was appointed to work it out and see what can be done towards perfecting a system whereby the millennium may be brought to us and all who think they deserve 100 and all the attractions on our bureau list may be shown to be perfect and those on the opposing lists be shown at their real level. If figures can be so arranged to show degrees of rottenness and if human nature can be all set aside and a cash register system be so installed that will be soulless and still workable, then the I. L. C. A. will try to install such a system. M. Avery is chairman of this committee.

In the meantime The Billboard will go right on trusting the honesty of the men and women who buy the attractions and who do all the work free, gratis, for nothing, and pay for the privilege of doing it. We want the committeemen to mark the attractions as they should be marked and report these to The Billboard, and we will gladly publish them. You do your best to find out just how the audience likes or dislikes the attractions that appear on your program course this winter, and we will be only so glad to publish these reports in the future, as we have been doing in the past.

We urge you to do more than that. Buy your attractions only after you have studied these committee reports. We will gladly furnish a booklet with nearly 10,000 reports from other committeemen, together with the towns where these attractions appeared, and you can see how they were received in these towns. You can see how other men and women with the same interests in telling the truth that actuates you have marked these attractions that are now being presented to your people. Study these reports before you advertise even the attractions that you have bought for the present year. Know for yourselves what you are putting the stamp of your approval on.

Right here we wish to renew our fight for the memorial services or for a continuation and a development of the idea that we should annually pause long enough to pay a few words of tribute to those of our number who have passed on or have fallen in the battle. There are those in our midst who are so selfishly busy making money on the services of their fellowmen that they count it a waste of time to even hesitate long enough to bury the dead. On with the show. There are 2,000 lecturers for the work that 200 are now doing—trot out another lecturer. No bullfight was ever less heartless than some of these chautauqua managers with the "grind system."

Then there are the tenderhearted who are afraid that they may shed a tear. Ye gods, even snakes shed their skin and here we have some who are so unnatural that they object to shedding even a tear! Heartless brutes they are! They live as tho this is the stone age and act as tho they have hearts of stone.

Then there are those believe that there is no such thing as death. They are so heartless and unsympathetic that they live in a world where people dwell, but they measure all things by themselves. I am still here. Therefore there is no death. Can you beat it?

We can philosophize and dramatize all we want to, but that man or woman does not live who can go to the widow and orphan and dry their tears with the maudlin philosophy that there are no dead. The sooner we quit fooling ourselves with the false philosophy that aims to dream away the reality of death itself and get down to the bed rock of life and face the fact that we are brothers, soldiers, builders, workers, laborers in a common cause the better it will be for this old sin-sick world of ours.

Those who failed to wait for the memorial services of the I. L. C. A. missed one of the most impressive, wholesome, inspiring and humanly worth while meetings that was ever held by the lyceum and chautauqua association.

Roscoe Gilmore Stott gave a masterful address. He combined the dramatic side of our platform life with the sincerity of the religious nature that is a fundamental part of our entire structure. He was intensely in earnest, poetic in his diction, dramatic in his delivery and with it all so human and manly and full of brotherly love that all who were present

were made to realize that life is a serious thing and that to influence the world for higher ideals and better living is a rare privilege indeed. He presented the lyceum and chautauqua as it is and made all see that we live in the hearts of the men and women whom we benefit and help.

Harry Yeazelle Mercer sang so soulfully O'Hara's "There is No Death" that one member of our fraternity was so far carried away with the oratory of that wonderful singer and the message of that beautiful song that he broke forth in applause. No more sincere tribute was ever paid to a singer.

C. Wilson Reed presided at the organ and gave new evidences of his musical worth. Reed is a genius in the realm of music. He puts soul into all that he does. He was the right man for the place.

We wish right now to protest against showing the memorial service off until the very close. It should be the first thing we do. We hope that next year there will be no reason to side-step this duty and that we may face the fact that we owe something to those who have fallen in the battle as well as to those whom they loved and labored for during the greater part of their natural life.

We wish to again pay attention to the program presented at the big Hippodrome, Wednesday was a big day. We have said before that this same Harry Yeazelle Mercer, to our way of thinking, is the most pleasing singer we have ever listened to. He ranks with us as in a class with Gail-Curel and John McCormack as rated in his ability to please. He has what few artists possess, that is a fine sense of the oratory of song. He is a vocal orator.

We are glad to reproduce the article that appeared in The Waterloo Times Tribune as follows:

The high water mark in musical artistry was reached Wednesday afternoon when Harry Yeazelle Mercer and assisting artists gave their concert. Mr. Mercer is one of the few truly great robust tenors of the day. He was in fine voice and left nothing to be desired. He interprets a story-song so vividly that one becomes so intensely engrossed with the story (Continued on page 45)

CHAUTAUQUA PAID TRIBUTE

By Miss M. V. Joseph, of M. Witmark & Sons

"I always knew that chautauqua people were regular folks, but I did not know how human they were until I saw how quickly they took me in," says Miss Joseph at I. L. C. A. convention. "I felt like a rank outsider when I walked into the hotel, and fifteen minutes later I thought I had always known the people, all of whom radiated warmth and enthusiasm that was good to know. With people like this in the field it is no wonder that the chautauqua movement has come to be one of the most worthwhile aspects of American life, one that I have heard more lecturers say impressed them more greatly than any other one feature of our general educational scheme, for certainly the chautauqua is an education to those who in rural communities and even in the smaller cities have no other way of keeping in touch with the march of ideas. It brings to them the truth that they can get equally well, it is true, from the newspapers and magazines, but which they do not get without the added personal touch of the splendid, big people that bring those messages from the chautauqua platform. How big and how splendid they are! I can testify now so much better than I ever could before, having had the pleasure of meeting so many of them. Before the week is out I hope there won't be any one that I won't know."

PITTSBURGH LADIES ORCHESTRA
Organized 1911. Has made Concert Tours in 11 States.
Vocal and Instrumental Entertainers.
ALBERT D. LIEFELD, Director.
305 McCance Block.
Seventh Ave. and Smithfield Street.
PITTSBURGH, PA.
Preparing small companies for Lyceum and Chautauqua work.

THE GORDON BUREAU
featuring BROWNELL ATTRACTIONS. Can use immediately. Ladies and Gentlemen for Musical Companies. M. EDITH GORDON, Director, 1536 Kimball Hall, Chicago.

HARRY M. HOLBROOK
Manager
LYCEUM AND CHAUTAUQUA DEPARTMENT.
LEO FEIST, INC., MUSIC PUBLISHER.
119 North Clark Street. CHICAGO.

WILLIAM STERLING BATTIS
IN LIFE PORTRAYALS.
Specializing on the characters made immortal by Charles Dickens.
Personal Address, 6315 Yale Ave., Chicago, Illinois.

Ellen Kinsman Mann
TEACHER OF SINGING
Fine Arts Building, CHICAGO.

Metropolitan Glee Club
(MALE QUARTETTE). Organized 1912.
Instrumental Solo, Readings, Swiss Solos.
F. M. GATES, Manager, Woodstock, Ill.

CHICAGO CIVIC BUREAU
TALENT BROKERS
R. F. GLOSUP, Manager.
Room 914 Stelway Hall,
64 East Van Buren Street, Chicago, Illinois.

MARTHA E. ABT,
Sociologist and Lecturer.
Organizer and Community Builder.
Address 1420 Bryn Mawr Ave., Chicago, Illinois.

LYCEUM AND CHAUTAUQUA NOTES

Mutual put it over in great shape at Sturgeon Bay, Wis., and signed them up for another year.

The Northwestern Booking Bureau, St. Paul, reports it is very much in existence, in spite of the fact that, thru a regrettable error, it was omitted from our list of bureaus.

Ray Andrews was elected chairman of the publicity men's organization at the I. L. C. A. convention. Ray is a good, live wire, and some success as a publicity promoter. His Ellison-White news letters are always welcome visitors.

Rupert Hughes now steps out onto the platform with a new lecture. "The Golden Age of Today." His claim is that all the features of previous golden ages are prominent in America today, altho our critics, with eyes turned backward or across the ocean, do not know it.

Mr. and Mrs. James H. Shaw, of Bloomington, Ill., after a very successful season for The Co-Operative Chautauquans, which they operate at Bloomington, will sail on October 2, on the Winifrelian, for England. They will also visit the battlefields of Europe.

An editor at Ottawa, writing before the chautauqua began, upbraided the people for lack of support, and seemed doubtful it would be a success. Latest reports, however, indicate that the assembly there was a big success. Before the season closed over 600 season tickets for next year were sold.

"Andy" Lockhart, former editor of Chain Lightning Magazine, and who, his friends claim, was "railroaded" to the Federal penitentiary, is now lecturing, his subject being "The Gray Brotherhood." His discourse is illustrated with motion pictures of the Leavenworth Federal Prison, which picture was made while Lockhart was in the prison, and with his aid.

The Gwalesa Lady Glee Singers have discovered, in a busy season under the management of E. H. Williams, of Chicago, that America is very different from Wales. They have had the usual experiences of those who follow the circuits, but the blowing down of tents and the terrific thunder storms encountered in the Dakotas were revelations to them of things American.

Mary Agnes Doyle, dramatic reader, will open a studio in the Fine Arts Building, in Chicago, October 1, for classes in voice and diction and

(Continued on page 45)

BE A LEADER

Mr. Musician--
YOU can learn the secrets of the band business—the many things which make the high-salaried bandmaster successful. By a specialist—trained by "THE CHICAGO COURSE" of scientific methods. You can easily and quickly learn this paying profession. WRITE FOR FULL PARTICULARS—NOW.

THE NICHOLS BAND CIRCUIT
Home Office: LIBERTYVILLE, ILLINOIS.

WANTED

Male quartet men, lyceum work, all voices; prefer those doubling on instruments and experienced. State all in first letter.

L. O. RUNNER, 5527 Lake Street, Chicago.

SOUTHERN MELODIES FROM THE SUNNY SOUTH

EMMA LOU

The greatest of all Southern Waltz Songs. THIS NATURAL HIT IS SWEEPING THE COUNTRY FROM COAST TO COAST.

TELL ME YOU ARE COMING BACK TO ME

A BEAUTIFUL BALLAD THAT IS NOW BEING SUNG BY SOME OF THE COUNTRY'S BEST SINGERS.

DOWN IN MIAMI ON BISCAVNE BAY

The greatest Harmony Quartette and Waltz Song of the present age.

UNDERNEATH THE ROYAL PALM TREES

A great One-Step

WHEN THE FADDISTS HAVE THEIR WAY

The King of all Fad Songs.

PROFESSIONAL COPIES NOW READY.

JOIN OUR ORCHESTRA CLUB—\$1.00 Per Year.

DIXIE MUSIC PUBLISHING CO., Inc., 22-32 Havlin Building, MIAMI, FLA.

COMPLAINT FILED

(Continued from page 11)

alleged cancellation brought about by the musicians' union because the actor had played in another local theater at that time involved in the musicians' strike.

The actor is alleged to have worked a number of performances before the union took action against him and compelled him to be taken off. The actor immediately filed complaint with the V. M. P. A. for his salary, claiming he was able and willing to work.

Pat Casey, altho no complaint had been filed against the actor by the local theater, so The Billboard is informed, is said to have notified the actor that the theater was justified in closing him for the reason that he had worked in another theater in Chicago which is not considered to be an opposition house.

It is further said that the local theater manager and his booking agent were cognizant of the fact that the actor had played other Chicago theaters, therefore it is claimed the artist was not working contrary to contract.

The theatrical colony in Chicago is watching the outcome of the case with unusual interest. It is said that should the V. M. P. A. decide against the artist the impression will prevail that the artist is without redress in making complaints to the V. M. P. A. It is further pointed out in this particular case that altho there has been no complaint made against the actor involved yet the V. M. P. A. has taken on itself some excuse to turn down the artist's claim.

NEW CONWAY ACT

New York, Sept. 22.—The new vaudeville sketch, "The Beautiful Lady," written, cast and produced by E. Harold Conway, publicity director for the Orpheum Circuit, will have its premiere this week at the Harlem Opera House. Heading the cast will be Marion Evansen, who for three years played leads with Robert Mantell; the second woman will be Jane Loring, motion picture star, and Mildred Lang will be the third member of the cast. The sketch is of a dramatic nature, depicting developments when two of the girls leave their suburban homes and try city life.

MILE. SOURET COMING HERE

New York, Sept. 22.—Mile. Souret, who was acclaimed in Paris recently as the most beautiful woman in all France, has been engaged by the Marinelli office to come to this country. She is now playing the Follies Bergere in Paris. Considerable newspaper space was given Mile. Souret this summer, both in France and the United States, following a verdict of a jury, deciding her to be France's beauty. She will arrive here next month.

SUN BOOKS CIRCUS ACTS

New York, Sept. 22.—Quite a number of circus acts are being booked over the Sun Circuit. Among the latest arrivals from the circuit are the Three Alecks, Orrin Davenport, Plechland Troupe and the Aerial Rooneys. The Casting Campbells, who are working the fairs, will open November 1 in Cleveland for eight weeks on the Sun Time.

NEW COURTHOPE SKETCH

New York, Sept. 22.—A new vaudeville sketch has been completed by June Courthope, who will shortly take the turn out over the big time. Besides Miss Courthope the other members of the cast will be Charles Forrester, Ross Forrester, Grace Hewitt. It is a comedy drama, will run about twenty-five minutes and will be produced in about two weeks.

COMMITTEE REPORTS

(Continued from last week)

HAMILTON ARTISTS' CO.

- Cicero, Ind. 100
Altamont, Ill. 100
Aldon, Ind. 90
Williamsport, Ind. 80
Syracuse, Ind. 100
North Liberty, Ind. 90
Roberts, Ill. 90
Lowell, Ind. 100
Grand Ridge, Ill. 100
Lynn, Ind. 90
Balford, Ill. 90
Gassian, Ind. 80
Rensselaer, Ind. 80
Lanovan, Ill. 80
Swayzee, Ind. 80
Montezuma, Ind. 100
Wyoming, Ill. 90
Carlock, Ill. 90
Coal City, Ill. 80
North Liberty, Ind. 90

GOV. W. L. HARLING

- Lincoln, Ill. 90

HAWAIIAN MALE QUARTET

- Lamar, S. C. 100
Greenville, S. C. 100
Central, S. C. 100
Spartan, N. C. 100

MARY ADEL HAYS

- Sunnyside, Wash. 100
Azuro-Glendera, Cal. 100
Roslburg, Ore. 90
Olympia, Wash. 90
Raymond, Wash. 100
Bellingham, Wash. 80
Hamilton, Mont. 100
Walla Walla, Wash. 95
Port Angeles, Wash. 80
Lysien, Wash. 80
Tucson, Ariz. 100
Del Rio, Tex. 90
Marfa, Tex. 80
Lindsay, Calif. 100
La Grande, Ore. 90
San Pedro, Calif. 90
Bakersfield, Calif. 100
Navasota, Tex. 85
Hexburg, Ind. 100
Tulare, Calif. 90
Healdsburg, Cal. 80
Tooele, Utah. 90
Santa Rosa, Calif. 100

DR. ISAAC T. HEADLAND

- Princeton, Ill. 90
Lesterville, S. D. 90
South Bend, Ind. 100

HENRY MAGICIAN

- Lebanon, Kan. 100
Lysart, Ia. 100
Colton, S. D. 100
Thurman, Ia. 100
Platte City, Mo. 100
Little Sioux, Ia. 90
Ankeny, Ia. 100
Bagley, Ia. 100
Elgin, Ia. 90
Mt. Auburn, Ia. 90
Bagley, Ia. 100
Grand Junction, Ia. 90

J. C. HERBSMAN

- Williamsburg, O. 100
New Holland, O. 90
Bloomville, O. 90
Basik, O. 100
Fort Recovery, O. 90
St. Paris, O. 90
Ashville, O. 90
Middlebourne, W. Va. 90
Hundred, W. Va. 100
Mt. Victory, O. 100
Wellston, O. 90
Pickett, O. 100
Smithfield, O. 90
Cumberland, O. 100
Glewell, O. 90
North Baltimore, O. 90
Paulding, O. 90
New London, O. 100
Rockford, O. 90
Canfield, O. 90
Crestline, O. 90
Cuyaboga Falls, O. 90

GABRIEL HINES

- Winchester, Va. 100
Rockley, W. Va. 100
Patton, Pa. 80
Dallastown, Pa. 80
Sunbury, Pa. 90
Huntingdon, Pa. 100
Alexandria, Va. 90
Jerken Shore, Pa. 90
Port Allegany, Pa. 80
Lewistown, Pa. 90
Staunton, Va. 100

- Parkley, Va. 50
Lewistown, W. Va. 80
Suffolk, Va. 80
Abingdon, Va. 80
Reidsville, N. C. 100
Roanoke Rapids, N. C. 80
Trinneton, W. Va. 90

HEPPEL CONCERT CO

- Flora, Ind. 100
Dehlyl, Ind. 90
Ridge Farm, Ill. 90
Aurora, Ind. 100
Wanatah, Ind. 100
Sevierville, Tenn. 100
Winston, Miss. 100
Liberty, Ind. 100
North Middletown, Ky. 90
La Grange, Ky. 100
Stanford, Ky. 100
Central City, Ky. 90
Monticello, Ky. 100

MORRIS G. HINDUS

- Lindsay, Ok. 90
Augusta, Ky. 100

HORNER'S OWN CO.

- Lexington, Neb. 100
St. Edward, Neb. 90
Lubbock, Tex. 100

CAPT. LEWIS HOUGH

- Hoschdale, Ind. 80

CLINTON N. HOWARD

- Brazil, Ind. 100

KRUBY BOHEMIAN ORCHESTRA

- Grandview, Ind. 80
Madison, Ind. 50
Lincoln, Ill. 80

BISHOP HUGHES

- Princeton, Ill. 100
Petersburg, Ill. 100

HOMER L. HULBERT

- Cherokee, Ia. 100
Bloomington, Wis. 90
Columbia, Mo. 80
Albany, Kan. 90
Lyons, Kan. 100
Marietta, Kan. 90
Hutchinson, Kan. 100
Cottonwood Falls, Kan. 100
Oberlin, Kan. 90
California, Mo. 100
Keokuk, Ia. 100
Bridgewater, S. D. 100
Linneus, Mo. 90
Sisseton, S. D. 90
Waterville, Minn. 100
Dodge Center, Minn. 100
Grotton, S. D. 80
Selby, S. D. 90
Milbank, S. D. 100

INTERNATIONAL ARTISTS

- Wellsville, N. Y. 90
Winchester, Va. 100
Rockley, W. Va. 90
Patton, Pa. 100
Dallastown, Pa. 80
Sunbury, Pa. 90
Canton, Pa. 90
Huntingdon, Pa. 100
Alexandria, Va. 90
Jersey Shore, Pa. 100
Port Allegany, Pa. 80
Lewistown, Pa. 90
Parksley, Va. 90
Lewistown, W. Va. 90
Suffolk, Va. 85
Abingdon, Va. 100
Reidsville, N. C. 100
Roanoke Rapids, N. C. 80
Trinneton, W. Va. 90

IT PAYS TO ADVERTISE

- Owensboro, Miss. 100
Watertown, S. D. 100
Madison, Conn. 100
Madale, Ia. 100
Jefiance, Ia. 100
Oto, Ia. 100
Kent, Ia. 100
Henwick, Ia. 100
Page, N. D. 100
Kulen, N. D. 90
Agar, S. D. 100
Starkweather, S. D. 90
Dixon, Ia. 100
Gackle, N. D. 100
Lakota, Ia. 100
Revillo, S. D. 100
Edmore, N. D. 100
Sioux Center, Ia. 100
Sandwich, N. H. 100
Canister, N. Y. 100
Amelia, N. Y. 90
Trunkhannock, Pa. 100
Stroudsburg, Pa. 90
Walpole, Mass. 100

- Palmerton, Pa. 100
Lewistown, Pa. 100
Litchville, N. D. 100
Lester, Ia. 100
Fulton, S. D. 100
Medina, N. D. 100
Northwood, N. D. 100
Bisbee, N. D. 100
Marshall, Minn. 100
West Liberty, Ia. 100
Greenfield, Ia. 90
Marion, Ia. 100
Yankton, S. D. 100
Hedrick, Ia. 100
Lake City, Ia. 100
Northwood, Ia. 100
Newton, Ia. 100
Williamston, N. C. 100
Ephrata, Pa. 100
Covington, Pa. 100
Southport, N. C. 100
Williamsburg, Va. 90

ITALIAN QUARTET

- Princeton, Ill. 90
Petersburg, Ill. 90

DR. PAUL W. IVEY

- Ondey, Col. 95
Minneapolis, Kan. 100
Norton, Kan. 90
Alliance, Neb. 90
Ft. Lupton, Col. 100
Ainsworth, Neb. 100
Fleming, Col. 90
Columbus, Neb. 100
Tilden, Neb. 90
Basin, Wyo. 25
Adams, Neb. 100
Las Animas, Col. 90
Longmont, Col. 90
Newcastle, Wyo. 100
Broken Bow, Neb. 100
Loveland, Col. 80
Gering, Neb. 90
Cedar Rapids, Neb. 90
Kimball, Neb. 90

PROF. M. H. JACKSON

- Cherokee, Ia. 100
Bloomington, Wis. 90
Columbia, Mo. 100
Almina, Kan. 90
Lyons, Kan. 90
Marquette, Kan. 100
Hutchinson, Kan. 80
Cottonwood Falls, Kan. 90
Oberlin, Kan. 100
Keokuk, Ia. 80
Bridgewater, S. D. 90
Linneus, Mo. 90
Dodge Center, Minn. 80
Grotton, S. D. 100
Selby, S. D. 90
Milbank, S. D. 100

PUSSYFOOT JOHNSON

- Attica, Ind. 90

CONG. ROYAL C. JOHNSON

- Northfield, Minn. 100
Cumberland, Wis. 100
Fairbault, Minn. 90
Big Stone, S. D. 95

DR. HILTON IRA JONES

- Oakland, Neb. 90
Lubbock, Tex. 90
Aurora, Neb. 90
St. Edward, Neb. 80
Stromsburg, Neb. 100
Tecumseh, Neb. 90
Lexington, Neb. 90

KALALUI HAWAIIANS

- Owensboro, Ind. 100
Batesville, Ind. 80
Lallarie, Ill. 95
Brazil, Ind. 90

THE KILTIES BAND

- Bar Harbor, Me. 100
New Glasgow, N. S. 90
Brewer, Me. 100
Montague, P. E. I. 100
Danvers, Mass. 90
Danton, Md. 100
Sussex, N. B. 100
Kentville, N. S. 100
Spring Hill, N. S. 100
Charlottetown, P. E. I. 80
Truro, N. S. 100
Glace Bay, N. S. 100
Bath, Me. 100

KINGDON ORCHESTRA

- Lester, S. D. 100
Arestian, S. D. 80
South Bend, Ind. 90
Egan, S. D. 90

LYCEUM AND CHAUTAUQUA COMMITTEE REPORTS

Defense of the Committee Reports as Officially Published in the I. L. C. A. Year Book — President Lybarger States Many Reasons Why the Reports System Should Be a Permanent Part of the I. L. C. A. Work

(Continued from last week)

OBJECTIONS DUE TO LACK OF VISION

"I have heard many objections urged against the idea of making permanent the system I have established of having committeemen report to their fellow committeemen the extent to which our attractions pleased the people. But none of them seem valid to me. Practically all of these supposed objections describe conditions which already exist, and have existed, and which nothing but the Committee Report System itself can abolish.

Those opposing the system say that the publishing of only a few reports on an attraction does not give a correct estimate of its work. Quite true. No one claims that it does. But if the system is maintained long enough each attraction will have scores and hundreds and even thousands of reports made on it—provided it has the merit to survive in the struggle for platform existence.

They say that it is not enough to have a single committeeman report from a town, that we ought to have an average estimate from at least fifteen individuals in each town. To which I answer that a single report from each of fifteen towns would serve the purpose equally well, and vastly better. And it will not be long until audiences themselves will make out their own reports. The enemies of a system which enables the public to actually know the past record of each attraction are trying to destroy the only system that can make such information possible by building around it such conditions and requirements as to make it practically impossible to operate.

We are told that an occasional injustice is sure to be done here and there by the publishing of these reports. No doubt of it. But my answer is that for each injustice under the committee report system there are ten injustices under the present system, and all due to the lack of these reports. Even our courts do an occasional injustice. But that is no argument for abolishing them, but only for trying to improve them. Injustice exists everywhere. All we can do is to make it less. And that the committee reports will help mightily to achieve.

"These objectors fail to see the splendid service which these reports have rendered even in so short a time for scores of unknown, but meritorious talent—men and women. It makes their merits known to the world. It gives them freedom and independence by putting their record in the hands of the men and women who are the buyers of talent—namely, the committeemen themselves.

(To be continued next week)

Large audiences in and out-of-doors and in widely distributed parts of the city continue to hear the messages of United Americans, as delivered by able speakers. Last week the total attendance was 73,675. People in every walk of life are eager to hear the simple, fundamental truths of Americanism and be told of the rights, privileges and duties of citizens. In industrial plants, in clubs, churches and on street corners, these addresses are made, centering upon the sentiment expressed in the slogan of the organization: "We Believe in the Ten Commandments, the Golden Rule, and the Constitution of the United States."

The Billboard

America's Leading Amusement Weekly

THE SHOW WORLD ENCYCLOPEDIA
The Billboard Publishing Company,
W. H. DONALDSON,
PUBLICATION OFFICE:
Billboard Building, 25-27 Opera Place,
Cincinnati, Ohio. U. S. A.
Long-Distance Telephone, Canal 5085.
Private Exchange, connecting all departments.
Cable Address (Registered), "Billyboy."

BRANCH OFFICES:

NEW YORK

Broadway and Forty-fourth Street, second floor
Putnam Bldg. Entrance, 1493 Broadway.
Phone, 8470 Bryant.

CHICAGO

Crilly Building, Monroe and Dearborn Streets.
Phone, Central 8490.

ST. LOUIS

Gamble Building, 620 Chestnut Street.
Long-Distance Phone Olive 1733.

SAN FRANCISCO

605 Pantages Theater Building.

KANSAS CITY

1117 Commerce Bldg. Home Phone, Main 3057.

SPECIAL REPRESENTATIVES:

Baltimore, Md., 924 Equitable Bldg.; Phone
St. Paul 1473. Washington, D. C., 508 The High-
lands, Philadelphia, Pa., 908 W. Sterner St.;
Phone Tioga 3525. Omaha, Neb., 216 Brandeis
Theater Building. Los Angeles, Cal., 411
Chamber of Commerce Bldg.

ISSUED WEEKLY and entered a second-
class mail matter at post-office, Cincinnati, O.

ADVERTISING RATES — Forty cents per
line, agate measurement. Whole page, \$280;
half page, \$140; quarter page, \$70. No adver-
tising measuring less than four lines ac-
cepted.

Last advertising form goes to press 12 M.
Monday.

SUBSCRIPTION:

One Year.....\$5.00
Six Months.....2.75
Three Months.....1.50

Payable in Advance.

THE BILLBOARD is for sale on all trains
and newsstands throughout United States and
Canada which are supplied by the American
News Co. and its branches. It is also on sale
at Brentano's, 37 Avenue de l'Opera, Paris,
France; at Goringe's American News Agency,
17 Green Street, Leicester Square, London, W. C.
C., at Daw's Shipping Agency, Ltd., 8 Eagle
Place, Finsbury Circus, London, S. W. 1.; at
William American News Store, 1 Green Street,
Leicester Square, W. C. 2, and Vachon's
American and Continental News Store, 15 Little
Newport Street, Charing Cross Road, W. C. 2.
When not on sale, please notify this office.

Remittances should be made by post-office or
express money order, or registered letter, ad-
dressed or made payable to The Billboard Pub-
lishing Co.

The editor can not undertake to return un-
solicited manuscripts. Correspondents should
keep copy.

The Billboard reserves the right to edit all
advertising copy.

Vol. XXXII. OCT. 2. No. 40

Editorial Comment

LAST week our Mr. Fred High, in a
burst of impetuous zeal, com-
mitted The Billboard to the task of or-
ganizing the chautauqua talent.

Mr. High thought he was sure of the
support of the majority of the editors of
The Billboard, but a poll reveals that
he reckoned wrongly.

The editors have decided that The
Billboard will not attempt to organize
the artists and talent in the chautau-
qua field or any other.

Mr. High is a free agent. If he wants
to devote any portion of his leisure,
superabundant energy and tremendous
capacity for work to the cause that is
his affair.

For our part, tho, we believe fully
and wish to state in the most positive
and open manner that the artists and
lecturers of the lyceum world are suf-
fering from conditions, handicaps and
evil practices that can be remedied
only by unionism. We believe that the
proper men to be entrusted with the
work are the trained and experienced

organizers of a union, chartered by the
A. F. of L., and by it specifically clothed
with authority to operate in that par-
ticular field—The American Artists'
Federation, James William FitzPatrick,
president, and Harry Mountford, secre-
tary.

Because we believe the work needs
doing very much we will support who-
ever undertakes it, and not because of
the hostility or indifference of the
bureaus. Our motives will be abso-
lutely unclouded by any desire for re-
prisals or wish to coerce or compel ad-
vertising, recognition or support.

Nothing in this statement is to be
construed as discrediting Mr. High.
He is nothing if not eager and impa-
tient. He took it for granted that he
had the sanction of the majority of the
editorial board (and only miscounted
by one vote at that), and shrewdly and
wisely decided to crack away first.

We can vouch for his honesty, sin-
cerity and disinterestedness, and com-
mend his courage and high purpose.

lovely ladies of the Revolutionary time
because they stepped the dance of
kings, the stately minuet. Lincoln does
not lose dignity in the perspective
which reveals him participating in the
rough but wholesome figures of the
country dance. And so on and so on.

"But we respect the feelings and
prejudices of those who behold in this
form of joyous physical expression a
menace to inexperienced and unguarded
youth. The development of question-
able and suggestive forms of dancing
justifies to an extent the fears of these
good, but, we think, mistaken people.
As a matter of fact our public may be
said to have become jazz mad. This is
true not only of the dance, but of prac-
tically everything else. We jazz in
politics and business—yes, and in re-
ligious activities. Our profiteers are
jazzing with millions; labor is jazzing
in a hundred varied directions; the
lawyer jazzes, likewise the preacher;
and, perhaps, we now are jazzing a bit.
But as for the legitimate, beautiful,

TRIFLERS AND PLAYWRIGHTS

It is commonly supposed that the French theatrical hack surpasses his American col-
league in technical dexterity and in the specific sense of the theater. There was a time,
undoubtedly, when this supposition squared with the facts. Today we have a dozen writers
for the stage as coldly and knowingly efficient as Kistemeckers and Bernstein themselves.
The difference between the two groups is one that concerns substance and not form, the ma-
terials and not the methods of playmaking. The Frenchman may distort and pervert the
passions, the American avoids them. The former approaches a single situation from an
hundred roads, the latter sees from it by as many. Thus the one is apt to be
monotonous and violent, the other empty and trivial. A natural consequence of this
contrast is that when a single French play comes to us in the midst of a throng of
native products it seems far less ignoble and far closer to the central preoccupations
of life than it really is.

The immediate situation on our stage illustrates that contrast with a hard and
brilliant light. Five new American plays surround a single French one. They are all
well enough built; each selects and sustains its note with sufficient skill; all are false
and vacuous to a degree that lifts the isolated French play into an unmerited luster
and turns its brass to gold. Mr. Porter Emerson Browne's "The Bad Man" (Comedy
Theater) does, indeed, contain the human triangle of the French tradition. But the
American bosom is appeased by making the husband an unspeakable villain and having
him promptly and conveniently killed. Similarly the figure of the Mexican bandit,
acted with both massiveness and grace by Holbrook Blinn, was conceived in an ironic
mood. A satire on the superman of melodrama was attempted. But Mr. Browne took
fright and let the action roar to an accustomed end. Mr. Belasco gives a velvety pro-
duction of "Call the Doctor" (Empire Theater) by Miss Jean Archibald, who has a neat
little gift for epigram. Her human situation, unhappily, omits the fundamental ele-
ments that must have created it and holds the soothing assurance that disillusioned
husbands can be turned into ardent ones by a display of silk hosiery and the noise of
jazz. "Genius and the Crowd" (George M. Cohan Theater) portrays the struggle of
an Italian violin virtuoso of twenty-three to be "pure and clean," and depends on a
witted piquetesqueness flavored by speeches in the best style of the once popular
Family Herald. Miss Rita Johnson Young's "Little Old New York" (Plymouth Theater)
sketches the city of 1810 with the depth and imaginative grasp of a newspaper head-
line and tells the story of a romantic inheritance and an Irish lass masquerading as a
boy. The audience dutifully laughs at the distrust with which Cornelius Vanderbilt
regards John Jacob Astor's speculations in the marsh lands around Gramercy Pond, and
is quite properly pleased by the pale, quaint sweetness of Miss Genevieve Tobin in
trousers and an Eton jacket. A final depth is reached by Mr. Booth Tarkington in
"Poldeklin" (Park Theater). This play, calculated to save America from the fury of
the Reds, neatly combines—granting its own initial attitude and purpose—the economics
of a boarding-school miss, the intellectual grasp and detachment of a baseball "fan,"
and the patriotism of a Polyanna. No respectable man of letters on the Continent would
permit himself to sink to a comparable depth of fatuity. He might be specious; he
would not be "glad." He might display the rancor of a man, not the feeble petulance
of an ill-bred child. It is characteristic of our theater that so able an actor as George
Arliss consents to take the title role in this play and in the midst of its dreary im-
becilities gives a performance of delicately spiritual iridescence and admirably sliken
strength and glow.

From these productions you go to see "The Woman of Bronze" (Frazee Theater), by
Henri Kistemeckers, and you cannot avoid the impression that you have passed from
wax-work cabinets to a room filled with people, from the glitter of spangles into the
sunlight and the dusk of earth, from the chatter of cheap pretenses to the vicissitudes
that stir our hearts. Not that Kistemeckers is a good dramatist or his play a good
play. It is hectic, strained, theatrical. But these American playwrights have not,
also, reached the level on which he is an inferior artist.—LUDWIG LEWISOHN, in
"The Nation."

"So long as there is music there al-
ways will be dancing and sing-
ing. These three form the holy trinity
of happiness. The heart speaks thru
them. We should be proud to aid in
their dissemination. Dancing contrib-
utes to health, happiness and artistic
grace."

The above is in part the plea voiced
by Francis Wilson, President Emeritus
of the Actors' Equity Association, in
response to the opposition of various
religious organizations to dancing in
any form.

That Mr. Wilson is right in every
word he says there is not the least
doubt.

Commenting on this question edi-
torially, The Cincinnati Enquirer said:

"Yea, why give the devil all the best
of it? Since the birth of music, 'heaven-
ly maid,' youth has danced, even as the
sunbeams and the ripples on the rivers
dance. Miriam danced by the shores
of the fatal sea which swallowed up
the Pharaoh and his hosts. Childhood
dances spontaneously, with happy
laughter and twinkling feet. We do
not think less of Washington and Ham-
ilton and all the grave gentlemen and

graceful, conventional dance, under
proper conditions, we believe it to be
an innocent and helpful diversion."

If you are a showman and have not
sent your contribution to Will J.
Farley, secretary of COMA, 620 Chest-
nut street, St. Louis, Mo., do it today.

The unions are lining up behind you.
Equity, the A. A. of P., I. A. T. S. E.
and F. A. M. are preparing to lend their
legal departments and every last ounce
of their moral support.

COMA will spend its last dollar. But
that will not be enough.

The organization needs more money
—considerably more money.

Do your part and do it manfully.

ADOLPH KLAUBER, who blos-
somed into an independent pro-
ducer when "Nightie Night" scored,
has come out for clean and whole-
some plays. He declares—and with
emphasis—that he will never pro-
duce a play that is suggestive in in-
tent or unwholesome in effect.

Have you looked thru the Letter List in this
issue? There may be a letter advertised for you.

QUESTIONS AND ANSWERS

"N. E. M."—The name Nazimova is correctly
pronounced na-zim'ova—a's as in artistic, i
as in police, o as in obey.

M. L. H.—We're sorry, M. L. H., to have
delayed answering your query. Communicate
with the Register of Copyrights, Library of
Congress, Washington, D. C.

C. G. S.—London. In America there is no
question but that the preferred pronunciation
of Celtic is "keltic." All lexicographers also
give "keltic," but invariably place it second.

G. T.—The word "Shtump" is derived from
the French word, "Chemise," and was originated
by the Southern dandy, who was unable to
master the correct pronunciation. A more de-
tailed definition of the word is being conveyed
to you by mail.

Reader—We have no address of either the
Mohr Exposition Shows (formerly Mohr &
Reynolds World Expo. Shows) or F. P. Bittle,
whom you claim is connected with the attrac-
tion. We suggest that you address a letter in
our care and we will advertise same for you.

Van B. K.—(1) "Paddy the Next Best Thing"
is an adaptation. It was taken from a novel
by Gertrude Page, popular in Great Britain, by
two English playwrights, viz.: Gayler Mackay
and Robert Ord. (2) It had a long and pros-
perous run in London. (3) It has not found
high favor in New York. (4) Those who have
seen both productions attribute this fact to
the personality of Eileen Huban and her con-
ception of the principal role.

T. F. D.—There are two ways of selling a
composition, either outright or on a royalty
basis. Before submitting your manuscript to
a publishing house see that it is in legible
form. In a great many cases the publisher
feels justified in rejecting a composition re-
ceived otherwise. Yes. The merits of the
composition and the probability of its being
a salable number rests entirely with the pub-
lisher. Further data on this matter can be
obtained by communicating with any music
publishing concern.

Marriages

ELDER-BURRESS—Carl Elder, known profes-
sionally as Chief Elwin, snake charmer, and
Helen Burress, a trained nurse, were married
in the Catholic Church at Paducah Ky., August 9.

GARRISON-TERRY—"Snapper" Garrison, for
32 years a circus clown, and for 15 years with
The Denver Post, and Nellie Terry, formerly of
the vaudeville team of Terry and Elmer, were
married June 2, it has just been revealed. The
couple is living at the Brownleigh Arms Hotel,
Denver, which Mrs. Garrison recently pur-
chased.

HIVELY-HEY—John Ellsworth Hively and
Mabel Winifred Hey, daughter of Mr. and Mrs.
Frank Hey, were married at St. Petersburg,
Fla., September 18. They are widely known
in theatrical circles.

McCLINTOCK-EVANS—Harry McClintock, a
newspaper man, and Mildred Evans, under-
study to Margaret Lawrence, of "The Wedding Bell"
Company, were married September 22 in St.
Paul's Universalist Church, Chicago.

MILLIO-FINNELI—Tony Millio, wealthy shoe
manufacturer of Baltimore, Md., and Carrie
Finnelli, daughter of the Garety Theater (stock
burlesque), Philadelphia, Pa., were married in
Philadelphia week before last. They will make
their home in New York.

NIEBUHR-JOHNSTONE — Walter Niebuhr,
head of a motion picture producing company,
and Bennett Johnstone, actress, were married
at the home of Lucia Henderson, New York
City, by the Rev. H. C. Niebuhr, a brother of
the bridegroom, September 16. Mrs. Niebuhr
was formerly Otis Skinner's leading woman in
"Kismet," and for the last year and a half has
been featured on the Keith Circuit in a sketch
called "On the High Seas."

RAMISH-SMITH—Harry Ramish, manager of
the J. F. Murphy Show, and Elizabeth Smith,
motion picture artist, were married at Florence,
Ala., September 23.

REKLAW-MIDDLETON—Jack Reklaw, prin-
cipal comedian with "The Bride Show," and
Maud Margaret Middleton, prima donna with the
same company, were married on the stage of
Theatre de Grace Opera House, Havre de Grace,
Md., by Rev. H. D. Stewart, September 17. In
addition to the company an audience of 600
witnessed the ceremony.

WHITE-TITINE—Jack "Slim" White, vaude-
and motion picture artist, and "Frenchy"
Titine, a dancer, were married in the East re-
cently. Mr. White is known in private life
as Elliott J. Gauthreau.

YOUNG-SWEIGART—H. E. Young, secretary
of the Dufour & Tilford Show, and Anna Sweig-
art, of Harrisburg, Pa., were married at
Harrisburg Sunday, September 12. Mrs. Young
will join her husband on the show later in the
season.

Births

To Dr. and Mrs. F. J. Burke, of the Meritone
Medicine Co., at their home in Houston, Tex.,
on Monday, September 13, a ten-pound boy.

To Mr. and Mrs. Matt Dee (nee Helen Kealey),
a boy, at Buffalo, N. Y., September 15. The
(Continued on page 45)

OBITUARIES ON
PAGE 92

MAGIC AND MAGICIANS

Edited at the Cincinnati Office of The Billboard, Where Letters and News Items Will Be Gratefully Received

Who is Kermis? Ask Louis King. He knows.

Magical Ovette is playing the Western Vaudeville.

Justin Fox is doing a comedy act over the Fox Time.

Zelo is now busy playing clubs around New York City.

Servais LeRoy is again in New York, coming from South Africa.

Bill Weinberg is still with Rosini, the Napoleon of Mystery.

What has become of The Great Leon? We have not heard of him lately.

Thurston's show opened September 27. Joe White is back with the show.

Waters is back in New York City after his tour extending over three months.

Joe Dunninger is so busy filling dates he scarcely has time to collect his salary.

Julius Dressbach opens shortly with his single, billed as "Ten Minutes With Ten Fingers."

LeRoy Talma and Bosco are back from South America and are arranging a route for the coming season.

Clinton Burgess, Julius Dressbach and Jack Donnelly are the three American aces when it comes to handling the cards.

Magicians seen on Broadway last week—Roland Travers, Goldin, Richards, Thurston, Krelger, Donnelly and others.

Horace Goldin and Carl Rosini are standard acts on the big time this season and are doing well with their respective turns.

Great Raymond has resumed his English bookings after a holiday in America, and is playing to capacity everywhere.

De Mont is playing and demonstrating tricks at Martinka's American Music Hall, New York, the place that stood the test for over fifty years.

Harry Keller has completely recovered from his recent illness. He has been spending his time recently tackling the sword fish off Catalina Island.

Carter continues merrily and successfully on his tour of the world, the last place he appeared to our knowledge being Melbourne, Australia.

The editor is in receipt of a French magic publication known as Le Prestidigitateur, which contains some interesting and instructive articles on the art of magic.

Ziska says: "My vanishing automobile is a success over the Western Vaudeville and all my credit goes to Donnelly, who holds all the rights to this effect."

George L. Hall, featuring "Mello," master mentalist, will reopen in Michigan October 4. He has a new magic and illusion act which promises to be a winner.

With the Nickards at the Fifth Avenue, Donnelly at Proctor's 23rd Street, and Lavoli at the Hislem Opera House magic seems to hold its own in the big city.

The Chicago Conjurers' Club is getting there in great shape now. It has a permanent club room where all visiting magicians can generally find someone to visit and talk with.

Kermis, the Persian magician, is coming our way soon. He has just arrived with a large company and over a ton of baggage. Special scenery and effects make the act gorgeous.

Who is the magician that played the Halsey Theater, Brooklyn, last week? The act should be billed "The End of a Cyclone," as it was so fast it dazed the audience and went over big.

There's a rumor around New York that a certain magician lost \$10,000 in Wall street stocks. Sometimes a good magician makes a bad investment, but with his mystic fingers he should try to get it back.

Released last week—a chalk talk book that is a real one. Written by Dr. Harlan Tserbell and published by H. S. Paine. The contents—well, it's just chock full of pictures and, to those interested along the chalk line, you will get your money's worth.

Harry Houdini and Adolph Seeman met in The Billboard office on Mr. Seeman's last visit to New York. They shook hands and immediately declared a magical affinity. What these two did not recall of "days before" in magic is telling stories out of school.

Rufus Steele, who makes Chicago his headquarters, is on a two months' trip to the Pacific Coast, working various Rotary clubs en route. Pretty soft pickings: A pack of cards for baggage, no agents' commissions and no rehearsals.

Magical Irving, the eccentric magician, who is now with the Col. Francis Ferris Shows, is receiving quite a bit of publicity in the newspapers. He closes the season October 16 and will then enter vaudeville with his act, "An Honest Living by Fooling the People."

Henri D'Rubio of San Francisco has arranged to republish a new edition of T. Nelson Downs' well-known book, "The Art of Magic." It will be a de luxe edition and should have a big sale, as Downs' is the acknowledged master of coin and other magic.

Magical Irving, the eccentric magician, who is now with the Col. Francis Ferris Shows, is receiving quite a bit of publicity in the newspapers. He closes the season October 16 and will then enter vaudeville with his act, "An Honest Living by Fooling the People."

Henri D'Rubio of San Francisco has arranged to republish a new edition of T. Nelson Downs' well-known book, "The Art of Magic." It will be a de luxe edition and should have a big sale, as Downs' is the acknowledged master of coin and other magic.

Louis King retired from the stage last July after being in the magical offering of Ziska and King for twenty-three years. He has nothing but praise for Ziska and sums up all his qualifications in "veritable artist." Mr. King is now producing magical and illusion spectacles for the Keith Booking Exchange. The first one

was "Hippolusion" and is now working. As fast as he can get talent he will launch these acts, says Mr. King. He claims there is no better builder than Jack Donnelly, who is now with him.

The Great Travelutte show was the opening attraction at the Orpheum Theater, Lawton, Ok., and played to big business for eight nights. Dr. Travelutte, known as the Mental Miracle, has a unique entertainment, carries a spectacular production and gives an amazing exhibition of magic and hypnotism.

The Great Pitroff, the mystery master, will close his summer season October 1 at Starlight Park, New York City. The season has been a great success. Pitroff is now arranging his road show of wonders. The company will play the larger cities of the South and a carload of illusions and magic will be carried.

The Wizard George, well-known magician, was a caller at the home office of The Billboard last week. He is resting at present, due to the illness of two members of his company, but expects to open again shortly. He is at work on a new and clever levitation act that he hopes to present during the coming season.

Magic seems to be much more in demand this season than ever before by the public as well as the managers. Vandeville has taken some, productions a few, lyceum, chautauqua and lecture courses a great many more and yet several of them are coining money and fame at the head of their own shows.

Mysterious Reed in "Mysteries of the Mystic World," is having a successful season with the Columbia Floating Theater. Prof. Reed is introducing for the first time on the river the famous torture board escape act. He has just been awarded contracts over a Southern vaudeville circuit for the coming winter.

George Bradford, agent for P. Kara, "The Men With 1,000 Eyes," was a Chicago visitor last week. He has been in Michigan all summer and will add people and properties to the show. The show is booked solid for the fall and winter season, playing its last year's ter-

(Continued on page 55)

HORNMAN'S NEW COIN CUP

For Appearing and Disappearing. A brass cup is given to examine. Performer borrows a quarter, which is wrapped in tissue paper, put in the cup and given to spectator to hold. Performer asks "if he would pay 10c to see a new trick." He says "Yes." Performer tells him to take the paper from cup; on unwrapping finds 15c. Performer remarks: "That's your change." **BIG LAUGH. FOOLS THE WISEST. \$1.00. Postpaid.**

DE LAND'S DOLLAR DECK
A Deck of Cards with 12,000 marks. With this deck you can perform every card trick known. Price, complete, with full directions and Mechanical Locator, \$1.00. **WILL GOLDSTON'S BOOK, "Easy Road To Magic."**

With 60 Illustrations and Patter. Price, 75 cents. Small Catalog FREE. 30 YEARS IN MAGIC.

HORNMAN MAGIC CO., Sta. 2, 304 W. 34th St., New York.

Crystal Gazing

Amusing, interesting, entertaining. Crystal Gazing is advancing rapidly in the United States. A very interesting book which deals on the historical and physical research of **Crystal Gazing** and gives complete instructions in the art of Gazing and scrying. Is just off the press. You will want this book right away if you are interested. **Special price 75c.** (Don't send stamps.) We can also supply Crystals.

Crystal Gazing Supply Co
Dept. 23 Station "B"
Kansas City, Mo.

MAGIC CARDS AND DICE

Inks, Shiners, Strippers, Slick Aces, Books, Etc.

MAGNETIC LODESTONE

Goods sent by mail C. O. D. if 50c is sent with order. Quick service and satisfaction guaranteed. Catalog Free.

B. B. SMYTHE CO., Newark, Mo.

MAGIC

TRICKS, BOOKS AND SUPPLIES
Feature Acts in Mind Reading and Spiritualism. Large stock. Best quality. Prompt shipments. Large illustrated Professional Catalog, 10c.

CHICAGO MAGIC CO., Dept. D, 140 S. Dearborn St., CHICAGO, ILL.

We are the Headquarters for Handcuffs, Leg-Irons, Mail Bags, Strait-Jackets, Milk Cans, and, in fact, everything in the Escape Line. Large (beautifully illustrated) professional catalogue, which also contains the latest Novelties, Tricks, Puzzles and Illusions, 10c.

OAKS MAGICAL CO., Dept. 546, Oshkosh, Wisconsin.

MAGICIANS' SUPPLIES

DICE Crooked Games exposed. Learn how easily you may be cheated. Catalog FREE.
CARDS D. VINE & CO., Swanton, Ohio.

LATEST MAGIC

Second Edition. Revised and Corrected. This is Prof. Hoffmann's latest book for the Professional. New stunts, New Ideas, 232 pages, 42 Illustrations. Cloth, Postpaid, \$2.15
SPON & CHAMBERLAIN, 124 B. Liberty Street, New York.

FRANK HARTLEY

The man who made the Cup, Saucer and Spoon Trick famous. Now watch the Bottle. Permanent Address: **Billboard, New York.**

MAGICIANS

Magical Apparatus, Handcuffs, Mail Bags, Milk Cans, Strait Jackets, Amusement Goods. Large Catalog Mailed to You FREE.
THE HEANEY MAGIC CO., Desk No. 1, Berlin, Wis.

TRAVELUTTE

THE MENTAL MIRACLE and 15 People, El Reno, Okla.

MAGICIANS Send for our large illustrated Catalog, 35c. Supplementary Catalogue, 10c. Later list free. **SILVEY & BUD-DUN,** 103 Court St., Boston, Massachusetts

FOR SALE, BECAUSE OF SICKNESS
Houdini's Escaping and Strong-Man Act. **K. ZIMM,** 4108 25th St., San Francisco, California.

TRANSPARENT DICE

PASSERS AND MISS OUTS.
\$3.00 per Pr. Two Pr., \$5.00
These dice are guaranteed to be perfect in spot and roll. If unsatisfactory, money returned. Send \$1.00 with C. O. D. orders. These dice are for magical purposes only. **STANDARD NOVELTY CO., Box 481, Fayetteville, N.C.**

THAYER

BEST MAGIC ON EARTH

"SKINEM" Greatest card trick entertainer of the age—postpaid 50c—copy of Professional Catalogue free with this offer.
SEND NOW! TO THAYER MANUFACTURING CO., 334 So San Pedro St., Los Angeles, California

MAGIC—FELSMAN'S—MAGIC

Magical Tricks for the pocket, parlor and stage. Largest assortment in the world. Immense stock and immediate shipments. Large (wonderfully illustrated) Professional Catalogue, 25 cents. Money will be refunded with first order of \$1 or more. Send a 2-cent stamp for 50-page illustrated Catalogue. Book of Card Tricks, 25c postpaid. Thurston's Book of Pocket Tricks, 25c postpaid. Trick Pack Cards, 50c per year. Subscribe for Felsman's Magical Review, a monthly magic magazine, \$1.00 per year.
ARTHUR P. FELSMAN, Dept. 12, 3234 West Harrison Street, CHICAGO, ILLINOIS. (New Address) Successor to A. Roterberg.

THE KNIGHT'S TOUR

AN ASTOUNDING, PRACTICAL, PERPLEXING PROBLEM.
The effect of the Knight's Tour, as presented by that Peer of all Master Magicians, "KELLAR"—in the days of yore—CREATED A SENSATION. In the past it required STUDY and MEMORIZATION. With the aid of the "Sherms Creation" ANY ONE can present the effect in five minutes' time.
WORTHY OF A FEATURE POSITION IN ANY PROGRAM. GREAT for the Mind Reading Act. ASTOUNDING for the Club Worker. A SENSATION for the Stage. Bestly new. A MECHANICAL MEMORY COMPLETE fifty (50) cents. **SERVIS LEROY OF LEROY, TALMA BOSCO, SAYS "PERFECT—GREAT."** Send for new CATALOG, JUST PUBLISHED, AND CARD TRICK, 10c.
MARTINKA & CO., INC., 493 6th Ave., New York City, New York.

NEW CATALOGUE, JUST OFF THE PRESS

NEW EFFECTS. PRICE, 25 CENTS. MONEY REFUNDED WITH FIRST \$2.00 ORDER.
The Magic Shop, where you get more than value for your money. Watch others follow us. We do business on Straight Magic Principles only. If we do not have what you want we will get it for you.
JAPANESE MAGIC & NOVELTY STORE
24 Yonge St., Arcade, TORONTO, CANADA
Have you seen our Upton Rising Card Tricks? If not, why not? Latest Improvement. Price, \$5.00.

BETTER MAGIC, 25c; Cigarette Trick, 25c. Helpful Hints to Amateurs, 25c. String Tricks, 25c. Modern Vaudeville Patter, 15c. The Eagle Magician, 10c. All for \$1.00, postpaid. Magic Catalogue free. **B. PENTZ,** 207 So. 5th St., Minneapolis, Minnesota.

ROUTES IN ADVANCE

Managers and performers are respectfully requested to contribute their dates to this department. Routes must reach The Billboard not later than Friday of each week to insure publication. The Billboard forwards all mail to professionals free of charge. Members of the profession are invited, while on the road, to have their mail addressed in care of The Billboard, and it will be forwarded promptly.

When no date is given the week of Sept. 27-Oct. 2 is to be supplied.

- Abel, Neal (Orpheum) San Francisco; (Orpheum) Oakland 4-9.
- Acce, Four (Orpheum) Salt Lake City; (Orpheum) Denver 4-9.
- Adama & Barnett (Princess) Wichita, Kan.; (Lyric) Oklahoma City, Ok., Oct. 4-6.
- Adler & Dunbar (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
- Aeroplane Girls (Pantages) Long Beach, Cal.; (Pantages) Salt Lake City 4-9.
- Alls, Roscoe, & Co. (Orpheum) St. Louis.
- Allen, Jas. & Bessie (Lyric) Oklahoma City, Ok.; (Odeon) Bartlesville, Ok., Oct. 4-6.
- Alaska Duo (Pantages) Los Angeles; (Pantages) San Diego 4-9.
- Alberta, Al (Orpheum) Grand Forks, N. D.
- Alberts & McVey (Grand) Fargo, N. D.
- Alexander Bros. & Evelyn (Palace) Chicago.
- Alexandria (Empress) Grand Rapids, Mich.; (Keith) Toledo, O., 4-9.
- Allen & Co., Nora (Hipp.) Baltimore.
- Allen & Dove (Cook) Okmulgee, Ok.; (Colonial) Pittsburg, Kan., Oct. 4-6.
- Allen, Major Jack (Orpheum) Sioux City, Ia.
- Allman & Nevins (Orpheum) Waco, Tex.
- Alvin & Kenny (Bijou) Birmingham.
- Ambler Bros. (Empress) Chicago, Ill.
- Aneta (Royal) New York; (Alhambra) New York 4-9.
- Amorosa Sisters (Temple) Hamilton, Can.; (Colonial) Erie, Pa., 4-9.
- Anderson & Yvel (Keith) Syracuse, N. Y.
- Andrieff Trio (Garden) Kansas City.
- Anger & Packer (Keith) Columbus, O.
- Arco Bros. (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.
- Ardell & Tracy (Garrick) St. Louis; (McVicker) Chicago 4-9.
- Armstrong, Paula, Co. (Fair) Fairfield, Ia., 20-30.
- Armstrong, Will H., & Co. (Empress) Chicago, Ill.
- Arnold & Lambert (Keith) Toledo, O.; (Keith) Columbus 4-9.
- Arnold & Sobie (Loew) Washington.
- Anake & Taxi (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
- Astoria, Four (Globe) Philadelphia.
- Astor, A. C. (Keith) Providence, R. I.; (Colonial) New York 4-9.
- Antin & Delaney (Pantages) Butte, Mont., 4-6.
- Baker, Belle (Keith) Philadelphia; (Maryland) Baltimore 4-9.
- Baker, Phil (Palace) New York.
- Baker, Bert, & Co. (Orpheum) Minneapolis; (Orpheum) Duluth 4-9.
- Ball, Rae E., & Bro. (Majestic) Milwaukee; (Majestic) Chicago 4-9.
- Bally Ho Trio (Keith) Toledo, O.; (Colonial) Erie, Pa., 4-9.
- Barbette (Keith) Cincinnati; (Mary Anderson) Louisville 4-9.
- Barlow, Banks & Cay (Orpheum) Memphis.
- Barlows, Breakaway (Fair) Lancaster, Pa., 26-30.
- Barnes & Freeman (Rialto) St. Louis; (Majestic) Chicago 4-9.
- Barr Twins (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
- Barrios, Jean (Pantages) Los Angeles; (Pantages) San Diego 4-9.
- Barrs Sisters (Palace) Brooklyn.
- Barry, Lydia (Keith) Portland, Me.; (Keith) Boston 4-9.
- Barry & Layton (Princess) Wichita, Kan.; (Lyric) Oklahoma City, Ok., Oct. 4-6.
- Barton & Sparring (Orpheum) Boston.
- Bartram & Saxton (Keith) Dayton, O.; (Mary Anderson) Louisville 4-9.
- Bayle & Patey (Fulton) Brooklyn.
- Be Cantious, Girls (Loew) Spokane.
- Beck & Sawn (Orpheum) New Orleans.
- Beggs & Co., Lee (Princess) San Antonio.
- Bell-Thayer Trio (Fair) Spencer, Ia.
- Bell & Gray (Pantages) Oakland, Cal.; (Pantages) Los Angeles 4-9.
- Bell & Era (Lyric) Memphis.
- Bevan & Flint (Orpheum) Lincoln, Neb.; (Orpheum) Omaha, Neb., 4-9.
- Bits & Pieces (Orpheum) San Francisco.
- Blondy, John S., & Bro. (Keith) Portland, Me.; (Keith) Providence 4-9.
- Bond, Harry, & Co. (Majestic) Cedar Rapids, Ia.
- Bonner & Powers (Lyceum) Pittsburg.
- Bennett, Murray (Pantages) Butte, Mont., 4-6.
- Benny, Jack (Palace) Chicago.
- Benway, Happy (Keith) Erie, Pa.; (Keith) Akron, O., 4-9.
- Bergere, Valerie, Co. (Majestic) Chicago; (Orpheum) St. Louis 4-9.
- Beri, Beth, Co. (Orpheum) Champaign, Ill.
- Berns, Sol (Pantages) Oakland, Cal.; (Pantages) Los Angeles 4-9.
- Berry & Nickerson (Orpheum) Memphis.
- Big City Four (Shea) Toronto; (Princess) Montreal 4-9.
- Black & Dardanel (State-Lake) Chicago.
- Blouddell, Mabel (Pantages) Minneapolis; (Pantages) Winnipeg, Can., 4-9.
- Bohbe & Nelson (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
- Bond, Benham & Co. (Victoria) New York.
- Bond, Raymond, Co. (Orpheum) Brooklyn; (Bushwick) Brooklyn 4-9.
- Boothby & Everdeen (Princess) Honston.
- Boris-Fridkin Troupe (Pantages) Calgary, Can.
- Bouncer, Billy, Co. (Grand) Evansville, Ind.
- Boyer & Co., Nandy (Avenue B) New York.
- Bradbury & LeMont (American) New York.
- Braatz, Selma (Pantages) Saskatoon, Can.; (Pantages) Edmonton 4-9.

- Bracks, Seven (Orpheum) Oakland, Cal.; (Orpheum) Los Angeles 4-9.
- Bradley & Ardine (Keith) Washington, D. C.; (Keith) Philadelphia 4-9.
- Brazilian Helress (Logan Sq.) Chicago, Ill.
- Breen, Harry (Keith) Cincinnati; (Mary Anderson) Louisville 4-9.
- Briants, The (Orpheum) San Francisco; (Orpheum) Oakland 4-9.
- Brindamour (Princess) Wichita, Kan.; (Lyric) Oklahoma City, Ok., Oct. 4-6.
- Britton, F. & M. (Orpheum) Winnipeg, Can.; (Orpheum) Calgary 4-9.
- Broad, Billy (Pantages) Minneapolis; (Pantages) Winnipeg, Can. 4-9.
- Bronson & Baldwin (Orpheum) Kansas City; (Orpheum) Des Moines 4-9.
- Brooks, Herbert (Shea) Buffalo; (Shea) Toronto 4-9.
- Brosius & Brown (Pantages) San Diego, Cal.; (Pantages) Long Beach 4-9.

A-1 Jazz Banjo Harmonist or

Tenor; read or fake; would like to join hotel dance orch. or high-class traveling vaudeville jazz orch.; young and neat appearance; I don't misrepresent, and union people write only and name top salary; satisfaction guaranteed. WILLIAM MORRIS, 237 Emslie St., Buffalo, New York.

- Brown & Jackson (Pantages) Long Beach, Cal.; (Pantages) Salt Lake, Utah 4-9.
- Browne, Bothwell & Co. (Orpheum) Des Moines, Ia.; (Orpheum) St. Paul, Minn., 4-9.
- Bryant & Stewart (Princess) San Antonio.
- Buch Bros. (Orpheum) St. Paul; (Orpheum) Minneapolis 4-9.
- Burke & Burke (Virginian) Kenosha, Wis.
- Burke, Johnny (Orpheum) New Orleans.
- Burke & Durkin (Keith) Dayton, O.; (Keith) Toledo 4-9.
- Burke & Betty (Lincoln Hipp.) Chicago.
- Burt, Vera, Co. (Pantages) Oakland, Cal.; (Pantages) Los Angeles 4-9.
- Buzzin' Around (Metropolitan) Brooklyn.
- Caharet De Luxe (Loew) St. Paul.
- Cabill & Romaine (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
- Callan & Henyon (Grand) Tulsa.
- Calvert, Lillian (Metropolitan) Brooklyn.
- Cameo Girls (Globe) Kansas City; (Novelty) Topeka, Kan., Oct. 4-6.
- Cameron Sisters (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
- Campbell, Georgia, & Co. (Orpheum) Lincoln, Neb.; (Orpheum) Omaha, Neb., 4-9.
- Cansinos, The (Hipp.) Youngstown, O.; (Hipp.) Cleveland 4-9.
- Cantor, Lynn (Brooklyn) Warwick.
- Cantwell & Walker (Emery) Providence.
- Carleton, Eber (Pantages) Winnipeg, Can.; (Pantages) Regina 4-6.
- Carling, Hilda, & Ballet (Mary Anderson) Louisville.
- Carlson, Fairchild & Co. (Avenue B) New York.
- Carlton & Ballew (Orpheum) San Francisco; (Orpheum) Oakland 4-9.
- Carlton & Belmont (Metropolitan) Brooklyn.
- Carltons, Two (Biway) Springfield.
- Carmen, Lora, Troupe (Pantages) Minneapolis; (Pantages) Winnipeg, Can., 4-9.
- Carney & Rose (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
- Carr & Co., Eddie (Lyric) Memphis.
- Carroll, Rev. Harry (Majestic) Milwaukee.
- Carus, Emma, Co. (Keith) Washington, D. C.
- Casey & Warren (Temple) Rochester, N. Y.
- Casain, Jack; Port Byron, Ill., indef.
- Chalfonte Sisters (Liberty) Cleveland.
- Challen & Keke (Orpheum) Los Angeles; (Orpheum) Salt Lake City 4-9.
- Champion, The (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.
- Chandler, Anna (Keith) Dayton, O.; (Keith) Cincinnati 4-9.
- Charlotte & Leopold (Grand) Fargo, N. D.
- Cheater, Lord, & Co. (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
- Childs, Jeanette (Orpheum) St. Paul; (Orpheum) Minneapolis 4-9.
- Chisholm & Breen (Pantages) Winnipeg, Can.; (Pantages) Regina 4-6.
- Chong & Moey (Odeon) Bartlesville, Ok.
- Chor, Baby & Midge (Pantages) Saskatoon, Can.; (Pantages) Edmonton 4-9.
- Chrystie & Ryan (Fulton) Brooklyn.
- Chums, Three (American) Chicago.
- Clare, Rose (Keith) Syracuse, N. Y.
- Clark & Co., Johnny (Crescent) New Orleans.
- Clark, Huggle (Pantages) Calgary, Can.
- Clark & Bergman (Princess) Montreal; (Temple) Detroit 4-9.
- Clarke, Wallis, & Co. (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
- Claspar, Edith, & Boys (Kedzie) Chicago, Ill.
- Claud & Marion (Orpheum) Minneapolis; (Orpheum) Duluth 4-9.
- Clemenso & Billings (Pantages) Seattle; (Pantages) Vancouver, Can., 4-9.
- Cleveland & Dowry (Globe) Kansas City; (Novelty) Topeka, Kan., Oct. 4-6.
- Clifford & Wills (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
- Clifford & Boehwell (Virginian) Kenosha, Wis.
- Clifton, Herbert (Grand) Evansville, Ind.
- Coleman & Ray (Pantages) Portland, Ore.
- Coley & Jackson (Orpheum) Oakland; (Orpheum) Los Angeles 4-9.
- Colour Gems (Liberty) Lincoln, Neb.; (Globe) Kansas City, Mo., Oct. 4-9.
- Conley, Harry J. (Keith) Philadelphia; (Shea) Buffalo 4-9.
- Conlon, Ray (Kedzie) Chicago, Ill.
- Connell, Leona & Zippy (Empress) Decatur, Ill.; (Majestic) Springfield Oct. 4-6.
- Conroy & O'Donnell (Lincoln Square) New York.
- Conroy & Howard (Orpheum) Champaign, Ill.
- Cogan & Casey (Dominion) Ottawa, Can.; (Temple) Hamilton 4-9.

- Cook & Oatman (Colonial) Detroit.
- Cook, Joe (Keith) Columbus, O.; (Keith) Cincinnati 4-9.
- Cook & Vernon (Pantages) Edmonton, Can.; (Pantages) Calgary 4-9.
- Cooper & Ricardo (Pantages) Vancouver, Can.; (Pantages) Victoria 4-9.
- Copes & Hutton (Avenue B) New York.
- Cortelli & Rogers (Orpheum) New York.
- Courtney & Irwin (Majestic) Springfield, Ill.
- Croole Fashion Plate (Riverside) New York.
- Cronwell, The (Hutton) Brooklyn.
- Crosman, Henrietta, Co. (Orpheum) Sioux City, Ia.
- Crosman, Henrietta, & Co. (Orpheum) Omaha, Neb., 4-9.
- Cross & Santoro (Orpheum) New York.
- Crouch, Clay (Cook) Okmulgee, Ok.; (Colonial) Pittsburg, Kan., Oct. 4-6.
- Cunningham & Doretta (Colonial) Detroit.
- Cunard Sisters (Loew) Tyler, Tex., 30-Oct. 2; (Loew) Oklahoma City, Ok., 3-6; (Loew) Tulsa 7-9.
- Cushman, Bert & Geneva: Martin, Tenn., 27-Oct. 2.
- Dainty Marie (Orpheum) Kansas City.
- Daley, Mack & Daley (Majestic) San Antonio, Tex.; (Majestic) Little Rock, Ark., 4-6.
- Dance Revue (Biway) Springfield.
- Dance Originalities (Hipp.) Baltimore.
- Dancers Supreme (Pantages) Spokane; (Pantages) Seattle 4-9.
- Dancise Sisters (Orpheum) St. Paul; (Majestic) Chicago 4-9.
- Darcy, Joe (Columbia) Davenport, Ia.
- Darrell, Emily (Orpheum) Winnipeg, Can.; (Orpheum) Calgary, Can., 4-9.
- Dave & Lillian (Warwick) Brooklyn.
- Davis, Josephine (Pantages) San Diego, Cal.; (Pantages) Long Beach 4-9.
- Davis & Chadwick (Orpheum) Los Angeles; (Orpheum) Salt Lake City, Utah, 4-9.
- Davis & Pelle (Hamilton) New York.
- Davis & McCoy (Pantages) San Francisco; (Pantages) Oakland 4-9.
- Davis, Phil (Emery) Providence.
- De Kock Troupe (Orpheum) Winnipeg, Can.; (Orpheum) Calgary, Can., 4-9.
- DeLea & Orma (Delancey St.) New York.
- DeMichelle Bros. (Pantages) Los Angeles; (Pantages) San Diego 4-9.
- DeVoro & Zemater Flying Minstrels (Keith) Boston, Mass., 27-Oct. 2; (Keith) Lewiston, Me., 4-6; (Palace) Manchester, N. H., 7-9.
- DeVore, Lillian (Strand) Winnipeg, Can.
- DeVoy & Stutzer (Loew) Hoboken.
- DeVoy & Dayton (Hipp.) Baltimore.
- DeWitt & Robinson (Loew) Shreveport.
- DeWolf Girls (Columbia) Davenport, Ia.
- Deacon, Arthur (Greedy St.) New York.
- Dean, Ray & Emma (Orpheum) South Bend, Ind.
- Decker, Paul, Co. (Davis) Pittsburg; (Hipp.) Youngstown, O., 4-9.
- Degnon & Clifton (Pantages) Denver.
- Deland & Co., Chas. (Princess) Houston.
- Delbridge & Gremmer (Biway) Springfield.
- Demarest & Collette (Keith) Indianapolis; (Keith) Dayton, O., 4-9.

At Liberty, For Leads or Gen.

Bus; 29 years old; wardrobe; experience and ability; rep. or one-nighter; prefer the West. Write A. C. BANKHEAD, Gen. Del., San Antonio, Texas.

- Denishawn Dancers (Shea) Toronto (Princess) Montreal 4-9.
- Dennis Bros. (Keith) Toledo, O.
- Dennis Sisters (Princess) Montreal; (Temple) Hamilton 4-9.
- Denton, Herbert, Co. (Pantages) Tacoma, Wash.; (Pantages) Portland, Ore., 4-9.
- Devere & Taylor (Pantages) Butte, Mont., 4-6.
- Dewey & Rogers (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
- Diaz Monks (Orpheum) Omaha, Neb.; (Orpheum) Kansas City 4-9.
- Dika, Juliet (Pantages) Seattle; (Pantages) Vancouver, Can., 4-9.
- Dillon, Jane, Co. (Mary Anderson) Louisville; (Keith) Toledo, O., 4-9.
- Diamond & Granddaughter, Col. (Lyceum) Pittsburg.
- Dippy Diers (Shea) Buffalo; (Shea) Toronto 4-9.
- District School (Loew) Duluth.
- Dobbs, Clark & Dare (Pantages) Salt Lake City; (Pantages) Ogden 4-9.
- Doner, Ted (Pantages) Tacoma, Wash.; (Pantages) Portland, Ore., 4-9.
- Donn, Betty, Co. (Shea) Buffalo; (Shea) Toronto 4-9.
- Dooley & Story (Orpheum) South Bend, Ind.
- Doolley & Sayles (Colonial) New York.
- Dore's Operalogue (Orpheum) New Orleans.
- Dotson (Virginian) Kenosha, Wis.
- Doyle & Elaine (Palace) Moline, Ill.; (Columbia) Davenport, Ia., Oct. 4-6.
- Driscoll & Westcott (Loew) Dayton.
- Dryer, L. & B. (Keith) Portland, Me.
- Dudley, Gertrude, Co. (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
- Duel & Woodward (Hipp.) Alton, Ill.
- Duffy & Sweeney (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.
- Dunham & Williams (Palace) Chicago.
- Dunley & Merrill (Garden) Kansas City.
- Dunn, Jimmy (Odeon) Bartlesville, Ok.
- Dunne, Thos. Potter (Lincoln Hipp.) Chicago.
- Duttons, The (Fair) Waterloo, Ia.; (Fair) Winston-Salem, N. C., 4-9.
- Dyer, Hubert (Columbia) Davenport, Ia.
- Ebs, Wm., Co. (Maryland) Baltimore; (Keith) Columbia, O., 4-9.
- Ector & Biggs (Avenue B) New York.
- Eden, Hope, & Freacott (Orpheum) Madison, Wis.
- Elmore & Williams (Orpheum) Brooklyn; (Palace) New York 4-9.
- Ellis, Harry (Logan Sq.) Chicago, Ill.
- Ellis, Mimi, Co. (Dominion) Ottawa, Can.
- Ely (Orpheum) Oakland; (Orpheum) Los Angeles 4-9.
- Elm City Four (Pantages) Portland, Ore.
- Eroy Sisters (Loew) Montreal.
- Emerson & Baldwin (Proctor) Albany, N. Y.
- Emmell & Co., Grace (Emery) Providence.
- Equilib Bros. (Maryland) Baltimore; (Keith) Columbia, O., 4-9.
- Errol, Leon, Co. (Palace) New York.
- Errol, Bert (Keith) Syracuse, N. Y.; (Hipp.) Cleveland 4-9.
- Esther Trio (Jefferson) Dallas.
- Evans & Sidney (Grand) Tulsa.
- Every Little Thing (Princess) San Antonio.

- Faber & McGowan (Pantages) Seattle; (Pantages) Vancouver, Can., 4-9.
- Fagan, Noodles, Co. (Pantages) Los Angeles; (Pantages) San Diego 4-9.
- Fall of Eve (Keith) Cincinnati, O.; (Keith) Louisville, Ky., 4-9.
- Fantmas, Four (Pantages) Edmonton, Can.; (Pantages) Calgary 4-9.
- Fargo & Richards (Pantages) San Diego, Cal.; (Pantages) Long Beach 4-9.
- Farrall & Hatch (Loew) Superior.
- Farrson's Song Life (Orpheum) Boston.
- Fashions a la Carte (Grand) Tulsa.
- Fay, Mrs. Eva (Lincoln) Union Hill, N. J., 27-Oct. 2; (Palace) New Britain, Conn., 4-9.
- Fenton & Field (State-Lake) Chicago.
- Ferns & Litt (Delancey St.) New York.
- Ferraro, The (Orpheum) Pine Bluff.
- Ferry (Majestic) Springfield, Ill.
- Flelding & Boomer (Empress) Omaha, Neb.; (Liberty) Lincoln, Neb., Oct. 4-6.
- Fiske & Fallon (Orpheum) Madison, Wis.
- Fitzgibbon, Bert (Shea) Toronto; (Princess) Montreal 4-9.
- Five Thousand a Year (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
- Fixing the Furnace (Orpheum) Madison, Wis.
- Firiation (Orpheum) Calgary, Can.; (Orpheum) Vancouver 4-9.
- Florette (Liberty) Oklahoma City.
- Flubler, G. B.: Oakland, Neb., 27-Oct. 2; Wayne 4-9.
- Fluhk, George R. (Savidge Shows) Oakland, Neb.; Wayne 4-9.
- Flynn, Minnie, Josie (Orpheum) New York.
- Follette's Monkeys (Loew) St. Louis.
- Follette, Pearl & Wicks (American) New York.
- "Follow On" (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
- Ford Sisters Co. (Proctor) Albany, N. Y.; (Keith) Syracuse, N. Y., 4-9.
- Ford & Cunningham (Orpheum) Sioux City; (Orpheum) Minneapolis 4-9.
- Ford & Sheehan (State-Lake) Chicago.
- Ford, Ed E. (Maryland) Baltimore; (Keith) Dayton, O., 4-9.
- Foster & Co., Edna May (Loew) London, Ont.
- Foster & Peggy (Winisor) Chicago.
- Foster, May, Co. (Orpheum) Grand Forks, N. D.
- Foote, George & Nettie (Grand) St. Louis.
- Four Jacks & a Queen (Lyceum) Pittsburg.
- Fox, Harry, & Co. (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
- Fox & Mayo (Loew) St. Paul.
- Fox, Benson & Co. (Liberty) Cleveland.
- Fraser, Enoa (Shea) Buffalo; (Shea) Toronto 4-9.
- Fraser, Baggott & Frear (Jefferson) Dallas.
- Freeman & Lewis (Keith) Washington.
- Friganza, Trisle (Loew) Indianapolis; (Mary Anderson) Louisville 4-9.
- Friscoe (State-Lake) Chicago; (Orpheum) St. Louis 4-9.
- Fulton & Mack (Pantages) Spokane 4-9.
- Gabby Bros. (Royal) Tulsa, Ok.
- Gallon (Loew) Montreal.
- Galvin, Wallace (Orpheum) Oakland, Cal.; (Orpheum) Los Angeles 4-9.
- Garcinetti Bros. (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
- Gardner & Hartman (Orpheum) Omaha, Neb.; (Orpheum) Kansas City 4-9.
- Gardner, Grant (Orpheum) Des Moines, Ia.
- Gardner & Revere (Loew) Spokane.
- Gasper, Marie (Orpheum) Salt Lake City; (Orpheum) Denver 4-9.
- Gaston, W., & Co. (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
- Gaylor & Heron (Pantages) Spokane; (Pantages) Seattle 4-9.
- Gaynell & Mack (Bijou) Birmingham.
- Genero, Marie (Academy) Chicago.
- Germaine, Jean (Orpheum) Waco, Tex.
- Gibney, Marion (Royal) Tulsa, Ok.; (Odeon) Bartlesville, Ok., Oct. 4-6.
- Gibson & Connell (Maryland) Baltimore; (Keith) Columbia, O., 4-9.
- Giddy & Giddy (Pantages) Calgary, Can.
- Gilbert Sisters (Loew) Spokane.
- Gilbert, Lonnie (Pantages) Ogden, Utah; (Pantages) Denver 4-9.
- Gillett, Lucy (Orpheum) St. Louis; (Orpheum) Memphis, Tenn., 4-9.
- Gillette, Lucy (Columbia) St. Louis.
- Gilroy, Dolan & Coriel (Empress) Chicago, Ill.
- Girl in the Moon (Orpheum) Clinton, Ia.
- Glenn & Jenkins (Orpheum) Winnipeg, Can.; (Orpheum) Calgary, Can., 4-9.
- Glick & Bright (Vendome) Nashville.
- Gonne & Albert (Orpheum) Lincoln, Neb.; (Orpheum) Des Moines 4-9.
- Gordon & Co., G. Swayne (Orpheum) New York.

At Liberty,—Violinist and

Planist (man and wife), with experience and large library of music, wish to change location; must give reasonable notice. Violinist also cornet soloist. Can also furnish small orchestra if needed. T. S., care of The Billboard, Cincinnati, Ohio.

- Gordon & Ford (Palace) New York; (Davis) Pittsburg 4-9.
- Gordon, Kitty (Orpheum) St. Paul; (Orpheum) Minneapolis 4-9.
- Gordone, Robbie (Colonial) New York; (Orpheum) Brooklyn 4-9.
- Gorgalis Trio (Loew) Shreveport.
- Grant, Alf (Crescent) New Orleans.
- Granville & Fields (Colonial) Detroit.
- Green & Parker (Majestic) Springfield, Ill.
- Green & Pugb (Majestic) Cedar Rapids, Ia.; (Majestic) Waterloo Oct. 4-6.
- Greene, Gene (Orpheum) New Orleans.
- Greenley & Drayton (Keith) Philadelphia.
- Gregory & Co., Jack (Warwick) Brooklyn.
- Grew & Dates (Lyceum) Pittsburg.
- Grey & Old Rose (Rialto) Racine, Wis.
- Halg, Emma, & Co. (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
- Hale, Willie, & Bro. (Orpheum) Minneapolis; (Orpheum) Duluth 4-9.
- Half Past Two (Loew) Hoboken.
- Hall & O'Brien (Loew) Superior.
- Hall, Bob (Keith) Toledo, O.; (Temple) Detroit 4-9.
- Hanson Trio, Mystic (Lyric) Memphis.
- Harding, Olive (Princess) Wichita, Kan.; (Lyric) Oklahoma City, Ok., Oct. 4-6.
- Harkins, J. M. (Orpheum) Des Moines, Ia.
- Harkins, Larry (Bushwick) Brooklyn.
- Hartlequins, Six (Pantages) Spokane; (Pantages) Seattle 4-9.
- Harley & Aiden (Orpheum) Grand Forks, N. D.

WIG
Real Hair; Irish Canadian, Jew, Dutchman, \$1.00; \$1.75; Wagon 75c; Lady Wig, \$1.75; \$2.50; Hair Mustaches or Chin Beard, 25c each. Tights, Novelties, Catalogue Free. Klippert, Mfr., 46 Cooper St., New York.

Harmony Kings, Four (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
 Harrie & Mannon (Pantages) Oakland, Cal.; (Pantages) Los Angeles 4-9.
 Harris, Duke (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.
 Harrison, Benny, Co. (Cook) Okmulgee, Ok.; (Orpheum) Bartlesville, Ok., Oct. 4-8.
 Harrison, Benny (Delaney St.) New York.
 Hart & Helene (Metropolitan) Brooklyn.
 Hart & Co., Chas. (Vendome) Nashville.
 Harvey, Lou & Grace (Crescent) New Orleans.
 Harvy, Hancy & Grasyce (Pantages) San Diego, Cal.; (Pantages) Long Beach 4-9.
 Hastings, Edith (Empress) Chicago, Ill.
 Haunted Violin (Keith) Toledo, O.; (Empress) Grand Rapids, Mich., 4-9.
 Hawthorne & Cook (Jefferson) Dallas.
 Haystack Broa. (Orpheum) Omaha, Neb.; (Orpheum) Kansas City 4-9.
 Healy & Cross (Orpheum) St. Louis; (Majestic) Chicago 4-9.
 Heather, Josie (Hipp.) Youngstown, O.; (Keith) Syracuse, N. Y., 4-9.
 Hello, Husband (Erber) E. St. Louis, Ill.
 Heuere, Herschel (Shes) Buffalo; (Shes) Toronto 4-9.
 Henry's, Charles, Pets (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
 Henshaw, Bobby (Loew) Montreal.
 Henshaw & Avery (Pantages) Vancouver, Can.; (Pantages) Victoria 4-9.
 Hentle & May (Washington) Granite City, Ill.
 Hertz & Preston (Loew) St. Paul.
 Herbert & Dare (Majestic) Milwaukee 27-Oct. 9.
 Herbert Trio (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
 Herbert, Mona (Washington) Belleville, Ill.
 Herford, Beatrice (Keith) Providence, R. I.; (Riverside) New York 4-9.
 Herman & Shirley (Orpheum) Calgary, Can.; (Orpheum) Vancouver 4-9.
 Heron & Co., Eddie (Nationals) New York.
 Hill, Ed (Keith) Philadelphia.
 Hill & Botorf (Strand) Winnipeg, Can.
 Hines, Harry (American) New York.
 Hinkel & Mage (Grand) St. Louis.
 His Royal Highness (Loew) Superior.
 Hodge & Lowell (Greely Sq.) New York.
 Holmea & La Vere (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
 Honey Boys, Seven (Colonial) Erie, Pa.
 Hopkins, Ethel (Temple) Rochester, N. Y.
 Horick & Sarampa Sisters (Orpheum) Lincoln, Neb.; (Orpheum) Sioux City 4-9.
 Horner & Fletcher (Pantages) Chicago, Can.
 Howard, Bert (Majestic) Des Moines, Ia.; (Orpheum) Sioux Falls, S. D., Oct. 4-6.
 Howard, Charles & Co. (Orpheum) St. Louis; (Orpheum) Memphis, Tenn., 4-9.
 Howard, H. King (Bloomfield) Neb.
 Howard & Lewis (Grand) Atlanta.
 Howard's Bonus (Palace) Milwaukee.
 Howard, Louisa, Co. (Keith) Washington; (Keith) Philadelphia 4-9.
 Howe, Edw., & Co. (Grand) St. Louis.
 Howells, Dancing (Majestic) Cedar Rapids, Ia.
 Hungarian Rhapsody (Orpheum) New Orleans.
 Huber, R. and Senorita (Loew) Montreal.
 Hubert & Francis (Orpheum) Minneapolis; (Orpheum) St. Paul 4-9.
 Hubert, Four (Pantages) Portland, Ore.
 Hubert, Frank (Hipp.) Youngstown, O.; (Hipp.) Cleveland 4-9.
 Hubert & Co. (Loew) Hamilton.
 Hubert Sports (Empress) Omaha, Neb.; (Liberty) Lincoln, Neb., Oct. 4-6.
 Hubert's (Liberty) Oklahoma City.
 Hubert, Miss (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
 Hubert & Billie (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
 Hubert, Trio (Fair) Spencer, Ia.; (Grand) Minneapolis 4-9.
 Hubert, Jean and Babe; Spencer, Ia., 27-Oct. 2, (Grand) Minneapolis, Minn., 4-9.
 Hubert Trio (Palace) Rockford, Ill.; (Orpheum) Madison, Ill., Oct. 4-6.
 Hubert, Davey (Orpheum) Sioux Falls, S. D.; (Empress) Omaha, Neb., Oct. 4-6.
 Hubert, Nora, Co. (Pantages) Tacoma, Wash.; (Pantages) Portland, Ore., 4-9.
 Hubert, Revue (Royal) New York; (Keith) Providence 4-9.
 Hubert the Wise Hound (Orpheum) Kansas City; (Orpheum) Des Moines 4-9.
 Hubert Sextet (Cook) Okmulgee, Ok.
 Hubert & Allen (Orpheum) Salt Lake City; (Orpheum) Denver 4-9.
 Hubert & Newell (Majestic) Waterloo, Ia.
 Hubert & Jensen (Orpheum) Boston.
 Hubert's Manikins (Pantages) Winnipeg, Can.; (Pantages) Regina 4-6.
 Hubert, J. R., & Co. (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
 Hubert's Musical (Keith) Lowell, Mass.
 Hubert, Bert (Keith) Lowell, Mass.
 Hubert & Greenlee (Empress) Decatur, Ill.; (Orpheum) Champaign, Ill., Oct. 4-6.
 Hubert's Hawaiian Princess (Tonson).
 Hubert & Tyler (Majestic) Dubuque, Ia.
 Hubert (Virginian) Kenosha, Wis.
 Hubert's Entertainment, Dr. (Delaney St.) New York.
 Hubert (Keith) Indianapolis; (Hipp.) Youngstown, O., 4-9.
 Hubert Trio (Orpheum) Waco.
 Hubert & Stanley (Garrick) Wilmington, Del.
 Hubert & Grace (Orpheum) Kansas City; (Orpheum) Sioux City 4-9.
 Hubert & Sleek (Garrick) Wilmington, Del.
 Hubert & Co. (Grand) Atlanta.
 Hubert, Walter (Bway) Springfield.
 Hubert, I. & J. (Riverside) New York.
 Hubert, Dolly (Hamilton) New York; (Davis) Pittsburg 4-9.
 Hubert, Agnes (Pantages) Long Beach, Cal.; (Pantages) Salt Lake City 4-9.
 Hubert, Robert E. (Palace) New York; (Keith) Boston 4-9.
 Hubert, Jean & Arthur (Palace) Rockford, Ill.
 Hubert & O'Dare (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
 Hubert, Sherwin (Rialto) St. Louis; (Majestic) Milwaukee 4-9.
 Hubert & Pollock (Keith) Cincinnati; (Keith) Indianapolis 4-9.
 Hubert, George, Co. (Keith) Toledo, O.; (Keith) Cincinnati 4-9.
 Hubert, Gus (Orpheum) Los Angeles; (Orpheum) Salt Lake City 4-9.
 Hubert and Muttin (Loew) St. Louis.
 Hubert, Jack, Co. (American) Chicago.
 Hubert Sisters (American) New York.
 Hubert, Mason & Scholl (Pantages) Seattle; (Pantages) Vancouver, Can., 4-9.

Quality

You will frequently hear it said of Chesterfields that such quality is remarkable in a cigarette of this price.

Chesterfield

CIGARETTES

They Satisfy

Kenny & Hollis (Grand) Evansville, Ind.
 Kern, Leonore (Dominion) Ottawa, Can.; (Temple) Hamilton 4-9.
 Kharum (Mary Anderson) Louisville; (Keith) Columbus, O., 4-9.
 Kilkenny Duo (Windsor) Chicago.
 King & Irwin (Pantages) Edmonton, Can.; (Pantages) Calgary 4-9.
 Kinkaid, Billy (Orpheum) Boston.
 Kinney & Corlane (Keith) Cincinnati; (Mary Anderson) Louisville 4-9.
 Kirksmith Sisters, Six (Grand) Evansville, Ind.; (American) Chicago Oct. 4-6.
 Kiss Me (Rialto) Racine, Wis.
 Kitamura, Three (Temple) Rochester, N. Y.
 Kitaro Japs (Loew) Superior.
 Klass & Terminal (Pantages) San Francisco; (Pantages) Oakland 4-9.
 Knight & Sawtelle (Liberty) Cleveland; (Loew) Pittsburg, Pa., 4-9.
 Knight & Sawtelle (Liberty) Cleveland, O., 27-Oct. 2; (Loew) Pittsburg, Pa., 4-9.
 Knox & Inman (Loew) St. Paul.
 Kramer & Patterson (Princess) Houston.
 Kranz & LaSalle (Royal) New York; (Bushwick) Brooklyn 4-9.
 Kremka Brothers (Pantages) San Francisco; (Pantages) Oakland 4-9.
 Kuhns, Three White (Pantages) Victoria, Can.; (Pantages) Tacoma, Wash., 4-9.
 La Berger, Edie (Majestic) Milwaukee.
 LaCoste & Clifton (Orpheum) Waco.
 LaFrance & Kennedy (Colonial) New York; (Alhambra) New York 4-9.
 La Graciosa (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
 La Pearl, Roy, Co. (Orpheum) Lincoln, Neb.; (Orpheum) Omaha, Neb., 4-9.
 La Toy & Vesta (Majestic) Milwaukee.
 LaToy's Models (Maryland) Baltimore; (Davis) Pittsburg 4-9.
 Lambert & Ball (Keith) Providence, R. I.
 Lamy Brothers, Four (Keith) Philadelphia; (Maryland) Baltimore 4-9.
 Lane & Harper (Liberty) Davenport, Ia.; (Palace) Moline, Ill., Oct. 4-6.
 Lane & Moran (Keith) Portland, Me.; (Hamilton) New York 4-9.
 Langdon & Smith (Greely Sq.) New York.
 Lane & Dupree (Pantages) Portland, Ore.
 Laurel, Lee (Orpheum) Kansas City; (Orpheum) Des Moines 4-9.
 Laurie, Joe (Royal) New York.
 Lavier, Jack (Empress) Decatur, Ill.; (Orpheum) Champaign, Ill., Oct. 4-6.
 Lavails, Aerial (Liberty) Walla Walla, Wash.
 Lawton (Orpheum) San Francisco; (Orpheum) Oakland 4-9.
 Lazier Worth Co. (Majestic) Chicago.
 LeGrobs, The (Keith) Boston; (Orpheum) Brooklyn 4-9.
 Ledegar, Charles (Greely Sq.) New York.
 Lee Children (Keith) Atlantic City, N. J.
 Lee & Cranston (Princess) Wichita, Kan.; (Lyric) Oklahoma City, Ok., Oct. 4-6.
 Lees, Three (Logan Sq.) Chicago, Ill.
 Leipzig (Orpheum) Minneapolis; (Orpheum) Duluth 4-9.
 Leow & Mitzl (Empire) Fall River.
 Leonard, Belle (Alhambra) New York; (Riverside) New York 4-9.
 Leonard & Anderson (Pantages) Long Beach, Cal.; (Pantages) Salt Lake City 4-9.
 Leonard & Co. (Grace) Lowell.
 Leonards, The (Cook) Okmulgee, Ok.
 Les Arads (Empress) Providence.
 Lester, Al (Loew) Shreveport.
 Let's Go (Greely Sq.) New York.
 Levy Trio, Ethel (Loew) Knoxville.
 Levy, Jack, & Symphony Sisters (Holl) Worcester, Mass.
 Lewis, Fred (Grand) St. Louis.
 Lohy, Al (American) Chicago; (Majestic) Springfield, Ill., Oct. 4-6.
 Lightners & Alexander (Maryland) Baltimore; (Jefferson) New York 4-9.
 Lillian's Dogs (Palace) Chicago; (Orpheum) St. Louis 4-9.
 Ling & Long (Victoria) New York.
 Linko & Linko (Loew) Dayton.
 Little Big Girl (Loew) Minneapolis.
 Little Cottage (Royal) New York; (Palace) New York 4-9.
 Livingston, Murray (Pantages) Seattle; (Pantages) Vancouver, Can., 4-9.
 Lloyd & Whitehouse (Lyceum) Pittsburg.
 Lo, Maria (Palace) Chicago.

Lockwood & Rush (Palace) Rockford, Ill.; (Orpheum) Madison, Ill., Oct. 4-6.
 Long, Robert & Davis (Windsor) Chicago.
 Londons, Three (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
 Lorenz & Wood (Pantages) Spokane; (Pantages) Seattle 4-9.
 Lorraine, Oscar (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
 Love Game, The (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.
 Love & Wilbur (Erber) E. St. Louis, Ill.
 Love Shop, The (Orpheum) Los Angeles 27-Oct. 9.
 Lovett's Concentration (Orpheum) Los Angeles; (Orpheum) Salt Lake City, Utah, 4-9.
 Loyd, Sylvia (Keith) Columbus, O.; (Keith) Cincinnati 4-9.
 Luby, Edna (Loew) Hoboken.
 Lucians, Lucca (Rialto) Racine, Wis.
 Lucille & Cokie (Mary Anderson) Louisville; (Keith) Indianapolis 4-9.
 Lutgens, Hugo (Novelty) Topeka, Kan.; (Princess) Wichita, Kan., Oct. 4-6.
 Lydell & Macy (Keith) Syracuse, N. Y.; (Alhambra) New York 4-9.
 Lynn, Weston & Lynn (Loew) Duluth.
 Lyons, Jimmy (Vendome) Nashville.
 McConnell & Austin (Dominion) Ottawa, Can.
 McConnell Sisters (Keith) Columbus, O.; (Keith) Cincinnati 4-9.
 McCormack & Wallace (Orpheum) Winnipeg, Can.; (Orpheum) Calgary, Can., 4-9.
 McCormack & Irving (Orpheum) Des Moines, Ia.; (Orpheum) St. Paul, Minn., 4-9.
 McCormick & Wallace (Orpheum) Winnipeg, Can.
 McCoy & Walton (Hipp.) Baltimore.
 McCullough, Carl (Pantages) Long Beach, Cal.; (Pantages) Salt Lake City 4-9.
 McDonalds, Dancing (Keith) Providence, R. I.
 McFarland Sisters (Orpheum) San Francisco; (Orpheum) Oakland 4-9.
 McGivney, Owen (Hipp.) Terre Haute, Ind.
 McGoed, Chas., Co. (Princess) Montreal.
 McGrath & Deeds (Keith) Columbus, O.; (Keith) Toledo 4-9.
 McKay's Scotch Revue (Pantages) Salt Lake City; (Pantages) Ogden 4-9.
 McKiuley, Neil (Victoria) New York.
 McNaughtons, The (Colonial) Detroit.
 Macks, Slatting, Spencer, Ia.
 Mack & Lane (Keith) Lowell, Mass.
 Mack, Wilbur, Co. (Hipp.) Youngstown, O.; (Davis) Pittsburg 4-9.
 Mack & Daurel, Mary Ann (Victoria) New York.
 Madden, Joe (Avenue B) New York.
 Mahoney, Willie (Orpheum) Omaha; (Orpheum) Kansas City 4-9.
 Mahoney & Auburn (Orpheum) New Orleans.
 Makarenko Duo (Princess) San Antonio.
 Maker & Redford (Orpheum) Sioux City, Ia.
 Maker & Redford (Majestic) Dubuque, Ia.; (Orpheum) Sioux Falls, S. D., Oct. 4-6.
 Man Off the Ice Wagon (Orpheum) Sioux City, Ia.
 Mandell, Wm., & Co. (Majestic) Chicago; (Majestic) Milwaukee 4-9.
 Mang & Snyder (Palace) Rockford, Ill.; (Orpheum) Madison, Ill., Oct. 4-6.
 Mang & Snyder (Majestic) Dubuque, Ia.
 Manhasset Four (Victoria) New York.
 Manners & Lowres (Lincoln Sq.) New York.
 Manning, Alice (Pantages) Denver.
 Manning & Lee (Pantages) Denver.
 Mantell's Manikins (Collingwood) Poughkeepsie, N. Y.; (Grosvenor) Troy 4-6.
 Marble, Fay (Keith) Philadelphia.
 Marble, Mary, Co. (Alhambra) New York; (Keith) Boston 4-9.
 Margot & Francois (Empress) Grand Rapids, Mich.; (Temple) Detroit 4-9.
 Marlette's Manikins (Temple) Hamilton, Can.; (Temple) Detroit 4-9.
 Marnein Sisters & Schoeler (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
 Marshall, Edw. (Orpheum) Los Angeles.
 Martin Trio, Jack (Delaney St.) New York.
 Martin & Courtney (Grand) Atlanta.
 Martinetti & Sylvester (Royal) New York.
 Marx Bros., Four (Colonial) New York.
 Mary, Ann (Orpheum) South Bend, Ind.
 Mason & Kwoer (Keith) Portland, Me.; (Royal) New York 4-9.
 Mason & Cole (Maryland) Baltimore.

Mast Kiddies (Grand) Marion, O.; (Indiana) Marion, Ind., 4-6.
 Matthews & Avers (Mary Anderson) Louisville.
 Mayo, Harry (Majestic) Springfield, Ill.
 Melbourne, Mr. & Mrs. (Pantages) Saskatoon, Can.; (Pantages) Edmonton 4-9.
 Mella, Four Marjoles (Fair) Yuma, Col.
 Melville & Rule (Palace) Chicago.
 Mercedes (Loew) Washington.
 Merlina (Lyric) Oklahoma City, Ok.
 Merritt & Bridwell (Bushwick) Brooklyn; (Royal) New York 4-9.
 Miles, Homer, & Co. (Orpheum) Des Moines, Ia.; (Orpheum) St. Paul, Minn., 4-9.
 Military Revue (Loew) Dayton.
 Miller & Lyles (Princess) Montreal.
 Mills & Smith (Empire) Providence.
 Mills & Smith (Colonial) Detroit.
 Milo & Herman (Loew) Minneapolis.
 Milroy Sisters (Columbia) St. Louis.
 Mimic World (Empire) Fall River.
 Minetti & Reidel (Grand) St. Louis.
 Mitchell, J. & E. (Orpheum) Calgary, Can.; (Orpheum) Vancouver 4-9.
 Mizzan Troupe (Alhambra) New York; (Jefferson) New York 4-9.
 Molera Revue (American) New York.
 Monroe & Grant (Palace) New York.
 Montambo & Nap (Hipp.) Baltimore.
 Monte & Lyons (Empire) Fall River.
 Montgomery, Marshall (Royal) New York; (Riverside) New York 4-9.
 Monty & Bart (Erber) E. St. Louis, Ill.
 Mooney & Capman (Princess) San Antonio.
 Moore, Victor & Co. (Rialto) St. Louis; (Palace) Chicago 4-9.
 Moran Sisters (Pantages) Calgary, Can.
 Morati, Chas., Co. (Pantages) Spokane 4-9.
 Morgan & Gates (Majestic) Chicago; (Palace) Chicago 4-9.
 Morgan & Kloter (Orpheum) Calgary, Can.; (Orpheum) Vancouver 4-9.
 Morrell's Dogs In Toyland (Loew) Minneapolis.
 Morris & Campbell (Riverside) New York.
 Morris, Will (Pantages) Calgary, Can.
 Morton, Ed (Colonial) New York; (Orpheum) Brooklyn 4-9.
 Morton, James J. (Keith) Boston.
 Mrs. Wellington's Surprise (Columbia) Davenport, Ia.
 Muller & Francis (Orpheum) Calgary, Can.; (Orpheum) Vancouver 4-9.
 Mumford & Stanley (American) New York.
 Murdoch, Lew & Paul (Hipp.) Cleveland; (Keith) Indianapolis 4-9.
 Murphy & Klein (Liberty) Oklahoma City.
 Murphy & White (Majestic) Milwaukee.
 Music Land (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
 Musical Queens, Five (Boulevard) New York.
 Musical Buds, Five (Loew) Montreal.
 Nagle, Great, Co. (Colonial) Pittsburg, Kan.
 Nalo & Rizzo (Loew) Spokane.
 Nathan Bros. (Dominion) Ottawa, Can.; (Temple) Hamilton 4-9.
 Nellis, Daisy (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
 Nelson & Cronin (Orpheum) Los Angeles; (Orpheum) Salt Lake City, Utah, 4-9.
 Nelson & Barry Boys (Orpheum) Omaha, Neb.; (Orpheum) Sioux City 4-9.
 Nelson, Grace (Palace) New York; (Keith) Washington, D. C., 4-9.
 Nelson, Grace (Royal) New York; (Alhambra) New York 4-9.
 Newhoff & Phelps (Palace) Chicago; (Orpheum) St. Louis 4-9.
 Newsboys' Quartet (Pantages) Winnipeg, Can.; (Pantages) Regina 4-6.
 Newport & Strik (Loew) Knoxville.
 Nichols, Nellie (Orpheum) Sioux City; (Orpheum) Des Moines 4-9.
 Nieman & Harris (Liberty) Oklahoma City.
 Niobe (Metropolitan) Brooklyn.
 Nonette (Maryland) Baltimore.
 Norcross, Mr. & Mrs. (Royal) New York; (Keith) Philadelphia 4-9.
 Nordstrom, Marie (Empress) Grand Rapids, Mich.; (Hipp.) Cleveland 4-9.
 Norinne, Nora, Co. (Colonial) Erie, Pa.; (Temple) Detroit 4-9.
 Norvelles, The (Grand) St. Louis.
 Norworth, Ned, Co. (Palace) Moline, Ill.
 Number, Please (Majestic) Dubuque, Ia.; (Orpheum) Sioux Falls, S. D., Oct. 4-6.
 O'Meara, Jerry & Gretchen (Majestic) Cedar Rapids, Ia.
 O'Mearas, The (State-Lake) Chicago.
 Oakland, Will (Bushwick) Brooklyn; (Royal) New York 4-9.
 Odiva (Pantages) Denver.
 Odive & Seals (Colonial) Detroit.
 'Oh, Charles' (Palace) Brooklyn.
 Oh, What a Day (Novelty) Topeka, Kan.; (Princess) Wichita, Kan., Oct. 4-6.
 Olive & Mack (Warwick) Brooklyn.
 Oliver & Oip (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.
 Oims, J. & N. (Orpheum) Duluth, Minn.; (Orpheum) Winnipeg, Can., 4-9.
 Olsen & Johnson (Majestic) Chicago; (Majestic) Milwaukee 4-9.
 On Manila Bay (Bijou) Birmingham.
 Orren & Drew (Orpheum) Denver; (Orpheum) Lincoln, Neb., 4-9.

Photo-Photo

Send by registered mail: any photograph, and we make for you in the high gloss finish genuine photographic postcards. 100, \$2.50; 500, \$9.50; 1,000, \$17.50. Colored 50% more prepaid to your address. Remit with order. MONOPOLY Postcards made from your photo, 1,000 of one picture \$8. We carry in stock a low million high gloss colored photo postcards. Lovers, heads and figures of pretty women, children, dancers, bathing girls, etc., at \$2.50 per 100. MOVIE Stars, Mac Senett, Boswell Brown and Sunshine Campbell's Beauty Baths; wonderful shapes. Illustrated list free. Samples, \$1. Bedrock low price for anything photographic.

PHOTO PHOTO, INC., 104 Sixth Ave., New York.

Post-Cards

Orben & Dixie (Liberty) Oklahoma City.
 Ortons, Four (Orpheum) Brooklyn; (Royal) New York 4-9.
 Osterman, Jack (Mary Anderson) Louisville; (Keith) Indianapolis 4-9.
 Overholt & Young (Binghamton) Binghamton, N. Y., 27-29; (Strand) Ithaca 30-Oct. 2.
 Overcast Revue (Orpheum) Pine Bluff.
 Padula, Margaret (Shea) Toronto; (Princess) Montreal 4-9.
 Page & Gray (Pantages) Portland, Ore.
 Palo & Palet (Orpheum) St. Louis; (Orpheum) Memphis, Tenn., 4-9.
 Patrick & Ott (Keith) Toledo, O.; (Empress) Grand Rapids, Mich., 4-9.
 Patricia & Mason (Keith) Philadelphia; (Keith) Washington 4-9.
 Patricia (Keith) Boston; (Keith) Lowell 4-9.
 Patta, Aerial (Fair) Durand, Wis.
 Paul, Levan & Miller (Washington) Belleville, Ill.
 Pearson, Newport & Pearson (Pantages) Ogden, Utah; (Pantages) Denver 4-9.
 Pedestrianism (Bushwick) Brooklyn; (Palace) New York 4-9.
 Petticoats (Lincoln Hipp.) Chicago; (Majestic) Springfield, Ill., Oct. 4-6.
 Philharmonic Octet (Royal) Tulsa, Ok.
 Phillips & Ely (American) Chicago.
 Phillips, Sidney (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
 Philmers, The (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
 Pickard, Capt., Seals (Majestic) Des Moines, Ia.; (Orpheum) Sioux Falls, S. D., Oct. 4-9.
 Plouffe, Louis, 10 (Temple) Rochester, N. Y., 4-9; (Shea) Buffalo 4-9.
 Plover & Douglas (Orpheum) Omaha, Neb.; (Orpheum) Sioux City 4-9.
 Plesno & Co., General (National) New York.
 Plesno & Bingham (Loew) St. Paul.
 Pistol & Johnson (Orpheum) Madison, Wis.
 Playmates (Loew) Washington.
 Polk, Jack (Loew) Duluth.
 Polly & Oz (Dominion) Ottawa, Can.; (Temple) Hamilton 4-9.
 Poor Old Jim (Hijon) Birmingham.
 Pope & Uno (Hipp.) Cleveland.
 Pot Pourri (Pantages) Edmonton, Can.; (Pantages) Calgary 4-9.
 Powell Troupe (Pantages) Butte, Mont., 4-6.
 Powers, Marsh & Delmore (Lincoln Sq.) New York.
 Powers & Wallace (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
 Pretty Soft (Palace) Moline, Ill.
 Price & Bernie (Grand) Evansville, Ind.
 Primrose Four (Orpheum) Oakland, Cal.; (Orpheum) Los Angeles 4-9.
 Prince & Bell (Pantages) Salt Lake City; (Pantages) Ogden 4-9.
 Pritchard, Francis (Davis) Pittsburg.
 Quinn, Jack & Teddy (Superba) Grand Rapids, Mich., indef.
 Ramsdell & Deyo (Alhambra) New York; (Jefferson) New York 4-9.
 Race & Edge (Warwick) Brooklyn.
 Rasin & Beck (Columbia) Davenport, Ia.; (Palace) Moline, Ill., Oct. 4-6.
 Rajah & Co., All (Grand) Tulsa.
 Rajah (Keith) Indianapolis, Ind.; (Keith) Dayton, O., 4-9.
 Randall, Florence & Co. (Empress) Des Moines, Ia., 25-29; (Hippodrome) Peoria, Ill., 30-Oct. 2; (Grand O. P.) Jacksonville 3-6.
 Rasch, Alberts, Co. (Hamilton) New York; (Colonial) New York 4-9.
 Rathbun Four (Loew) Shreveport.
 Raymond, Al (Bushwick) Brooklyn.
 Redington & Grant (Orpheum) Sioux Falls, S. D.
 Redington & Grant (Orpheum) Sioux City; (Orpheum) Omaha, Neb., 4-9.
 Reed & Tucker (Orpheum) Calgary, Can.; (Orpheum) Vancouver 4-9.
 Rokona (Keith) Columbus, O.; (Keith) Dayton 4-9.
 Rempie, Bessie, Co. (Keith) Lowell, Mass.; (Keith) Portland, Me., 4-9.
 Renault, Francis (Hipp.) Cleveland; (Keith) Indianapolis 4-9.
 Reno (Orpheum) Fresno, Cal.; (Orpheum) Los Angeles 4-9.
 Resista (Orpheum) St. Paul; (Orpheum) Minneapolis 4-9.
 Reynolds, Jim (Pantages) Salt Lake City; (Pantages) Ogden 4-9.
 Rial, Fred & Daisy (Palace) Moline, Ill.; (Columbia) Davenport, Ia., Oct. 4-6.
 Rials & La Sont (Hilato) St. Louis.
 Rialto, Mlle. (Orpheum) New Orleans.
 Rice & Elmer (Loew) Washington.
 Rice & Newton (Kedzie) Chicago, Ill.
 Rice & Elliott (Fair) Clark, S. D., 28-30.
 Rigley & Co., Elsie (Loew) Duluth.
 Rigdon Dancers (Pantages) Vancouver, Can.; (Pantages) Victoria 4-9.
 Ring, Hal & Eva (Loew) Trier, Tex.; (Loew) Oklahoma City, Ok., 4-6.
 Rising Generation (Pantages) Vancouver, Can.; (Pantages) Victoria 4-9.
 Rivoli, Caesar (Grand) St. Louis.
 Roach & McCurdy (Princess) Houston.
 Robb & Whitman (Jefferson) Dallas.
 Robert & DeMont (Loew) Shreveport.
 Robinson, Bill (Palace) Milwaukee.
 Robinson-McCabe Trio (Loew) Superior.
 Rogers, Billie (Majestic) Waterloo, Ia.; (Orpheum) Lincoln, Neb., Oct. 4-6.
 Rogers & West (Lincoln Hipp.) Chicago; (Palace) Rockford, Ill., Oct. 4-9.
 Rogers, Will & Mary (Pantages) Victoria, Can.; (Pantages) Tacoma, Wash., 4-9.
 Rolis & Royce (Majestic) Des Moines, Ia.
 Rome & Gant (Royal) New York; (Bushwick) Brooklyn 4-9.
 Ronald & Ward (Hipp.) Youngstown, O.; (Keith) Toledo 4-9.
 Roode & Francis (Novelty) Topeka, Kan.; (Princess) Wichita, Kan., Oct. 4-6.
 Rose & Moon (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
 Rosen & Co., Jimmy (Liberty) Cleveland.
 Rosini, Carl, Co. (Pantages) Minneapolis; (Pantages) Winthrop, Can., 4-9.
 Ross, Eddie (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
 Ross-Wyse Trio (Garrick) Wilmington, Del.
 Roth & Slater (Grand) Fargo, N. D.
 Rubetown Folies (Orpheum) Sioux City, Ia.
 Ruberville (Orpheum) Sioux City; (Orpheum) Duluth 4-9.
 Rutun, Jan, Co. (Pantages) Salt Lake City; (Pantages) Ogden 4-9.
 Rubini & Rosa (Pantages) Saskatoon, Can.; (Pantages) Edmonton 4-9.

Rule & O'Brien (Boulevard) New York.
 Russell & Co., Martha (Biway) Springfield.
 Russell & Hayes (Troscent) New Orleans.
 Roy & Arthur (Empress) Decatur, Ill.
 Roze, Ruth (Keith) Washington; (Keith) Philadelphia 4-9.
 Royal Gaeolignes (Orpheum) Des Moines, Ia.; (Orpheum) St. Paul, Minn., 4-9.
 Royal Harmony Five (Jefferson) Dallas.
 Royal Four (National) New York.
 Royce & Rudoe (Temple) Hamilton, Can.
 Rozellas, Two (Majestic) Springfield, Ill.
 Sabott & Brooks (Palace) Rockford, Ill.; (Orpheum) Madison, Ill., Oct. 4-6.
 Sale, Chic (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
 Samaroff & Sonia (Temple) Rochester, N. Y.; (Shea's) Buffalo 4-9.
 Samsted & Marion (Keith) Lowell, Mass.
 Santos & Hayes (Hamilton) New York.
 Santosa (Loew) Washington.
 Santry, Henry & Band (Keith) Providence, R. I.; (Keith) Boston 4-9.
 Sargent Bros. (Crystal) St. Joseph, Mo.; (Globe) Kansas City, Mo., Oct. 4-9.
 Scanlon Bros. (Keith) Toledo, O.; (Keith) Dayton 4-9.
 Schaffer, Sylvester (Palace) New York.
 Scheff, Fritz (Keith) Dayton, O.
 Schep's (Arcna) (Pantages) San Diego, Cal.; (Pantages) Long Beach 4-9.
 Scott & Park (American) New York.
 Scott, Henri (Orpheum) Kansas City; (Orpheum) Sioux City 4-9.
 Seeley & Co., Blossom (Orpheum) Minneapolis; (Orpheum) Duluth 4-9.
 Seibin & Groun (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
 Selma's Circus (Vendome) Nashville.
 Shaw & Renard (Loew) St. Louis.
 Shaw, Sandy (Empress) Chicago, Ill.
 Shea, Thomas E. (Riverside) New York; (Keith) Providence 4-9.
 Sheldon & Haslam (Pantages) Denver.
 Sheldon & Daley (Keith) Columbus, O.; (Hipp.) Youngstown 4-9.
 Sheldons, The (Pantages) Salt Lake City; (Pantages) Ogden 4-9.
 Sheppard & Dunn (Orpheum) New York.
 Sherman, Van & Hyman (Palace) Brooklyn.
 Shirley, Rita (Boulevard) New York.
 Shone, Will (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
 Silber & North (Pantages) Tacoma, Wash.; (Pantages) Portland, Ore., 4-9.
 Singer's Midgets (Orpheum) Salt Lake City.
 Sinclair & Gray (Loew) Duluth.
 Sirens, The (Orpheum) Omaha; (Orpheum) Kansas City 4-9.
 Sissie & Blake (Temple) Hamilton, Can.
 Snell & Vernon (Loew) Spokane.
 Smith, Willie (Orpheum) Pine Bluff.
 Smith & Masters (National) New York.
 Smith & Cook (Orpheum) Boston.
 Smythe, Billy, Co. (Novelty) Topeka, Kan.; (Princess) Wichita, Kan., Oct. 4-9.
 Somewhere in France (Pantages) Ogden, Utah; (Pantages) Denver 4-9.
 South & Tobin (Orpheum) Sioux Falls, S. D.
 Spencer & Williams (Hipp.) Terre Haute, Ind.
 Spirit of Mardi Gras (Orpheum) Kansas City, Mo., 27-Oct. 2; (Orpheum) Sioux City, Ia., 4-9.
 Spivens Corner (Loew) Minneapolis.
 Stafford, Frank, Co. (Pantages) Los Angeles; (Pantages) San Diego 4-9.
 Stamm, Orville (Orpheum) Madison, Wis.
 Stanley & Birnea (Orpheum) San Francisco; (Orpheum) Oakland 4-9.

WALTER STANTON
 "The Giant Rocket"
NOW BOOKING FAIRS
 Permanent address - BILLBOARD, Chicago.

Stanton, Val & Ernie (Keith) Boston; (Keith) Providence 4-9.
 Stephens & Hollister (Keith) Lowell, Mass.
 Steve & Freda (Majestic) Cedar Rapids, Ia.
 Stiles, Vernon (Temple) Hamilton, Can.
 Stockhill, Carlotta (Grand) Fargo, N. D.
 Stone & Moser Sisters (Loew) London, Ont.
 Story & Clark (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
 Stuart Girls (Empress) Decatur, Ill.
 Stutz Bros. (Colonial) Pittsburg, Kan.
 Spirit of Mardi Gras (Orpheum) Kansas City; (Orpheum) Sioux City 4-9.
 Strassle's Seals (Delaney St.) New York.
 Stratford Comedy Four (Erber) E. St. Louis, Ill.
 Stryker (American) New York.
 Stuart & Keeley (Pantages) Winnipeg, Can.; (Pantages) Regina 4-6.
 Sully & Mack (Temple) Rochester, N. Y.
 Sully, Rogers & Sully (Temple) Rochester, N. Y.
 Summers Duo (Grand) Tulsa.
 Swartz & Clifford (Pantages) Minneapolis; (Pantages) Winnipeg, Can., 4-9.
 Swift & Kelly (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
 Swor Bros. (Orpheum) Memphis, Tenn.; (Orpheum) New Orleans 4-9.
 Tango Shoes (American) Chicago; (Majestic) Springfield, Ill., Oct. 4-6.
 Taylor & Frances (Pantages) San Diego, Cal.; (Pantages) Long Beach 4-9.
 Taylor, Margaret (Keith) Toledo, O.; (Empress) Grand Rapids, Mich., 4-9.
 Teiak, Bill & Irene (Grand) Atlanta.
 Teleshore Four (Orpheum) Waco.
 Terry & Co., Sheila (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
 Texas Comedy Four (Liberty) Cleveland.
 Thompson & Beselane (Loew) Hamilton.
 Thompson, James, Co. (Keith) Dayton, O.
 Thorne & Co., Harry (Lincoln Sq.) New York.
 Tid Bits of 1920 (Empress) Decatur, Ill.
 Tilton, Corinne, Revue (Hamilton) New York; (Colonial) New York 4-9.
 Tilyou & Rogers (Garden) Kansas City.
 Timberg, Herman (Jefferson) New York.
 Time & Tite (Novelty) Topeka, Kan.; (Princess) Wichita, Kan., Oct. 4-6.
 Tip Tops, Six (Hipp.) Alton, Ill.
 Toney & Norman (Jefferson) New York.
 Tomer & Co., Henry B. (Palace) Milwaukee.
 Towle, Joe (State-Lake) Chicago.
 Tracy, Palmer & Tracy (Grand) St. Louis.
 Trainor & Co., Jack (Orpheum) Los Angeles; (Orpheum) Salt Lake City 4-9.
 Tracey & McBride (Princess) Montreal; (Temple) Hamilton 4-9.
 Travilla, Gracie & Seal (Majestic) Cedar Rapids, Ia.

Tribble & Diggs (Avenue B) New York.
 Tripp & Sells (Strand) Winnipeg, Can.
 Tuck & Clabie (Orpheum) Vancouver, Can.; (Orpheum) Seattle, Wash., 4-9.
 Tucker, Sophie, & Co. (Palace) Chicago.
 Turner & DeArmo (Garden) Kansas City.
 Twentieth Four (Loew) St. Louis.
 Under the Apple Tree (Orpheum) Oakland, Cal.; (Orpheum) Los Angeles 4-9.
 University Trio (Loew) Hamilton.
 Usher, C. & F. (Keith) Columbus, O.; (Keith) Dayton 4-9.
 Ushers, Four (Hijon) Birmingham.
 Uveda Boys (National) New York.
 Valente Bros. (Hipp.) Terre Haute, Ind.
 Valentine & Bell (Orpheum) Champaign, Ill.
 Valente, B. & P. (Majestic) Chicago.
 Vane, Sbill (Keith) Lowell, Mass.; (Keith) Portland, Me., 4-9.
 Vardon & Perry (Hijon) Brooklyn.
 Varieties of 1920 (Orpheum) Winnipeg, Can.; (Orpheum) Calgary, Can., 4-9.
 Vassar Girls, Eight (Princess) Montreal.
 Vox, Valentine (Logan Sq.) Chicago, Ill.
 Village Five (Lyric) Oklahoma City, Ok.; (Royal) Tulsa, Ok., Oct. 4-9.
 Vivians, The (Keith) Philadelphia; (Keith) Washington 4-9.
 Wakefield & Ireland (Rialto) Racine, Wis.
 Walton & Brant (Majestic) Waterloo, Ia.
 Wanda & Seala (Loew) Knoxville.
 Ward, Solly, Co. (Crystal) St. Joseph, Mo.
 Ward & Raymond (Boulevard) New York.
 Ward & Dooley (Orpheum) Minneapolis; (Palace) Chicago 4-9.
 Ward Bros. (Pantages) San Francisco; (Pantages) Oakland 4-9.
 Ward, Solly (Orpheum) Sioux City; (Orpheum) Des Moines 4-9.
 Ward & Dooley (Orpheum) Minneapolis.
 Wastika & Under Study (Orpheum) Seattle; (Orpheum) Portland, Ore., 4-9.
 Watson & Co. Harry (Majestic) Chicago.
 Weber, Fred, Co. (Pantages) Ogden, Utah; (Pantages) Denver 4-9.
 Weeks & Baron (Keith) Cincinnati; (Mary Anderson) Louisville 4-9.
 Weir & Crest (Loew) Dayton.
 Welch, Lew, Co. (Pantages) Victoria, Can.; (Pantages) Tacoma, Wash., 4-9.
 Wells, Virginia & West (Loew) Washington.
 Welsh, Mealy & Montrose (Orpheum) Portland, Ore.; (Orpheum) San Francisco 4-9.
 Weston Sisters, Three (Garden) Kansas City.
 Weston & Morin (Palace) Brooklyn.
 Wheeler Three (Temple) Detroit; (Temple) Rochester, N. Y., 4-9.
 Whitehead, Joe (Pantages) Spokane 4-9.
 White Bros. (Liberty) Lincoln, Neb.; (Globe) Kansas City, Mo., Oct. 4-6.
 Wilbert, Raymond (Shea) Toronto; (Princess) Montreal 4-9.
 Wilbur & Lyke (Loew) Hamilton.
 Wilcox & Co., Frank (Orpheum) Oakland 27-Oct. 9.
 Willey & Wiley (Palace) Brooklyn.
 Wilhat Trio (Fair) Holton, Kan.; (Fair) Pawnee City, Neb., 4-9.
 Williams & Howard (Loew) Minneapolis.
 Williams & Valentine (Strand) Winnipeg, Can.
 Williams & Daisy, Cowboy (Boulevard) New York.
 Williams, Barney, Co. (Pantages) San Francisco (Pantages) Oakland 4-9.
 Williams Co., Elsie (Majestic) Milwaukee.
 Wilson & McEvoy (Pantages) Spokane 4-9.
 Wilson & Larsen (Orpheum) Salt Lake City; (Orpheum) Denver 4-9.
 Wilson & Co., Jack (Orpheum) St. Paul.
 Wilson (Chas.) (Hilato) St. Louis (Orpheum) Memphis, Tenn., 4-9.
 Wilton Sisters (Colonial) New York; (Palace) New York 4-9.
 Winchell & Greene (Jefferson) Dallas, Tex., 27-Oct. 2.
 Winona & Blue Cloud (Kedzie) Chicago, Ill.
 Winston's Water Lions (Jefferson) New York.
 Winter Garden Girls (Mary Anderson) Louisville.
 Wintergarden Four (Pantages) Spokane; (Pantages) Seattle 4-9.
 Wire & Walker (Pantages) Vancouver, Can.; (Pantages) Victoria 4-9.
 Worden Bros. (Keith) Dayton, O.; (Keith) Columbus 4-9.
 Wray's Manikins (Vendome) Nashville.
 Wright & Gayman (Odeon) Bartlesville, Ok.
 Wyatt, Jack, Scotch Lads & Lassies (Palace) Moline, Ill.
 Wyllie & Co., Raymond (Orpheum) Lincoln, Neb.; (Orpheum) Omaha, Neb., 4-9.
 Wynn, Bessie (Hipp.) Terre Haute, Ind.
 Yates & Reed (Crystal) St. Joseph, Mo.
 Yates & Reed (Orpheum) Sioux City; (Orpheum) Kansas City 4-9.
 Ye Long Shop (Palace) New York; (Maryland) Baltimore 4-9.
 Yorke's Pupils, Max (Greeley Sq.) New York.
 Yonie & Fuji (Lyric) Oklahoma City, Ok.; (Royal) Tulsa, Ok., Oct. 4-6.
 Young & April (Keith) Dayton, O.; (Keith) Columbus 4-9.
 Young & Wheeler (Temple) Rochester, N. Y.; (Shea's) Buffalo 4-9.
 Young & Francis (Grand) Atlanta.
 Young, Ollie & April (Keith) Dayton, O., 27-Oct. 2; (Keith) Columbus 4-9.
 Yule & Richards (Princess) Montreal.
 Yvette & Co. (Palace) Milwaukee.
 Zomah (Keith) Washington; (Davis) Pittsburg 4-9.

CIRCUS PERFORMERS and OUTDOOR FREE ACTS

All performers and managers of the sensational outdoor free acts and displays are requested to send in their routes and permanent addresses for publication in this column. Their cooperation is solicited in order that the list may be kept up to date. Any changes in address or route should be reported promptly to ROUTE EDITOR, The Billboard, 25-27 Opera Place, Cincinnati, Ohio.
 (ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

Adelle and Her Lions: En route with Benson Shows.

Al Green (Famona Yankee Rube), care The Billboard, New York City.
 All's Ben, Arabs: Care Grigor Service, 609 Galey Theater Bldg., New York City.
 Alfrano (High Wire Artist) care Grigor Service, 609 Galey Theater Bldg., New York City.
 Allan's, Capt., Deep Sea Divers: Care Grigor Service, 609 Galey Theater Bldg., New York City.
 Allen, Harry C. (Menage & Roman Rider), en route with Hagenbeck-Wallace Circus.
 Alton, Jerry (Head-Balancing Trap), en route with Hagenbeck-Wallace Circus.
 Apdala's, Jack, Animals (In Australia), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Apollo Trio (Gold Men), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Arbell, C. (30-Foot Swaying Pole Act), Gen. Del., Frankfort, Ind.
 Azimaa Pros. (Aerial Display) and Ateno (Vertical Revolving Pole), Gus Azimaa, mgr., 23 E. 7th st., New York City.
 Anderson's, Parker, Animals: 2115 N. Marshall st., Philadelphia, Pa.
 Australian Waites (Stock Whip Manipulators): En route with Harvey's Minstrels; permanent address, care The Billboard, Cincinnati, O.
 Balcock, Gear V. (Loop-the-Loop), 3 Sturgis st., Wintrop, Mass.
 Bailey, Tex, Posing Act (In Australia), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Bards, Four (Hand Balancers), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Barlow, Emma, Co. (Circus Days), care The Billboard, Cincinnati, O.
 Beckman-Todd Trio (Flying Return Act), 217 N. 10th st., Quincy, Ill.

ORIGINAL BERNARDS

WORLD'S PREMIER EQUILIBRISTS.
 Universally Recognized as the Supreme Peer of All Similar Attractions.
 Permanent Address, Billboard, St. Louis, Missouri.
 Bernards, Original (Equilibrists), care The Billboard, St. Louis, Mo.
 Berzak, Mlle., Circus: Luna Park) Coney Island, N. Y.
 Boises, Four: Permanent address, Billboard, Cincinnati.
 Bonio, Art (High Still; Clown Juggler): 356 Yonge st., Toronto, Can.
 Borsini Troupe, Five (Globe Acrobats), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Bracks, Seven (Risley Acrobats), en route Ringling-Barnum Circus.
 Brisson, H. Ray (Human Fly, Upside Down Loop Walking): 649 N. 13th st., Reading, Pa.
 Brock, Alex, Troupe (Aerial Horizontal Bar Gymnasts), en route with Hagenbeck-Wallace Circus.
 Bryden's Horses: Care Grigor Service, 609 Galey Theater Bldg., New York City.
 Buck Hart & Co. (Sensational Escape Artists): Playing fair, care Rochester Theatrical Exchange, Rochester, N. Y.
 Burke, James B. (Aerialist), care The Billboard, Cincinnati, O.
 Burrito, Burt: Lakeside Park, Wilmington, N. C., indef.
 By Gosh (Clown): 2233 Park ave., St. Louis, Mo.
 Calvert, Great (High Wire), Rochester, N. Y.
 Camille Trio (Bar Act), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Campbells, Casting: 66 Chestnut Ave., Waterbury, Conn.
 Carnon, Bernard (Hand-Balancer), en route with Hagenbeck-Wallace Circus.
 Cevene Troupe (In Australia), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

NICHOLAS CHEFALO "Loop-the-Loop"
 Most Sensational Act in the World. Permanent address, 30 Beacon St., Chelsea, Massachusetts.

Chimons, Lee (Aerialist), care Grigor Service, 609 Galey Theater Bldg., New York City.
 Christensena, Aerial (Aerialist), Care The Billboard, Chicago.
 Clarkmans (Flying Return Act), en route Ringling-Barnum Circus.
 Clemen's Belling Co. (Animal Act), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.
 Collyer, Mae (High Diver), en route with James M. Benson Shows.
 Consuelo & LaVeda (Aerial Stars) 800 Ellcott st., Buffalo, N. Y.
 Costello's Riding, Dave Costello, mgr.: En route with Hagenbeck-Wallace Circus.
 Cottman, Clarence (Calliope, Una-Fon and Piano Player): En route with Gentry Bros.' Show.
 Crandell, Fred & Margaret (Equestrians), en route with Hagenbeck-Wallace Circus.
 Creamer (High Slack Wire): Care Rochester Theatrical Exchange, Rochester, N. Y.
 Dalry's Tangled Army, 131 Roxbury st., Boston, Mass.
 Dare, Ethel (Flying Circus): Permanent address, Homewood, Ill.
 Dare-Devil Billy Kittle (High Diver and Fancy Swimmer), care The Billboard, Cincinnati, O.
 Daredevil Egbert (Motordrome Rider): En route with Bright Light Shows.
 Dare-Devil Rubin (Balloonist), Ralph Ruhl, mgr., care The Billboard, Cincinnati, O.
 Dare-Devil Decherty (Leap for Life), care The Billboard, Cincinnati, O.
 Dare-Devil Teetzle (Aerialist), care Grigor Service, 609 Galey Theater Bldg., New York City.
 Darras & Co. (Risley Traps), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

DEPHIL & DEPHIL
 HIGH WIRE MASTERS OF ART.
 Featuring the Highest Working Woman Aerialist in the World, Billboard, New York.

De Phil and De Phil (High Wire): Knoxville, Tenn., 27-Oct. 2; Chattanooga 4-9; Rome, Ga. 11-15.
 Deval, Olympia (Equestrian Novelty), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Donaldson (Clown), care Grigor Service, 609 Galey Theater Bldg., New York City.

Dutton, The (Society Equestrians), care The Billboard, Cincinnati.

Ebenzer, "Ham Tree Mule" (Bl. R. Holder), care The Billboard, Chicago.

Eddy Duo (In Australia), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Edwards & North (Acrobats and Balancers, Horizontal Bar Gymnasts): 3125 Emerson ave., No., Minneapolis, Minn.

El Rey Sisters (Skaters), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Ernst, Gene & Mary (High-Carrying Perch), 824 W. Jefferson St., Bloomington, Ill.

Ernst's Golden Whirl (Aerial Novelty Display), care The Billboard, Cincinnati, O.

Ernstonian & Novikoff Troupe (Flying Return Act), care J. Harry Allen, Suite 600 Astor Theater Bldg., New York City.

Eugene Trio: Care The Billboard, New York City.

Eugene Bros. (Horizontal Bars), care Grigor Service, 609 Galey Theater Bldg., New York City.

Flea, Jennie (Fancy Diving Act), care Grigor Service, 609 Galey Theater Bldg., New York City.

Fluka, Al. Co. (Water Show), care Grigor Service, 609 Galey Theater Bldg., New York City.

Freese Selma, & Diving Girls: Care Grigor Service, 609 Galey Theater Bldg., New York City.

Fowler, Lloyd L. (Roller Skating on Hands), Fairleigh, Kan.

Foy, Marjorie (Trapeze Act), care Grigor Service, 609 Galey Theater Bldg., New York City.

Gay, Matt (High Diver), care John Jackel, Inc., Strand Theater Bldg., New York City, or care The Billboard, Cincinnati, O.

Geyer, Bert & Dolores (Rolling Globe): Playing fairs until Nov. 1 for F. M. Barnes; permanent address, care The Billboard, Cincinnati.

Geyer's Dogs: Playing fairs until Nov. 1 for F. M. Barnes; permanent address, care The Billboard, Cincinnati.

Gerard, Les (In Australia), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Gibbler, Francis (Upside-down Bag Puncher): En route with Walter L. Main Show.

Gaylor, Charles (Acrobatic Frog & Gymnast): Playing independent fairs; permanent address 768 17th st., Detroit, Mich.

Genl Sisters, Three (Gymnasts), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Getter, Bert & Dolores (Fair) Redwood Falls, Minn., 27-Oct. 2.

Goodough, Walter (Clown), en route with Hagenbeck-Wallace Circus.

Golden Duo (Gold Men), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Great Funnies (Spiral Tower & Aerial See-Saw, with Fireworks), Box 169, Evansville, Ind.

Guyot, Bobby: En route with Sells-Floto Circus; permanent address, care The Billboard, Cincinnati, O.

Haller & Haller (Sensational Balancers), care The Billboard, Cincinnati, O.

Hanna, Chester: 2014 N. 5th ave., Birmingham, Ala.

Hardy, James E. (Aerial Feature Act): 48 Fuller ave., Toronto, Can.

Harrison, Miss Happy, & Dynamite (Fair) Sikeston, Mo., 27-Oct. 2.

Hartzell, Chas. K. (Novelty Bag Puncher) 531 W. University ave., St. Paul, Minn.

Harvard, Holt & Kendrick: En route with Sells-Floto Circus; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Hassan Troupe, Eight (Arabic Act), care Grigor Service, 609 Galey Theater Bldg., New York City.

Helixists (High Divers), John O. Jackel, mgr. (Luna Park), Coney Island, N. Y.

Henderson, Artie (Swinging Wire): 12 Lincoln Place, Clinton, N. J.

Henderson, Artie (Slack Wire), care Grigor Service, 609 Galey Theater Bldg., New York City.

Herberts, Flying (Aerial Act), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

High Up Billy Aline (High Diver), en route Lerman-Robinson Shows.

Hilbert, Peerless Roy (Aerial Classics): Care The Billboard, Cincinnati, O.

Holden, Arthur (High Diver), Palisades Park, Fort Lee, N. J.

Howards, Aerial, M. B. Howard, mgr. (High Wire Display), care The Billboard, Cincinnati.

Huling's Seals (Ringling Shows), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Inglam, Lee (Djumbulist): 276 Centre st., Elgin, Ill.

Jansley, Four (Riesle Acrobats), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Jards, Les (In Australia), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Johannes, Josefsson (Icelandic Glimal en route with Ringling-Barnum Show.

Johnson, Chester (Sensational Bicycle Act), care Grigor Service, 609 Galey Theater Bldg., New York City.

Jolly Jenner (Clown Juggler & Wire Artist), 122 Hadley st., Milwaukee, Wis.

Karby: En route with Ringling-Barnum Show; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Kerzon, Jack (Oriental Escape Novelty): Care The Billboard, Cincinnati, O.

Kelly (Novelty Clown): 2426 Wyandotte st., Kansas City, Mo.

Kiralfo Broa. (Ax Jugglers & Diabolo Throwers), 35 Tennessee st., Evansville, Ind.

LaCroix, The (Cradle Trapeze): 1304 Walton ave., Ft. Wayne, Ind.

La Mont Trio (Wire), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

LaMarion & Donnelly (Sensational Table Act): Playing parks and fairs; care Rochester Theatrical Exchange, Rochester, N. Y.

Lackland & Lackland (Western Rope Spinning Act): Care Rochester Theatrical Exchange, Rochester, N. Y.

Lamont's Cockatoos & Macaws (Bird Act), en route in Cuba; permanent address, E. Girdler Agency, 1625 Masonic Temple, Chicago, Ill.

Landon's Water Show: Care Grigor Service, 609 Galey Theater Bldg., New York City.

Lasere & Lasere (Aerialists): 223 Newhard st., Carey, Ohio.

Lathams, The (Aerialists), Billy Latham, mgr.: Playing fairs; permanent address 1215 3rd ave., Rock Island, Ill.

Leach-LeQuinnan Trio (Iron-Jaw Wire Act), Palisades Park, Fort Lee, N. J., Indef.

Leloux, Two (Equestrians), en route with Hagenbeck-Wallace Circus.

Lee's, Ada, Canine Circus: Care Grigor Service, 609 Galey Theater Bldg., New York City.

LeGroba, The: En route with Sells-Floto Circus; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Leltzel, Lillian (Aerialist), en route Ringling-Barnum Circus.

Leon & Mitzel (Gymnasts), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Lerche, Great (Aerialist): Playing parks and fairs; permanent address, 27 N. 17th St., Belleville, Ill.

Lealie's Dogs & Monkeys: care Grigor Service, 609 Galey Theater Bldg., New York City.

Loudy, Adial (Strong Man), care Grigor Service, 609 Galey Theater Bldg., New York City.

Lunette Sisters (Aerial Teeth Act): Playing parks and fairs for Ed Caruthers; permanent address, Billboard, New York City.

McCune-Grant Trio (Comedy Horizontal Bars & Acrobats): Collinsville, Ok.

McCormack, John, Jr.: En route with Ringling-Barnum Show.

Maitland & Luster: Care The Billboard, Chicago, Ill.

Marget & Haney: En route with Sells-Floto Circus; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Margy Duo (Equilibrists), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Martin, Jerry D. (Aerialist & Contortionist): Care The Billboard, Cincinnati.

Martin & Genett (Knockabout Acrobats & Barrel Jumpers), 1030 N. Adams st., Peoria, Ill.

Masiker Bros., Aerial (Double Traps & Roman Rings), en route with Hagenbeck-Wallace Circus.

Mason, Walter E. (Motorcycle Racer), en route with Bright Light Shows.

Mavollo (Slack Wire Act): Care Rochester Theatrical Exchange, Rochester, N. Y.

Mells, Three Marvelous (Sensational Equilibrists & Revolving Pole), care Ray Show Property Exchange, 1945 N. Broadway, St. Louis, Mo.

MARVELOUS MELVILLE
 AERIALIST SUPREME, Personal Direction JOHN G. JACKEL, Strand Theater Building, New York.

Melzer Troupe (Aerialists): 809 Brown st., Saginaw, Mich.

Metz, The (two acts, Comedy Acrobats and Contortionist): Playing parks and fairs; permanent address, 617 S. Sangamon st., Chicago, Ill.

Michelson, F. (Cannon Ball & Comedy Juggler), 607 Northwestern Bldg., Minneapolis, Minn.

Millan, Bird (Wire Act), en route Ringling-Barnum Circus.

Mills, Marvelous & Dunn (Double High Wire Act): 458 E. Second st., Chillicothe, O.

Mirano Bros.: Permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Molch's Four Musical: Care Grigor Service, 609 Galey Theater Bldg., New York City.

Moore, Jack, Troupe (Light Wire Artist): 1226 Lowell ave., Wichita, Kan.

Mole Sesta Co. (Comedy Cycling Act): 5918 S. Vermont ave., Los Angeles, Cal.

Needello (Upside Down Dare-Devil): Care Sibley Show Service, 1493 Broadway, New York City.

Nelson, Valara Romanza (Aerialist), V. R. Nelson, mgr.: Care The Billboard, 1463 Broadway, New York City.

Nelson, Bob & Olive: Playing fairs; permanent address, The Billboard, Chicago.

Nelson, Prince (High Wire), care The Billboard, Cincinnati.

Nightons, Fife (Posing Gymnasts), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

O'Brien, Dan, Clowns, (Luna Park) Coney Island, N. Y.

O'Brien, Ben (Clown), care Grigor Service, 609 Galey Theater Bldg., New York City.

O'Connell, Billy (Hand Balancing Act): Care Rochester Theatrical Exchange, Rochester, N. Y.

Oliver, Dare-Devil (High Wire): Care The Billboard, Cincinnati, Ohio.

Olson, Ollie (Flying Trapeze). Playing fairs with Harry Billbeck's Gold Medal Shows.

Orton, Gordon (Cloud Swing), en route with Hagenbeck-Wallace Circus.

Ostern, Helen V. (High Diver), en route Golden Ribbon Shows.

Otagawa Jap Troupe: En route with Sells-Floto Circus; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Paltrens, Four: Permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Parentos, The (High Ladder & Table Act): Care The Billboard, Cincinnati, O.

Parks, Prof. (Balloonist), care Grigor Service, 609 Galey Theater Bldg., New York City.

Porter, Joe, Jr. (Wire Act): Care The Billboard, Cincinnati, O.

Patts, Aerial: En route Pantagea Circuit and Fairs until Nov.; permanent address, care The Billboard, Chicago, Ill.

Pedrine, Paul (Playing Fairs), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Phil & Wirth Family: En route with Ringling-Barnum Show. permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Mechania Troupe (With Ringling-Barnum Show), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Pinky, Juggling: En route with John Robinson's Circus.

Planondon, Louie, & Pigeons: En route Hagenbeck-Wallace Circus.

Power's Elephants (W. W. Power, mgr.), care Hippodrome, New York.

Portia Sisters: En route with Sells-Floto Circus; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Random Trio (Novelty Gymnasts), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Reed, Chick (Comedian): Box 225, Mt. Olive, N. C.

Reed, Chas. & Margaret (Contortion Globe Rollers): Permanent address, 591 Euclid st., St. Paul, Minn.

Rex Comedy Circus, care Sibley Superb Show Service, 1493 Broadway, New York City.

HARRY RICH
 THE MAN WHO FLIRTS WITH DEATH

Highest Aerial Act in the world. Two other Big Acts. For time, terms and particulars address ETHEL ROBINSON, 202 South State Street, Chicago, Illinois.

Ringens, Diving (P. J. Ringens, mgr.), en route Cook's Victory Shows.

Rice & Elliott (Suspension Act): Permanent address, P. O. Box 203, Minneapolis, Minn.; booked at following fairs: Clark, S. D., Sept. 27-30.

Rich, Harry (High Aerial Act), Maa Ethel Robinson, mgr.: 202 S. State st., Chicago, Ill.

Rippel, Chas. A.: Lock Box 12, Orange, Va.

Rodriguez (Wire), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Rooders, Four: En route with Ringling-Barnum Show; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Rooney's Leopards: Care Grigor Service, 609 Galey Theater Bldg., New York City.

Rooneys, Aerial: En route with Ringling-Barnum Show; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Rosards, The (Comedy Acrobats & Teeth Trapeze Act): Gen. Del., Quincy, Ill.

Royal Uyena Japs: En route with Ringling-Barnum Show; permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Russell, Walter E. (Contortion, Slack Wire & Chair Balancing), care The Billboard, Cincinnati, O.

Sanders, Jim (Wire Act), permanent address, care The Billboard, Cincinnati, O.

Schweyer's Lions: Permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Sears, Miss Billie (Contortionist), care Grigor Service, 609 Galey Theater Bldg., New York City.

Seldom-Fed Minstrels, By Gosh, mgr. (Home Talent Free Act Minstrel Production): 2233 Park ave., St. Louis, Mo.

Sheby Bros' Dog & Pony Circus: Care Grigor Service, 609 Galey Theater Bldg., New York City.

Shubert (With Ringling-Barnum show), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Siegfried, the Great: Care The Billboard, Cincinnati, O.

Silvas, Les (Perch Act), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Snyder's Goats: Care Grigor Service, 609 Galey Theater Bldg., New York City.

Soits, Karl & Kathryn (Double Traps), en route with Hagenbeck-Wallace Circus.

Stanton, Margaret (High Diver): En route James F. Murphy Shows.

Stanton, Walter (Giant Rooster), care The Billboard, Chicago.

Strewards, Five (Acrobats), China Grove, N. C.

Stofer & DeOnzo (Skating Act): En route with Howe's Great London Show; permanent address, care The Billboard, Cincinnati.

Stones, Aerial, care Sibley Superb Show Service, 1493 Broadway, New York City.

Suzinetta & Clark: Playing independent fairs, Wire, Juggling & Cannon Ball Acts; Donald Clark, mgr. Home address, 234 Franklin st., Springfield, O.

Swartz, Alfred (High Wire), care The Billboard, New York.

Sylvester, Mlle. Isabelle (Aerial Slide for Life): En route with Reithofer's United Shows.

Tasmanian Sisters (Acrobats), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Taylor & Taylor. (Banjoists): 2567 Broadway, Oakland, Cal.

Thelma-Mells Trio (Aerialists), care Grigor Service, 609 Galey Theater Bldg., New York City.

Thorson, Carl J. (Juggler): En route with Sparks' Circus.

Tozooones, Seven (Acrobats), care Sibley Superb Show Service, 1493 Broadway, New York City.

Toto Hsammer (Frogman) en route with Sells-Floto Circus.

Ty-Bell Sisters (Military Displays): En route with Ringling-Barnum Show.

Uncle Hiram & Aunt Lucinda Birdseed (Yankee Comedy Couple), care The Billboard, Cincinnati, O.

Uts, Aerial: Convention Hall, Kansas City, Mo.

Valadons, Les (High Wire Cyclists), care Sibley Superb Show Service, 1493 Broadway, New York City.

Vallecta's Leopards (Arthur Hill, mgr.) Luna Park, Coney Island, N. Y.

Van Norman, Charles (Incline Bicycle High Dive), care The Billboard, 1493 Broadway, New York City.

Victoria & Georgetown (Up-Side-Down Boys), permanent address Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Vincent, E. T. (Balloonist): Care The Billboard, New York City.

Vintour Heavy Weight Juggler: (Luna Park) Coney Island, N. Y., Indef.

Vortex, Mlle. & Co. (Novelty Aerial Act): permanent address, 294 South 5th st., Brooklyn, N. Y.

Waters, Tom (Wire Act), en route with Hagenbeck-Wallace Circus.

Waite, Kenneth R., Trio (Comedy Producing Clowns): En route with Yankee Robinson Circus.

Wallace Sisters (Lady Orchestral), care Grigor Service, 609 Galey Theater Bldg., New York City.

SHOW PRINTING

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

SHOW PRINTING

Best Workmanship—Prompt Service
TYPE and BLOCK WORK
 Dates, Cards, Heralds and Banners
 Stock Pictorial Paper for practically every attraction.

The Donaldson Litho Co.
 NEWPORT, KENTUCKY
 OPPOSITE CINCINNATI

Ward & Richards (Comedy Acrobats), J. L. Richards, mgr.: P. O. Box 222, Devon, Pa.

Ward & Wilbur Girls (Hoop & Club Experts), care Grigor Service, 609 Galey Theater Bldg., New York City.

Webb, Capt. George (Net High Diver): 429 W. 7th st., St. Paul, Minn.

Wbeeland, Palmer, E. (High Diver): En route with Wallace Shows.

Wheeler Trio (Acrobats), permanent address, Wirth Blumenfeld & Co., 1579 Broadway, New York City.

Wiley, Kid (Human Fly), care The Billboard, Cincinnati, O.

Williams & Appleman (Comedy Acrobats): 202 Majestic Theater Bldg., Waterloo, Ia.

Wirth, May: En route with Ringling-Barnum Show; permanent address, Wirth Blumenfeld Co., 1579 Broadway, New York City.

Wright & Wilson (Sensational Table Fall & Barrel Jumpers), Earl Wright, mgr.: Care Billboard, Cincinnati, O.

Zarell, Ben (High & Slack Wire): Plattsmouth, Neb.

Zee-Reli, Frank (Clown & Concert), 515 Sandusky st., Pittsburg, Pa.

Zello, Ed (Strong Man Act), care The Billboard, New York City.

Zeno, The Great (Trapeze & Slack Wire), care The Billboard, Cincinnati, O.

Zetto & Brown (Comedy Trapeze Act), care Grigor Service, 609 Galey Theater Bldg., New York City.

BURLESQUE AMERICAN CIRCUIT

NOTICE THE NUMBERS
 (For convenience of the average reader we have arranged our routes alphabetically and for the convenience of those who desire to know the official routing in sequence, we have numbered the shows in their regular order of routing, therefore consult the numbers if you desire to know what precedes and follows any selected show.)

- (AMERICAN CIRCUIT)
- 32—All Jazz Reviews: (Gayety) Milwaukee 27-Oct. 2; (Haymarket) Chicago 4-9.
 - 13—Bathing Beauties: (Plaza) Springfield, Mass., 27-Oct. 2; (Mt. Morris) New York 4-9.
 - 14—Beauty Trust: (Grand) Worcester, Mass., 27-Oct. 2; (Plaza) Springfield 4-9.
 - 30—Beauty Review: (Park) Indianapolis 27-Oct. 2; (Gayety) Louisville 4-9.
 - 18—Broadway Belles: (Empire) Hoboken, N. J., 27-Oct. 2; Newburg, N. Y., 4-6; Dough-keepsle 7-8.
 - 27—Cabaret Girls: (Lyceum) Columbus, O., 27-Oct. 2; (Empire) Cleveland 4-9.
 - 12—Cute Cuties: (Mt. Morris) New York 27-Oct. 2; (Gayety) Brooklyn 4-9.
 - 5—Dixon's, Henry P., Big Sensation: Binghamton, N. Y., 27-29; Auburn 30; Niagara Falls Oct. 1-2; (Star) Toronto 4-9.
 - 36—Follies of Pleasure: (Century) Kansas City 27-Oct. 2; St. Joseph, Mo., 3.
 - 31—French Follies: (Haymarket) Chicago 27-Oct. 2; (Park) Indianapolis 4-9.
 - 6—Girls From the Follies: (Majestic) Scranton, Pa., 27-Oct. 2; Binghamton, N. Y., 4-6; Auburn 7; Niagara Falls 8-9.
 - 8—Girls From Joyland: Reading, Pa., 30; Trenton, N. J., Oct. 1-2; (Troadero) Phila. 4-9.
 - 4—Grown-Up Babies: (Star) Toronto 27-Oct. 2; (Academy) Buffalo 4-9.
 - 10—Hurly Burly: (Olympic) New York 27-Oct. 2; (Gayety) Newark, N. J., 4-9.
 - 1—Jazz Babies: (Englewood) Chicago 27-Oct. 2; (Standard) St. Louis 4-9.
 - 16—Joy Riders: (Howard) Boston 27-Oct. 2; New Bedford, Mass., 4-6; Fall River 7-9.
 - 37—Kandy Kids, with Lena Daley: (Standard) St. Louis 27-Oct. 2; (Century) Kansas City 4-9.

KILPATRICK'S \$5.00 and \$20.00
 Accident Insurance Protects Show Folks.
 ROOKERY BUILDING, CHICAGO, ILL.

- 37-Kewpie Dolls: Newburg, N. Y., 27-29; Poughkeepsie 30-Oct. 2; (Howard) Boston 4-9.
- 2-Lid Lifters: (Avenue) Detroit 27-Oct. 2; (Academy) Pittsburg 4-9.
- 23-Mischief Makers: Penn. Circuit 27-Oct. 2; (Gayety) Baltimore 4-9.
- 24-Monte Carlo Girls: (Academy) Pittsburg 27-Oct. 2; Penn. Circuit 4-9.
- 33-Naughty Naughty: (Gayety) St. Paul 27-Oct. 2; (Gayety) Milwaukee 4-9.
- 3-Puss Puss: (Academy) Buffalo 27-Oct. 2; (Cadillac) Detroit 4-9.
- 21-Parlan Filtra: (Folly) Washington 27-Oct. 2; (Bijou) Philadelphia 4-9.
- 22-Razzle Dazzle: (Gayety) Baltimore 27-Oct. 2; (Folly) Washington 4-9.
- 29-Record Breakers: (Gayety) Louisville 27-Oct. 2; (Empress) Cincinnati 4-9.
- 7-Round the Town: (Trocadere) Philadelphia 27-Oct. 2; (Majestic) Scranton, Pa., 4-9.
- 19-Social Follies: (Star) Brooklyn 27-Oct. 2; (Empire) Hoboken, N. J., 4-9.
- 34-Some Show: (Gayety) Minneapolis 27-Oct. 2; (Gayety) St. Paul 4-9.
- 15-Stage & Billard's Show: New Bedford, Mass., 27-29; Fall River 30-Oct. 2; (Grand) Worcester 4-9.
- 20-Sweet Sweeties: (Bijou) Philadelphia 27-Oct. 2; (Star) Brooklyn 4-9.
- 26-Tempters (Empire) Cleveland 27-Oct. 2; (Avenue) Detroit 4-9.
- 25-Tid Bits of 1920: (Cadillac) Detroit 27-Oct. 2; (Englewood) Chicago 4-9.
- 9-Tittle Tattle: (Gayety) Newark, N. J., 27-Oct. 2; Reading, Pa., 7; Trenton, N. J., 8-9.
- 35-Tiddle-De-Winks: St. Joseph, Mo., 26; (Gayety) Minneapolis 4-9.
- 28-Whirl of Mirth: (Empress) Cincinnati 27-Oct. 2; (Lyceum) Columbus 4-9.
- 11-White, Fat, Show: (Gayety) Brooklyn 27-Oct. 2; (Olympic) New York 4-9.

PENN. CIRCUIT

Johnstown, Pa., Monday.
Cumberland, Md., Tuesday.
Altoona, Pa., Wednesday.
Williamsport, Pa., Thursday.
Lancaster, Pa., Friday and Saturday.
St. Joseph, Mo., Week—Sunday at St. Joseph and one-nighters, Tuesday, Wednesday, Thursday and Friday and Saturday.

COLUMBIA CIRCUIT

NOTICE THE NUMBERS

(For convenience of the average reader we have arranged our routes alphabetically and for the convenience of those who desire to know the official routing in sequence, we have numbered the shows in their regular order of routing, therefore consult the numbers if you desire to know what precedes and follows any selected show.)

- 5-Big Wonder Show: (Casino) Brooklyn 27-Oct. 2; (Empire) Newark, N. J., 4-9.
- 37-Best Show in Town: (Stamford, Conn., 29; (Park) Bridgeport 30-Oct. 2; (Empire) Providence, R. I., 4-9.
- 12-Bon Ton: (Gayety) Buffalo 27-Oct. 2; (Gayety) Rochester 4-9.
- 1-Bostonians: (Orpheum) Paterson, N. J., 27-Oct. 2; (Majestic) Jersey City 4-9.
- 20-Bowery Burlesquers: (Berchel) Des Moines, Ia., 27-29; (Gayety) Omaha 2-8.
- 33-Flashlights of 1920: (Jacques) Waterbury, Conn., 27-Oct. 2; (Miner's Bronx) New York 4-9.
- 32-Follies of the Day: (Miner's Bronx) New York 27-Oct. 2; (Empire) Brooklyn 4-9.
- 23-Folly Town: (Lyric) Dayton, O., 27-Oct. 2; (Olympic) Cincinnati 4-9.
- 19-Girls de Looks: (Gayety) Omaha 25-Oct. 1; (Gayety) Kansas City 4-9.
- 16-Girls of U. S. A.: (Gayety) St. Louis 27-Oct. 2; (Gayety) Boston 4-9.
- 8-Girls from Hapsyland: (Empire) Albany, N. Y., 27-Oct. 2; (Gayety) Boston 4-9.
- 3-Golden Crooks: (Casino) Philadelphia 27-Oct. 2; (Hurtig & Seaman) New York 4-9.
- 26-Hastings, Harry, Show: (Park) Youngstown, O., 27-29; (Grand) Akron 30-Oct. 2; (Star) Cleveland 4-9.
- 36-Hits and Bits: (Empire) Providence 27-Oct. 2; (Casino) Boston 4-9.
- 38-Hip, Hip, Hooray, Girls: (Majestic) Jersey City, N. J., 27-Oct. 2; Perth Amboy 4; Plainfield 5; Stamford, Conn., 6; (Park) Bridgeport 7-9.
- 31-Howe's Sam, Jollies of 1920: (Empire) Brooklyn 27-Oct. 2; (People's) Philadelphia 4-9.
- 0-Jingle, Jingle: (Gayety) Montreal 27-Oct. 2; (Empire) Albany, N. Y., 4-9.
- 34-Kelly's, Lew, Show: (Grand) Hartford, Conn., 27-Oct. 2; (Jacques) Waterbury 4-9.
- 28-Liberty Girls: (Gayety) Washington 27-Oct. 2; (Gayety) Pittsburg 4-9.
- 13-Million Dollar Dolls: (Gayety) Toronto 27-Oct. 2; (Gayety) Buffalo 4-9.
- 24-Maids of America: (Empire) Toledo, O., 27-Oct. 2; (Lyric) Dayton 4-9.
- 27-Marlion's, Dave, Show: (Gayety) Pittsburg 27-Oct. 2; (Park) Youngstown, O., 4-6; (Grand) Akron 7-9.
- 29-Powder Puff Revue: (Palace) Baltimore 27-Oct. 2; (Gayety) Washington 4-9.
- 2-Parlan Whirl: (Hurtig & Seaman) New York 27-Oct. 2; (Orpheum) Paterson, N. J., 4-9.
- 7-Peck-a-Boo: (Gayety) Boston 27-Oct. 2; (Columbia) New York 4-9.
- 15-Roseland Girls: (Columbia) Chicago 27-Oct. 2; (Gayety) Detroit 4-9.
- 10-Reeves, Al, Joy Belles: (Bastable) Syracuse, N. Y., 27-29; (Gayety) Utica 30-Oct. 2; (Gayety) Montreal 4-9.
- 17-Reynolds, Abe, Revue: Open week 27-Oct. 2; (Gayety) St. Louis 4-9.
- 30-Singer's, Jack, Show: (People's) Philadelphia 27-Oct. 2; (Palace) Baltimore 4-9.
- 35-Step Lively Girls: (Casino) Boston 27-Oct. 2; (Grand) Hartford, Conn., 4-9.
- 4-Sydella, Rose, London Belles: (Empire) Newark, N. J., 27-Oct. 2; (Casino) Philadelphia 4-6.
- 21-Social Maids: (Star & Garter) Chicago 27-Oct. 2; (Berchel) Des Moines, Ia., 4-6.
- 22-Sporting Widows: (Olympic) Cincinnati 27-Oct. 2; (Star & Garter) Chicago 4-9.
- 18-Wrothe, Ed, Lee, and His Best Show: (Gayety) Kansas City 27-Oct. 2; open week 4-9.

- 6-Twinkle Toes (Columbia) New York 27-Oct. 2; (Casino) Brooklyn 4-9.
- 11-Town Scandals: (Gayety) Rochester, N. Y., 27-Oct. 2; (Bastable) Syracuse 4-6; (Gayety) Utica 7-9.
- 14-Victory Belles: (Gayety) Detroit 27-Oct. 2; (Gayety) Toronto 4-9.
- 25-Williams, Mollie, Show: (Star) Cleveland 27-Oct. 2; (Empire) Toledo 4-9.

DRAMATIC & MUSICAL

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

- Abrsham Liaconi: (Cort) New York, indef.
- Adam & Eva: (LaSalle) Chicago, indef.
- Always You: Pontiac, Mich., 4; Bay City 5; Ann Arbor 6; Toledo, O., 7-9.
- An Enemy of the People: (Manhattan O. H.) New York, indef.
- Aphrodite, with Dorothy Watton: (Auditorium) Chicago, indef.
- Apple Blossoms: (Colonial) Chicago, indef.
- Bab: (Academy of Music) Baltimore, Md., 27-Oct. 2.
- Bad Man, The, with Holbrook Blinn: (Comedy) New York, indef.
- Barrimore, Ethel, Chas. Frohman, Inc., mgrs.: Detroit, Mich., 27-Oct. 2; (Powers) Chicago Oct. 4, indef.
- Bat, The (Morosco) New York, indef.
- Blackstone, Magician, Roy Sampson, mgr.: Rochester, N. Y., 27-Oct. 2; Syracuse 4-9.
- Blue Bonnet: (Princess) New York, indef.
- Booth's, Billings, Musical Comedy: (Broadway) Tulsa, Ok., 27-Oct. 2; (Mystic) Micher 4-9.
- Buddies: (Woods) Chicago, indef.
- Business Before Pleasure: (Imperial) Chicago 27-Oct. 2; Clinton, Ia., 4; Dubuque 5; Charles City 6; Oelwein 7.
- Call the Doctor: (Empire) New York, indef.
- Captain and the Kids, Griff Williams, mgr.: Elyria, O., 29; Sandusky 30; Tiffin Oct. 1; Findlay 2; Fremont 4; Bowling Green 5; Bucyrus 6; Loudonville 7; Bellefontaine 8; Xenia 9.
- Cave Girl, The (Longacre) New York, indef.
- Century Revue (Century Roof) New York, indef.
- Cinderella on Broadway: (Winter Garden) New York, indef.
- Come Seven: (New Lyceum) Baltimore, Md., 27-Oct. 2.
- Crooked Gamblers, with Taylor Holmes: (Hudson) New York, indef.
- Crotchle, The, J. A. Schwenk, mgr.: Hartford, Conn., 30-Oct. 2; Yonkers, N. Y., 4; Poughkeepsie 5; Newburg 6; Catskill 7; Hudson 8; Troy 9.
- Enter, Madam: (Garrick) New York, indef.
- Famous, Mrs. Fair, with Henry Miller and Blanche Bates: (Henry Miller) New York, indef.
- Foot-Loose (Little) New York, indef.
- Freckles (Eastern) Jos. Rith, mgr.: Richmondville, N. Y., 29; Scotia 30-Oct. 1; Bennington, Vt., 2.
- Fulton, Maude, in The Humming Bird, Oliver Morosco, mgr.: Denver, Col., 26-Oct. 2; Omaha, Neb., 4-6; Sioux City, Ia., 7-8.
- Genius and the Crowd: (Geo. M. Cohan) New York, indef.
- Girl in the Limousine: (Auditorium) Baltimore, Md., 27-Oct. 2.
- Gold Diggers, with Ina Claire, David Belasco, mgr.: (Lyceum) New York, indef.
- Good Times: (Hippodrome) New York City, indef.
- Greenwich Village Follies of 1920: (Greenwich Village) New York, indef.
- Gumps, The, Norton, Bunnell & Klimt, Inc., mgrs.: Mt. Vernon, Ill., 29; Murphysboro 30; Herrin Oct. 1; Evansville, Ind., 2; Cairo, Ill., 3; Carbondale 4; Christopher 5; Duquoin 6; Jacksonville 7; Hillsboro 8; Nokomia 9.
- Happy-Go-Lucky (Booth) New York, indef.
- Hank's Sunshine Revue: Ottawa, O., 27-Oct. 2; Ft. Wayne, Ind., 4-8.
- Hearts & Dollars: (Colonial) Baltimore, Md., 27-Oct. 2.
- Honey Girl: (Cohan's Grand) Chicago, indef.
- Honeydew: (Casino) New York, indef.
- Irene: (Vanderbilt) New York, indef.
- Jim Jam Jams, John Cort, mgr.: New York City 27, indef.
- Ladies' Night: (Eltinge) New York, indef.
- Life of the Lamp (Republic) New York, indef.
- Leave It to George: St. Joseph, Mo., Oct. 2.
- Life, J. A. Schwenk, mgr.: Victoria, Can., 30-Oct. 2; Olympia, Wash., 4-6; Tacoma 7-9.
- Lightnin', Matthew Allen, mgr.: Toronto, Can., 27-Oct. 2; Auburn, N. Y., 4; Poughkeepsie 5; Newburg 6.
- Lightnin', with Frank Bacon, John L. Golden, mgr.: (Gayety) New York, indef.
- Listen, Lester (John Cort's) John Sheehy, mgr.: Nashville, Tenn., 27-29; Louisville, Ky., 30-Oct. 2; (Nixon) Pittsburg, Pa., 4-9.
- Little Miss Charity: (Belmont) New York, indef.
- Little Blue Devil: Indianapolis, Ind., 27-Oct. 2; Cleveland, O., 4-9.
- Little Old New York: (Plymouth) New York, indef.
- Man of the People: (Rijou) New York, indef.
- Midnight Rounders: (Century Roof) New York, indef.
- Miss Smiling Bobby Jones: Houtzdale, Pa., 30-Oct. 2.
- Mitzl, in Lady Billy (Grand) Cincinnati, O., 26-Oct. 2; (Enclid Ave.) Cleveland 3-9.
- Mott's, DeWitt, Musical Comedy: Seneca Falls, N. Y., 27-Oct. 2.
- Night Host: (Liberty) New York, indef.
- Oh, Daddy, Will Kilroy, mgr.: Independence, Ia., 29; Decorah 30; Cresco Oct. 1; Waterloo 3; Algona 5; Spencer 7; Sioux City 9.
- One, with Frances Starr, David Belasco, mgr.: (Belasco) New York, indef.
- Opportunity: (48th St.) New York, indef.
- Paddy the Next Best Thing (Shubert) New York, indef.
- Passing Show: (Garrick) Chicago, indef.
- Patton, W. B., Frank B. Smith, mgr.: Jewell, Ia., 29; Story City 30; Toledo Oct. 1; Iowa Falls 2; Marshalltown 3; Grinnell 4; Newron 5; Perry 6; Boone 7; Jefferson 8; Carroll 9.
- Poldkin, with George Arliss: (Park) New York, indef.
- Poor Little Ritz Girl: (Central) New York, indef.
- Robson, May, in Nobody's Fool, Augustus Piton, Inc., mgrs.: Jackson, Mich., 28; Battle Creek 29; Kalamazoo 30.
- Scandal (Alvin) Pittsburg 27-Oct. 2.

- Scandals of 1920 (Globe) New York, indef.
- Sensational Wives: (Fulton) New York, indef.
- Seeing Things: (Playhouse) New York, indef.
- Self-Defense: (Blackstone) Chicago, indef.
- Sinbad: (Hartman) Columbus, O., 27-Oct. 2.
- Smarter Set, H. D. Collins, mgr.: (Standard) Philadelphia 27-Oct. 2; (Howard) Washington, D. C., 3-9.
- Spanish Love (Maxina Elliott) New York, indef.
- Storm, The, with Helen MacKellar: (Olympic) Chicago, indef.
- Sunny South: Hichford, Vt., 28; Newport 29; Derby Line 30; Barton Oct. 1; Lyndonville 2.
- Sweetheart Shop, The: (Knickerbocker) New York, indef.
- Take It From Me: (Shubert Colonial) Cleveland, O., 27-Oct. 2.
- Ten Nights in Bar Room, Clyde Anderson, mgr.: High Bridge, N. J., 29; Clinton 30; Freedland Oct. 1; Slatington, Pa., 2; Babylon, N. Y., 4; Patchogue 5; Sayville 6; Sag Harbor 7; Southampton 8; Matinees Oct. 1.
- The Show: (Ford) Baltimore, Md., 27-Oct. 2.
- Three Wise Fools, Wm. Ellsler, mgr.: Wilkes-Barre, Pa., 29; Easton 30; Allentown Oct. 1-2; Baltimore, Md., 4-9.
- Thurston, Magician, H. R. Fisher, mgr.: Atlantic City, N. J., 27-Oct. 2; (Garrick) Washington, D. C., 3-16.
- Tickle Me, With Frank Tinney: (Selwyn) New York, indef.
- Tiger Rose, David Belasco, mgr.: Atlanta, Ga., 29; Columbus 30; Selma, Ala., Oct. 1; Mobile 2; New Orleans, La., 3-9.
- Transplanting Jean, with Martha Heenan: (Powers) Chicago, indef.
- Turn to the Right, W. H. Moron, mgr.: Little Falls, N. Y., 28; Utica 29; Syracuse 30-Oct. 2.
- Urie, Lenore, David Belasco, mgr.: Brooklyn, N. Y., 27-Oct. 9.
- Uncle Tom's Cabin: (Kibble's) Marietta, O., 29; Athens 30; Wellston Oct. 1; Circleville 2; Conoverville, Ind., 4; Franklin 5; Columbia 6; Bedford 7; Linton 8; Washington 9.
- Uncle Tom's Cabin (Terry's) Cameron, Mo., 28; Gallatin 29; Mayaville 30; Spickards Oct. 1; Linville, Ia., 2; Trenton, Mo., 4.
- Up in Mabel's Room: (Lyric) Cincinnati 27-Oct. 2.
- Warfield, David, David Belasco, mgr.: Newark, N. J., Oct. 4-9.
- Wedding Bells: (Cort) Chicago, indef.
- Welcome, Stranger: (Cohan & Harris) New York, indef.
- Woman of Bronze, with Margaret Angila: (Frazee) New York, indef.
- Wonderful Thing, The: (Princess) Chicago, indef.
- Wynn, Ed, Carnival: (Illinois) Chicago, indef.
- Ziegfeld Midnight Frolic: (New Amsterdam) New York, indef.
- Ziegfeld Follies (New Amsterdam) New York, indef.

STOCK & REPERTOIRE

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

- Abbott, Forest, Players: Palmer, Mass., 27-Oct. 2.
- Academy Players: (Academy) Haverhill, Mass., indef.
- Alcazar Players: (Alcazar) San Francisco, indef.
- Anderson Gunn Stock Co.: Lenox City, Tenn., 20-25.
- Auditorium Players: Malden, Mass., indef.
- Bessy, Jack, Stock Co.: Canton, O., 27-Oct. 6.
- Blaney Stock Co.: (Prospect) Bronx, New York, Sept. 1, indef.
- Blaney Players: (Nesbitt) Wilkes-Barre, Pa., indef.
- Blaney Players: (Yorkville) New York, indef.
- Blaney Players (Strand) Hoboken, N. J., May 24, indef.
- Buckley & Sullivan Players: (Warburton) Yonkers, N. Y., indef.
- Chase-Lister Co.: Valentine, Neb., 30-Oct. 2; Gordon 4-6; Hay Springs 7-9.
- Chicago Stock Co.: Dover, N. J., 27-Oct. 2; Asbury Park 4-9.
- Choate's Comedians: Hurst, Ill., 27-Oct. 2.
- Colonial Players: Albany, N. Y., indef.
- Colonial Players: Lawrence, Mass., indef.
- Corse-Payton Stock Co.: (Amphion) Brooklyn, N. Y., Aug. 16, indef.
- Edwards, Mae, Players: Truro, N. S., Can., 27-Oct. 2; New Glasgow 4-9.
- English-Paul, Players: Mason, Miss., 27-Oct. 2.
- Everett's, Bill, Cabaret: Mount Airy, N. C., 27-Oct. 2.
- Fourteenth St. Theater Stock Co.: New York, indef.
- Garrick Players: (Shubert) St. Paul, Minn., indef.
- Gilbert Players (Strand) Aurora, Ill., Sept. 6, indef.
- Glaser, Vaughan, Stock Co.: Rochester, N. Y., indef.
- Harrison Stock Co.: Quasah, Tex., 27-Oct. 2.
- Hawkins-Webb Players (Grand O. H.) Terre Haute, Ind., Sept. 6, indef.
- Hawkins-Webb Players: Flint, Mich., indef.
- Jewett, Henry, Players: (Copley) Boston, indef.
- Josephine Stock Co.: Grenada, Miss., 27-Oct. 2.
- Keith Players: (Hudson) Union Hill, N. J., indef.
- King, Will, Musical Comedy Co.: (Casino) San Francisco, Cal., Aug. 8, indef.
- King's, Jack, Comedians: Albany, Ga., 27-Oct. 2.
- Lawrence, Del. Players: (People's) Sacramento, Cal., indef.
- Lewis, Jack X., Players: Tampa, Fla., Aug. 10, indef.
- Lewis Stock Co.: Oak, Neb., 27-Oct. 2.
- Lewis, Gene-Olga Worth Stock Co.: Gene Lewis, mgr.: Beaumont, Texas, Sept. 12, indef.
- Lewis Worth Co., No. 2, Dave Hellman, mgr.: Eastland, Tex., Aug. 29, indef.
- Luttinger, Al, Stock Co.: Quincy, Mass., 13, indef.
- McArdle, Clyde, Players: Somerville, Mass., indef.
- MacLean, Pauline, Players (Music Hall) Akron, O., Sept. 6, indef.
- Majestic Theater Stock Co.: Los Angeles, Cal., indef.
- Marks, Ernie, Stock Co.: Midland, Ont., 27-Oct. 2.
- McVillie's, Bert, Comedians: Little Rock, Ark., indef.

- Morgan, J. Doug., Stock Co. (No. 2), T. J. Coulthard, mgr.: Harrisonville, Mo., 27-Oct. 2.
- Morris Stock Co.: Alma, Neb., 20-25.
- Moroso Stock Co.: (Morosco) Los Angeles, Cal., indef.
- National Theater Stock Co.: Chicago, Ill., Aug. 22, indef.
- North Bros. Stock Co., Harry North, mgr.: (Sun) Springfield, O., Sept. 6, indef.
- North Bros. Stock: Holton, Kan., 27-Oct. 2.
- Nutt, Ed C., Comedy Players: Oliver, Ota, Stock Co.: (Gayety) Sioux City, Ia., indef.
- Orpheum Stock Co.: Germantown, Philadelphia, Pa., indef.
- Orpheum Players (Orpheum) Minneapolis, Minn., indef.
- Park Theater Stock Co.: Utica, N. Y., indef.
- Perce's Comedians: Princeton, Ky., 27-Oct. 2.
- Poll Stock Co.: (Poll) New Haven, Conn., indef.
- Poll Stock Co.: Bridgeport, Conn., indef.
- Princess Stock Co.: (Princess) Des Moines, Ia., indef.
- Savidge, Walter, Players: Oakland, Neb., 27-Oct. 2.
- Shankland, Curtis P., Stock Co.: Benton, Ill., 27-Oct. 2; (Puckeyville) 4-9.
- Sheneman Stock Co.: (Empress) Butte, Mont., Sept. 5, indef.
- Shubert Players: (Shubert) Milwaukee, Wis., indef.
- Strong, Edwin, Attractions: Bloomfield, Neb., 27-Oct. 2.
- Swain, W. I., Lexington, Tenn., 27-Oct. 2; Huntington 4-9.
- Toby Players: (Illome) Hutchinson, Kan., indef.
- Urban Stock Co.: Charlottetown, P. E. I., Can., 27-Oct. 2.
- Wilkes Players: (Denham) Denver, Col., indef.
- Wilkes Stock Co.: (Wilkes) Seattle, Wash., Aug. 31, indef.
- Williams, Ed, Stock Co.: (Orpheum) Racine, Wis., indef.
- Wilson, Al C., Players: Oakland, Neb., 27-Oct. 2.
- Winniger, Frank, Comedy Co.: Eau Claire, Wis., 27-Oct. 2; Red Wing, Minn., 4-9.
- Winnipeg Players: Winnipeg, Man., Can., indef.
- Woodward Players: (Woodward) Spokane, Wash., Aug. 28, indef.
- Wray, John, Stock Co.: (Strand) San Diego, Cal., indef.
- Young-Adams Co.: (Queen Square) St. John, N. B., Can., Sept. 13, indef.

TABLOIDS

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

- American Follies, Arthur C. Heubner, mgr.: St. Augustine, Fla., indef.
- Broadway Rastus (Irvin C. Miller), Leon Long, bus, mgr.: (Pershing) Pittsburg, Pa., 27-Oct. 2.
- Broadway Gossip (Quintard Miller) Leon Long, bus, mgr.: (Standard) Philadelphia, Pa., 27-Oct. 2.
- Byrne & Byrne Musical Comedy Co.: (Strand) Aberdeen, S. D., 27-Oct. 2.
- Chandler Bros.' Broadway Follies: (Star) Richmond, Va., 27-Oct. 2.
- Dan Cupid Revue: (Le Roy Osborne) Ft. Wayne, Ind., 27-Oct. 2.
- Dearing Musical Comedy Co.: Midvale, O., 27-Oct. 2; Columbus, Ind., 4-9.
- Downard's, Virg. Roseland Maids: (Hub) Hickory, N. C., 27-Oct. 2.
- Frankford's, Milt, Song & Dance Revue: (Isis) Greensboro, N. C., 27-Oct. 2.
- Girls of the Altitude, Doc Elliot, mgr.: (Grand) Cleveland, O., 27-Oct. 2.
- Gerard's, Jack, Honeymoon Girls: (Victory) Burlington, N. C., 27-Oct. 2.
- Greer & Lawler's Pioneer Girls, Frank Lawlor, mgr.: Altus 27-Oct. 2.
- Hawkins-Dyer's Band Box Belles: Bay City, Mich., indef.
- Hoey & Mozar's Cheerup Girls: (Strand) Grafton, W. Va., 27-Oct. 2.
- Hurley's Oh, Say, Girls: (Casino) Washington, Pa., 27-Oct. 2.
- Hurley's Oh, Curly, Girls: (Park) Mountville, W. Va., 27-Oct. 2.
- Hurley's Oh, Stop, Girls: (Arcade) Connelisville, Pa., 27-Oct. 2.
- Hurley's Oh, Look, Girls: (Lyric) Newark, O., 27-Oct. 2.
- Hurley's Oh, Listen, Girls: (Princess) Youngstown, O., 27-Oct. 2.
- Hurley's, Fred, Shows: (Clifford) Urbana, O., 27-Oct. 2.
- Keep Smiling Girls, Meyers & Agertter: (Liberty) Keyser, W. Va., 27-29; (Piedmont O. H.) 30-Oct. 2.
- King's, Frank, Dainty Girls: (Bijou) Quincy, Ill., Aug. 16, indef.
- Lewis' Virginia Beauties: Sapulpa, Ok., 27-Oct. 2.
- Loeb's, Sam, Co.: (Gem) Little Rock, Ark., indef.
- Lord & Vernon Mus. Com. (Strand) Aberdeen, S. D., indef.
- Marilyn's Footlight Girls: (Altmeyer) McKeesport, Pa., 27-29; (Scottdale) Scottdale 30-Oct. 2; (Imperial) New Kensington 4-9.
- Moore's, Irap, Merry Maids: (Casino) Cincinnati, O., indef.
- Morton's Musical Extravaganza (Hippodrome) Jacksonville, Fla., indef.
- Newman's, Frank, Merry Casino Girls: (Grand Ave.) Philadelphia Pa., 27-Oct. 2; (Poll's) Wilkes-Barre: (Poll's) Scranton 4-9 (split).
- Oh, My Lady: (Le Roy Osborne) Hopkinsville, Ky., 27-Oct. 2.
- Oh, Baby Mine: (Le Roy Osborne) Frankfort, Ind., 29; Loganport 30; Williamsport Oct. 1; Lebanon 2; Washington 3.
- Palmer's, Lew, Show Girls: (Princess) Oil City, Pa., 27-Oct. 2.
- Platt's, Harry, Tick, Tack Girls: Morgantown, W. Va., 27-Oct. 2; Fairmont 4-9.
- Platt's, Harry, Keystone Follies: Alliance, O., 27-Oct. 2; Cleveland 4-9.
- Quinn's, Jack, Dardanella Girls (Saperba) Grand Rapids, Mich., indef.
- Reilly's, Fox, Globe Trotters (Central) Pontiac, Mich., indef.
- Rilton's Baby Dolls Co.: Milleding, Ky., 27-Oct. 2; Alpine, Ky., 4-9.
- Shaffer's, Al, Lads and Lassies: (Empire) Atlanta, Ok., 27-Oct. 2.
- Soldard's, Chas., Brinkley Girls Co.: Rondo Theater, Barberton, O., 27-Oct. 2.

Thomas & Bundy's California Blossoms: (Majority) Greenwood, S. C., 27-Oct. 2.

Lacey's Joy Singers: Klondike, Tex., 29; Ennis 39; Dialville 1; Willis 2; Montgomery 4; Dibail 6.

Gray Shows: Somerville, Tenn., 27-Oct. 2; Brownsville 4-9.

(c) Tomorrow Comes the Song.....Ambrose (d) Jace.....Baker

BANDS & ORCHESTRAS

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

Antinelli, B.: Home, Ga., 27-Oct. 2. Arizona: En route with Southern Expo. Shows.

REX, "THE MENTAL WIZARD"

"A MIND READING ACT THAT'S DIFFERENT."

Rleton's Show: Millspring, Ky., 27-Oct. 2; Alpine 4-9.

WANT SHOWS, RIDES, CONCESSIONS

West N. Y. 1st 11-13, 1st Home Week Celebration, JOHNNY KLINE, 1431 Broadway, New York.

Bazaars and Indoor Shows

Cherry, W. S. Bazaar & Expo., 405 Johnston Bldg., Cincinnati, O.

CIRCUS & WILD WEST

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

Barnes, Al G.: Port Gibson, Miss., 29; Vicksburg 30; Greenville 1; Clarksdale 2; Wynne, Ark., 4; Batesville 5; Fayetteville 6; Pittsburg, Kan., 7; Fort Scott 8; Iowa 9.

Lagg's Great Empire Shows: Natchez, Miss., 27-Oct. 2.

ADDITIONAL ROUTES ON PAGE 97

MINSTRELS

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

De Rue Bros.: Bethel, Me., 28; Bryant Pound 29; Gorham, N. H., 30-Oct. 1; Colebrook 2; Lancaster 4.

CARNIVAL COMPANIES

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

All-American Shows: Halls, Tenn., 27-Oct. 2; Anderson Strader Shows: Maywood, Neb., 27-Oct. 2.

Births

(Continued from page 38)

Mother was formerly known in vaudeville as a bag puncher. The father is a member of McMahon & Bee, vaudeville booking agents, of Buffalo.

CONCERT & OPERA

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

Burke, Tom: (Hipp) New York, Oct. 3; Washington, D. C., 4-5.

BISHOP'S UNITED SHOWS

WANTED—Shows and Concessions. Address care Billboard, Cincinnati, Ohio.

Boucher's, A. C. Big United Shows: Orlando, Cal., 27-Oct. 2.

MORE I. L. C. A. CONVENTION

(Continued from page 36)

you almost forget the wonderful vocal organ that is giving it to you. Mr. Mercer has a big reputation among those who know in the musical world, and he demonstrated yesterday afternoon that he deserves said reputation.

LYCEUM AND CHAUTAUQUA NOTES

(Continued from page 36)

dramatic art. She will make a specialty of coaching readers, singers and companies in preparation for lyceum and chautauqua. Enid Markley, film star, recently seen in Chicago in "Up in Mabel's Room," is a former pupil of Miss Doyle.

MISCELLANEOUS

(ROUTES FOR THIS COLUMN SHOULD REACH US BY SATURDAY MORNING TO INSURE PUBLICATION)

Adams, James, Floating Theater: Centerville, Md., 27-Oct. 2.

JAMES P. KANE

Promoter, now booking indoor bazars, baby and queen contests arranged and directed. Write quick. Address 2528 Tasker St., Philadelphia, Pa.

AFTERNOON

Song Recital.....Harry Y. Mercer (a) Earth Is Enough.....Narford

The music publishers in attendance at the I. L. C. A. convention worked so harmoniously together that they decided to make their work a permanent feature of the lyceum and chautauqua movement.

AT LIBERTY AND WANT SITUATION ADVERTISEMENTS

Agents and Managers 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

MANAGER OF YEARS' EXPERIENCE IN ALL branches of the business, wishes to connect with reliable and responsible theatre interests...

AGENT AT LIBERTY—Experienced contractor, pressman, steady worker. WM. T. FULTON, Crescent Hotel, New Orleans, Louisiana.

Burlesque and Musical Comedy 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

Bands and Orchestras 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

AT LIBERTY—JIMMY COLEMAN'S CHICAGO Orchestra; five men, violin, saxophone, banjo, piano and drums; can furnish more if needed...

BAND AND ORCHESTRA DIRECTOR OF wide experience desires to locate with municipal or industrial organization or college...

FOUR MUSICAL SMITHS—CONCERT AND Dance Orchestra; three young ladies and one man; just closed summer season at Cabin John Bridge Hotel...

AT LIBERTY—Vaudeville Team, to join musical Tab; First and Second Comedies prefer joining straight organizing tab. No financial investment...

Billposters 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

AT LIBERTY—BILLPOSTER; THOROUGHLY experienced in all branches of business; can handle any size plant. A. C. WEST, 229 East Broadway, Aiton, Illinois. oct2

Circus and Carnival 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

ANYONE WISHING A BUDDHA WORKER, IN pit show, with carnival or concession with show going Southwest, answer at once; send ticket over Green Northern at once; address MADAM ZELKA, Gen. Del., Walker, Minnesota.

AT LIBERTY—LADY AND GENT. COMBINATION Iron Jaw and Ring Act, Single Traps; gent to fill in clown numbers. Address TWO LA ZELLAS, Gen. Del., Ilica, New York.

DIVING GIRLS AND CLOWN AT LIBERTY—Diving, swimming, etc.; state all first letter C. GORDON, care The Billboard, Chicago, Ill.

EXPERIENCED CABARET DANCER—WOULD like to join carnival playing fairs; ticket if possible. LILLIAN IRVING, 140 W. Canton St., Boston, Massachusetts.

MECHANICAL MAN—WORK IN EVENING 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

Colored Performers 20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

CLASSIFIED ADVERTISEMENTS

A Market Place for Buyer and Seller, and Want Ad Department

RATES PER WORD

SET IN 3-PT. TYPE WITHOUT DISPLAY. NO CUTS. NO BORDERS.

NO AD ACCEPTED FOR LESS THAN 25 CENTS

Table with 2 columns: Per Word, Per Word. Lists various categories like Animals, Books, Business Opportunities, etc.

MOVING PICTURE CLASSIFIED ADVERTISING RATES.

Table with 2 columns: Per Word, Per Word. Lists categories like Calum Lights, Films for Sale, etc.

AT LIBERTY CLASSIFIED ADVERTISING RATES, OPEN ONLY TO PROFESSIONAL PEOPLE.

Table with 2 columns: Per Word, Per Word. Lists categories like At Liberty (Set in Small Type), At Liberty (Futura Date), etc.

WE DO NOT PLACE CHARGES FOR ADS IN THE CLASSIFIED COLUMNS UPON OUR BOOKS, NO BILLS RENDERED.

CASH MUST ACCOMPANY THE COPY.

All copy for ads in this department must reach us by Thursday, 6 p.m., for insertion in the following week's issue. THE BILLBOARD PUB. CO., 25-27 Opera Place, Cincinnati, Ohio.

Dancers

20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

SENSATIONAL ORIENTAL DANCES DONE FOR clubs, banquets and smokers only. My home and address is permanent. MLE, DE BEVER, LEIGH, 1039 Dorr St., Toledo, Ohio. nov20

Dramatic Artists

20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

AT LIBERTY—MAN AND WOMAN; ANY part cast for double and single specialties; salary your limit. CARROLL & CARROLL, care Shows, New Bethlehem, Pennsylvania.

AT LIBERTY—WANTED, ONE SEASON IN dramatic stock or vaudeville sketch. MISS JO. MARKS, care Billboard, New York.

CHARACTER WOMAN—EXPERIENCED IN

dramatic and opera; quick study; first-class repertoire; one piece; Southern engagement preferred. Address MISS K. MILLER, care Billboard, New York. oct9

AT LIBERTY—Man and Woman. Change strong for a week Singles and doubles. Up in all acts. Consider good tab. show. Woman does parts and leads numbers and specialties. Man a boxman comedian. Our feature act is a comedy restaurant act, consisting of comedy talk, magic and bubbles, with scenery good enough to be featured. Tickets! Yes. Montrose, Ia. Bank for references. Good wardrobe on and off. BENNETT AND MCINTIRE, Montrose, Ia.

AT LIBERTY—Jew and Dutch Comedies; wife, chorus; both young, lead numbers, experienced and ability. Write or wire RICHARDSON, 40124 Lexington Ave., St. Louis, Missouri.

A-1 AMATEUR—Equipped for small parts in straight dramatics; young man, 21; 5 ft., 5, weight, 120 lbs; refined appearance; stage my life's ambition, not a temporary obsession; persistent worker, specially fitted female impersonation, with good wardrobe, characteristic dances; write for photo. HAROLD WESTCOTT, 510 Gates Ave., Brooklyn, New York.

About This Season's New York Productions

MARGARET ANGLIN

—IN—

"THE WOMAN OF BRONZE"

By Paul Kester. (From the French of Kistemaecker.)

Art is a terrible thing! The art of getting a rise out of people is a more terrible thing! But the art which moves people to hysterics is—well, what are you going to do about it?

Here is the exact case. Margaret Anglin is playing "The Woman of Bronze" at the Frazee Theater. Miss Anglin is an emotional actress. Her emotion is so emotional that it is almost impossible to suppress it. If Miss Anglin says "It is a fine day!" (center stage) she says it so emotionally that if you had the heart of a landlord your spectacles would immediately get misty. There is no reason for tears, but no one can resist. When Miss Anglin turns her back to the audience (center stage), emotionally, of course, and blows her lady like nose, the deluge can no longer be checked. Tears pour down your cheeks. But when Miss Anglin, as a good, true and noble wife, is going to lose her husband with a million dollar prize in his sculptor's reach, because he is running away with a young hussy who plays the violin and has a drunken father, you are literally inundated by the tearing surge of tearful seas which billow all around you.

And if you are a married woman it is plain hell. That's what it is, plain hell!

I know. Who shouldn't? Next to me sat a young woman. Around her neck she had a long string of pearls. She had a lace handkerchief loaded with Coty's "Oreal" and a tender soul. She set herself for a good evening's cry the minute she sat down by shoving my arm off my chair. The play began. The first act she sniffed and stuffed her handkerchief in her mouth. The second act she sobbed openly and chewed her pearl necklace like a child's string of Job's tears. In the third act, when Miss Anglin lost her husband and he went out into the night with the fiddling luzzy, she let a war whoop out of her that all but started a riot in MY immediate vicinity! She chewed a glob out of the handkerchief! She bit the necklace apart so that the poor pearls went babbling under the seat. Being a gentleman I had to help her pick them up. Everyone thought she was with me, which made me sore. Then a great light dawned on me. SHE WORE A WEDDING RING!

What could the poor girl do? That's the reason "The Woman of Bronze" is hell for a married woman—and the poor fish who sits next to her.

When the show was over and the audience waded thru team to the street an ambulance clanged madly down Forty-second street, going towards the Frazee Theater. Ever since the thought haunts me that perhaps I didn't pick up all the pearls! Perhaps the poor girl swallowed half the string! Perhaps the young doctor so busily rooting in a medical kit bag on the back of the ambulance as he passed me was searching for a stomach pump!

"A Woman in Bronze" is plain hell for a married woman unless she leaves her pearls and her teeth safe at home in the top drawer of the bureau before she goes to the Frazee Theater to see Miss Margaret Anglin emote.—PATTERSON JAMES.

Miscellaneous

20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

A YOUNG AMERICAN, 34 YEARS OF AGE; eleven years' experience as utility man at both front and back of house; desirable position; could report in two weeks. BOX 283, New Britain, Connecticut.

FEATURE ATTRACTION AT LIBERTY—Escaping Arts, first-class, just finished contract with Bioscope Film Company; have biggest newspaper adv. ever been seen; use for bullfight cross or coffin, or suspended by feet in midair, escaping out of strait jacket, a free attraction; escaping out of tank or barrel of water, covered with burning gasoline; biggest thriller, first time been showing sunset Beach, Tampa; also have the best Mechanical Man; work same in evening suit; both acts strong enough to give entire show; 2 people, FRED KAUFMANN, Gen. Del., Jacksonville.

AT LIBERTY—Am twenty-two years of age; can dance, and would like to break into the show business; will consider anything. Address SEYMOUR LIPKIN, 671 Kelly St., Bronx, New York.

FEMALE IMPERSONATOR—Boy, 16; very nice appearance, perfect figure and make up; wishes engagement, locate or travel; stage and posing experience; can go anywhere. Eastern engagement preferred; all letters answered, photo on request. Address POWERS, 1218 1/2 East First St., Los Angeles, California. oct2

ORGANIST AND PIANIST—For pictures only; male; 35; wants position; great improviser, steady and reliable; well recommended. "ORGANIST," Box 71, Port Huron, Michigan.

WANTED—By Man and Wife. In town with good opening for man with a truck; wife to play piano for picture theatre; also dance work with drummer or orchestra. F. C., Box 72, Archie, Missouri.

M. P. Operators

20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

MOVING PICTURE OPERATOR—MANAGER for show in a town not less than five thousand; experienced on Powers, Miotograph, Simplex; or would like to work in city with chance to join union. E. E. STEWART, Leslie, Arkansas. oct9

A-1 M. P. OPERATOR—16 YEARS' EXPERIENCE; can give best of projection and furnish best of references; licensed; married and reliable. FRED T. WALKER, 733 Dayton St., Flint, Michigan.

A-1 M. P. OPERATOR—CAN GIVE BEST OF projection; 15 years' experience; furnish best references; licensed; married. FRED T. WALKER, 1066 N. Francisco Ave., care McDonough, Chicago, Illinois.

AT LIBERTY—Operator; thoroughly competent and reliable; handle any equipment; go anywhere. State all first communication. C. W. WRIGHT, 208 W. Emerson St., Paragould, Arkansas.

Musicians

20 WORD, CASH (First Line and Name Black Type) 10 WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

A-1 VIOLINIST AND PIANIST AT LIBERTY for theatre or dance work, both professionals; large library; cue pictures perfectly; sight readers on vaudeville; want position South; will come alone, or both. H. WHEELER, Lake City, Iowa. oct9

A-1 BARITONE AT LIBERTY—WOULD LIKE to hear from any responsible singing four or show. Address all mail to EARL C. CRISWELL, 1804 East 82nd St., Cleveland, Ohio. Permanent address. oct2

AT LIBERTY—CLARINET, B. & O.; GO ANYWHERE; prefer one-nighters. LOUIS WALTERS, Gen. Del., Kankakee, Illinois. oct2

AT LIBERTY—VIOLA PLAYER; FULLY EXPERIENCED; two weeks' notice; first-class theatre, any policy, featuring musical settings and appreciating musicianship; position immaterial; no "water"; union; also F & A. M. Address VIOLA, care Billboard, Cincinnati, O. oct2

AT LIBERTY—ON ACCOUNT OF DISAPPOINTMENT, Violinist Orchestra Leader; full experience; vaudeville, pictures, hotel; can join at once. LOUIS MORRISON, 314 E. Belmont St., Kingston, North Carolina. oct9

AT LIBERTY—A-1 VIOLINIST; IMMEDIATE engagement; vaudeville, pictures or road house; sideman; age, 30, union. Wire or write G. W. BLAKE, Gen. Del., Norfolk, Virginia.

AT LIBERTY—BAND LEADER AND TEACHER of wind and string instruments; cornet soloist and violinist; wishes to change location; factory bands or live city needing services of an A-1 leader with large library of music and T. S., care of Billboard, Cincinnati, Ohio.

AT LIBERTY—EXPERIENCED CORNET OR trumpet soloist wishes to locate with a reliable organization as band leader or side man; good salary essential. Address C. L., care Billboard, Cincinnati, Ohio.

AT LIBERTY—EXPERIENCED LADY TRAP Drummer; union; competent in all lines; theatre work preferred. DRUMMER, care Billboard, Cincinnati.

AT LIBERTY-CLARINET; EXPERIENCED In all lines; vaudeville or pictures preferred; would like to go South. H. E. CORBIN, 632 Edison St., Milwaukee, Wisconsin.

AT LIBERTY - INDIANA HARMONISTS, during October and November. A real dance orchestra; all young fellows; masters of jazz syncopation and blue harmony; snappy costumes. If you want something good write ROBERT TAYLOR, Violinist, Greencastle, Indiana.

AT LIBERTY OCTOBER 4TH-EXPERIENCED Organist; go any place; have good library; read, improvise, cue pictures correctly; no Sunday work; union; reliable managers only. Write EUNICE OATES, 205 West 1st Street, Hutchinson, Kansas.

AT LIBERTY - EXPERIENCED CLARINET. 1st, who is a piano tuner, would like location where there is plenty of jobs playing and tuning. Address C. P., care of The Billboard, Cincinnati, Ohio.

AT LIBERTY-VIOLINIST AND PIANIST, after October 1st; experienced; reliable; large library; union. W. H. HOCKING, 35 1/2 E. Church Street, Jacksonville, Florida.

AT LIBERTY-VIOLINIST, DOUBLING TRAP Drums; wishes to locate; will not travel; prefer good dance orchestra that plays jobs. Unreliable parties save stamps. Write, don't wire. M. C. GARDNER, 338 W. Franklin, Jackson, Michigan.

AT LIBERTY-LADY DOUBLE BASS PLAYER, full experience, JULIETTE MORISSON, 314 E. Blount Street, Kingston, N. C. oct9

EXPERIENCED ORGANIST AT LIBERTY- Desires position in good picture house on Seeburg-Smith pipe organ; plays according to one sheet, with good library. Address JOHN FRANKS, 793 Franklin Ave., Connelleville, Pennsylvania. oct2

EXPERIENCED BARITONE PLAYER AT LIBERTY-Only those paying salary in keeping with H. C. L. FRED H. HANSON, Columbia Rooms, St. Augustine, Florida. oct2

LADY PIANIST AND CORNETIST DESIRES position in hotel orchestra or moving picture theatre. MISS O'NEILL, 657 Budge St., Holyoke, Massachusetts. oct9

TRAP DRUMMER AT LIBERTY-15 YEARS' experience; union man and married. Address GEO. REITER, 139 Sweet Ave., Shelby, Mich.

TYMPANIST AND DRUMMER - FORMERLY with Royal Hungarian Military Orchestra and Band, wants position in or near New York; will not travel. HRISTO SERAFIMOFF, P. O. Box 609, Steelton, Pennsylvania. oct2

VIOLINIST-DIRECTOR - VAUDEVILLE AND all lines; very large library; expert in correct musical settings for pictures; open for vaudeville or high-class motion picture house where orchestra and good music are featured, where none but first-class director will do. The best of orchestra, and salary essential; can possibly furnish other men; union. Address O. X. B., care The Billboard, Cincinnati, Ohio. oct9

VIOLINIST AND PIANIST-MAN AND WIFE, want position in Southern hotel, winter season; can furnish Cellist; experienced. DUO, 73 Highland St., Brockton, Massachusetts.

WANTED PERMANENT LOCATION BY BAND- master or instructor; A. F. of M.; play BB flat bass, baritone or slide trombone; experience; ten years concert bands; married; 30 years of age; prefer city 20,000 and up, region Great Lakes; desire a position in business house or factory conjunction with band; joint salary, \$75 per week. Factors wishing a good band write references the best. Address BANDMASTER B., care The Billboard Pub. Co., Cincinnati, O.

WANTED-WINTER ENGAGEMENT, BY A-1 Lady Trumpetist; first-class orchestra work preferred; union. Per. Add., GRACE AVERY, 1575 St. Paul St., Denver, Colorado.

YOUNG MAN-VIOLINIST; WANTS JOB IN picture house or with some stock company as leader; top salary. JOE JANKO, 121 S. 5th St., Baton, N. M. oct2

A-1 CORNETIST AT LIBERTY SEPT. 25-Will join any good Dance Orchestra or traveling concert band. Also do saxophone singing. Address ANDREW STANKE, Lemon, South Dakota.

A-1 TRAP DRUMMER-Good reader; Bells, Xylophone, etc. desire position in theatre, East preferred. ALBERT DION, Phenix, Rhode Island. oct2

AT LIBERTY SOON-Experienced Conductor for theatre, age, 23; A. F. of M.; 9 years' experience; pictures or vaudeville; no jazz; best of references; state your best; do not misrepresent. Wire or write J. B. FAHSHEE, Lyceum Theatre, Canton, Ohio.

AT LIBERTY-Violinist and well-known Orchestra Director, for moving picture theatres; wish to change because of climate conditions, very large and up-to-date library, including the latest screen music; six years' experience in arranging special settings for all classes of pictures. I am reliable and conscientious, and thoroughly experienced. I guarantee all my work. I will consider first-class engagements only. State your salary conditions, etc. S. CASIMIR, care of The Billboard, 1117 Commerce Bldg., Kansas City, Missouri. oct9

AT LIBERTY-Two Jazz Buses, Violinist and Pianist; young, neat appearance, with plenty of pep. Will work together or separately. Prefer dance work. Non-union, but willing to join. RICHARD WADSWORTH, 23 Burnham St., Hartford, Connecticut. oct2

AT LIBERTY-A-1 Trap Drummer; wants to locate; pictures or vaudeville; only first-class proposals considered; bells and xylophone. F. L. MILLER, 414 East First St., Waterloo, Iowa.

AT LIBERTY-A-1 Violinist, good library; not union but will join. H. MILLS, care Billboard, Cincinnati, Ohio.

AT LIBERTY-Clarinetist A. F. of M.; experienced in all lines. Wish to locate South for winter. All letters answered. GEO. J. BISHOP, 113 Seymour St., Auburn, New York.

BASS-II and D. Bill or Eb, on account of North Bros. closing at Indian Kan., Oct. 2. Don't wire, write and give all details, length of season, territory, hotel or car show, and mention salary you pay. Will double reserves if needed. Would prefer one week's layoff at Harper Kan. (my home), before signing if allowable. Don't need ticket, but you must be reliable. Will answer you by mail. BERT POTTER, Harper, Kansas. Can you use my wife on tickets, door or reserves? Our second season on above show.

CLARINET PLAYER-Doubleing saxophone, at liberty. Experienced all lines. Prefer theatre or hotel, but will consider good dance job. R. F. STANSBURY, Willard Theatre, Creston, Iowa.

CLARINETIST-First-class professional. Plays anything and correct. read and transpose. Wants nightly work in orchestra near New York. CLARINETIST, 1681 8th St., Brooklyn, New York.

CORNETIST OR BAND LEADER AT LIBERTY- On account of North Bros' Stock Co. closing. Band, orchestra or stag, few pairs. Would consider theatre orchestra location. Wire immediately. FRED ROBERTS, Holton, Kansas.

EXPERIENCED CLARINET AT LIBERTY-Wants to locate, picture house or vaudeville. Municipal band considered. Can conduct band. Am A. F. of M. W. E. CULLUM, 94 Terrace St., Muskegon, Michigan.

WANTED-First-class Cellist for Restaurant job; 6 hours, 7 days work; \$40.00 a week. S. HOPPE, 341 Belmont St., Fall River, Massachusetts.

Parks and Fairs

2c WORD, CASH (First Line and Name Black Type) 1c WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

FAIR AND CELEBRATION MANAGERS TAKE notice! 3-reel free platform acts; a sensational high ladder and table act, high backward drops-this is an act the people talk about, and it has never been done at the fairs before. Also do a single trapeze act; also a funny clown comedy acrobatic table act; 3 fine free acts each day; 2 people, lady and gent; our acts have given splendid satisfaction everywhere, and we refer to any secretaries of fairs or celebrations where we worked this season, and have played a lot of them, and have pleased them all. Secretaries of fairs or celebrations anywhere or place, write or wire, October 4-9 and October 11-16 open. THE PARENTOS, Fayetteville, Arkansas, at the fair, Sept. 28-Oct. 2.

THE GREAT SIEGFRIED, WORLD'S CHAMPION, ski jumper; sensational, thrilling dare-devil stunt; apparatus 50 feet high, 75 feet long; jumps over 25-foot gap; booked at parks, fairs, celebrations. June-Sept.; open dates Oct. Dec. General Delivery, Trenton, Mo., and 1516 N. Kedzie Ave., Chicago, Illinois.

About This Season's New York Productions

THOMAS DIXON Presents

His Drama of the Supreme Crisis in the Life of Abraham Lincoln

"A MAN OF THE PEOPLE"

Staged by Augustin Duncan

If Thomas Dixon's drama was the best play on the subject that could possibly be written it could not succeed in New York, where John Drinkwater's "Abraham Lincoln" has been running for almost a year. Mr. Drinkwater beat Mr. Dixon to the punch. That is all there is to it. "A Man of the People" has left New York for the great unknown of the road, but that does not mean it is a failure. It simply could not stand up under the opposition of an established success dealing with the same central figure, tho it is totally different in every particular. No play could.

Taken as a play Mr. Dixon's is by long odds the better. It has not the poetic diction nor idealization of Drinkwater's "Lincoln," but it is more life like. The Drinkwater characterization is a book Lincoln. Dixon's is a something approaching the real man. The English writer's chief character is a somber individual with the premonition of his end over him. He has none of the earthy quality of the Illinois rail splitter, and none of the broad humor, which was one of Lincoln's most salient traits. It displays no trace of the ambition which he unquestionably had. Drinkwater's Great Emancipator is a man of gloom overborne by the weight of his job, a figure of somberness and brooding. There is no real life in him.

In "A Man of the People" all these points are touched upon sincerely and honestly. It is no great secret that Lincoln wanted to be president the first time that he sought the office, and having been elected wanted a second term to vindicate his policy and to finish the work he felt had to be finished in his way. It is equally well known that pressed by an opponent he resorted to a roughshod humor to discredit the man who was fighting him. The scene between Lincoln and the Republican National Committeemen, with Thaddeus Stevens, as the bitter radical, carrying the fight to the president and being defeated by just such a method of ridicule, is excellently displayed. The sections of the play dealing with Lincoln's innumerable gentleness toward the afflicted and distressed are particularly good, especially the interview with the mother who has lost two sons. The epilog, which shows the president standing between the pillars of the Capitol reading his second inaugural address, is so effective a bit of stage craft that it received curtain call after curtain call.

Comparisons between the characterizations of Frank McGlynn and Howard Hall, who is the Lincoln of the Dixon play, are unnecessary. Mr. McGlynn plays the role as it is written and directed by Mr. Drinkwater and does a fine job. Mr. Hall, whose face does not lend itself so easily to the image of the president, is obliged to resort to the artifice of the makeup box, but he does an equally excellent job. John C. Hickey, as Thaddeus C. Stevens, is uncommonly good. Would there were more women on our stage with voices like Angela McCahill. It is incomparably lovely and has an exquisite artistry behind it. There is a fine assortment of whiskers of all sorts worn by the National Committeemen, and a gentleman made up as the editor of The New York Times exemplifies perfectly what people who do not like The Times think the editor of that newspaper must look like even today.

"A Man of the People" should have a prosperous season on the road. It deserves it.-PATTERSON JAMES.

INSTRUCTOR AND DIRECTOR OF Bands and Orchestras; composer, arranger, Cornet soloist, Violinist, understand, play and teach other instruments. Correspondence invited. Terms reasonable. INDIRO, care Billboard, Cincinnati. oct23

JAZZ ARTIST-That real hot eccentric fiddle player; reads, fakes, memorizes and sings. My reference is my work. Guarantee to make 'em like it. Young, with lots of pep. Just closing season here. BENNY LEONARD, General Delivery, Denver, Colorado. oct9

LADY MUSICIANS-Please write; especially Drums and Saxophones. All letters answered. High-class legitimate, jazz; cafe and dance orchestra. Library mostly popular music. 1015 W. Seventh St., Ft. Worth, Texas.

LOCATION WANTED by young, married Trombonist. Union musician. Member of A. F. of M. Six years' working experience. Consider anything. BILLY BARNES, 102 North Silver St., Paola, Kan. oct2

TROMBONIST AT LIBERTY-Union; experienced, married. Personal pupil of James, nationally famous trombonist, band master and teacher; also Soloist of Boston Symphony. References. Best orchestra leaders here and Mr. Imus, in whose organizations have played T. D. LEON, 1272 Washington St., Denver, Colorado.

VIOLINIST-Orchestra Director; wide experience in moving picture playing. Features chief from one sheet; standard music library; top salary; no telegrams tell everything last letter. VIOLINIST, 117 Caldwell, Louisville, Kentucky.

VIOLINIST-(A. F. of M.); Leader; open for immediate engagement, photo-play house preferred. C. PARKE, 506 Rawdon Street, Brantford, Ont., Can.

TOMMY HAYES AND CO.-LADY AND GENTLEMAN artists; double ring and trap and slack wire act. From The Republican, Sandusky, Mich., Aug. 30, 1920: "The act by Hayes and Co. was the banner of the day." Per. address, Sandusky, Michigan. TOMMY HAYES. oct9

BALLOONIST AND HIGH DIVER-Still have some open time for the season 1920; making parachute descent from monster balloon; making high dive from lofty 95-foot ladders; special ladders are carried for this act and are an attraction themselves, either in daytime or when illuminated at night; good rigging and wardrobe for both acts, special stunts can be arranged, such as high diving from courthouses, tall buildings, etc.; best of references furnished on request; managers, secretaries and committees of parks, fairs and celebrations, write or wire for terms and full particulars. CAPT. C. A. CHANDLER, 1229 North State St., Indianapolis, Indiana.

FREE ATTRACTIONS COMMITTEE, NOTICE-I have the act for your celebration at a reasonable salary. My sensational Clown Table and Chair Act. I also ride the streets. Wire or write for open time. ROY, 3615 Laclede Ave., St. Louis, Missouri.

THE LA CROIX (Lady and Gent), two different free attractions: a Cradle-Trapeze Act and a high-class Novelty Act, with attractive apparatus and flashy costumes, including fairs, homecomings, fall festivals and armistice celebrations. Write for reasonable prices. Our \$100.00 bond with every contract protects you. 1501 Walton Ave., Fort Wayne, Indiana. nov13

TWO HIGH-CLASS OPEN AIR ACTS-A lady and gentleman. Open after Oct. 9th for Southern fairs. References furnished. A guaranteed attraction that never disappoints. LASERE AND LASERE, 223 Newhard Street, Carcy, Ohio.

Piano Players

2c WORD, CASH (First Line and Name Black Type) 1c WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

A-1 ACCOMPLISHED LADY SINGING PIANIST; age, 23; Soprano Piano Soloist; reads music at sight; experienced; just finished summer season; references; wishes position established vaudeville act or hotel. Address SINGING PIANIST E. C., 114 Senator St., Brooklyn, New York.

AT LIBERTY-PIANIST; EXPERIENCED PICTURES, tabloid, musical comedy, also play organ, Wurlitzer and Seeburg; prefer South; open immediately. Permanent location only. GENE POSTLEWAITE, Bluefield, West Virginia.

AT LIBERTY-A YOUNG MAN PIANIST; want steady, reliable engagement immediately; cue pictures, theatre, hotel or dance hall; with or without orchestra; light classic, straight, popular and jazz; prefer Massachusetts or vicinity. PHIL WALL, Box 111, Bedford, Massachusetts.

AT LIBERTY-PIANIST MANY YEARS EXPERIENCE in all lines, competent, reliable, location Central States preferred; state all. JOHN OTTO, 1433 Fulton St., Chicago, Illinois.

AT LIBERTY-A-1 PIANIST; A. F. OF M.; strictly reliable, competent, ten years' experience in pictures, vaudeville, road shows and dance work; have large library for theatre desiring piano alone; can play the pictures; also experienced orchestra player; will go anywhere; state best salary and details; wire immediately. ROBERT H. SOUTHER, 423 West Holmes Street, Huntsville, Alabama.

EXPERIENCED PIANIST WANTS LOCATION in good sized town for vaudeville or dance work; salary, your limit. Wire HARRY R. MILLER, 679 West Macon Street, Decatur, Illinois. oct9

GOOD PIANIST FOR DANCE ORCHESTRA-To locate. Address MUSICIAN, care The Billboard, Cincinnati, Ohio. oct9

ORCHESTRA PIANIST-YOUNG MAN; EXPERIENCED in all lines; sight reader and can arrange; union; state best salary and all. FRED MEEK, 920 Paseo, Kansas City, Mo.

PIANO LEADER-FOR HIGH-CLASS PICTURE house; complete library orchestra; permanent location; cue feature pictures; all offers considered; union; state full particulars, hours, salary; go anywhere. BOX 604, Chayenne, Wyo.

PIANO LEADER AT LIBERTY-EXPERIENCED picture and vaudeville man; union; A-1 orchestra library; open round Oct. 1. Address PIANO LEADER, care "Water Mind Resort," Indian Lake, Dowagiac, Michigan. oct9

YOUNG MAN PIANIST AT LIBERTY-TO join dance, picture house or hotel orchestra; sight reader; prefer the South. Tell all. PIANIST, 1305 Broadway, Knoxville, Tenn.

YOUNG MAN PIANIST-SIGHT READER; EXPERIENCED cueing pictures; American photo player organ; prefer South Carolina or Georgia. C. F. DOTY, Darlington, South Carolina.

A-1 UNION PIANIST-Long experience; extensive library; able to cue any picture correctly would locate in small Western town; address PIANIST, No. 2114 Stout St., Denver, Colorado.

AT LIBERTY-Lady Pianist; A. F. of M.; several years' experience playing for theatres, vaudeville, cabarets, hotels, concert and dances. Can read and play anything at sight. Entire satisfaction guaranteed. Age, 27 years. Good dresser. Will go anywhere, distance no object. Reliable people only. Wire or write me your best offer at once, as my time here is limited. MISS LULA J. WEAVER, Mt. Vernon, Texas. oct9

HIGH-CLASS MALE PIANIST-Experienced in all lines, piano specialties. Fine wardrobe. Photos, etc. Young and good appearance. Only first-class offer considered. PIANIST, 86 Cedar Lake Road, Minneapolis, Minnesota.

PIANIST AT LIBERTY-Male; experienced all lines, with orchestra or alone; travel with any show or locale; sight reader, arrange and transpose, ace, 42; sober and reliable; sing bass in quartette. Will consider rep. show, dance orchestra, vaudeville, musical comedy, etc. Salary your limit. Can join at once. Wire or write ROWDEN LAMONDE, General Delivery, Fargo, North Dakota.

PIANIST-ACTOR AT LIBERTY-1 play piano; long experience. Double Old Men Characters. BITS. GEO. BAILEY, Oswego, Tioga Co., New York.

Vaudeville Artists

2c WORD, CASH (First Line and Name Black Type) 1c WORD, CASH (Set in Small Type) (No Adv. Less Than 25c)

AT LIBERTY AFTER SEPT 30-"PRINCE Ajar." The Hindoo Magician, would like to work vaudeville on percentage. Write or wire W. L. F. BROADUS, care Billboard, New York City.

AT LIBERTY-REINE ST. GERMAINE; OPEN to engagement in vaudeville act or dramatic playlet; high-class dramatic ability; good impersonator. Address 114 South St., Utica, N. Y.

CLASSY FEMALE IMPERSONATOR-SINGING, dancing, play only high-class attractions, vaudeville, musical comedy, etc. E. WALTER, Birmingham, Alabama.

In Answering Classified Ads, Please Mention The Billboard.

(Continued on page 48)

AT LIBERTY—YOUNG MAN; AGE, 20; height, 5 ft., 11; weight, 145 lbs.; with some experience; can dance and do female impersonating; no wardrobe; wishes to join vaudeville company; photo upon request; can give reference. Write at once, D. A. STEELE, 872 E. 23d St., Brooklyn, New York.

CLASSY CHARACTER FEMALE IMPERSONATOR; singing, dancing. Understand, I play only high-class attractions. Vaudeville, reviews, musical comedies. E. WALKER, Birmingham, Alabama.

DR. J. M. BUCKLEY, MENTAL WIZARD OF THE West, presenting hypnosis and mind-reading; has some open time after Oct. 1st. For terms address J. M. BUCKLEY, 421 W. 6th St., Ada, Oklahoma.

JUVENILE MAN; ALSO STRAIGHTS OR SECOND comedy; age, 23; height, 5 ft., 9 in.; weight, 140 lbs.; at liberty October 2nd; reliable managers only. Wire EDDIE CRAWFORD, Park Theatre, Lawrenceville, Pittsburgh, Pennsylvania.

MAGICIAN AT LIBERTY OCT. 15th FOR ALL winter shows going South preferred, but will consider anything reliable; reasonable salary. Address L. J. EASTMAN, Pepin, Wisconsin.

YOUNG LADY—21; GOOD CONTRALTO Singer; will team up with good pianist or will join any good time act. Write CONSTANCE FREDERICKS, 156 West 98th St., New York City. oc12

AT LIBERTY—A No. 1 Top Tenor, for quartette or trio. Would like job with an organized four, minstrel or good tab, show. Have had nine years' experience. Earl F. Myers, Stella Stamper, Clarence Pritchard, let me hear from you if you have anything good. All those who wrote or wired me before do so again, as I have been in the hospital for the past eight weeks. Anybody wanting a good man wire or write quick. DICK MERRIMAN, 209 Broad St., Sumter, South Carolina.

AT LIBERTY—A live wire Comedian-Acrobat desires motion picture contract; age, 22; height, 5 ft., 11 in.; weight, 140. Photo by request, CHAS. W. GODFREY, 1530 So. Main St., Elkhart, Indiana.

AT LIBERTY—For balance of season and winter. Producing Crown, 2 silent single acts, and any amount of talking numbers, with the assistance of one or more people. I'm Operator, have Powers' 6 projector and films; 2 each night for the week. Remember, I have the best. Will consider partner. Grafters, wife beaters and fly by night shows save stamps. Only clean-cut, reliable people write or wire. Can join at once. ROY, 3645 Laclede Ave., St. Louis, Missouri.

CONTORTIONIST—To join act as partner; Minstrel, Vaudeville or Musical Comedy Shows. Address AL PITCHER, 170 Front St., Oswego, New York.

HIGH YELLOW IMPERSONATOR—Swell wardrobe. Do singing and dancing. Can join immediately. State all first letter. Musical comedy, burlesque or road show. VERNIE VERNON, General Delivery, Norfolk, Virginia.

TALL YOUNG MAN—Comedian, would like to connect with good Straight Man who sings; amateur considered. Write ARTHUR HOLMES, 3957 Amundson Ave., Bronx, New York.

VERSATILE WHITE AND BLACKFACE COMEDIANS—Specialties. Comedy or Straight in acts; change often; reliable managers only. JOHNNY BALDWIN, 917 Locust St., Philadelphia, Pennsylvania. oc12

VERSATILE VAUDEVILLE PERFORMER—Doing real singles; singing, talking, musical. Real saxophone solos. Can double orchestra. Real fake trumpet. Straight or comedy in acts. Please state full particulars and salary. Ticket if too far. GEORGE OLIVER, care General Delivery, Sioux City, Iowa.

Agents and Solicitors Wanted

3c WORD, CASH. NO ADV. LESS THAN 25c.

AGENTS WANTED—Handle the Sex Detector. Scientific device, instantly detecting plant, animal, human sex, future sex of eggs, etc. Will startle world. Doctors dumfounded by marvelous power. Will supersede Oulja as novelty sensation. Sample positively guaranteed. Instructions, etc., sent therewith, postpaid, upon receipt of \$1.50. Retailing \$3 and \$4. Address SEX DETECTOR LABORATORIES, Humboldt Bank Bldg., San Francisco.

AGENTS—Make 500% profit handling Auto Monograms, New Patriotic Pictures, Window Letters, Transfer Flags and Novelty Signs. Catalog free. HINTON CO., Star City, Indiana.

AGENTS—Either sex, to sell our New Sanitary Articles, needed by every woman. You can easily make from \$5 to \$15 per day. No capital required. B. G. RUBBER CO., 618 Penn Ave., Pittsburgh, Pennsylvania. Dept. S. oc123

AGENTS—Wonderful seller; 96c profit every dollar sales. License unnecessary. No stock to carry. Sample free. MISSION BEAD CO., Office L, Los Angeles, California.

AGENTS—Self-Threading Sewing Needles and a sale in every home. Fine side line; easy to carry; sure repeater. Sample and particulars free. LEE BROTHERS, 115 1/2 East 23d St., New York, N. Y. oc12

AGENTS—Make and sell Auto Pep Gas Tonic. Big profits. Formulas and instructions, 50c. No stamps. L. F. STULTZ, Middletown, Maryland. oc2

CHALLENGE—The new auto fuel, something new; guaranteed 40 per cent more mileage. Act quick. Particulars free. M. C. R. PRODUCTS CO., Marion, Indiana. oc116

DEMONSTRATORS are making \$60.00 to \$100.00 a week selling 1 1/2 Solder. Particulars free. Sample, 25c. 1 1/2 SOLDER CO., 127 1/2 So. 20th St., Birmingham, Alabama. oc12

DEMONSTRATORS—Make \$60 to \$100 weekly selling 1 1/2 Solder. Send 5 cents postage for sample and wholesale price. COLDER CO., 127 1/2 So. 20th St., Birmingham, Alabama. nov27

DEMONSTRATORS, FAIR WORKERS—Get the D. H. Q. Individual Spark Plug Intensifier. Over three thousand sold at City Hall Plaza, Bridgeport, at 50c. Send 2c for sample and particulars. Large stock. Immediate shipments. DEMENDABLE BEYOND QUESTION INTENSIFIER CO., Box 44, 52 John St., Bridgeport, Connecticut. oc9

DISTRICT AGENTS who are ambitious to make big money and have the ability to organize and work crews of lady solicitors will learn of an unusual offer that can be handled with small capital by addressing B. & G. RUBBER CO., 618 Penn Ave., Pittsburgh, Pa. Dept. T. oc123

HAVE A NATIONAL CAPITAL MAILING ADDRESS in first-class office building, opposite the Treasury. Branch office service if desired. Room 409 National Metropolitan Bank Building, Washington, District of Columbia. oc16

MAGAZINE SOLICITORS—Our propositions good any place in the United States; paid-in-full and two-payment cards; big variety; tell us what kind you want to work; real prices to producers. HUSH SUBSCRIPTION CLEARING HOUSE, 800 N. Clark St., Chicago, Illinois. oc16

MAN IN EACH TOWN to refinish chandeliers, brass beds, automobiles, by new method. \$10 daily without capital or experience. Write GUNMETAL CO., Ave. G, Decatur, Illinois. oc2

SALESMEN—Side or main line, to sell CHALLENGE, the new auto fuel. Guaranteed 40 per cent more mileage. Good money-making proposition for live wires. Write M. C. R. PRODUCTS CO., Marion, Indiana. oc116

SELL YOUR OWN PREPARATIONS—Let us supply you in bulk or packages under your own label from our formula or ours. Write us what you're interested in and mail sample for price. COMMERCIAL LABORATORIES, 230 W. Grand Ave., Chicago. oc16

SELL A NOVELTY!—Wonderful California Lemons, Honey, Almond Preparation. Men after shaving. Women buyers. Big colored trade. Bleaches them out. Big repeater. Good territory open. 25c for sample and particulars. "COLONIAL," 503 Chamber Commerce, Los Angeles, California.

TURN SPARE TIME INTO MONEY—Agents can make \$50 per week selling Nu Bright Silver Polish. Latest and newest discovery of the age. Free samples. ACME LABORATORIES CO., 718 Kaighn Ave., Camden, New Jersey.

FOR SALE—Freak Cat, four months old, with no sign of eyes or tail. J. H. JIKASEK, Elgin, Texas. oc19

FOR SALE—Male Cinnamon Bear, about 18 months old, weighs about 230 lbs.; gentle, will box and write; \$150.00. Large Mountain Lion, about 2 years old, fine specimen; \$115.00. W. H. FORTY, Ft. Collins, Colorado. oc2

COYOTE PUPS, \$5 each; Female Greyhound, \$20. Folding Pit Frames and Cloth. WILLMAN, Austin, Montana. oc13

FOR SALE—Trick Hurdle and January Mule. Also burlesque manager. Best trained mule in U. S. \$150. H. D. CLARK, Nowata, Oklahoma.

FOR SALE—Dogs. We must vacate our present location about Sept. 15, and must therefore close out the following stock at once. Here is your chance. St. Bernard Pups, males, \$25.00; females, \$20.00; Poodles, males, \$7.00, females, \$5.00; Alpacas, males, \$25.00; females, \$20.00; Chocolate Pomeranians, male, \$75.00; female, \$65.00; Chow Chows, male, \$35.00; Yorkshire, female, \$35.00; German Police Bitch, \$75.00; French Bulldog, male, \$50.00; Chihuahua, \$25.00; White Spitz, male, \$10.00, female, \$25.00; Orange Ancona Male Cat, \$25.00; tame Rhesus Monkey, Shetland Ponies, two Fox Terriers, broke for stage or circus ring, also lot of Props for Dog Act. If you want a bargain write or wire at once. MARKET PET STORE, 227 W. 6th St., Cincinnati, Ohio. oc2

JAVA MONKEY, a dandy, fourteen months old; kind the organ grinder used; born in this country; partly trained. Does handclapping. First \$50.00 takes it. MYRTLE NIXON, General Delivery, Albemarle, N. C.

PAIR OF LIVELY MARMOSSET MONKEYS, tame and full of pep. A great crowd holder. Will sell pair, male and female, for \$50, cash with order, prepaid. HALE'S WORLD MUSEUM, 613 W. Superior Ave., Cleveland, Ohio.

RABBIT, FOX, COON, Opossum, Skunk, Squirrel, Dogs, Circulars, 10c. BROWN'S KENNELS, York, Pennsylvania. oc16

About This Season's New York Productions

Edgar J. MacGregor and William Moore Patch Present

"THE SWEETHEART SHOP"

Book and Lyrics by Anne Caldwell. Music by Hugo Felix. Entire Production Under the Stage Direction of Mr. MacGregor. Musical Numbers Staged by Julian Alfred. Scenery by Robert Law Studios.

"The Sweetheart Shop" was a great success in Chicago. Whether they are easy to please out there or we are too effete here to enjoy sweetly-sweet things is a question. However "The Sweetheart Shop" was a popular success in Chicago. While there is nothing new either in the story or its treatment the music is tuneful and there is in the cast a comedy lady named Esther Howard who is effective despite the handicap of a most fearsome feminist wig and none too funny situations. Miss Howard is not pretty and loses no time worrying over that fact. But she has a vigorous sense of comedy, she doesn't scream her points and she dances and disports herself entertainingly. With better material she has the makings of a valuable asset to the musical comedy stage, where funny women are painfully rare. She knows what she is about, she does not pose and she does not laugh at herself. A girl who knows the first rule of comedy playing, which is never to permit an audience to know you know you are funny, deserves success.

Daniel Healy dances gracefully and agreeably, and Una Fleming, as the maid, Peggy, is a genuine joy. She is pretty and unaffected, she can sing tolerably, she dances very well and she has winsomeness. All of which are worth more than being squandered on a bit part. The opening number of the third act, "The Dresden China Belle," which she does with the chorus (which is not at all hard to look at at any time during the evening), is the best of the show.

Harry Morton, like all the Mortons, is an indefatigable worker. He is a good dancer and he has no fear of an audience, a heritage of his training in burlesque. It is unfortunate that he conveys the impression of such perfect satisfaction with himself and will laugh at his own actions. In a world where self-approbation is not unusual Mr. Morton's contentment with himself is appalling. Burlesque stars do just about as they please on the stage. There is no restraint on a player's initiative in the burlesque theaters. It is responsible for that institution turning out so many truly excellent performers. But it also has its drawbacks, because the absence of proper stage direction falls to check unpleasant tendencies on the part of featured comedians. Musical comedy needs young men who have the unquestioned talents of Mr. Morton, but high-class audiences prefer that approval should come from them to an artiste and not from an artiste to himself. If Mr. Morton will forget himself completely he will go on steadily, but at present his mannerisms, real or assumed, are a serious drawback to his advancement.—PATTERSON JAMES.

WANTED—Agent, quick, that can wildcat, route, book and use brush when necessary, for one-nighter. Join on wire if possible. TOM DAVIS, 1753 East 18th St., Cleveland, Ohio.

\$725.00 PER 100—Placing our new Silk Shirt Sales-cards; small investment; no selling. If you mean business send \$2.00 for \$8.00 sample, with particulars. GLASS NOVELTY CO., Alliance, O., Box A 422. oc9

400% PROFIT—Sells \$5.00, you make \$4.00. Free sample. Business men and physicians reorder every week. Write for exclusive territory. MANAGER, Drawer 596, Hartford, Connecticut. oc16

Animals, Birds and Pets

3c WORD, CASH. NO ADV. LESS THAN 25c.

ANGORA CATS AND KITTENS, also Pet Monkeys, fine singing Canaries; in fact, birds and Pets of all kinds. SCHILLING'S PET SHOP, Largest Establishment of its kind in the world (Established 29 Years), 23 Cooper Square, New York. oc9

FOR SALE—Dogs, four fine, young, medium-size Rhesus Monkeys, in fine condition and acclimated; also a pair of very small Chihuahua Dogs, will make great pets. Extra fine English Bull, male, 10 months old; two Boston, Alpacas, Chow, pair of Shetland Ponies, lot of Props and Scenery for dog act. MARKET PET STORE, 227 W. 6th St., Cincinnati, Ohio. oc12

FINE, SPOTTED, EIGHT-YEAR-OLD MARE—Does marching and posing act; also Big Black Bear, trained to ride bucking horse. \$200.00 will take the two if sold at once. Also two Rhesus Monkeys, chain broke, for \$50.00. Address MILLETT'S SHOWS, Wilton, Wisconsin. oc2

FOR SALE—Freak Pig, six legs; 4 months old; perfect and healthy. First \$25.00 gets it. No C. O. D. Don't ask questions until you see it. JACK LEE, care J. F. Murphy Shows, Lawrenceville, Georgia.

SIX-LEGGED PIG—40 lbs. red, healthy; extra legs as long as other hind legs; castrated. Will sell for \$40 after our Fair, September 22. Paid for himself, tent, banner and all expenses at the last fair. Wire money. BURTON ZOO, Fairmont, Minnesota.

TRAINED MONKEY, \$60. WALDRON, Caruthersville, Mo., 1001 Walker Ave.

2 CIRCUS DOGS, well trained; also 1 High Diving Fox Terrier. Price reasonable. Write HARRY WELSH, Mispport (Clarion County), Pennsylvania.

Attractions Wanted

3c WORD, CASH. NO ADV. LESS THAN 25c.

ATTRACTIONS WANTED—Open Air Acts; lowest price first letter. Pay Concessions, Merry-Go-Round, Ferris Wheel, etc. Business Men's Fall Festival, Knox, Oct. 14, 15, 16. WM. L. SOLIDAY, Secretary, Knox, Indiana.

ATTRACTIONS WANTED—Free Merchants' Community Fair, in the center of the town, along the railroad track, October 18-23. Free license and lot. Want Attractions, Ride and Concessions on small percentage. Biggest thing of the kind in South Georgia. Extensively advertised. ROBERT KILEY, Sec'y, Rebecca, Georgia.

BIG AMERICAN LEGION CELEBRATION, Nov. 11, 12, 13, Bay City, Tex., in the heart of the oil, sulphur, cotton and rice fields, wants four independent Attractions, Musical, Acrobatic, Vaudeville or Magic. All write. OSCAR KOHN, Bay City, Texas. oc16

FREAKS WANTED—Lakeside Park, Wilmington, N. C. Two to four weeks' engagement. Park open seven days a week all year round. Send open time and salary. LAKESIDE AMUSEMENT CO., Wilmington, North Carolina. oc2

LIBERTY, CONDON, and STAR THEATRE, HEPPNER—Seat \$50; population, 1,500 each. Vaudeville and Road Attractions wanted. J. B. SPARKS, Manager, Condon, Oregon. oc9

NEW \$40,000 CAPITOL THEATRE wants Taba, Vaudeville and Road Shows. Salary or percentage, Misting town, with big payroll. 800 seats. W. H. HOWARD, Manager American and Capitol Theatres, Rosiclare, Illinois. oc2

SOCIETIES, CLUBS AND LODGES wishing to put on up-to-date local talent entertainments, write for terms and list of entertainments. We furnish special costumes, scenery and electrical effects. Address MILLER PRODUCTION COMPANY, 4155 Washington Ave., St. Louis, Missouri. oc9

SOME GOOD OPEN DATES—A No. 1 Theatre, in jazz community, "ODD FELLOWS" AUDITORIUM, Chicago, Pennsylvania.

WANTED—For Farmers' Fair, Rising Sun, Ind., Oct. 9th (one day), Merry-Go-Round, Ferris Wheel, Swings, Free Acts, two or three Tent Shows, Street Concessions. Address R. J. COLES. oc13

WANTED—Wild West Show, small Dog and Pony Show and other Independent Shows at Lakeside Park, Wilmington, N. C. All year round, seven days a week. Write or wire. oc2

WANTED—Company Hawaiian, Minstrel Company, Jazz Orchestra, Quartette, Musical Comedy. For coming season, 475 seats. J. D. REEDER, Iria Theatre, Erie, Kansas.

WANTED—Stock, Repertoire and Musical Comedy Co.; also One-Night Shows, to play percent. Auditorium Theatre, Covington, O. Capacity, 900. Address GORDON F. HAKE, Box 739, Piqua, Ohio.

WANT TO BOOK—Homecomings, for New three-hour abstract and new Bill Wheel, after Oct. 9th. P. M. RUMBLE, Benton, Illinois. oc19

WILL PLAY ANY TABS OR ROAD SHOWS—Good show; sure-fire clean-up. Write or phone. SHADOWLAND THEATRE, Dalton, Georgia. oc2

Books

2c WORD, CASH. NO ADV. LESS THAN 25c.

BOOKS—Wholesale. Catalogs furnished. Write today. Send 6c postage. BOOK MAN, 2849 Normal, Chicago. oc19

BOOKS—125 Card Tricks and How To Do Them. 25c; How To Box, 25c; How To Dance, 25c; Ford Joke Book, 10c; Vaudeville Joke Book, 25c. Catalog free. UNITED SALES CO., Springfield, Illinois.

BOOKS ON MAIL ORDER BUSINESS, half price. Herb Doctor, 10c; Use Herald, 15c, contains Mfrs. and Big Mail Directories, 36 Liberty St., Brooklyn, New York.

FREE—Upon request I will send you illustrated literature describing the following named books: Astrology, Character Reading, Clairvoyance, Concentration, Entertainment, Healing, Hypnosis, Merchan-ces, Mediumship, Membership, Mysticism, Occultism, Personal Magnetism, Success, Salesmanship, Seership, Will, Yogi Philosophy, etc. A. W. MARTENS, B. 274, Burlington, Iowa. oc30

HOW TO MAKE ELECTRICAL Stage Effects of all kinds. Complete blue prints and instructions so simple that anyone can understand. Not toys, but the beautiful effects you see in the big theatres. Made of common materials found in any tin shop or hardware store. None of the effects listed below will cost over \$4.00 for materials except the Spotlight; How to make Moving Cloud Effect, Falling Snow, Pouring Rain (including Noise Effect), Niagara Falls (including Noise Effect), Moonlight Water Ripple, Running Water, Sheet Lighting (including Thunder Effect), Zig-Zag Lighting (including Thunder Effect), Rising Moon, Wind Machine, Spotlight. Each one of the above are separate and complete in every detail. \$1.00 each. SPOTLIGHT DAVEY, Hoffman Bldg., Ephrata, Pennsylvania.

MAKE-UP BOOK FOR ACTORS, 30c; How To Be Happy, 15c; Humorous Recitations, 15c; Clog Dancing Made Easy, 20c; Comic Recitations, 15c; Humorous Dialogues, 15c; Burnt Cork Comedies, 15c; Mock Trials, 30c. CHELSEA PUBLISHING COMPANY, 515 East 144th St., New York.

MIDGET BIBLES—Great sellers. Big profits. Sample, wholesale prices, 10c. CHAS. B. DYNES, Pub., Winchester, Indiana.

"THOMPSON'S ADVERTISER"—Great Agents' and Mail Order Magazine. Dozens of money-making propositions. Copy, 15c; three months' trial subscription, 25c. THOMPSON PUBLISHING CO., Cincinnati, Ohio.

THE CANDY MAKER—Price, 25c. M. PLANCAN, Box 115, San Francisco, California. oc6

JUST YOKES BY YANSEN—Swedish dialect stories. 25 cents. CHAS. VARLEY, 516 Beaumont St., Paul, Minnesota. oc12

Business Opportunities

4c WORD, CASH. NO ADV. LESS THAN 25c.

BELTS! BELTS!—Money to be made. Money makers wanted. Send for free sample at once. GRAUER, 521 Union Ave., Bronx, New York. oc2

BUILD a tremendous repeat business for a product in demand everywhere. We instruct you how to sell retail, wholesale, through agents, personally and by mail free. Write for particulars. ACME SPECIALTY CO., 204 Seymour St., Syracuse, N. Y.

FOR SALE—First-class Theatrical Income Business; a snap. Write McALBERT, 300 Boyd Park Hill, Salt Lake City, Utah. oc16

SHOW PEOPLE—Send your photo and 50c for sample dozen post-card size Photographs. Address REF-FOLLY, 47 Ten Brock Place, Albany, N. Y. oc13

WE START YOU IN BUSINESS, furnishing everything; men and women, \$30.00 to \$100.00 weekly operating our "New System Specialty Candy Factories" anywhere. Opportunity lifetime; booklet free. RAGSDALE CO., Drawer 98, East Orange, N. J. oc10

Concessions Wanted

3c WORD, CASH. NO ADV. LESS THAN 25c.

CONCESSIONS WANTED—A number of high-class Concessions and Hiding Devices can be placed at Lakeside Park, Wilmington, N. C. Also want Wild West Show, small dog and Pony and other Independent Shows. All year round, seven days a week. oc2

Costumes, Wardrobes and Uniforms

(USED) FOR SALE—WANTED TO BUY

3c WORD, CASH. NO ADV. LESS THAN 25c.

FIRST-CLASS CHOUH'S WARDROBE FOR SALE—Cheap. "TAB SHOP," 517 N. Clark St., Chicago.

FOR SALE—Rand Uniforms, Ushova, etc.; high-grade quality at bargain. PAUL R. DOTT, 260 Mott St., New York.

In Answering Classified Ads, Please Mention The Billboard.

UNIFORM COATS—Navy blue; for bands; few left; price, \$3.50. JANDORE, 740 West End Ave., New York.

Exchange or Swap

3c WORD. CASH. NO ADV. LESS THAN 25c.

SHIP 18 PAPER POST 10 reels of film; will ship you ten good ones same way. If my reels don't suit you will send yours back. Big Features and Singles with paper. 200 reels to trade. LYRIK THEATRE, Salem, Arkansas.

SMITH PREMIER TYPEWRITER. \$20; French Allo Horn, silver plated, \$25. Shant's Horn, \$12 or will trade. What have you? L. W. ROBINSON, 2418 Horton Ave., Grand Rapids, Michigan.

WANTED—To exchange Conn "C" Melody Saxophone for Hartigan Saxophone, low pitch. HARRY L. VERNER, East Brady, Pennsylvania.

Formulas

BOOK FORM, PAMPHLETS OR SHEETS

3c WORD. CASH. NO ADV. LESS THAN 25c.

FIVE FORMULAS. \$1.00—Three-Minute Corn Remedy, Snake Oil (Liniment), Instant Cement, Metals All Solider, Carpet Cleaner, KOOP CO., 1111 Morrison Ave., Pittsburgh, Pennsylvania.

HEADQUARTERS for Original and Stock Formulas, Receipts, etc. Yes, I have it. CLIFFORD, 1534 No. Clark St., Chicago.

LISTEN—A packet of "Golden Doughnut Flour" makes three dozen delicious doughnuts. Formula and recipe postpaid, 50c. with stamps. Address: BETTER FOOD COMPANY, 167 West Grand Boulevard, Detroit, Michigan.

LONDON JACK'S Stovepipe and Chimney Cleaner will make money for you. Formula, 25c. CHARLES DYNES, Winchester, Indiana.

SIX FORMULAS For \$1.00—Furniture Polish, Furniture Cream, Furniture Oil, Red Bug Exterminator, Breath Purifier and Windsor Soap (white). ACME LABORATORIES CO., 748 Kington Ave., Camden, New Jersey.

TAFY CHIKWING CANDY—A real candy recipe. Get in the candy business and make \$4. Taffy Chikwing. Study The candy you've heard about. So creamy, white and delicious. Original recipe. Personally supervised, also two other money-making recipes, all for one dollar. F. J. BRINK, Grove, Oklahoma.

500 SUCCESSFUL MONEY-MAKING FORMULAS and Trade Secrets, postpaid, 25c. CHARLES DYNES, Winchester, Indiana.

For Sale—New Goods

4c WORD. CASH. NO ADV. LESS THAN 25c.

CLOWN PROPS—Upside-down Clown, Comic Dwarf chances to Old Woman, Prop Animals, Gradie, Elephant, Donkey, Bear, Buzzer, Goose, Hasket, Horse, 2-Man House, Guitars for parade, 9 feet high, Uncle Sam, Maggie Murphy, Policeman, Props to order, made right, no catalogue. What do you want? I have it or make it. WALKER, 432 W. 56th St., New York.

POST CARD VENDING MACHINES—Double slot. Price, \$20.00. HAL C. MOULDY, 2012 Main, Hialeah, Florida.

TATTOO DESIGNS IN OIL—Will not fade or wash off, on canvas covered board \$3. will last a lifetime. Also Oil Painted Picture of Tatloosed Lady. PROF. W. GRIMSHAW, 429 1/2 W. Houston St., San Antonio, Texas.

TWO KIBARI TENTS, 20x51 and 10x12 ft., complete, milled 3-banner front Spindora, complete with Banner, Mermaid with Banner, Electric Chair Banner, two Bicus Monkeys, two Porcupines, Batters, Photograph, Battle of Waterloo, 5 reels. J. W. HOPPER, Conning, New York.

WANTED TO SELL PATENT on newest Amusement Device (capital), Magical Top. Clear title. Address C. L. MILLIGAN, 234 Richmond St., Baltimore, Maryland.

20 CUTS for Minstrel Show, two-column newspaper or herald, originally designed for 142 musical show; never used. Will sell at less than one-half of cost. CENTRAL ENGRAVING CO., 25-27 Opera Place, Billboard Bldg., Cincinnati, Ohio.

For Sale or Lease

5c WORD. CASH. NO ADV. LESS THAN 25c.

FOR SALE OR LEASE—The only resort for boating, bathing and fishing, near Meridian, Miss., largest city in the State. J. M. T. HAMILTON, Box 438, Meridian, Mississippi.

For Sale or Lease Property

5c WORD. CASH. NO AD. LESS THAN 25c.

TO SELL YOUR BUSINESS or Property quickly for cash, write C. C. SHEPARD, Minneapolis, Minn.

For Sale or Trade

3c WORD. CASH. NO ADV. LESS THAN 25c.

FOR SALE—Medicine Men. Attention! Two thousand boxes of Indian Tar Salve. Boat offer takes it. Sample, 10 cts. A. D. TIGHE, 2306 Lincoln Ave., Chicago.

For Sale—Second-Hand Goods

3c WORD. CASH. NO ADV. LESS THAN 25c.

BARGAINS—Slides, Films and Machines. WYNDHAM, 24 7th Ave., New York.

CRYSTAL GAZING BALLS, barcains in new and used Magic, Secrets, Escapes, Illusions Apparatus, postpaid, sold, exchanged. List for stamp. OTTO WALDMANN, 1450 First Ave., New York.

FOR SALE—One 50-ft. Round Top, with 20-ft. middle, stakes, poles, ready to set up. 8 1/2 side wall, \$200.00. one 20x10, Gable End Top, \$100.00. Also 150 feet of Side Wall, with all ropes and poles, \$100.00. MILLER'S SHOW, Wilton, Wisconsin.

FOR SALE—Cretor Launch Wagon, used one season, equipped with electric lights and hold one year ago. Three Hamburger fire and portable three Red Hot ones, low Box Wheels rubber tired. All in first class shape. Will sacrifice for quick sale. Address W. G. HOFFMAN, Central City, Neb., Sept. 11 to 17. David City, Neb., Sept. 18 to 21. Care Capitol City Shows.

FOR SALE—Large Electric Wheel; swell flash. R. FAHIGAS, 12 1/2 W. 31 St., Sterling, Illinois. oc16

THREE POWER MACHINES and a lot of feature 7-1/2 speed, etc., together with 100 upholstered chairs now being removed to get buyers if you want bargains. J. P. REDINGTON, Scranton, Pa. oct9

FOR SALE—One 3x10 Wild West Canopy and 10-ft. Side Wall, Moses, Circus Blus, 3 Sides, Stakes, Power's 2 Moving Picture Machine, Screen Show 25x1 5 months last summer. Show putting the road on account of sickness. First \$500.00 takes all. All in A-1 condition except slight repairs for machine. FLORE E. WILLIAMS, No. 42, Birdseye, Indiana.

FOR SALE—Mills Spring Scale, \$20.00, Mills Future Play Gun Vender Operator Bell, \$50.00. Bargains Don't write. One-third deposit. C. O. H. NOVELTY SALES CO., P. O. Box 307, Kulpport, Pennsylvania. oct16

FOR SALE—Collection 3,000 Butterflies; perfect specimens, mounted for exhibition purposes. Wonderful museum attraction. Also 20x10 Tent. Cheap BEEBE, Starlight Park, Bronx, New York.

FOR SALE—1 Set of Scenery, Bamboo Hut. Can be used for Hawaiian or South Sea Island act. Address JACK HAWKINS, N. V. A. Club, New York.

FOR SALE—Brand new Watch-La Outfit, consisting of new \$16 Trunk, 328 worth of new Watches and Glue-way Jewelry, 21 Blocks Exams make, and 10-ft. Frame, 6 dozen Hoops. Sewell outfit, \$75 cash gets it. Brand new Pop-Em-In Concession, 12x12 Top and Exams Pop-Em-In Pockets. A \$225 outfit. Will sacrifice for \$100. A brand new Little Wonder Gasoline Outfit, with four Barbers and 10-callon Tank. All packed, ready to ship. \$85 outfit, \$30 cash. Address CAPT. W. D. AMENT, 27, care Nat Reiss Shows, Aberdeen, Mississippi.

HAYFIELD RAZOR SHARPENING MACHINE—First \$200.00, used a week, 12 blades; guaranteed perfect. \$70.00. J. P. REDINGTON, Scranton, Pennsylvania. oct19

SLOT MACHINES BOUGHT, SOLD, LEASED, REPAIRED, EXCHANGED—We have for immediate delivery always Mills O. K. Venders, floor and counter styles, Dewey, Brownies, Check Boys, Operator Belle, Caille Bros, Jack Pots, Fucks and Silver Cups, Watling Brownies, in fact, machines of all kinds and styles that are too numerous to mention. Repairing done by expert mechanics in a most up-to-date and completely equipped factory for this class of work. Write for complete price list, or let us know what you need or have to sell. Address P. O. BOX NO. 178, N. S. Station, Pittsburgh, Pennsylvania. oct23

STEREOPTICON, Light, Cable, Carrying Case; A-1 condition, first \$15.00 gets it. REYNOLDS, 757 Manhattan Ave., Brooklyn, New York.

TATTOOING OUTFIT—Bargain, \$33.00. BROSE MASSEY, West End, East Liverpool, Ohio. oct9

TATTOOERS—Complete up-to-date Road Outfit, in trunk, with oil painted flash. A bargain. Write for particulars. PROF. W. GRIMSHAW, Nuff Ced. 429 1/2 W. Houston St., San Antonio, Texas.

THREE FULL-SIZE ASBESTOS CURTAINS, on rollers, at half original cost. J. P. REDINGTON, Scranton, Pennsylvania. oct9

TINTYPE CAMERA, Tripod and Supplies; ready to work, \$15.00. WM. ROBINSON, 2315 N. Darlen St., Philadelphia, Pennsylvania.

WAR LECTURE—Sixty Colored Slides, carrying case; A-1 condition; first ten dollars. REYNOLDS, 757 Manhattan Ave., Brooklyn, New York.

1,000 OPERA CHAIRS, STANDARD THEATRE EQUIPMENT COMPANY, Martins Ferry, Ohio.

3,000 OPERA CHAIRS—Steel and cast frames; no junk, some good as new and guaranteed. No matter what you want in this line get quotations and save half. J. P. REDINGTON, Scranton, Pa. oct9

50,000 COINS, Paper Money, Old Pistols, Indian Relics, Lists free. ANTIQUE SHOP, 33 S. 15th Philadelphia. oct16

About This Season's New York Productions

SAM H. HARRIS PRESENTS

"WELCOME STRANGER"

By Aaron Hoffman. Staged by Sam Forrest.

There is a story going the rounds of Broadway that instead of "Welcome Stranger" being the handiwork of any one man it is really the composite product of several gentlemen who know all the gas in the world, all the effective stage bits, and all the sure-fire situations ever invented. Whether there is anything in the rumor or not, time will tell, but one thing is certain—all the abovementioned things are in the piece. And the public, or a section of it at least which contributes largely to the support of the theater, eats it up and yowls for more.

There is no disguising the fact that "Welcome Stranger" is a bit of propaganda intended to counteract anti-Semitic feeling. If it is as effective as it is amusing in many places there will not be a Jew-baiter left. The scenes are all laid in a New England town, where there are no Jews and where they do not want any.

A Yiddish drummer has been practically ejected from the sole hotel in the place to the great satisfaction of all the leading citizens, including the Mayor. Enters a stranger, Isidore Solomon, who is going to try to open a dry goods store. Fine chance he has! How he secures a runaway girl, how he takes the village electrical genius who is also the village laugh and gives him the assistance and help his Christian neighbors refuse him, how he exposes the Mayor, who is a crook and a Jew masquerading under the name of a "goy," and how he makes the town over into a live community is set forth with all the speed of a twenty-minute vaudeville act and just about as much plausibility.

George Sidney, who is to be starred in the play, makes it. He plays quietly and effectively, and as he is an actor of long schooling in almost every phase of the show business he knows the value of every "if," "and" and "but." He is never stagey oratory. For this all thanks! The rest of the cast is excellent. Edmund Breece as the story-hearted Mayor, Ichabod Whitson, formerly Isaac Wolfson, does a journeyman's job, and David Higgins, as the village inventor, is pleasantly natural.

Of course the story is impossible. It never could happen in New Hampshire or Vermont. Two Jews once tried to make their living by trading with the Yankees across these two States. They died of starvation before they posted Rutland.—PATERSON JAMES.

Help Wanted

3c WORD. CASH. NO ADV. LESS THAN 25c.

A-1 LADY CELLIST for Lyceum T-10. Prefer one who sings. Fine salary and long season to right person. Wire SELENE GRAVES, V. B. 121st, Monticello, Indiana.

A-NO. 1 DRUMMER, with tympani, for first-class picture theatre. Wire at once. MUSICAL DIRECTOR, Circle Theatre, Ottumwa, Iowa.

RECTOR VIOLINIST—Also Saxophone Player. Both must be willing to work till season opens. Write PAGES' SYNOPATED ORCHESTRA, 1430 West North St., Lima, Ohio.

DRUMMER WANTED—Pictures and vaudeville, union orchestra. CIRCLE THEATRE, Ottumwa, Iowa.

FOR CHAUTAUQUA BAND—Experienced Musicians on all instruments. Write EDHIE MCHLVN, Swarthmore Chautauquas, Swarthmore, Pa. oct2

GOOD JAZZ DANCE MUSICIANS can make tuition in Jackson University of Business. Address WALTER JACKSON, President, Chillicothe, Mo. oct16

LADY FROM CALIFORNIA, carrying high-grade line Toilet Articles, wants to share indoor space with party booking Southern Pairs. If man and wife, can use woman demonstrating. ADVERTISER, 352 Gayoso Hotel, Memphis, Tennessee.

MEN WHO CAN BOOK CONCERT COMPANIES and other high-grade Attractions on curators with local organizations in smaller towns thru Northwest and Canada. Salary or commission. This is high-grade work. We must have high-grade men. NORTHWESTERN BOOKING BUREAU, Essex Bldg., St. Paul, Minnesota.

PIANIST—For theatre, pictures; sometimes vaudeville and tabs. Must be able to cue and have library; 4 1/2 hours a day; six days; \$25 a week. MASONIC THEATRE, Clifton Forge, Virginia.

PIANIST WANTED for small orchestra, picture houses; five hours, six days. Salary, \$10. E. L. AKIN, care Theatre, Peabody, Kansas.

SENSATIONAL JAZZ SAXOPHONIST, Trombonist and Drummer, doubling Xylophones, wanted. Must be clean-cut young men. Red-hot fakers and eccentric players. Salary, \$60.00 to \$100.00 a week and transportation after joining. State everything fully in your first letter. GABEL ORCHESTRA, La Crosse, Wisconsin. oct2

TWO SAXOPHONES, AT ONCE—Eh and Bb Men, doubling Clarinet or Banjo, preferred. Can use C Melody. Must have neat appearance. Play dance work 3 1/2 hours a night, 6 nights a week. Salary, \$35. Union. Wire, don't write. WENDELL S. FLURY, 305 Cedar St., Jacksonville, Florida.

WANTED—Musicians for all instruments. Exceptional opportunity for men wanting to learn or perfect themselves on French Horn, Flute, alto and Bass Clarinets, Saraphophone and any stringed instrument. Special Inducement to Trap Drummer. For information address OTTO MAJESKI, Band Leader 23d Infantry, Camp Travis, Texas. oct30

WANTED AT ONCE—Drummer for dance work, must play xylophone and be good reader, young and good appearance, \$30 a week, board, room and traveling expenses. Steady job. Write or wire, DREAM ORCHESTRA, Redwood Falls, Minnesota. oct2

WANTED—Musicians who are experienced performers on instruments for military band. String players who wish to learn a hand instrument given consideration. Excellent administration, light duties, beautiful climate, plenty outdoor sports, desirable station. Musicians wish to come to California, with transportation paid, write HANDLEADER 11TH CAVALRY, Presidio of Monterey, California. oct23

WANTED—Character Man and two Women, for 5-people tab. show; opening 15th Oct. Send photo first-class to MGR, Majestic Amusement Co., Chisholm, Minnesota.

WANTED—Competent Ferris Wheel Operator, long season South, \$35 per week. Address FERRIS WHEEL OPERATOR, care Billboard, Cincinnati.

WANTED—A-1 Piano Leader, for Keith vaudeville; opening October 3d; union. Address MANAGER, Grand Theatre, Montgomery, Alabama.

WANTED—Pianists, Saxophonists, Violinists, Banjoists, Drummers, for hotel engagements. State all, including salary expected. JULES STEIN, 1306 West Washington, South Bend, Indiana. oct9

WANTED—Clarinet, Cello and String Bass, for picture house. Must be union, congenial and good business players. Starting at \$35.00 and going up. Expect to open Oct. 15. Write MYRON CALLIHAN, 109 Greenup Ave., Ashland, Kentucky.

WANTED—A-1 Drummer. Must have bells, xylophone, tympani and all traps; to join orchestra immediately. Pictures and road shows. Must also be able to cut stuff, \$40, six days; easy hours; fine treatment. Wire MANAGER, Colonial Theatre, Bluefield, West Virginia.

WANTED—Orchestra Musicians, all lines, for picture work. Must be experienced. Write or wire fully quick. "RICHESON'S ORCHESTRA," Box 303, Owatonna, Minnesota.

WANTED—Pianist; pictures, vaudeville, dance, night work only; one show. Splendid chance for teacher. Only teacher in town leaving. Would consider man and wife, Violin and Piano. RYONS THEATRE, Georgetown, Delaware.

MUSICIAN WANTED—String Bass Player, for pictures. Must be able to handle all standards and have full, smooth tone. If not competent do not answer. No grind. Salary, \$15.00 week. PALACE THEATRE, Tulsa, Oklahoma.

WANTED—A-1 Trombone or tenor Banjo, soon. GRANT'S SINGING ORCHESTRA, Mitchell, S. D.

WANTED—Good Lady Pianist and Singer, or Reader, for concert tour of California. Wire salary and all in night letter. Can also use other Lady Musicians. SHIRLEY CONCERT CO., 1339 State St., Salt Lake City, Utah. oct9

WANTED—Pianists, Organists, learn pipe organ, theatre playing, exceptional opportunity, position. Address THEATRE, care Billboard, New York City.

WANTED—A good, strong Advance Man, to book the latest and greatest sensation in vaudeville in connection with a home talent movie. Must be clean-cut and capable of booking only the best houses in towns not less than 5,000. \$25.00 a week for two weeks' tryout. If you can print me the goods, \$25.00 a week and commission. C. E. WEIDNER, Gen. Del., Wausau, Wisconsin.

WANTED—First Violin (side man) A. F. of M.; vaudeville and pictures, three shows daily; no Sunday shows, open at once. LEADER, Palace Theatre, Clarkburg, West Virginia.

WANTED AT ONCE—First-class Clarinet and Trombone, for Low's Theatre, salary, \$10.00 each. Must absolutely be competent or don't waste our time. No Sunday. Wire W. H. CROUCH, Knoxville, Tenn. oct30

WANTED—Cornet, Clarinet and Saxophone, to complete orchestra. Other musicians write WM. A. McSHAFFREY, Star Theatre, Monessen, Pa.

WANTED—Musicians for Eddie Warren's (Union) Jazz Orchestra. Piano, Trombone, Alto Saxophone and Drum. Saxophone to play lead. Drummer must also play Xylophone. Want men that can read music. Will play dates around Toledo, O. Dates beginning about Nov. 20. Rehearsals three days earlier. Please state your lowest in first letter. EDDIE WARREN, Virden, Illinois.

WANTED—For an Oriental act, small girl, dark complexion, weight not more than 120 pounds. Apply PROF. ALI, Billboard, New York.

WANTED—Between October 15 and November 1, fast Violinist, also Clarinet and Banjo. Must be able to deliver the goods with the fastest jazz organization in the Northwest. Men with good appearance, young and doubling, will be given preference. Willing to pay top-notchers real salaries. All letters answered. Write MANDYS, Sheldon, Iowa. oct9

WANTED—Good String Bass Player for Jazz Orchestra, Locust, Salary, \$45.00. WM. STAHL, Merrill Bldg., Milwaukee, Wisconsin.

WANTED—Experienced Manager, for A-1 hypnotic and mindreading show. Must be able to talk to city managers. No amateur need apply. Say it all in first letter. J. M. BUCKLEY, 421 W. 6th St., Ada, Oklahoma.

WANTED—Band Men who have had experience in printing business. Steady positions in big plant in small town. Write for particulars to KABLE BROS., CO., Mt. Morris, Illinois.

WANTED OCT 15th—Dramatic People in all lines. Those doing specialties or doubling orchestra given preference. Piano Player, or double stage. Long engagement through Arizona and California to right parties. Tickets if known. T. J. Connelly (Blackie), write. Other useful people write. C. Dillard Hyattmatic Co., Address C. DILLARD, Box 48, Sitt, Col.

WANTED—Planist, for Singer in vaudeville, man or lady experienced. Send photo. W. L. Carr, care Billboard, Chicago.

WANTED—Young Men and Women, on all instruments for musical act, one to do vocal solo. State your double. G. M., care Billboard, New York.

WANTED—A-I Drummer, with all Traps and Tympanites Vaudeville and Pictures. Four hours day seven days. \$35.00 per week. A. F. of M. LEADER J. H. LUTZ, Hippodrome, Joplin, Missouri.

WANTED—A real Med. Performer: must fake organ and change for work. State salary, pay adv. L. LAND AND LEE, 212 N. 16th St., St. Louis, Mo.

WANTED—A-I Trap Drummer. Begin work October 2. Temple Vaudeville Theatre, Scrabble, N. Y. Salary, \$53 weekly. FRANK LE FURE.

WANTED—Four-Piece Orchestra, for vaudeville and pictures. Steady work. Open Alaska. Address B. C., Box 32, Fargo, North Dakota. oc2

Hotels (Theatrical)

3c WORD. CASH. NO ADV. LESS THAN 25c.

CENTRAL HOTEL, Grafton, W. Va.; Chas. L. Etulin, Mgr. European plan. Theatrical rates. We make you feel at home. Ask your friends now.

Information Wanted

3c WORD. CASH. NO ADV. LESS THAN 25c.

BILLIE WALKER, or anyone knowing her whereabouts, will do her a good turn by letting me know. Money is involved and cannot be settled until her whereabouts is known. B. WALKER, care Billboard, New York.

MADGE VONTELLO RICHARDS—Please remit or explain. FRED CHANT, Box 72, Arcile, Mo.

OF THE PRESENT ADDRESS of Fred or Maimie Sa-Hera, who were last heard of in Cape Town, South Africa, where they gave a mindreading act. Address MRS. NELLIE W. COREY, 727 Betts Street, Cincinnati, Ohio, U. S. A. oc19

TO MR. JOHN FINN, of Butler, Pa.—Won't you drop me a line and let me know where you are and if you are going South? And if you are I would like to go along. Answer, DAVID L. OGDEN, formerly at Clearfield, Pa. Letter in care of Billboard, New York.

WANTED—The Name of a good small town where a picture show would pay. \$10.00 for information that is accepted. TROUPER, Box 804, Salem, Ark.

WILL "IONE JACORS," or anyone knowing her address, please communicate with BOX 505, Malden, Missouri.

Instructions and Plans

2c WORD. CASH. NO ADV. LESS THAN 25c.

A WINNER—I'll teach you a business that can be carried on at home during spare time by which money can be made easily and rapidly. Complete instructions 25c. Address CHARLES DYNES, Winchester, Indiana.

ACT NOW—We instruct you for the stage. Acta written, coached stage. BROADWAY STUDIOS, 1431 Broadway, Room 214, New York.

BATON JUGGLING—Complete course, one lesson. Graduate in half hour. No mechanical appliances. 50c. ERNEST LEWIS, 431 No. 14th St., Lincoln, Nebraska. oc18

"BECOME A LIGHTNING TRICK CARTOONIST"—Entertain in vaudeville, at clubs, schools, fairs, etc. Send \$1.00 for 23 Comic Trick Drawings with Paper and Instructions, by professional cartoonist. BALDA ART SERVICE, Oshkosh, Wisconsin. oc19

BIG COMBINATION LIGHTNING TRICK CARTOON OUTFIT—24 large stage drawings. Instructions. Lobby display, etc. \$1.00. Particulars, stamp. Art Philadelphia, \$3.00. PROF. HAFNER, 2902 St. 8, Philadelphia. oc2

DO YOU WANT TO BE A Vaudeville Performer? Then let someone who knows the game from A to Z train you. Special Course \$2.00. Contains one Comedy Recitation, Jokes, How To Be an Actor, What You Must Do, etc. DON PENNOCK & CO., 623-24 Lyon-Healy Bldg., Chicago. oc2

EAR PIANO PLAYING taught in four simplified lessons, only \$1.00. STERLING SYSTEM STUDIOS, Mount Joy, Pennsylvania. oc2

ENTIRE COLLECTION, \$1.00 (typewritten). Special offer (reason, repeat orders): Remove Tattoo Marks, Clearclass, Auto Windows, Universal Glue, Itch and Sneeze Powder, Soft Drinks, Silvering Mirrors, Enlarging Photographs, Chop Sues, Clean Carpets, Copying Pads, Perfumes, Hairpins, etc. CLIFFORD (Headquarters for Instructions, Plans, Receipts, etc.), 1534 No. Clark, Chicago. oc19

GET INTO VAUDEVILLE—Complete Vaudeville Course prepares you for the stage. Explains full details. \$1.00 prepaid. WM. BOHN, 301 E. 33d St., New York. oc19

GREAT STUFF!—Make your friends think you are visiting California. Send two dimes for 10 San Diego post cards. You stamp them, address and write your message. Return them to me for mailing, with 5c each card for service. It's a good getter. CHRISTIE STUDIO, 2321 5th St., San Diego, Cal. oc19

IT CAN'T BE BEAT!—New Mindreading Act, silent code, can be learned in an hour. One dollar. HAS. H. SH, 416 Denniston Ave., E. E., Pittsburgh, Pennsylvania.

LEARN MIND READING—My complete copyrighted act for two people covers five different "effects". Only \$5. Send stamp for particulars to PROF. ZALANO, Tyrone, New York.

MEN, STOP GROWING OLD—Recover your youth, vim, vigor and vitality without drugs. Information free. W. P. MOYER & CO., Box 115, Freeburg, Pennsylvania. oc2

MIND READERS—One hundred questions, with comedy answers, for male and female, for sealed letter reading, \$2.00. MAE-LOUISE PUB. CO., Saranac Lake, New York. oc2

MY SPECIAL COURSE on Voice Culture, Personal, Stage Training, Monologues, etc. All for \$5.00. Including one Monologue, complete. DON PENNOCK & CO., 623-24 Lyon-Healy Bldg., Chicago. oc19

PROFESSIONAL FIRE KING ACT—Twenty Tricks, Formulae, Instructions \$1. Cuckoo Act. Electric Girl, Mind Reading, Contortionist, complete instructions, \$1 each act. Drawings and instructions for any Illusion. Stamp for prices. PINNY MAGIC CO., San Antonio, Texas.

SAXOPHONE AND CLARINET JAZZING SIMPLIFIED—Guaranteed 50c. STERLING SYSTEM STUDIOS, Mount Joy, Pennsylvania. oc2

SAY do you want a real photograph of a real vaudeville performer? I have some actual photos personally indorsed. Beautiful girls or handsome men. These are regular 8x10 size and are wonderful pictures. Fine for your room, office or studio. Fool your friends. Write at once. Send bill or money order. Price, \$1.00. DON PENNOCK & CO., 623-24 Lyon-Healy Bldg., Chicago Illinois. oc2

STOP LOOK, LISTEN!—Can you beat it? Here is your chance to learn Buck and Wing Dancing by mail. No books. I will typewrite you eight of the best steps in the business, including the time step which is the key to Buck and Wing Dancing also Buck and Wing Break, price \$3.00. 20 years in the business, guarantee satisfaction. Also will typewrite eight steps Waltz, Clog, Song and Dance, Soft Shoe, Jazz, Chorus and Irish Jig. Full particulars and details explained with each step. You can get make a failure. Address, EQUITY SERVICE BUREAU, 202 Majestic Theatre Bldg., Waterloo, Iowa.

X. LA RUE'S Short Method of Hypnotizing, ten lessons, for beginners including Mindreading System both one dollar, no books. A. C. RUCH, Publisher, Winchester, Tennessee. oc16

THAYER'S Voice From Beyond, Split Hell, on stand; Passé Bottle, large Vanishing Alarm Clock, Great Feather Bouquet, Candle to Place Hornmann large Production Cabinet, Appearing Bird in Cage; also lot more Magic and large stock of Illusions. Prices reasonable. ZELU, 198 West 89th Street, New York, New York.

Manuscripts, Sketches & Plays

2c WORD. CASH. NO ADV. LESS THAN 25c.

A-I VAUDEVILLE MATERIAL ASSURES BOOKING—I write nothing but big-time, original material, order a new act now and start the season (Interview by appointment.) PHILIP J. LEWIS, 121 West 116th New York.

"A LONG HIT" a three-minute burlesque comedy poem, inspired by Babe Ruth's batting stunt, \$1.00 gets it. Money back to any act that can't put it across. OTTIE E. COLBURN, 13 Clinton Ave., Brookton, Massachusetts.

ACTS OF QUALITY—New and original (manuscripts), Straight and Blackface \$2.00, Straight and Jew \$2.00, Blackface and Tramp Monologue, \$1.00, screaming two-minute End Gags \$1.00 each, all descriptions written to order. Big novelty Minstrel Acts my specialty. BERT WILSON, Vaudeville Writer, 1432 Blavis Street, Philadelphia, Pa. oc19

ACTS, Plays, Sketches, Minstrel, Tabloids, Musical Comedies, Monologues, Songs and Parodies written to order. Terms for a stamp. E. L. GAMBLE, Playwright, East Liverpool, Ohio. oc19

ACTS, PLAYS, COSTUMES, Free Catalog, Professional references. AL FLATICO, 1750 East 9th St., Cleveland, Ohio. oc19

DO YOU WANT PICTURES of real Vaudeville Performers; actual photos, personally endorsed, beautiful girls or handsome men. Price, \$1.00. Movie Star Postcard Photos, 50c set. DON PENNOCK, 623-24 Lyon-Healy Bldg., Chicago. oc19

EIGHT PAGES Jokes, Hits, Gags, etc., one dollar. Exclusive Material written to order. Money back if it doesn't suit. M. J. KUKAR, 3011 Indiana Ave., Chicago, Illinois.

EXCLUSIVE VAUDEVILLE material written to order by America's well-known Vaudeville Author, RAY HIBBELE, 4010 Dickens Ave., Chicago. oc2

MINUREADERS—Opening for your act with Crystal, with a line of comedy writer, for sealed letter reading, \$5.00. MAE-LOUISE PUB. CO., Saranac Lake, New York. oc19

MONOLOGUE ARTISTS—One dollar brings you a Monologue absolutely new, original and different. Real class. No junk. Also Parodies on "Let the Best of the World Go by the Window at Night," "Riot," "Send today. PAUL N. LEWIS, Box 15, Brookfield, Missouri. oc23

ACTS, Plays, Sketches, Monologues, Musical Comedies, Minstrels, Tabloids, Songs and Parodies written to order. Big time Acta a specialty. Terms for a stamp. List of Wigs, Published Plays and other Material for a stamp. E. L. GAMBLE, Playwright, East Liverpool, Ohio.

MUSICAL COMEDY SCRIPTS, with lithographed paper, for advertising, from one to twenty-sheet size. Best preparation ever offered. Send for particulars. CARTER, 919 7th St., San Diego, Calif. oc19

NEW SKETCHES—"Not a Bit as He Thought," "Widow and Widower," "Serrant Problem Solvel," "How She Got a Husband," "Not a Criminal After All," Minstrel Book Number Five, just out, 25c each; five Monologues, 75c. 1921 Catalogue Plays, Farces, Monologues, Makeups, 10c each, 2c; free with order. STANTON AMUSEMENT CO., Norwich, N. Y. mar19

NEW STAR ACT—Monologues, Recitation, \$5. Exclusive Act, \$20. DR. SULLIVAN, Playwright, 195 N. Franklin, Wilkes-Barre, Pennsylvania. oc12

NOTICE—I am offering something that may mean 100% improvement on your act. Mr. Performer, I have an up-to-date Monologue 1 at would cost you at least \$50.00 if it was written especially for you. Not small time or junk material, but a real Monologue. My original material, part of which I have used myself in vaudeville, so I guarantee it to be O. K. However, do not buy on the blind. Below is a small part of it: Well, I'm certainly glad to get back to your town once again. This is my home town; in fact, my father was a Baker here, so you see I was very well bread. I was the Flour of the Baker's family, that is, with the exception of my Brother Bill, he's in the West. He turned out to be the preposterous one; he was the family breadwinner. I won't forget the time that, etc. All sure-fire material. Price, \$5.00, complete. DON PENNOCK, 623-24 Lyon-Healy Bldg., Chicago. "Always on the square." oc19

PARODIES—Three positive plots for 50c—Dardanella, Daddy, Oh My Jingo. (HARRY E. WATERS, 92 Burgess Place, Passaic, New Jersey. oc2

PARODY SINGERS—I have written three positive screams on "Let Hest of the World Go By," "Rose of Washington Square," "My Baby's Arms." Suitable for straight or any character work for you. No positive screams, \$1.00 each, or three for \$2.50. America's Well-Known Vaudeville Author, RAY HIBBELE, 4040 Dickens Ave., Chicago. oc2

PERFORMERS, TAKE NOTICE—I will furnish you an A-I Blackface, Irish, Dutch, Jew, Rube or Straight Monologue for \$1.00. Sketches, male and female, two to males, \$1.00. No junk. Comic Hokum Songs with lead sheet 50c each. Parodies on late songs, such as Let Hest of the World Go By, Rose of Washington Square, Dardanella, Oh My Jingo, 50c each. Guaranteed positive hits screams. Address, EQUITY SERVICE BUREAU, 202 Majestic Theatre Bldg., Waterloo, Iowa.

PLAY OF LOVE AND REVENGE—With a Biblical moral, "Son of Bath-she-ba." Acting rights granted to every purchaser. "Miracle of a Mother's Heart," "Lilason," "Heloise and Abelard," and twenty comedy "Happy Howls" and Dramatic Revivals. Valuable book for every performer. Get this drama. \$1.00. TRINITY PUB. CO., 652 Third-ninth St., Brooklyn New York. oc23

SUMMER STOCK PLAYS—Musical Comedies and Tabloids; Vaudeville Material, all in manuscript form. Stamp for catalogue. NEW YORK PLAY BUREAU, 2685 Decatur Ave., New York. oc19

STOP! LOOK AND WHITE—Actors, Managers, Professionals and Amateurs, for lower prices on vaudeville Acta, Monologues, Sketches, Songs, Novelty Minstrel, etc. HARRY A. GLENN, 40 Palisade Ave., Yonkers, New York. oc19

THE TAB SHOP, Home of Real Material, Musical Comedy Manuscripts, \$3.00 each. Book of Bits, \$1.00. Special Vaudeville Material written to order. We write for the best. HARRY J. ASHTON, 517 N. Clark St., Chicago.

THREE KNOCK-OUT PARODIES, 5 pages sure-fire Gifford for 50c. VAUDEVILLE PUBLISHING CO., Billboard Cincinnati, Ohio. oc16

TO PROFESSIONALS—Are you looking for new, original and exclusive material? Here's your great opportunity. Have your act song, dance, dialogue or business coupled up with an original, pen drawn, animated cartoon. Our talented staff of humorists and art artists will devise the film to meet every aspect. Seize this innovation in putting an act over. Write or call. THE SCHEFFEN SKETCHING SERVICE, Studio, 302 145 W. 45th St., New York City.

\$1.00 SPECIALS—Reason, repeat orders! Swell Opening, also Closing Number, with 3 Encore Speeches. Specially comic, with the kick sure-fire. \$1.00. Original big-time 8-minute Monologue. This show stopper, just finished, \$1.00. 8 pages Exclusive original Jokes, Gags, Stories, Patter, etc. Build up material. You'll want more \$1.00. 2 Parodies, 3 pages Jokes, Stories, 3 Awarded Recitations, \$1.00. Recitations (New List), 50c each, 10 for \$3.00. Suitable for exclusive Soule Acts (some, if you like not). "Mother" (pathetic), "Laoca" (Western), "Christmas Day in Workhouse," "Spell of Yukon," "Gambler's Tale," "Chicago's Evidence," "Jim," "Kid's Last Flight," "Blue Velvet Band," "Hope Felt's Dream," "Mickie" (humor), "Bona," "Black Short," "Gunga Linn," "Sovereign," great dramatic recitation (formerly priced \$10.00). Personally recommended \$2.00. All typewritten. Money-back guarantee. My reference. Your agent. Established Headquarters for Original Material. ELBERT HULLY, 1554 No. Clark Chicago. Interview by Appointment.

150 NEW PARODIES, 25c, 100 Recitations, 25c, New Joke Book, 25c. 10 different Acts and Monologues, 50c. Or send \$1. for Catalog of Sketches, Plays, Wigs, Free. A. E. REIM, Station B, Milwaukee, Wisconsin. oc19

About This Season's New York Productions

DAVID BELASCO Presents FRANCES STARR

"ONE"

To a certain class of showgoers the Belasco Theater occupies the same affectionate place in the amusement world as that held a generation ago by the Eden Musee. Mr. Belasco is to them the producing Homer who never nods. These people enter the show-house on Forty-fourth street as reverently as Brahmias a holy shrine. Whatever they see inside is both inspired and artistic. The utterances of the High Priest, which in this case happens to be the stage entertainment offered by Mr. Belasco, are infallible, heaven born, and not to be questioned. The hocus-opera that surrounds 'Idol worship is present when the gong booms to warn the worshippers that the ceremonies are to begin. The lights are lowered slowly to get the desired receptive mood and then the services begin. It is all quite like the bunk gone thru by the clairvoyants whom the police chased off the East Side some years past.

The dreary pastime of sitting thru Edward Knoblock's "One," which for the time being is occupying the stage of the Belasco, heightens the spiritualistic seance impression. Certainly no blindfolded, fat trance medium ever let loose such a mess of preposterous bosh as that which is seriously offered in "One." The story is a mustard seed is that of twin sisters who have only one soul between them, a kind of psychic "arf-and-arf." Neither Pearl nor Ruby, for so are the twins named, is anything but a demitasse spiritual entity. In order to function properly and happily they must get into communication with each other, when separated, by gazing into the heart of a red, red rose and calling out from the front window: "Are you thereyab?" If there is no red rose a red flannel petticoat might do, but no one could dream of such a crude thing as a flannel petticoat in a Belasco production. Both sisters are in love with the same man. They both cannot have him any more than they can have a full portion soul. So Polly decides to deed over her half of the soul estate to Ruby, or Ruby does to Polly, it doesn't make any difference about the name, by dying. It would never do to commit suicide, because the effect on the living "twinnie" would be as unpardonably rude as for an actor on the Belasco stage to speak or act like a real human being. Under the counsel of a satanic old physician one twin decides she will expose herself to pneumonia and die and all will be well. Mr. Knoblock overlooked a grand idea when he didn't make the lady go on a McSwiney hunger strike. That would have been intelligent in these profiteering days!

There is not a line of sane sound thinking, a bit of real drama, or a vestige of reality in the play. For expressing sentiments not half so loony as those in the piece a man has recently been extradited from Canada and put in a mad house. To waste time considering seriously such a hopelessly undergraduate attempt at psychological theorization would be even more exhausting than watching the play. The program describes "One" as "A play of immateriality transmuted into terms of the real thru the medium of the theater." If you stop after the fourth word and accent that one you have the real description of the whole affair. The program also contains quotations from Leonardo da Vinci, Bulwer-Lytton, Sir William Crookes, Camille Flammarion and W. K. Clifford. The only other great philosopher omitted is the well known and justly esteemed citizen of Wilkes-Barre, Pa., Mr. "Butch" McDevitt, whose theories are of far more importance than Mr. Knoblock's and vastly more diverting.—PATTERSON JAMES.

STREETMEN, NOTICE—Here's a money-maker. Never Home Razor Paste? Cut wood with razor for demonstration, then apply a small amount of paste on atop. Then strip two or three times and you will have a razor that will cut a hair. Also will enclose formula for clearing carpets without taking up. Send me a one-dollar bill for both formula. F. J. BRINK, Grose, Oklahoma.

MY TRAINING COURSE on Motion Picture Acting sent by mail for \$5.00, complete. Complete Expressions, Art of Makeup, one Motion Picture playlet for rehearsal, my personal advice. DON PENNOCK, 623-24 Lyon-Healy Bldg., Chicago. oc19

Magical Apparatus

FOR SALE.

(Nearly New and Cut Priced) 3c WORD. CASH. NO ADV. LESS THAN 25c.

FOR SALE—Lot of small Magic, cheap. Black Art Table, red white and blue Flag, Trick Chinese Dice Bowl, Wine and Water, Pudding in the Hat, Cards on Glass Plate, the Chinese Binca, Mind Reading Act. List for stamp. ARTHUR HAAG Willard St. Ext., Jamestown, New York.

FOR SALE—Velvet Table Drapes and Tables, cheap. BAILEY, Box 416, Troy, New York.

PIGEON VANISH, for two pigeons, new, including table, \$10.00. Thayer's Pigeon Vanish \$30.00. What have you for sale or trade? W. WOLEY, Magician, S. W. Brundage Show, Leavenworth, Kansas.

TRICK PAPER MONEY, with new illustrated list, one dime, postpaid. C. HESING, 527 Main St., Cincinnati.

ACTS, PLAYS, SKETCHES, MONOLOGUES, MINSTRELS, Tabloids, Musical Comedies, Songs and Parodies written to order. Terms for a stamp. E. L. GAMBLE, Playwright, East Liverpool, Ohio. oc19

ANY KIND OF AN ACT YOU DESIRE FOR \$10.—Singing Talking Acts, Sketches, Monologues with per-act musical Comedies, Tabloid Scripts that are real box-office attractions same price. Real material at little money. Act now. Send stamp, money order. HAVIS-DIAMOND PLAY COMPANY, 1131 Broadway Room 215, New York.

ARTISTS STOP! LOOK! HEAD!—Have just completed seven Monologues four Man-Woman Acts and four Two-Men Acts. Positive plots every one. Price, \$1.00 each. I know I have just what you've been looking for. Place your order with me and score a solid hit. Sure-fire Parodies with every order. ARTHUR CROSS 31 Evelyn St., Boston 26, Mass.

"BITS OF BIRELESQUE" No 1—Twenty manuscript sides of comedy bits for two and three people. Old, new, unique. No 2, twenty sides of 10s for four people. Postpaid \$1.15. "Nutsar fun" musical tabloid, cast three and three, a riot of fun, \$1.50. "The Red Wolf's Tail," a melodrama in four acts cast four and three three simple acts, deals with Bolshevik Russia script \$5. BOHL, 25 Twelfth St., College Point, New York.

DO NOT CHEAT YOURSELF! Your ability demands good material. If you are working in this vicinity, shall be glad to catch you. No obligation or expense. Or write, stating your needs and let me quote prices and terms. Interview by appointment only. GILLICK 336 East 87th St., New York oc23

GREAT PARODY on "Is Like a Lion" 25c, Stamp as a title. CRITERION PUBLISHERS, Kansas City Missouri.

In Answering Classified Ads, Please Mention The Billboard.

VAUDEVILLE PERFORMER—Will send you a "Special Script" containing one Comedy Recitation, very funny Comedy Bits, Jokes, Comedy Song announcements, Original Song Parodies, How To Become an Actor, What You Must Do, Agents' Addresses and advice and material worth \$100.00 to the beginner. This is all original material and hasn't been played to death like others you buy. All for the price, \$2.00. D. PENNOCK & CO., 625-24 Lyon-Italy Bldg., Chicago, Illinois. oct2

WRITERS' SERVICE, Princeton, Ind., will type and correct your Manuscripts and sell them on commission basis. Details free. WRITERS' SERVICE, Princeton, Indiana. oct23

Miscellaneous for Sale

4c WORD, CASH, NO ADV. LESS THAN 25c. AEROPLANE CONCESSION BUSINESS—Biggest profits and best attraction. Complete business and entire supply of stock \$200. Taps \$100 per cent. R. E. LESTER, Box 107, Omaha, Nebraska. oct2

ARE YOUR KEYS WORTH A QUARTER? How much will they be worth to you after you have lost them? Send us 25c right now and we will mark your name and address on this polished metal Key Tag and mail to you. J. E. HARMAN, P. O. Box 205, Lexington, South Carolina. oct2

FIVE MASTER KEYS—Open hundreds of different locks used by locksmiths, janitors and detectives. A convenience and necessity. Price, \$1.00. MASTER KEY CO., 45 Manhattan Bldg., Milwaukee, Wisconsin. oct2

FOUR SALE—12-Horse Race Machine. Act quick. Ill health. SCHNEIDER, 402 E. 78th St., New York. oct2

LIST OF NAMES AND ADDRESSES OF 7,000 American Legion and Ex-Servicemen, State of Oregon. Absolutely correct. Send \$1.00 money order. BILLY FOX, Portland Post, American Legion, 311 Pine St., Portland, Oregon. oct2

PHOTOGRAPHERS, ATTENTION!—District rights selling. Patented Movie Portrait Outfit. Write for territory. Sample, \$2. TEC-ART, 412 Temple, Los Angeles, California. oct2

THE CUTEST DOLL HAT you ever saw. Double color, double felt. A real novelty. 75c, postpaid. MECHANICAL ART WORK, 1018-22 Gimblin St., St. Louis, Missouri. oct23

TWO ADJOINING LOTS—One hundred feet square; short distance from Jacksonville street car terminal, suitable for residence or chicken farm. Fine chance for musicians. Cheap for cash. Address MUSICIAN, 215 East 1st St., Jacksonville, Florida. oct2

WANTED—Passion Play, Dante's Inferno, Christ, WYNDHAM, 24 7th Ave., New York. oct23

25 DESIRABLE ORCHESTRATIONS, fine condition, \$5. Big bargain. HARRY WEIL, Majestic Theatre, Grand Island, Nebraska. oct2

Music and Words

(COMPOSED, ARRANGED AND REVISED) 5c WORD, CASH, NO ADV. LESS THAN 25c. A CATCHY MELODY FOR YOUR POEM, composed by Cornell, the composer of Dear Little Mother of Mine. You don't owe us a penny for this until MSS. has been pronounced satisfactory by you. Send for "How To Write a Song Hit." It is free. STOKER CO., 1547 Broadway, New York. oct2

ARTHUR NEALE, 201, 1545 Broadway, New York. Music to Words, Words to Music. Special Songs written. oct2

CLEVER SONGS marketed by our inexpensive cooperative plan. Real Music written. CRITERION PUBLISHERS, Kansas City, Missouri. oct2

"POEMS" ROMAN AHNDT, Detroit, Mich. oct29

FREE! FREE!—"Ray Hübeler's Valuable Information to Song Writers." Every lyric writer needs it. Send for it now. RAY HÜBELER, 4010 Dickens Ave., Chicago, Illinois. oct2

INVENTIONS, Plays, Stories, Songs, Poems marketed for 10% commission. MANHART CO., 12 N. Kedzie, Chicago. oct23

MUSIC SET TO WORDS—Acts written. STUDIO, 227 E. Philadelphia Street, Philadelphia. oct2

SONG WRITERS AND PUBLISHERS—I am a specialist in voice and piano arranging. The name "Florence" on a manuscript is a mark of merit and a guarantee of perfection. Workmanship of a strictly professional standard always maintained. Highest references furnished, circular free. Hyman, 112 Broadway, 306. Nearly 1,000 sold. LEO FLEMING, Composer and Arranger, Wellsville, Pa. oct2

SONG WRITERS—We pay cash. Particulars, address HASKINS CO., Astor Theatre Building, New York. oct2

SONG POEMS MADE PERFECT—Guaranteed. 50c cents; songs written. W. C. O'BRIEN, Catalina, N.Y. oct16

SONG POEM WRITERS wishing success write ANGELO SCINTA, 250 Colonial Arcade, Cleveland. oct23

SONG WRITERS—Something new. Three copies of your Song and Music printed, regular sheet music size and style, for \$1.50. Write for circular and sample. F. G. FLINT, 410 So. Desplaine, Chicago, Illinois. oct2

YOU WRITE THE WORDS FOR A SONG—We'll compose the music free and publish same. Send Poems today. M. LENOX CO., 271 W. 125th St., New York. oct2

Musical Instruments

FOR SALE—WANTED TO BUY 5c WORD, CASH, NO ADV. LESS THAN 25c.

BAND AND ORCHESTRAL INSTRUMENTS, Reeds, Accordion and Melodion. Old instruments bought and sold. Expert repairing. VAN BUREN REPAIR SHOP, 21 E. Van Buren St., Chicago. oct2

CLARINET—One set (A and B), in case; "Buffet" make, Boehm system, low pitch, cheap, trial allowed. C. L. JONES, 106 Army Bldg., Flint, Mich. oct2

MR. DRUMMER—First wire for \$175 takes complete Ludwig outfit, used one week. Cost \$265. Bells, etc. Taylor Professional Bass Drum Trunk, with extra tray, guaranteed. W. POWERS, Box 385, Fairmont, Minnesota. oct2

FOUR SALE—Nickel plated Add. Slide Trombone, with black case, a bargain. DICK CLARK, 123 East 9th St., Anderson, Indiana. oct2

FOR SALE—One good set of 20 instruments, all silver plated, high and low pitch; in first-class condition. Will dispose of them for \$150.00 net. One King Eb Helicon Bass, brass, like new; \$90.00. One G. H. Band Eb Helicon Bass, silver-plated, new; \$120.00. Three Saxophones, one Baritone, one Melody and one Soprano. Address JAMES SISTEK, 4238 Broadway, Cleveland, Ohio. oct2

FOR SALE—King Master Model Cornet, Bb and A. High and low pitch, in case, with music, rack, etc.; silver plated, gold bell, valve caps, ferrules, etc. perfect condition. \$55. H. W. GRAYBILL, 202 E. Ontario St., Chicago, Illinois. oct2

FOR SALE—One J. W. York Monitor Eb Bass, Model 51, three valves, finish B, in case, with Original cost, \$204. This instrument has been used on four engagements and is as good as a new one. Price, \$160.00. C. W. DUDLEY, Bennettsville, S. C. oct2

FOR SALE—One set Tympani, A-1 condition; make unknown, sizes 2x15 in. and 2x15 in., stands, new sticks and covers and mandolins. Price, \$95 cash. CLARENCE V. ENGEL, 625 Euclid Ave., South Bend, Indiana. oct2

FOR SALE—Professional Deagan Nylphone, No. 1519, with case. Almost new. Best offer takes it. JIMMY DORAN, Paper City, Illinois. oct2

FOR SALE—Complete line of Trap Drummers' Supplies and 1 large Taylor Trunk. Write for list and particulars. JOHN BORN, 1630 Sheridan St., Anderson, Indiana. oct2

FOR SALE—Deagan Aluminum Chimes, \$75.00; Bass and Snare Drums, \$10.00 each; Circular Alto, \$12.00 each; Basses and Mandolins, \$5.00 each. BAILEY, Box 416, Troy, New York. oct2

FOR SALE—One C. G. Conn "Little Wonder" Trap Drum set, with trunk case; like new; forty dollars. C. VERNON MILLER, Slapshewana, Indiana. oct2

1 PAIR ZILDIAN CYMBALS, 16 1/2 inch, first-class, \$130.00; good Violin, \$60.00; Helicon Special Trombone, gold plated, 8-in. bell, low pitch, used ten days, \$105.00 cash; case, Wuritzer Trumpet, gold plated and engraved, like new, case; \$60.00. V. J. HOWSON, Room 410, 317 5th Ave., Pittsburgh, Pa. oct2

MAGICIAN WANTS Man or Man and Wife or Lady to go to Florida for the winter. Travel in light, roomy, well-equipped living truck. Travel the entire distance on the State Highway. Play our way through. A pleasant engagement is offered the ones that accept this proposition. All letters answered. Address: L. S. McDANIEL, Culpeper (Culpeper County), Virginia. oct2

PARTNER WANTED—Musical Act; also like to hear from young Musicians on violin, cello, harp, clarinet, piano; not over 25 years of age. J. H. care Billboard, Cincinnati, Ohio. oct2

PARTNER FOR BIG TIME ACT—Lady or gent Violinist, to play with genuine Acordionist. Must be young and lots of pep. Salary, \$50-50. Send photo and description first letter. F. C. P., General Delivery, Chicago, Illinois. oct2

STRAIGHT MAN—Just arrived from old country. Wants Partner for vaudeville act. Must be good comedian and dancer. BILLY MCCUE, care Hayes, 112 E. 42d Pl., Chicago, Illinois. oct2

WANTED—Girl Acrobat who can dance. Prefer good figure, less than 125 lbs, 5 ft., 5 in. Tell all and send photo. Will return promptly. Address H. L. K., Billboard, Cincinnati. oct29

WANTED—A good Musical Team as Partners for a Master Show, consisting of music, mindreading, ventriloquism and crystal gazing. Good opportunity for the right people. Address K. COLE, 400 S. Halsted Street, Chicago, Illinois. oct2

WANTED—Partners for vaudeville acts; also Girls for musical comedies, and Dancers, Singers, Acrobats. Address DAVIS-DIAMOND PLAY COMPANY, 131 Broadway, Room 215, New York. oct2

WANTED—Experienced Male Dancer, for a big-time vaudeville act. Height, 5 ft., 8 in. or over. Must be able to handle lady 116 lbs. In classic, eccentric and whirlwind dancing. FRANK WILLIAMS, 116 West 6th St., New York. oct2

WANTED—Young Lady Partner, for comedy musical act; playing piano, doubling brass-saxophone or vocal solo. State all you do. Address T. M., New York Billboard Office. oct2

FRANCE FOSTER-MOTHER TO ART

The unveiling the other day of a memorial statue to Wilbur Wright at Le Mans reminds us how, despite the upheaval of war and reconstruction, France continues to be the generous foster-mother of art and invention to all the world. Such a memorial is well, but it was a thousand times better that France offered to the Wright brothers, at the moment when they needed it most, the facilities and the inspiration to perfect what is perhaps the greatest mechanical conquest of nature that man has yet attained. France extended the assistance that is traditional of her genius to the two North Americans, struggling with a heavier-than-air machine, just as she had already given it to Santos Dumont, a South American, in developing a dirigible lighter-than-air machine, and as still earlier she had brought about the perfection of the automobile, with its gas engine, which made possible both dirigible and airplane. All this is characteristic of the welcome that France invariably gives to the man of creative spirit, just as it is characteristic of our own country, that in printing a photograph of the memorial The New York Evening Post should have mentioned Myron T. Herrick as one of the pooh-bahs who made a speech at the unveiling, but omitted the name of Paul Landowski, the sculptor of the monument. Why, we wonder, did The Evening Post lug in the name of Wilbur Wright? We can not blame the caption writer unduly; he ran true to national form, which invariably ignores the artist, who may have spent years on a work, to center its attention on the prominent citizen in a top hat who bores the crowd with more than a few ill-chosen words. Besides, it is part of the philosophy of the age that the producer in all lines shall starve while the profits of his effort go to the middlemen, who peddle, exploit and advertise it. Only we would have the newspapers more consistent. We suggest, for instance, that when next some king of Wall Street dies, the Evening Post shall omit his name from the obituary, mentioning only that of the undertaker who conducts the obsequies.—THE NATION.

WHITEFACE COMEDIAN would like to meet Black-face Comedian to form vaudeville team. One that plays mouth organ or other instrument and dances preferred, and living in New York. T. R., Billboard, New York City. oct2

YOUNG MAN WANTED—As Partner for Rich comedy in vaudeville act. Clever amateur considered. SINCLAIR, care Billboard, New York. oct2

Personal

4c WORD, CASH, NO ADV. LESS THAN 25c. BRUCE MARTIN—Write at once. Important. 617 1/2 Jefferson St., Waterloo, Iowa. oct2

FEET PERSPIRE, SOB—Bad odor. Cure in one day, cost but few cents. Send 50c for information. BRIDGFORD, 411 Mayer Court, Dayton, Ohio. oct2

Schools

(DRAMATIC, MUSICAL AND DANCING) 1c WORD, CASH, NO ADV. LESS THAN 25c.

BEGINNERS TAUGHT complete Song and Dance Act. Including Jazz and Wing. Soft Shoe, Eccentric, Waltz Clog, Juck, etc., then booked by my agency. Professionals taught. HARVEY THOMAS, 59 East Van Buren St., Rooms 316-350, Phone, Wabash 2394, Chicago, Illinois. oct29

BRIGGS' SUCCESSFUL METHOD OF MODERN STAGE TRAINING prepares you for Vaudeville or Musical Comedy in a short time. Singing and Novelty Stage Dancing taught. Acts of all kinds written to order. An agency guaranteed to all. No failures. BRIGGS' BOOKING EXCHANGE, 819-22 Lyon & Healy Bldg., Chicago, Illinois. oct30

DON PENNOCK, of Vaudeville, wants everyone to know he is now providing teaching and training pupils for the stage. Dancing taught, all styles. Back, Eccentric, Waltz Clog, Jazz, Soft Shoe, etc. Acts written, coached and produced. Personal interviews granted every evening between 6:30 to 9. DON PENNOCK'S STAGE SCHOOL, Suite 623-24 1300-1302 Broadway, Chicago, Illinois. Tel., Wabash 1152. Special Mail Course. oct2

EVERYBODY! certainly can learn Violin, Piano, Mandolin, Banjo, Guitar, Singing successfully. Think! A present for life. Private course, \$5. HOITON'S, 143 West 30th St., New York City. oct2

VAUDEVILLE DANCERS earn big salaries. Come to Chicago, get work, study day or night. Complete acts of every description taught and booked. Partners furnished. If you have talent of any kind see me. I know how to bring it out. My 20 years' experience in show business is at your service. Don't delay. Start right away. Engagements secured. I teach dancing like you see on the Orpheum, Keith and Pantages Circuits. My way of teaching dancing is entirely different from all others. I make use of every scientific help—many of which are entirely unknown to the average teacher. By my method you can learn to dance Buck and Wing, Clorus, Eccentric, Soft Shoe, Clog, etc., in quarter the usual time at quarter the usual price. To persons who have not previously heard of my method this may seem a pretty bold statement. But I will gladly convince you of its accuracy by referring you to numerous of my graduates. Men and women who have failed by all other methods have quickly and easily attained success when studying with me. My course is for beginners or experienced dancers, old or young. HARVEY THOMAS, 59 East Van Buren St., Suite 316 Athenaeum Building, Chicago, Tel., Wabash 2394. Hours, 10 to 8. oct23

2d-Hand Show Prop. for Sale

3c WORD, CASH, NO ADV. LESS THAN 25c. BALLOONS, Parachutes, Inflators, Search Lights for night work. Special built Chutes for Aviators. THOMPSON BROS.' BALLOONING CO., Aurora, Ill. oct2

CONCESSION TENTS—Made of the best Army Khaki, 12 oz., sizes 8x10, 8x12 and 8x11, nearly like new, with or without walls, very cheap; large Griddle, with two Jumbo burners, complete; Trap Drum Outfit, Buckle Buck and Juice Joints, Side Show Banner, made to order. Get our prices. New and Use Trunks. Send for list. Trunks made to order. Plaster and Hair Dolls. Let us know what you need. Sell us what you don't need. RAY SHOW PROPERTY EXCHANGE, 1945 North Broadway, St. Louis, Missouri. oct2

ELECTRIC LIGHT PLANT, for Moving Picture Show purposes, nearly new. VERNIE THOMPSON, 85 Locust St., Aurora, Illinois. oct2

ELECTRICAL STAGE EFFECTS—Clouds, ripples, fire, waterfalls, spotlights, stereophones, rheostats, studio lights, condensers, lenses. NEWTON, 305 West 15th St., New York. oct29

FOLLOWING TENTS in good condition, less poles and stakes, eight-foot walls; forty by sixty, \$350.00; sixty-foot Round Top, with three twenty-foot gables, \$850.00; hundred-foot Round Top, \$800.00. Wire your order. AMERICAN TENT & AWNING CO., Minneapolis, Minnesota. oct2

FOR SALE OR WILL BUY—Second-hand Show Property. COL. E. OWENS, Room 201 Grilly Building, Chicago. Showmen's Exchange. What have you to sell? What do you want to buy? All correspondence answered immediately. oct2

FOR SALE—The best Arkansas Kid and Winged Kid on the market. Made of No. 8 waterproofed sail duck. Arks, \$12 the doz.; Wings, \$16 the doz. Sample, \$1.25. Deposit required. C. O. TAYLOR GAME SHOP, Columbia City, Indiana. oct2

FOR SALE—Two-story Brick, fitted for opera house, moving pictures and photo gallery. Plate glass front; lot 200x200; no incumbrance; a bargain. Right man can make money. Photo of building on request. F. F. ROSS, Tipton, Missouri. oct2

FOR SALE—8-ft. spread Umbrella, complete, with ground auger, canvas cover and box to carry, complete, \$15.00; one Griddle, 16x16, 1 in. deep, \$1.50; one Primo, Two-Mantle, Large Pressure Lantern, used one week, \$5.00; one three-gallon Pressure Tank, \$2.50. Want \$10 or \$85 Pin Hinge Frame and Top. J. A. SUITS, Houston Grove, Texas. oct2

SCENERY AND STAGE PROPERTIES—HEMSLEY'S SCENIC STUDIOS, Box 657, Shreveport, Louisiana. Old Phone 1637. oct23

SHOWMEN in all branches of the business have learned to depend on us for their wants in used and new Show Goods of all kinds. They know we are the largest, oldest and most reliable firm of our kind in America today, and that their purchases from us are always as good or better than represented. We do not issue a catalogue, as our stock is changing daily in used goods. Write your wants in detail. We have installed complete milling machinery and lathes for all cabinet work and build Flying Jimmys, Illinois, Wholes, Tent Frames, Gray Houses or anything you want. Get our price on Jazz Swing. We make leather Arkansas Kids and Cats; a new one if they break. We have the largest Doll factory and make the best exclusive model dolls on the market. Get acquainted with us. WESTERN SHOW PROPERTIES CO., 318 Delaware St., Kansas City, Mo. oct2

\$12 KHAKI TENT AND FRAME, new, used two weeks, \$75; Hich Striker, complete, \$90; two complete Ball Games, Cats and Pinks, Khaki Hoods, new, \$10 each. Hoods alone, \$25; cash with order. DANIEL CARRAY, Tuckahoe, New Jersey. oct2

30x60 TENT, Walls, Poles, Stakes; few patches, fair condition. Will last a season with few repairs. First draft of \$60 takes it. Address BARK OF PAM-LICO, Pamlico, South Carolina. oct2

Songs for Sale

3c WORD, CASH, NO ADV. LESS THAN 25c. 150 PARODIES ON LATEST SONGS, 10c. CHARLES DYNES, Pub., Winchester, Indiana. oct2

FREE—Three Optical Illusions. Send 10c for catalogue. Parodies on Popular Songs, 20c. CHELSIA MUSIC COMPANY, 545 East 14th St., New York. oct2

"IN THE GARDEN OF DREAMS, BRIGHT EYES"—an imitative lullaby, a waltz melody, 25 cents, per copy. ARTHUR WHITE, Publisher, 3109 Williamsburg Ave., Richmond, Virginia. oct2

"LOVE'S SUNSHINE"—Latest song favorite, 20c. 3 for 50c. "He'll Be There," Campaign Recitation, 10c. GENGE, 231 Bainbridge St., Brooklyn. oct16

THE TRIFLEST SONG ever written, The Day Dreams Never Come True. The waltz everybody is crazy about. Words by John Fruzyna, music by E. S. S. Hinton. Professional copy free. Published by the Southern Publishing Co., 1011N. FRUZYNA, 1554 Chicago St., Green Bay, Wisconsin. oct2

"SHE FOUND HIM" (Guess Where She Found Him)—A great comedy song, with plenty of extra choruses, which you can localize to fit any place. A title page copy for 15 cents. OTTIE E. COLBURN, 13 Clinton Ave., Brockton, Massachusetts. oct2

Partners Wanted for Acts

(NO INVESTMENT) 1c WORD, CASH, NO ADV. LESS THAN 25c.

FEMALE IMPERSONATOR WANTS Partner. Impersonator preferred. Must be good singer or dancer, and know how to look. Send photo. Positively returned. J. FANCLON, 1227 Grandview Blvd., Kansas City, Kansas. oct2

I AM OPERATOR, Manager and Promoter. Have power of procedure and claims. I have the best. Will consider any good proposition for the winter. Only reliable people answer. BOY, 3615 Laclede Ave., St. Louis, Missouri. oct2

In Answering Classified Ads, Please Mention The Billboard.

(Continued on page 55)

ADVERTISING NOVELTIES

Emdel Novelty Mfg. Co., 621 Broadway, N.Y.C. Hennegan & Co., 311 Genesee st., Cincinnati. Jos. Koehler, Inc., 150 Park Row, N. Y. City. Liss Leather Goods Co., 109 Spring st., N.Y.C. N. Shure, 237-241 W. Madison st., Chicago, Ill. D. F. Silberer, 335 Broadway, New York City.

AEROPLANES (Captive)

Garvey & Miner, 2087 Boston Road, N. Y. City. B. S. Uzzell Corp., 2 Rector st., N. Y. City.

AEROPLANES (Swings)

J. W. Ely Co., Inc., 116 Main, White Plains, N.Y. B. S. Uzzell Corp., 2 Rector st., N. Y. City.

AERIAL ADVERTISING

Brazel Novelty Mfg. Co., 1710 Ella st., Cincinnati Sheldon Air Line, Sheldon, Ill.

AEROPLANE FLIGHTS AND BALLOONING

Heddon Aviation Co., Dowagiac, Mich. Stellar Aerial Co., 202 Empire Bl., Detroit, Mich. Sheldon Air Line, Sheldon, Ill.

AGENTS (European)

O. C. Bartram, European agent for everything in show business, The Rendezvous, Margate, England.

AIR CALLIOPES

Pneumatic Calliope Co., 345 Market, Newark, N.J.

ALLIGATORS

Florida Alligator Farm, Jacksonville, Fla.

ALUMINUM FEATHERWEIGHT STAGE CURTAIN ROLLERS

Amelia Grain, 819 Spring Garden st., Phila. ALUMINUM SOUVENIR GOODS

A. C. Bosselman & Co., 164 5th ave., New York. AMERICAN DOLLS

J. Allisto Mfg. Co., 1446 Walnut st., Cincinnati. AMERICAN FEDERATION OF MUSICIANS

Jos. N. Weber, Pres., 110-112 W. 40th st., N.Y.C. W. J. Kerngood, Secy., 3535 Flae, St. Louis.

EXECUTIVE COMMITTEE

C. A. Weaver, Musicians' Club, Des Moines, Ia. A. C. Hayden, 1011 B st., S.E., Washington, D.C. Frank Borgel, 68 Haight st., San Francisco, Cal. H. E. Brenton, 110 W. 40th st., New York, N.Y. C. A. Carey, 170 Montrose, Toronto, Ont., Can.

AMUSEMENT DEVICES

Boat Race, Cahill Bros., 519 W. 45th, N. Y. C. Briant Spec. Co., 36 E. Georgia, Indianapolis. Byfield, Berry, School Construction Co., 6300 S. Park ave., Chicago, Ill.

The Dayton Fun House and Riding Device Manufacturer, Lake Side Park, Dayton, O. Eli Budge Co., Jacksonville, Ill.

W. F. Ely Co., Inc., 116 Main, White Plains, N.Y. C. Evans & Co., 1528 W. Adams st., Chicago. Allan Herschell Co., Inc., No. Tonawanda, N.Y. John Engineering Co., 3910 Reisterstown Rd., Baltimore, Md.

W. F. Mangels Co., Coney Island, N. Y. Miller & Baker, P. O. Box 427, Baltimore, Md. F. Mueller & Co., 2652 Elston ave., Chicago. Newmann Mfg. Co., 641 Woodland, Cleveland, O. Over the Falls Co., 1402 Lytton Bldg., Chicago. Philadelphia Toboggan Co., 130 Duval st., Phila. Public Amuse. Co., Box 427, Baltimore, Md. The Spillman Engr. Corp., No. Tonawanda, N.Y. Sycamore Nov. Co., 1325 Sycamore, Cincinnati. U. S. Tent-Awn. Co., 229 N. Desplaines, Chicago. R. S. Uzzell Corp., 2 Rector st., New York City.

ANIMALS AND SNAKES

Henry Bartels, 72 Cortland st., New York City. Wm. Bartels Co., 42 Cortland st., N. Y. City. Buffalo Bird Store, 65 Genesee st., Buffalo, N.Y. Flint's Porcupine Farm, North Waterford, Me. Horne's Zoo Areas, 318 K. & P., Kansas City. W. Odell Leam & Co., 500 Doloresa st., San Antonio, Tex. Wm. Mackensen, Yardley, Pa.

PUTNAM ANIMAL CO.

462 Washington St., Buffalo, New York.

Bert J. Putnam, 462 Washington, Buffalo, N. Y. Louis Ruber, 351 Bowers, New York City. "Snake King," Brownsville, Tex. Texas Snake Farm, Brownsville, Tex.

ANIMALS (Sea Lions)

Capt. Geo. M. McGuire, Santa Barbara, Cal.

ARTIFICIAL FLOWERS

Botanical Decorating Co., 298 W. Adams, Chicago. United Flow & Deco. Co., 208 W. 48th, N.Y.C.

ASBESTOS CURTAINS AND FIRE-PROOF SCENERY

Amelia Grain, 819 Spring Garden st., Philadelphia, Pa.

AUTOMATIC BOWLING GAMES

Briant Spec. Co., 36 E. Georgia, Indianapolis. A. L. Izz, Hutto, Cal.

AUTOMATIC ELEC. ECONOMIZER

N. Power, 90 Gold st., New York City.

AUTOMATIC MUSICAL INSTRUMENTS

A. Berni, 216 N. 20th st., New York City. The Rudolph Wurlitzer Co., Cincinnati, Ohio.

AUTOMATIC SWINGS

A. R. Hunkins, Patentee, Mason City, Ia.

BADGES, BANNERS AND BUTTONS

Abbot Flag Co., 115 Nassau st., New York City. De Moulin Bros. & Co., Dept. 11, Greenville, Ill. Eagle Regalia Co., 115 Nassau st., N. Y. City. I. Kraus, 134 Clinton st., New York City. Newman Mfg. Co., 641 Woodland ave., Cleveland, O.

BADGES FOR FAIRS AND CONVENTIONS

Cammall Badge Co., 339 Washington, Boston.

BALL CHEWING GUM

Walter Gum Co., 484 Tompkins, Brooklyn, N.Y.

BALL THROWING GAMES

Briant Spec. Co., 36 E. Georgia, Indianapolis. Wm. C. Eak & Co., 125 E. 12th st., Cincinnati, O. E. C. Evans & Co., 1528 W. Adams, Chicago.

BALLOONS

(Passenger Carrying, Advertising, Captive and Gas) Northwestern Balloon Co., 1635 Fullerton, Chicago.

DIRECTORY OF ADVERTISERS

That instantly furnishes Line of Business, Names, and Addresses of Supply for Amusement Enterprises.

RATES AND CONDITIONS

Your name and address, if not exceeding ONE LINE in length, will be published, properly classified, in this Directory, at the rate of \$12, in advance, per year (52 issues), provided the ad is of an acceptable nature.

COMBINATION OFFER

One year's subscription to The Billboard and your name and address inserted in 52 issues, properly classified, for \$15.

If a name and address is too long to insert in one line there will be a charge made for a whole or part of second line used.

F. G. Seyfang, 1485 Broadway, New York City. Thompson Bros.' Balloon Co., Anoraa, Ill. U. S. Tent-Awn. Co., 229 N. Desplaines, Chicago. BALLOONS, WHIPS, CANES, NOVELTIES AND DOLLS

Brazel Novelty Co., 1710 Ella st., Cincinnati, O. Levin Bros., Terre Haute, Ind. Newman Mfg. Co., 641 Woodland ave., Cleveland, O.

M. Dressner, 20 East 17th st., N. Y. C. Tipp Novelty Co., Tippencanoe City, O.

TOY BALLOONS

THE SERVICE RUBBER COMPANY, 381 Walsdor Street, Akron, Ohio.

Spec. Sales Co., 1623 Westlake, Seattle, Wash. Shryock-Todd Co., 824 N. Eighth st., St. Louis. N. Shure Co., 237-241 W. Madison st., Chicago. Singer Bros., 82 Bowers, New York City. Vixman & Pearman, 629 Penn ave., Pittsburg.

BAND INSTRUMENTS

Ludwig & Ludwig, 1614 N. Lincoln st., Chicago. Montes Bros., 401 Broadway, New York City. The Rudolph Wurlitzer Co., Cincinnati, Ohio.

BAND ORGANS

The Rudolph Wurlitzer Co., Cincinnati, Ohio.

BASKETS

Bayless Bros. & Co., 704 W. Main, Louisville. Burlington Willow Ware Shops, Burlington, Ia. Carl Greenbaum & Son, 105 Lewis st., N. Y. C.

CHINESE BASKETS

THOMAS J. HUGHES, San Francisco, Calif. 406 Grant Ave.

L. Marnhout Basket Co., 819 Progress, Pittsburg, Pa.

MEXICAN BASKETS

MEXICAN PRODUCTS CO., Laredo, Texas.

Wabash Basket Co., Converse, Ind.

BASKETS (Fancy)

Kindel & Graham, 785 87 Mission, San Francisco. BASKETS AND RUSTIC WOODENWARE

Eagle Post Card Co., 335 Broadway, N. Y. City. BAZAARS AND CELEBRATIONS

Jno. W. Moore, 703 5th ave., New York City. BEADS

(For Concessionaires) Mission Bead Co., Los Angeles, Cal. Oriental Mfg. Co., Providence, R. I.

BIRDS, ANIMALS AND PETS

Detroit Bird Store, 211 Michigan, Detroit, Mich. Pet Shop, 3111 Olive st., St. Louis, Mo.

BOOKS FOR STREETMEN

Union Associated Press, 209 Canal st., N. Y. C.

BURNT LEATHER AND RESORT SOUVENIRS

Eagle Post Card Co., 335 Broadway, N. Y. City. BUSINESS OPPORTUNITIES

Talbot Mfg. Co., 1325 Chestnut st., St. Louis, Mo.

CABARET AND DANCING

(Winter Garden) Kathe Bros., Chillicothe, O.

CALCIUM LIGHT

Cin'tl Calcium Light Co., 108 4th, Cincinnati, O. Erker Bros., 604 Olive st., St. Louis, Mo. Philadelphia Calcium Light Co., Philadelphia, Pa. St. L. Calcium Light Co., 516 Elm st., St. Louis. Twin City Cal. Light Co., Minneapolis, Minn.

CANDY

Buddy Buds, Inc., 357 W. 36th st., N. Y. City. Otto H. Bunas, 18 N. 2nd st., St. Louis, Mo. Cook Candy Co., 324 W. Court st., Cincinnati, O. H. C. Evans & Co., 1528 W. Adams st., Chicago. Fair & Carnival Supply Co., 126 5th ave., N.Y.C. Gullman Bros., 329 Hennequin ave., Minneapolis. Gramercy Chocolate Co., 76 84 Watta st., N.Y.C. J. J. Howard, 617 S. Dearborn st., Chicago, Ill. A. W. Dye Candy Co., 1327 Main, Kan. City, Mo. Minute Supply Candy Co., 2694 Vliet, Milwaukee. Modern Confectionery Co., 292 State, Boston. G. W. Noid & Co., 1924 Vliet, Milwaukee. Wis. Philadelphia Candy Co., 255 N. 2d, Philadelphia. Princess Confectioner Co., 416 Dela., Kansas City. Rueckhelm Bros. & Eckstein, Peoria and Green st., Chicago, Illinois.

CANES AND WHIPS

Brazel Novelty Co., 1710 Ella st., Cincinnati, O. Levin Bros., Terre Haute, Ind. Newman Mfg. Co., 641 Woodland ave., Cleveland, O.

Shryock-Todd Co., 824 N. Eighth st., St. Louis. N. Shure & Co., 237 W. Madison st., Chicago. Singer Bros., 82 Bowers, New York City.

CARNIVAL DOLLS

E. Goldberger, 149 Wooster, New York City. Westcraft Studios, 1012 S. Broadway, Los Angeles, Cal.

CARNIVAL FRONTS AND SHOW BANNERS

Baker & Lockwood, 7th & Wyandotte, Kansas City. E. J. Hayden & Co., 107 Broadway, Brooklyn. Sampner Adv. Co., Inc., 729 Seventh ave., N. Y. U. S. Tent-Awn. Co., 229 N. Desplaines, Chicago.

CARNIVAL GOODS AND CONCESSIONAIRE'S SUPPLIES

Advance Whip Co., Westfield, Mass.

Averill Mfg. Co., 37 Union Square, New York. Emadel Novelty Mfg. Co., 621 Broadway, N.Y.C. Pantus Bros., Inc., 525 S. Dearborn st., Chicago. Gate City Statuary & Doll Co., 915 East 15 st., Kansas City, Mo.

J. M. Ivells, 411 Mantion ave., Providence, R. I. Kindel & Graham, 785 87 Mission, San Francisco. Levin Bros., Terre Haute, Ind. Munster Bros., 491 Broadway, New York City.

BUNDIE DOLLS

Sample, with Wig, \$2.00 and \$2.50; without, \$1.50. Mutual Doll Co., Inc., 37 Green St., New York City.

Newman Mfg. Co., 611 Woodland ave., Cleveland, O.

Oriental Mfg. Co., Providence, R. I. Puddin' & Perry, 360 Bowers, New York City. Rudolph Toy-Nov. Co., 508 Market, Philadelphia. T. H. Shanley, 181 Prairie, Providence, R. I. Superior Sanitary Cushion Co., 419 Boston Block, Minneapolis, Minn.

Singer Bros., 82 Bowers, New York City. Veer Bros. Co., 754 S. Los Ang., Los Angeles.

CARS (R. R.)

Houston R. R. Car Co., Box 556, Houston, Tex. Mt. Vernon Car Mfg. Co., Mt. Vernon, Ill. Southern Iron & Equipment Co., Atlanta, Ga. Zeinicker, W. A., S. Cup. Co., 4th-Locust, St. Louis.

CAROUSELS

W. H. Dentzel, 3641 Germantown ave., Phila. Allan Herschell Co., Inc., No. Tonawanda, N.Y. M. C. Illinois & Sons, 2780 Ocean Parkway, Coney Island, New York.

W. F. Mangels Co., Coney Island, N. Y. Spillman Engr. Corp., North Tonawanda, N. Y. Phila. Toboggan Co., 130 E. Duval st., Phila.

CHAIRS, CIRCUS SEATS TO RENT

C. E. Flood, 7820 Decker ave., N. E., Cleveland.

CHAIRS, GRAND STANDS, CIRCUS SEATS

Baker & Lockwood, 7th & Wyandotte, Kan. City. Chair Exchange, 6th & Vine sts., Phila., Pa. U. S. Tent-Awn. Co., 229 N. Desplaines, Chicago.

CHEWING GUM MANUFACTURERS

Buddy Buds, Inc., 357 W. 36th st., N. Y. C. The Helmet Co., 1021 Broadway, Cincinnati, O.

NEWPORT GUM CO.'S SPEARMINT GUM

NEWPORT, KENTUCKY. \$1.60 per 100 Packages.

Toledo Chewing Gum Co., Toledo, Ohio.

CHINESE BASKETS

Oriental Art Co., 1430 Walnut St., Cincinnati, O.

CHOCOLATES IN FLASH BOXES

Cook Candy Co., 324 W. Court st., Cincinnati, O. Exclusive Sales Co., 100 West Walnut st., Louisville, Ky.

J. J. Howard, 617 So. Dearborn st., Chicago, Ill.

CIGARETTES

Liggett & Myers, New York City.

CIRCLE SWINGS

B. S. Uzzell Corp., 2 Rector st., N. Y. City.

CIRCUS AND JUGGLING APPARATUS

Edw. Van Wyck, 2643 Colerain, Cincinnati, O.

CIRCUS TENTS

J. C. Goas Co., Detroit, Mich. N. Y. Tent & Tarpaulin Co., 385 Atlantic ave., Brooklyn.

CIRCUS WAGONS

Beggs Wagon Co., Kansas City, Mo. L. Nickerson Tent, Awning & Cover Co., 173 State st., Boston, Mass.

U. S. Tent-Awn. Co., 229 N. Desplaines, Chicago.

CLUBS, SOCIETIES, ORGANIZATIONS AND UNIONS

Actors' Fund of America, B'way-45th, N. Y. C. Actors' Equity Assn., 115 West 47th st., N. Y. Amateur Comedy Club, 130 East 39th st., N. Y. American Artists' Fed., 1440 Broadway, N.Y.C. Associated Actors and Artists of America, 1440 Broadway, N. Y. C.

Authors' Club, Carnegie Hall, N. Y. Authors' League, 41 Union Square, N. Y. Burlesque Club, 125 West 47th st., N. Y. Chorus Equity Assn., 229 W. 51st, New York. Catholic Actors' Guild, 229 West 40th st., N. Y. Drama League of America, 7 E. 42nd st., N. Y. Drama Society, 131 East 15th st., N. Y. Film Players' Club, 139 West 46th st., N. Y. Friars' Club, 110 West 48th st., N. Y. Green Room Club, 139 West 47th st., N. Y. Forest Dramatic Assn., 260 W. 45th st., N. Y. I. A. T. S. E. Local 35, 1547 Broadway, N. Y. The Lambs, 128 West 44th st., N. Y. The Little Club, 216 West 44th st., N. Y. M. P. Operators' Local 306, 1547 B'way, N. Y. Musical Art Society, 53 W. 44th st., N. Y. Musical League of America, 1 W. 34th st., N. Y. Musical Mutual Prot. Union, 291 E. 86th, N. Y. Musical Union, N. Y. Fed., 1253 Lenox ave., N. Y. Photo Play League of Am., 185 Madison av., N. Y. The Players, 16 Gramercy Park, N. Y. Prof'l Women's League, 64 W. 48th, N. Y. C. Road Men's Association, 676 8th ave., N. Y. Stage Society of N. Y., 8 West 40th st., N. Y. Stage Women's War Relief, 336 5th ave., N. Y. Theat. Protective Union No. 1, 1482 B'way, N.Y.

COASTER CARS

Dayton Fun-House & B. D. Mfg. Co., Dayton, O. Philadelphia Toboggan Co., 130 Duval st., Phila.

CONCERT MANAGERS

Raoul Biasi (General Bureau), 220 W. 43d, N.Y.C. CONFECTIONS

J. J. Howard, 617 So. Dearborn st., Chicago, Ill. CONFECTIONERY MACHINES

Talbot Mfg. Co., 1325 Chestnut st., St. Louis, Mo. COSTUMES

Carnival Costu. Co., 267 W. Water, Milwaukee. Lester Costume Co., State-Lake Bldg., Chicago. Miller, 236 S. 11th, Philadelphia, Pa. Pehler Costume Co., 511 3d ave., N. Y. City. Western Costume Co., 908 So. Broadway, Los Angeles, Cal.

CRACKER JACK

Rueckhelm Bros. & Eckstein, Harrison & Sangamon sts., Chicago, Ill.

CUPID DOLLS

J. Allisto Mfg. Co., 1446 Walnut st., Cincinnati, O. Minnesota Statuary Co., 1213 Washington ave., S., Minneapolis, Minn.

CUPID DOLLS

J. ALISTO MFG. CO., 1446 Walnut St., Cincinnati, O.

DECORATORS, FLOATS AND BOOTHS

Baker & Lockwood, 7th-Wyandotte, Kan. City. Botanical Decorating Co., 208 W. Adams, Chicago. Chicago Flag-Deco. Co., 1325 S. Wabash, Chicago. The Home Deco. Co., 531 S. Wabash, Chicago. Geo. P. Johnson Flag & Decorating Co., 1039-1041 Gratiot ave., Detroit, Mich. Papier Mache Art Shop, 3443 S. Hill, Los Angeles, Cal. Silver's Decorating Co., Box 57, Newport, N. J.

DIAMOND JEWELRY

(For Salesboards and Premiums) Jos. Hagin Co., 306 W. Madison st., Chicago, Ill. Shryock-Todd Co., 824 N. Eighth st., St. Louis.

DOLLS AND TEDDY BEARS

Am. Doll Co., 1638 Clybourn ave., Chicago. At-Last-A Novelty Co., 35 S. Dearborn, Chicago.

AVERILL M'FG CO.

Papoose, Felt and Novelty Dolls, 37 Union Square, West, New York.

Chicago Doll Mfrs., 166 N. State st., Chicago. Danville Doll Co., Danville, Ill. H. C. Evans & Co., 1522 W. Adams st., Chicago. Fair & Carnival Sup. Co., 126 5th ave., N.Y.C. E. Goldberger, 149 Wooster, New York City. Florence Art Co., 2800 21st st., San Francisco. M. Gerber, 727-729 South st., Philadelphia, Pa. H. J. Herskowitz, 82 Bowers, New York City. Kindel & Graham, 785 87 Mission, San Francisco. Levin Bros., Terre Haute, Ind. N. Y. Mercantile Trading Co., 167 Canal, N. Y. C. Mid-West Hair Doll Factory, 620 23-24 E. 8th st., Kansas City, Mo.

BUNDIE DOLLS

Sample, with Wig, \$2.00 and \$2.50; without, \$1.50. Mutual Doll Co., Inc., 37 Green St., New York City.

Pacini & Berni Statuary Co. DOLLS OF ALL KINDS. CHICAGO, ILL. 2070-2072 Ogden Ave.

Perfection Doll Co., 1144 Cambridge ave., Chicago, Ill. Singer Bros., 82 Bowers, New York City. Tip Top Toy Co., 225 4th ave., N. Y. City. U. S. Tent-Awn. Co., 229 N. Desplaines, Chicago.

BUNDIE DOLLS

Sample, with Wig, \$2.00 and \$2.50; without, \$1.50. Mutual Doll Co., Inc., 37 Green St., New York City.

Westcraft Studios, 1012 S. Broadway, Los Angeles, Cal.

BUNDIE DOLLS

At-Last-A Novelty Co., 35 S. Dearborn, Chicago. Baker Bros. & Co., 704 W. Main, Louisville. Cal. Doll Novelty Mfg. Co., Danville, Ill. A. Corenson, 616 1/2 S. Broadway, Los Angeles. Dallas Doll Mfg. Co., 2218 1/2 Main, Dallas, Tex. Danville Doll Co., Danville, Ill. Dominion Toy Mfg. Co., 161 Queen, E., Toronto.

BUNDIE DOLLS

Sample, with Wig, \$2.00 and \$2.50; without, \$1.50. Mutual Doll Co., Inc., 37 Green St., New York City.

Westcraft Studios, 1012 S. Broadway, Los Angeles, Cal.

BUNDIE DOLLS

Sample, with Wig, \$2.00 and \$2.50; without, \$1.50. Mutual Doll Co., Inc., 37 Green St., New York

KEWPIE DOLL DRESSES Three-Place Fancy and Flower... Unger Doll Co., 500 2d ave., Milwaukee, Wis.

DOLL RACKS Wm. C. Erk, 125 E. 11th st., Cincinnati, O. Spillman Engr. Corp., North Tonawanda, N. Y.

DOUGHNUT MACHINES Chatten Sales Co., 528 Walnut st., Cincinnati, O. Harry McKay, 1520 W. Madison st., Chicago, Ill.

DRAMATIC EDITORS NEW YORK MORNING PAPERS

American, Alan Dale, critic; John MacMahon, dramatic editor, 238 William st., N. Y. City. Call, Louisa Gandy, 112 Fourth ave., N. Y. City.

NEW YORK MORNING PAPERS Tribune, Heywood Brown, critic; Phillip Mindell, dramatic editor, 154 Nassau st., N. Y. City.

NEW YORK EVENING PAPERS Daily Women's Wear, Kecey Allen, Hotel Hermitage, Times Square, New York City.

CHICAGO PAPERS Chicago Daily Tribune, Percy Hammond, 7 S. Dearborn, Chicago.

BOSTON MORNING PAPERS Boston Post, Edward H. Crosby, Boston, Mass.

BALTIMORE MORNING PAPERS The American, Miss Louise Malloy, Baltimore, Md.

ATLANTIC CITY (N. J.) MORNING PAPERS Gazette-Review, Arthur G. Walker, Atlantic City, N. J.

NEW HAVEN (CONN.) MORNING PAPERS Times-Leader, C. W. Pickett, New Haven, Conn.

ALBANY (N. Y.) MORNING PAPERS The Argus, Wm. H. Hasell, 44 Chestnut st., Albany, N. Y.

WASHINGTON MORNING PAPERS The Post, Frank P. Morse, Post Bldg., Washington, D. C.

WASHINGTON EVENING PAPERS The Herald, Earle Dorsey, Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

WASHINGTON MORNING PAPERS The Star, Philander Johnson, 1100 Penn. ave., Washington, D. C.

WASHINGTON MORNING PAPERS The Times, Harry C. Longhorst, Munsey Bldg., Washington, D. C.

DRAMATIC SCHOOLS Signor Salvatore Cudila, 1425 E. 7th st., N. Y. C.

DRUMS (Snare and Bass) Ludwig & Ludwig, 1014 N. Lincoln st., Chicago.

ELECTRIC BELTS The Electric Appliance Co., Burlington, Kan.

ELECTRIC LIGHT LAMPS AND OUTFITS Ell Bridge Co., Jacksonville, Ill.

ELEC. MUSICAL INSTRUMENTS J. C. Deagan, Berceau and E. Ravenwood Park ave., Chicago, Ill.

ELECTRICAL STAGE EFFECTS Chas. Newton, 306 West 15th st., N. Y. City.

FAIR BOOKING AGENCIES United Fairs Booking Association, 402-3-4-5-6 Garrick Theater Bldg., 64 W. Randolph st., Chicago, Ill.

FAIR GROUNDS GOODS Slack Mfg. Co., 128 W. Lake st., Chicago, Ill.

FEATHER FLOWERS DeWitt Slaters, Grand Blvd. & E. Prairie ave., Battle Creek, Mich.

FERRIS WHEELS Ell Bridge Co., Jacksonville, Ill.

FILMS (Manufacturers, Dealers in and Rental Bureaus) Exhib. Film Ex., 205 Book Bld., San Antonio.

FIREWORKS American-Italian Fireworks Co., Dunbar, Pa.

GAZING CRYSTAL BALLS Crystal Gazing Supply Co., Station B, Kansas City, Mo.

GLASS DECORATED NOVELTIES Bayless Bros. & Co., 704 W. Main, Louisville, Lancaster Glass Co., Lancaster, O.

GREASE-PAINTS, ETC. (Makeup Boxes, Cold Cream, Etc.) Economy Paint-Stick Co., 235 E. 50th st., N. Y. C.

GUMMED LABELS Payne-Standard Co., B. B., Passaic, N. J.

HAMBURGER TRUNKS, STOVES, GRIDDLES Talbot Mfg. Co., 1325 Chestnut, St. Louis, Mo.

HANDKERCHIEF CASES Singer Bros., 82 Bowery, New York City.

HAWAIIAN LEIS & PERISCOPES Victor Inventions Co., Portland, Ore.

HIGH STRIKERS Spillman Engr. Corp., North Tonawanda, N. Y.

HORSE PLUMES M. Schaembs, 612 Metropolitan av., Brooklyn, N.Y.

ILLUSIONS Hornmann Magic Co., 304 W. 34th st., N. Y. C.

INDIANS AND INDIAN COSTUMES W. H. Barten, Gordon, Neb.

INSURANCE HENRY W. IVES & COMPANY, 11 Pine St., New York City.

JAPANESE PERFUME AND NOVELTIES T. D. Gomi, 3 East 17th st., New York City.

JAPANESE SOUVENIR GOODS Mogi, Momonof & Co., 105 E. 16th st., N. Y. C.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

JEWELRY Alter & Co., 165 W. Madison st., Chicago, Ill.

Allan Herschell Co., Inc., No. Tonawanda, N.Y. W. F. Mangels Co., Coney Island, N. Y.

MEXICAN DIAMONDS AND RESUR-RECTION PLANS Mexican Diamond Impt. Co., I.A.S. Las Cruces, N.M.

MICA SLIDES Standard Slide Corp., 200 W. 48th st., N. Y. C.

MOVING PICTURE CAMERAS AND PROJECTORS C. F. Ray, 326 5th ave., New York City.

MOVING PICTURE FILMS Universal Film Mfg. Co., 48th-Broadway, N.Y.C.

MOVING PICTURE MACHINES Chas. H. Bennett, 240 N. 13th st., Phila., Pa.

MUSIC COMPOSED & ARRANGED Chester Music Co., 920 S. Michigan, Chicago.

MUSIC PRINTING Rayner, Dalheim & Co., 2054 W. Lake, Chicago.

MUSIC PUBLISHERS Carl Fischer, 50 Cooper Square, N. Y. City.

MUSICAL GLASSES A. Brauneis, 1012 Napier ave., Richmond Hill, N. Y.

MUSICAL INSTRUMENTS (Automatic & Hand Played) J. C. Deagan, Berceau and East Ravenswood Park ave., Chicago.

CARL FISCHER Headquarters for everything in Music. Catalog free.

SELMER 117-119 W. 46th STREET, NEW YORK, N. Y.

SONOPHONE CO. 37 S. 9th st., Brooklyn, N. Y.

MUSLIN SIGNS AND BANNERS Sampliner Advertising Co., 729 7th ave., N.Y.C.

NEEDLES FOR TATTOOING Bert Thompson, 203 Worth st., New York City.

NEEDLES—SELF-THREADING Lee Bros., 145a E. 23d st., New York.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

NOVELTIES Arrow Novelty Co., Inc., 108 E. 16th st., N.Y.C.

Pain's MANHATTAN FIREWORKS 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

Pain's Manhattan Fireworks 18 Park Place, NEW YORK, 127 N. Dearborn St., CHICAGO.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

FRATERNITY AND ARMY PILLOWS Flashy, richly embroidered. Fraternity, \$2.00 dozen; Army, \$18.00 dozen. BOULEVARD LACE EMB. CO., Dept. C, West New York, New Jersey.

UNIFORMS

DeMoulin Bros. & Co., Dept. 10, Greenville, Ill. 23 Klein & Bros., 719 Arch st., Philadelphia. R. W. Stockley & Co., 718 B. Walnut at., Phila.

VASES

Barfless Bros. & Co., 704 W. Main st., Louisville, Ky.

VAUDEVILLE AGENCIES

Ackerman & Harris, 281 O'Farrell st., San Francisco, Cal. W. S. Cleveland, Proctor's Palace Theater Bldg., 116 Market st., Newark, N. J. Bert Levey, Alcazar Bldg., San Francisco.

VENTRILOQUIAL FIGURES

Hearney Magie Co., Berlin, Wis. Theo. Mack & Son, 702 W. Harrison st., Chicago. Martinka & Co., 403 Sixth ave., N. Y. City.

WAFFLE MACHINES

(Sugar Puff)

Talbot Mfg. Co., 1325 Chestnut st., St. Louis, Mo.

WATCHES

Alter & Co., 105 W. Madison st., Chicago, Ill. M. Gerber, 727-729 South st., Philadelphia, Pa. Jos. Hagd Co., 300-306 W. Madison st., Chicago. C. J. MacNally, 21 Ann st., New York. N. Shure, 247-249 W. Madison st., Chicago. Singer Brothers, 82 Bowery, New York City. I. Tannenbaum, 121 Canal st., New York.

WATERPROOF WAGON COVERS

J. C. Goss Co., Detroit, Mich.

WATERPROOFING

Robeson Preserve Products Co., Port Huron, Mich.

WHIRL-O-BALL

Brant Spec. Co., 36 E. Georiga, Indianapolis.

THE WHIRLPOOL

C. D. Captell, 949 Broadway, New York City.

WIGS

Alex Marks, 662 B. 8th ave. at 42d st., N. Y. C. G. Shindhelm, 106 W. 46th st., New York City. Zauder Bros., Inc., 113 W. 45th st., N. Y. City.

WILD WEST COSTUMES AND SUPPLIES

Charles P. Shipley, Kansas City, Mo. Visalia Stock Saddle Co., 217 Market, San Francisco, Cal.

WIRE WORKERS' SUPPLIES

Juergens Jewelry Co., 83 Chambers st., N. Y. C.

XYLOPHONES, MARIMBAS, BELLS AND NOVELTIES

J. C. Deagan, Bertean and E. Ravenswood Park, Chicago, Ill. E. R. Street, 25 Brook st., Hartford, Conn.

CLASSIFIED ADS

(Continued from page 51)

OLD-TIMER HOKUM COMEDY SONGS, words and music. Big hit for camp. LARRY POWERS, Billboard, Cincinnati, Ohio. oc2

PROFESSIONAL COPIES of "Mean Baby" and "Love That Makes Women Wild" now ready. Live, catchy and snappy. CRITERION PUBLISHING, Kansas City, Missouri.

THE SONG MAGAZINE is published in the interests of Popular Songs, Writers, Composers, Publishers. Latest news, inspiring articles, suggestions, inside facts, valuable information, photos, fiction, specimens, etc.; two issues 25c. CRITERION PUBLISHERS, Kansas City, Missouri.

WILL MAIL MY LATEST SONG, entitled "Some Day You're Going to Miss Me," for 12 cents. ANGELIO SCINTA, 250 Colonial Arcade, Cleveland, O. oc2

Theaters for Sale

5c WORD, CASH. NO ADV. LESS THAN 25c.

FOR SALE—Theatre Lease and Equipment in good manufacturing city of 100,000. Don't write unless you have \$10,000 and mean business. For particulars address OPPORTUNITY, care Billboard. oc2

ONLY PLACE OF AMUSEMENT in county seat. Good business and equipment. LYRIC THEATRE, Salem, Arkansas. oc2

Theatrical Printing

3c WORD, CASH. NO ADV. LESS THAN 25c.

COLOR-BOND LETTERHEADS and Envelopes: blue, pink, canary, gold-rod, green; 250 either Envelopes or Letterheads, \$1.75. Careful work. Lists 2c. BLANCHARD PRINT SHOP, Hopkinton, Iowa.

SPECIAL OFFER!—125 one Letterheads, 125 Envelopes, printed in two colors, \$2.75, prepaid. Other printing reasonable. NATIONAL ECONOMIC SPECIALTY CO., Leonia, New Jersey. oc9

YOU NEED THEM—We print them. 50 Linen Cards, your name and address. 45c. THE EAGLE PRINTING CO., Richmond, Indiana. oc2

150 LETTERHEADS and 150 Envelopes, \$2.00, prepaid. Samples for stamp. Other printing JOB. SIKORA, 2403 So. 62nd Ave., Cicero, Illinois. oc23

250 HIGH-CLASS BOND LETTERHEADS, \$1.75; 250 Envelopes, \$1.50, or both for only \$3.00, prepaid. INDEPENDENT, Rebecca, Georgia.

Wanted Partner

(CAPITAL INVESTMENT)

5c WORD, CASH. NO ADV. LESS THAN 25c.

WANTED—A real live Partner, with at least five thousand dollars. Summer resort proposition. A real live spot and a money maker. Investigate, see for yourself. MAYOR, Monte Ne, Arkansas. oc9

WANTED—Partner with \$100.00, to help organize Musical Comedy. CHAS. MANK, General Delivery, Zanesville, Ohio.

WILL INVEST a little capital with good performer, one considering framing up small Magic or Mini Reading Show, or anything similar, that understands clubs, smokers, etc., in and around New York City. I am no performer. Address H. L. Hillboard, New York.

Wanted To Buy, Lease or Rent

3c WORD, CASH. NO ADV. LESS THAN 25c.

ANYTHING PERTAINING TO OR USED IN THE SHOW BUSINESS—No matter where you are located we will buy your goods for cash and pay fair prices. Longest established and most reliable and largest dealers in used Show Property in America. Write details of what you have. WESTERN SHOW PROPERTIES CO., 518 Delaware, Kansas City, Mo.

CASH for Corona or Hillyk Typewriter. Must be complete. R. H. HARRIS, Gen. Del., Canton, O.

MUTOSCOPIES and other kinds of Slot Machines wanted for arcade. MICHAEL MUNYER, 66 Sumner Ave., Brooklyn, New York. oc23

OLD SHOE TRUNKS FOR SALE—Just the thing for actors and actresses. ENTERPRISE LEATHER CO., 1419 Central Ave., Cincinnati, Ohio. oc2

SCENERY—Second-hand and new, all kinds. BOX 112, St. Paul, Minnesota. oc2

WANT TO BUY—Round End Tent, 40x60, or near that size. GECKS, 925 E. North St., Lima, Ohio.

WANTED TO BUY—Motion Picture Theatre; prefer one with stage equipped for vaudeville. In live town of not less than 5,000 population in Texas, Louisiana, Mississippi, Alabama and Florida. State best cash price and list of equipment and full particulars in first letter. WM. H. MOYLE, 211 So. Hoboken Ave., Wichita, Kansas. no13

WANTED—Portable Skating Rink, sixty by one-hundred, with complete outfit. Would consider smaller one. State price in first letter. Hurry! J. G. ALUEMILLER, 6142 So. Rockwell St., Chicago, Ill. oc2

WANTED TO BUY—Large EM Ferris Wheel; must be in good condition and worth the money. State all in first letter. AMOS G. MILLER, Box 197, Buckeye Lake, Ohio. oc2

WANTED TO LEASE OR BUY—Picture Theatre in town of 3,000 or more population, with no competition. B. M. HERSHBURG, Box 18, Barbourville, Kentucky.

WANTED—Second-hand Premier Pathoscope, with or without Films. LOVITT, Bethel, Connecticut.

WANTED—Cotton Candy Machine; must be in first-class condition. WM. BRAMBLETT, Box 71, R. F. D., Miami Beach, Florida.

WANTED TO BUY, LEASE OR RENT Moving Picture Theatre in town of over 2,500. Give particulars in first letter. Address GLO. REITER, 139 Sweet Ave., Shelby, Michigan.

WANTED—Premier Pathoscope, with or without Films. HILTON, 42 Scholes Street, Brooklyn, New York. oc23

WANTED—60-volt, 2 or 2 1/2-K. W., compound wound Generator for moving picture arc. HARRY EVERINGHAM, 85 Locust St., Aurora, Illinois.

WANTED—Mazda Light outfit, Transformer, 110 A. C., 25-cycle Regulator; also Spotlight. BEN BRINCK, West Point, Iowa. oc23

WE WANT—Good Una-Fon, 3 or 4 octaves, complete with battery, also Baritone Horn. BEN WILKES, Alton, Illinois.

MOVING PICTURE DEPARTMENT

Films for Sale—New

5c WORD, CASH. NO ADV. LESS THAN 25c.

NEW PRINTS—"Life of Jesse James," 4 reels; California Rodeo, 3, 4 or 5 reels; Sontag and Evans, the California Outlaws, State rights, 5 reels; Great Western Round-Up, 2 reels. All sizes Posters and other advertising matter on above attractions. INDEPENDENT FILM EXCHANGE, 120 Golden Gate Ave., San Francisco, California. oc30

WEEKLY NEWS FILM, practically new. Big bargain. WM. ORR, 538 So. Dearborn, Chicago. oc9

Films for Sale—Second-Hand

5c WORD, CASH. NO ADV. LESS THAN 25c.

5,000 REELS OF FILM, \$3 to \$15; good condition. Comedies, Dramas, Educational, Cartoons, Religious. Hundreds of Features; many with paper Projectors, \$35 up. RAY, 326 Fifth Avenue, New York.

A GREAT OPPORTUNITY FOR A LIVE-WIRE SHOWMAN—"Manon Lescaut," in 7 parts, featuring Lena Cavellini, with wonderful advertising posters. Must sell at once. HARRY LEVINE, Apt. 34, 430 Mott Avenue, New York City.

ATTENTION—Have big 10-reel novelty percentage picture for entire country; a real clean-up for live party. Prints perfect condition and plenty advertising, trunks, lobby, etc., all goes in deal. Picture plays all towns, 25-50c admission and gets high percentage. Right party can clear \$1,000 month in small towns alone. First \$800.00 taken show complete, bill sale, exclusive title, prints, etc. Full dope on request, but act quick. This won't last. "MOVIES," care John Lalson, cor. 3d and Miller Sts., W. De Pere, Wisconsin. oc9

A WONDERFUL TWO-REELER—"Death Mask," featuring Susane Hayakawa. A. NORVICK, 1914 W. Columbia Ave., Philadelphia, Pennsylvania. oc9

CAPTAIN JENNY, three-reel picture, with case, complete. First fifteen dollars sets it. W. C. F. TRILL, Box 297, Henderson, North Carolina.

CLEAN, CLEAR, COMPLETE WESTERNS, COMEDIES. Send \$4, I'll send 5 reels, privilege examination, balance collect. \$7. FRANK H. THOMPSON, Belleville, Wisconsin. oc9

D. W. GRIFFITH'S "THE ESCAPE," 7 reels, with Blanche Sweet, Mae Marsh, Donald Crisp, \$50 worth paper, \$30 lobby display, all in fine condition, bargain \$150. Hall Caine's "The Deemster," 7 reels, fine condition, \$125. Wire deposit. Grab these. List for stamp. CENTRAL FILM CO., Mason City, Iowa. oc2

JOE WELCH in "THE PEDDLER," 6 reels, excellent condition, with advertising matter, \$109.00, sent subject to examination upon receipt of small deposit. Also 2-reel Westerns. NOXALL FILM COMPANY, 729 7th Ave., New York. oc9

FILMS—One to six-reelers; reasonable prices. CIVIL HALLOCK, Duluth, Minnesota. oc23

FOR SALE—Three reels at \$9 each, or three for \$21. Or will exchange for cheaper reels. STEVE SABINE, Box 62, Heliwood, Pennsylvania.

FOR SALE—1, 2, 3, 4 and 5-reel Features, all very good and complete subjects. Write for list. W. E. CRAMPTON, 507 Produce Exchange, Minneapolis, Minnesota. oc2

FOR SALE—Splendid 5-reel Features, with complete line of posters, photos and slides, also Slapstick Comedies with posters. CENTRAL FILM COMPANY, 729 Seventh Avenue, New York.

FILMS—Seven-reel European War. Two-Reelers: One Day, one Drama. Single reels: Three Dramas, two Comedy-Dramas, seven Westerns, Comedy-Western, two Comedies. Used them over my route. No junk. Good subjects. Fine condition. \$5 per reel. \$100 for the bunch. ROY HESTER, Bonham, Texas.

FULL LINE OF FEATURES, Single and Multiple-reel Subjects for sale at extraordinary low prices. Any character desired. State your wants. NATIONAL FILM BOOKERS, 4040 Penn St., Kansas City, Missouri. oc9

MR. ROADMAN, ATTENTION!—I have for sale my entire picture program "The Spreading Evil," in 6 parts, all-star cast, "The Only Son," in 5 parts, featuring Thelma Todd. A swell line of advertising matter both pictures. Will sell reasonable. Write at once. P. M. ARNAUD, Grenoble Hotel, Seventh Ave., at 56th St., New York City.

OUR FALL CATALOGUE JUST OUT OF PRESS—The latest and best catalogue ever out on New and Second-Hand Moving Picture Films. Send us your address. LAWYER PICTURES, INC., Suite 607-08, 729 Seventh Avenue, New York City.

NINE SINGLES—Arbuckle, Carrigan, Chaplin, Westerns. First \$25.00. CECIL LAMBERT, Branch, Arkansas. oc9

STRAND COMEDIES, one reel; almost new prints; featuring Billie Rhodes, Elinor Field; advertising matter on each subject, ten dollars each. Also other one and two-reel Comedies and Westerns and Features. NOXALL FILM CO., 729 7th Ave., New York. oc23

THE ROSARY—Almost new print, one reel, \$35.00; William Tell, 5 reels, with advertising matter, \$125.00. Sent subject to examination on receipt of deposit. WALTER SCHEUER, 729 7th Ave., Room 605, New York. oc9

TWO SIMPLEX MACHINES, hand driven, \$300.00 each; motor driven, \$350.00 each; guaranteed perfect condition. Powers 6 Mechanism, practically new, \$100.00; Fort Wayne Converter, 2 phase, 2 K. W., 110 volt, 35 to 55 amp., first-class condition, \$225; two Bell & Howell Compensars, 110 volt, 60 cycle, practically new, \$45.00 each. H. B. JOHNSON, 538 So. Dearborn St., Chicago. oc9

200 REELS OF FEATURE FILMS, in two to five-reel Features, many with mounted paper. New Comedy and Western, as well as Educational, Gaumont and Ford Weeklies. Lists free. NATIONAL EQUIPMENT CO., Duluth, Minnesota. oc2

For Sale or Trade

3c WORD, CASH. NO ADV. LESS THAN 25c.

I WILL TRADE Edison Machine, \$300 Fighting War Film and million dollar Chaplin all like new, for best driven, portable Hand Organ. Send complete honest description to W. D. TARKINGTON, Porum, Oklahoma. oc2

2d-Hand M. P. Access. for Sale

5c WORD, CASH. NO ADV. LESS THAN 25c.

ALL MODELS of all makes of Moving Picture Machines at prices you can buy elsewhere. Good rebuilt complete machines for road or small town use as low as \$35.00; Compensars, Gas Making Outfits, Opera and Folding Chairs, Film for road use as low as \$1.00 per reel; we buy and sell everything used by theatre and road men. WESTERN SHOW PROPERTIES CO., 518 Delaware St., Kansas City, Missouri.

EDISON PROJECTOR, \$75.00; Motograph, \$150.00. STANDARD THEATRE EQUIPMENT CO., Martins Ferry, Ohio.

FOR SALE—Powers No. 5 Machine, complete; Bliss Outfit goes with it; \$70; \$10 down, balance C. O. D. ROY H. GIBBONS, Bentley, Illinois.

FOR SALE—2 Edison Heads, Power's No. 6, complete; Slides, Stereopticon; Troupe Trained Doves, \$35.00. HARRY WILKE, Ravenna, Ohio.

FOR SALE—New and used Motographs, Simplex, Powers and Edison Machines, equipped for electric, calcium or Mazda work. Misa Screens, Folding and Opera Chairs, Tents, Compensars, Electric Power Plants, National Carbons, Mazda Equipments, Calcium Lights, Supplies and complete Outfits for stationary theatres or road shows. Everything in the theatrical line at lowest prices. MONARCH THEATRE SUPPLY CO., 438 Market St., St. Louis, Missouri. oc23

FOR SALE—Power's 5 Projector, with motor. R. H. McULLOUGH, P. O. Box 463, Central Station, Toledo, Ohio.

GREAT BARGAINS in used Machines, fifty dollars up. Send for list. QUEEN FEATURE SERVICE, Birmingham, Alabama. oc16

NEW AND SECOND-HAND MACHINES, Screens, Theatre Chairs. We handle everything for the theatre. ORLANDO W. TYRRELL, Martins Ferry, Ohio.

POWER, MOTOGRAPH AND EDISON MACHINES, Films, Slides, Gas Machines and Supplies. Bargain lists free. NATIONAL EQUIPMENT CO., 409 West Michigan St., Duluth, Minnesota. oc2

Wanted To Buy

M. P. Accessories—Films

5c WORD, CASH. NO ADV. LESS THAN 25c.

PICTURE MACHINES, any condition, any make, complete or otherwise. We buy anything in the movie business. A. L. BROWN, care Billboard Pub. Co., New York City. oc2

WANTED—Power's, Simplex, Motograph, Edison Machines. We buy Opera and Folding Chairs, Tents, Pianos, Compensars, Film and complete Theatre Equipments. Will exchange or pay cash. Give full details and lowest price first letter. MONARCH THEATRE SUPPLY CO., 438 Market St., St. Louis, Missouri. oc23

WANTED—Mexican or Spanish Bull Fight Film, or will buy the negative of same. No junk. Screen examination. THOS. S. WILSON, 633 W. 42d St., Los Angeles, California. oc23

WANTED—Power Machine and extra Heads or any high-class outfit, Films and Equipment. NATIONAL EQUIPMENT CO., 409 West Michigan St., Duluth, Minnesota. oc2

WANTED—Machines, Bits, Outfits, Films. Will de-posit express charges. Must stand examination. ROY H. GIBBONS, Bentley, Illinois.

WILL BUY—Good Features for Jersey and New York State rights. JOHNNY KLINE, 1431 Broadway, New York.

WILL BUY Comedies, with or without paper. Chaplins, Arbuckles, etc. A. L. BROWN, Billboard Pub. Co., New York City. oc2

MAGIC AND MAGICIANS

(Continued from page 39)

ritory. Mr. Kara has added a chorus of six girls and a big temple scene is featured with Oriental background.

Stilwell, the magician and illusionist, writes that he has just closed a season of ten weeks over the New England Time, playing in connection with pictures, and that he has the time all booked for next season. Stilwell travels by auto. Next season he will carry two acts and will make two-night stands.

T. C. Bonney of Aberdeen, well known as a magician and dentist, is going to contribute heavily to the amateur department in The Sphinx under the guidance of Arthur Spratt of Kansas City. This is an innovation that should be very popular, as it is the amateur that keeps the progress of magic up to expectations.

Walter Baker has finished up all details for this season's act. Walter is one boy that makes magic pay. Every summer you will find him at his summer resort outside of Muskegon, Mich.; takes things easy—regular summer camp, and with the help of the Missus overhauls property, etc., in readiness for the Call of the Road in the fall.

Paul, American magician, and his business manager, J. W. Berry, state it was almost impossible to answer every one of the many replies received from their last ad in The Billboard. A contract has been closed with Jimmie King to look after the publicity end of Paul's show. Watch Paul when he opens his big road show.

METROPOLITAN MAGIC

By Clinton Burgess

At the last meeting of the N. C. A. Bro Frank Ducrot, the clever Brooklyn Headquarters' Magician and manager of the Hornsman Magic Company, of this city, demonstrated two unique pieces of apparatus recently imported, one being an all-celluloid clock dial and pointer, beautifully made and weighing but a few ounces, all parts being unbreakable, and a most wonderful piece of workmanship. The other novelty was a pencil case and a red, a white and a blue pencil, all of which bear minute inspection, yet upon any colored pencil being wrapped in paper and securely enclosed in the case the performer can instantly divine the colors of the pencils retained by the volunteer assistant. The N. C. A. headquarters puts its stamp of approval on these truly meritorious articles and cordially invites all bona fide manufacturers or dealers in magical apparatus to demonstrate some of their wares before its members at its second meeting (held on third Wednesday) of any month.

Chagnon & Company, of 497 Seventh avenue, this city, dealers in French works of every description, have a number of illustrated (paper covered) works in that language on magic and the kindred arts. It is learned, however, that as certain works of this nature were found to treat upon fortune telling, the government has placed a ban upon all publications that might have any reference to this; hence the scarcity in this country of late French works on magic.

Clarence T. Hubbard had a highly interesting article occupying over a column in The Hartford (Conn.) Times of Thursday, September 2, in which he describes the peculiarly constructed fish bowl used by the late Prof. Hartz in his original act known as "Le Chapeau du Diable" (A Devil of a Hat). While Mr. Hubbard states that Hartz produced six of these bowls (which no doubt Hartz was quite capable of doing; it is remembered that when Hartz played Keith's Union Square week of July 30, 1900, over twenty years ago, he produced but one bowl of fish. On this occasion Hartz's hat production consisted of two dozen small varicolored silk handkerchiefs, two dozen (or thereabouts) large colored silk handkerchiefs, two dozen celluloid goblets, about same number of tin cups, three champagne bottles, hundreds of playing cards, silk streamers, glass lanterns (lighted), a wig, the fish globe with gold fish (wig was the getaway) and a cape containing a canary. Hartz always claimed the cage was the only collapsible articles used by him in his productions, but Mr. Hubbard's reference to the fish bowl would show that Prof. Hartz neglected to mention this.

Prof. Louis Krieger, "The Merry Wizard," returned to New York Saturday, September 9, from Stockbridge, Berkshire County, Mass., and has already played several society engagements and is looking others well ahead.

CIRCUS HIPPODROME MENAGERIE

AND HIS MAJESTY, THE TROUPER

PUBILLONES CIRCUS

To Open in Cuba October 23

Season To Start With Long Engagement at National Theater, Havana—Acts of High Merit Booked

New York, Sept. 22.—The Pubillones Circus will open its season in Cuba at the National Theater, Havana, when that prominent playhouse throws open its doors for the regular season on October 23. The engagement of the circus at the National will be for thirty or thirty-five weeks. Mme. Geraldine Pubillones, who arrived in New York this week, has booked her entire show thru Frank Wirth, of the Wirth-Blumeufeld office. It is composed entirely of the best acts obtainable, headed by the famous Bellelaire Brothers. Other feature acts that have been booked are: Olympia Desval Company, the Act Beautiful; Axel Mirano, the Flying Torpedo; Famous Cottrell-Powells, equestrians; Eight Pischmann Troupe of acrobats; Paul Pidrini and his Comedy Baboons; Billy Lamont Trio, wire artists; Randow Trio, novelty gymnasts and clowns; El Rey Sisters, classic skaters; Peter Taylor's Eight Male Lions; Carletta Contortionists, novelty act; Rolanders, comedy acrobats; Mirano Brothers, Spanish clowns; Tay and Wife, musical clowns. The booking, according to Mr. Wirth, represents a gigantic show, several other acts being under consideration to add to this bill, for the Havana engagement only. An order has been placed for a new tent and other canvas with the United States Tent & Awning Company, and the Donaldson Lithographing Company is making up a lot of special paper for Pubillones' show. Mme. Pubillones has control of 110 of the 200 advertising boards of Havana, and has arranged for the erection of a huge electric sign in front of the theater. This house seats 4,500, and the top for the season will be \$25 for box seats.

HOWE'S GREAT LONDON SHOWS

All with the Howe Great London Shows were destined to deep disappointment when they had made arrangements to exchange visits with the John Robinson Shows at Corsicana, Tex. Every one gave a hand to help get the show loaded and train was ready to move at 11:05, but the train crew failed to show up and did not arrive to get the train started until six o'clock the next (Sunday) morning. However, here's howdy from all with this organization to the folks with the Robinson shows.

Mr. and Mrs. Fred DeMars visited at Stuttgart, Ark. Fred spoke very highly of the show. C. H. Johnson has taken charge of the side-show canvas. He has been associated with Mr. Curran for nine years.

The "old-fashioned" concert has been going over big with the large attendance which remains for the "after show," in which appear Frank DeRue and Edw. J. Limoges, in a black-face turn; Fred Palmer, in a dancing act; Mr. and Mrs. A. L. Knight, in a silly kid sketch, and a wrestling feature by Peter Dematrouff and Loua Fregoniar.

Business with the "ZaZa" Show since Mr. Crum has had the management has been phenomenal. George W. Ross, the show's detective, arrested two colored alleged pickpockets, who had been trailing the show, at Stuttgart. One drew a fine of \$100 and costs and thirty days in jail and the other \$50 and costs and thirty days in jail.

Stuttgart, Ark.—Sunday and Monday both very hot, but despite the atmospheric conditions,

thousands turned out to witness the parade. Big business in the afternoon and capacity at night.

Fordyce—Another hot day. However, fair business at both performances. Stamps—The last stand in Arkansas. Arrived late and had a long haul. Had a short parade—it met itself coming back, as the No. 1 band was back on the lot as the eastlope was leaving. Large attendance at both performances. Naples, Tex.—First stand in Texas. Short haul and short parade. Business fair at the matinee, with capacity attendance at night. Gilmore—Thousands turned out to see the parade, but very poor business was done there. Athens—Long haul and parade. Fair attendance in the afternoon, but big business at the evening performance.—EDW. J. LIMOGES.

GENTRY BROS.' PICKUPS

The Gentry Bros.' Shows are sure having some turnaway houses since they returned to Texas, also some very hot weather.

Steve Savage continues to pack them in the concert, and Henry Evgard is all smiles, as he has broken all records for the side-show this season. Bud and Liabe Davis left at Tuscon, Ariz., to take over a new theater in that city. Bob Stiles is getting along nicely with his broken arms.

Frank Loving and wife joined the show at Beeville, Tex.

Some circus folks are talking of "the closing stand," but this is not yet in sight with this show, as it stays out until the middle of December.

LOWANDE BROS.' CIRCUS

To Sail on November 17

New York, Sept. 22.—During a recent call at The Billboard office Alexander A. Lowande stated that the firm of Lowande & Gardner Show Company had been dissolved, and that on August 19 a partnership had been formed between him and Oscar Lowande. The new firm, according to Mr. Lowande, will be known as Lowande Brothers' Circus, and it will sail on November 17 from New York for San Juan, Porto Rico, for a tour of twenty-four weeks as follows: Twelve weeks in Porto Rico, six in San Domingo and six in the Panama Canal zone. All people have been engaged, forty-five in all; twenty-eight performers and a twelve-piece, all-male brass band. The circus will be one ring with two stages under a hundred-foot roundtop, with two forties. No side or pit show will be carried.

SELLS-FLOTO QUARTERS

Put in Shipshape and Buildings Added

The winter quarters of the Sells-Floto Circus at Denver, Col., have undergone a complete process of renovation and two new buildings built. One of the new structures is fifty by twenty-nine feet in dimension and the other fifty by twenty-four feet, the estimated cost of them being in the neighborhood of \$15,000. Everything about the place has been put in first-class condition and many improvements added. It is thought the big circus will close its season about the last week in October.

CIRCUS TO BE WELCOMED

Pittsburg, Tex., Sept. 22.—Pittsburg has again been discovered by a big circus in Texas and it was to the Sells-Floto advance that all honor la due. Pittsburg is a pretty little town on the "Katy" and the Cotton Belt railroads at their junction in Camp County in Eastern Texas; paved streets, electric lights and all modern conveniences. The agent found the city clerk, the owner of the only picture show, a most congenial fellow and he proved to be a half-fellow-well-met, as he helped him secure a lot within a stone's throw of the court house and postoffice, and in many other ways showed

ARTHUR F. SMITH CO.

(INCORPORATED)
MAKERS
of
TENTS
CIRCUS, CARNIVAL AND
CONCESSION TENTS.
SHOW CANVAS FOR ALL PURPOSES.
ESTIMATES FREE
TEL.—9000 CANAL
261-267 Canal Street, New York

TENTS

SHOW AND CARNIVAL

Nashville Tent & Awning Co.
H. G. HUSBAND, Mgr., Nashville, Tenn.

LAMPS

SPECIAL OFFERING
OF FACTORY
SECONDS AT A PRICE
American Appliance Co.
P. O. Box 434.
INDIANAPOLIS, IND.

SHOW BANNERS

E. J. HAYDEN & CO., Inc.
106-110 BROADWAY, BROOKLYN N. Y.

TENTS

SHOW TENTS, BLACK TOPS,
MERRY-GO-ROUND COVERS,
CANDY TOPS AND
CONCESSION TENTS.
TECHUDI CATS, SIDE SHOW BANNERS.
DOUGHERTY BROS.' TENT & AWNING CO.
110 South 4th Street, ST. LOUIS, MO.

SHOW AND CONCESSION TENTS

ST. LOUIS TENT AND AWNING CO.
1012 Market Street, ST. LOUIS, MO.

ADVANCE TENTS

are better, 50 per cent higher value, 100 per cent perfect. It's all in the making. Prices are right.
ADVANCE TENT & AWNING CO.,
29 South 4th Street, ST. LOUIS, MO.

PRODUCING CLOWN
KENNETH R. WAITE
En Route Yankee Robinson Circus
WANT TO BUY PYTHONS
ANSWER, stating kind, size and price, Address A. F. TAYLOR, 319 North Maine Street, East Peoria, Ill.

the hospitality to be found among the citizenship of this town of about 3,000, with a rich territory surrounding in all directions. Also with many good towns that are within twelve to thirty miles and a myriad of owners of automobiles that think nothing of coming thirty or forty miles to Pittsburg. Sells-Floto Circus is the first big show to come to Camp County in 20 years, so the writer is told, and it is a foregone conclusion that the Sells-Floto people will be well treated and will speak a good word for the hospitality that they will find here. Now that the ice again is broken the people here hope to find that the good word has gone ahead and that Pittsburg, Tex., will be on the list of other big shows in the future. A new Mayor and "city fathers" have brought about the change.—FRANK WHITE.

38 Years' Reputation Back of Every Tent

GOSS' SHOW CANVAS

Carnival Tents

Send for Catalog and Second-Hand List
J. C. GOSS CO.
DETROIT, MICH.

Economical
Handy
Safe
Used by U. S. Government.
Universal
4 K. W.
Generating Sets
supply safe, economical and handy lighting facilities for Circuses, Fairs, Carnivals, Picture Houses, etc. Write for Bulletin No. 30 today.
UNIVERSAL MOTOR CO., Oshkosh, Wis.

4 Sleeping Cars
1 Stateroom Car
1 Observation and Sleeper
Located our shops, Atlanta.
Suitable for best passenger service.
Southern Iron & Equipment Co.,
ATLANTA, GA.

IN MEMORIAM
JOHN W. REYNOLDS
who passed away just one year ago. You are gone, but not forgotten. Nor shall you ever be. As long as life and memory last we shall remember thee.
Loving Wife and Many Friends in Circus Life.

THE DEAGAN UNA-FON

The Bally-Hoo Musical Instrument Supreme. Play same as piano, but with one-fifth the weight, one-tenth the size, yet fifty times the volume.
Write for Catalog F, illustrating and describing LATEST MODELS.

J. C. DEAGAN, Inc.
Deagan Building, 1700 Brieau Ave., CHICAGO.

FOR SALE—Alligators, Crocodiles, Turtles, Wild Cats, Snakes, Birds, etc. Managing Partner wanted with \$2,000.00 or more in cash or stock. Excellent opportunity for right party. KENNEDY'S AQUARIUM, West Palm Beach, Florida.

Malay Sunbears, Monkeys
Importations just arrived. Big Snakes, Pit Snakes.
BERT J. PUTNAM, 482 Washington St., Buffalo, N. Y.

WANTED—A GOOD BILLPOSTER
for a town of 13,000. Work not hard. Your own boss. Answer quick, with salary. J. H. GRAY, Willimantic, Connecticut.

SAY "I SAW IT IN THE BILLBOARD."

The BEST Show Tent House In The World.

WALTER F. DRIVER,
Vice-Pres. & Mgr.
Formerly of Chicago.

T-E-N-T-S! SIDE SHOW B-A-N-N-E-R-S!

High-Class Show Materials!
"Service and Quality" are combined in all our Materials.
BEAUTIFUL HIGHLIGHTED B-A-N-N-E-R-S!
PROMPTNESS has made this concern!

Wire for Latest Catalogue.

THE BEVERLY CO.,

218-222 W. MAIN STREET, LOUISVILLE, KENTUCKY.
Phone: Main 1594. Private Exchange All Departments.

WE MAKE ARENA AND TRAPEZE NETS AND HAVE JUST FURNISHED SEVERAL OF THE LARGEST SHOWS WITH ARENA NETS QUICK SERVICE ON

TENTS and BANNERS

J. GEORGE LOOS, of the J. George Loos Shows, writes under date of Sept. 16, 1920: "I received the tents and new banners, and they are exceptionally good, and it pleases me to tell you that your banners are the best, and better than the rest."

FOR SALE—ONE NEW, 60-FOOT FLAT. NEVER BEEN USED. IMMEDIATE DELIVERY. PRICE, \$1,500, F. O. B. CHICAGO.

UNITED STATES TENT & AWNING CO. CHICAGO, ILLINOIS

217-231 NORTH DESPLAINES STREET,

CHICAGO, ILLINOIS

EDW. P. NEUMANN, President.

EDWARD E. LITSINGER, Vice-President.

GEORGE J. PILKINGTON, Treasurer.

UNDER THE MARQUEE

By CIRCUS SOLLY

Marinella, ring performer, is in his twenty-sixth week with the Sells-Floto Circus.

Joe Martin, the ape, is more famous than some that have hair on their heads only, says a circus performer of note.

Bob Hanley's former clown on the Yankee Robinson Circus, is reported as now being in the dance hall game at Kansas City, Mo.

Old Snyder, the big bill with Sells-Floto, is gone. And "he" is missed by many an old trouper, who looked upon "him" as a "friend."

The Sells-Floto Circus plays New Orleans for two days, October 2 and 3. This is the first large circus to visit the Crescent City this season.

A communication from Oklahoma City, Ok., states that Ringling Bros.-Barnum & Bailey's Circus gave two splendid exhibitions there to enormous patronage on September 18.

Karl Kortbals, well-known alto player, who has trouped with the Mighty Haag, Andrew Downie and Sparks' Shows, and with Guy Bros.' and DeLuz Bros.' Minstrel, is now located at Hawolle, Me.

Leahy Bros., comedy ring gymnasts, late of Cook Bros.' Circus, joined DeLuz Bros.' Minstrel at Hove, Me., and are booked solid until next April. They will be with one of the leading white tops next season.

Wonder what "Gov. Hiram Hilder" and his "Motorized (One Horse) Show" have done for themselves and the good of the business this season? It has been high onto some long time since the "Gov." has been heard from.

Chester Smith, tramp comedian, of Minneapolis, is reported retired from the road for indefinite period. The cause of this is that Mrs. Smith has for some time been suffering with a broken arch in her foot, necessitating a rest of undetermined duration.

Harry Robertas, acrobat with the Yankee Robinson Circus, was hurt, made three loops in an airplane while the show was playing Ponce City, Ok., on September 21, and the sensation so impressed him he looks for another opportunity for a flight at every stand.

An error is called to our attention in the Gentry Bros.' Show letter, issue of September 18, in that it was Bob Stiles, of Stiles Bros., instead of "Jack Riley," who fell from a wagon during parade, and that both his arms were broken instead of one as the notes stated.

The Boston Sunday Post of September 12 had an interesting colored photo reproduction, giving an intimate glimpse of the "home life" of Madame Madelon St. Claire and her two children, with the Sells-Floto Circus. Their "home" consists of a secluded corner under the big top.

Joe and Pete Michen, acrobats, aerialists, equilibrista and Posturers, who were featured at Old Spanish Fort Park, New Orleans, and attracted favorable comment as principal attraction at the amateur circus, "Saw Dust Circus," in the Crescent City recently, have joined the Walter L. Main Shows for the balance of the season.

Mr. and Mrs. J. W. Bonhomme have closed a successful engagement with the Van-Housen Show. Mrs. Bonhomme has purchased the Bartlett Hotel at Hartiett, Kansas, where she will welcome all trouper, and where The Billboard is always on file. Mr. Bonhomme has joined the Howe Great London Shows to do his light and heavy balancing act.

Bert Early, late of clown alley on the Walter L. Main Shows, is said to be now meeting with success working a series of fairs for the publicity department of the hygienic branch of the Southern Branch American Red Cross. It is understood that F. Lecourt, also of the Main Shows, has been engaged to go out as lecturer for the same organization.

Jack Pfeifferberger, who recently closed with Sells-Floto Circus, since which time he has been resting up at his home in Believe, Ky.

C. RUECKERT & CO.

Successors to The Bolte Mfg. Co.

Portable Circus Lights, Beacons, Blow Torches, Gasoline Stoves, Lanterns, Mantles and Hollow Wire Systems, Etc.

2100 Larrabee Street,

CHICAGO, ILLINOIS

Advertisement for FULTON SHOW AND CARNIVAL TENTS. Includes illustration of a large tent and text: 'FULTON SHOW AND CARNIVAL TENTS', 'IT WILL PAY YOU TO COMMUNICATE WITH US BEFORE BUYING ANYTHING MADE OF CANVAS', 'FULTON BAG & COTTON MILLS', '330 WYTHE AVE., BROOKLYN, N.Y.', 'ATLANTA, GA ST LOUIS MO NEW ORLEANS, LA', 'DALLAS, TEXAS'.

TAYLOR TRUNKS

210 W. 44th St., NEW YORK.

28 E. Randolph St., CHICAGO.

SULLIVAN & EAGLE Builders of Circus and Carnival Wagons

All work guaranteed. You must be satisfied.

15-22 W. Canal,

PERU, IND.

(near Cincinnati), made a hurried call on The Billboard on Tuesday of last week. Solly was not in the office at the time, but, according to interpreted remarks, we gather that Jack is not yet fully decided as to his near future activities.

Reports have it that the Ringling-Barnum Show gave no parade at Wichita, Kan., on September 15, as it is alleged the city officials asked \$500 for the privilege. It is further stated that the circus management offered half that amount, but this was not acceptable, and as a result thousands of people gathered along the streets over which the parade was advertised to pass were disappointed.

Fred L. Shafer, late boss canvasman with the Campbell, Bailey & Hutchinson Circus, who spent a week with relatives and friends in Cincinnati, again hit the trail for the Southland on Thursday of last week, his destination being New Orleans, with a stopover at Memphis and a few other points. He stated to Solly that he intends again wintering in Cincy, but is not ready to take up his hibernation so early. He also let it be known that he will be at the head of some department with the B. L. Wallace Greater Shows next season.

Each felt a question has arisen—By word or mouth, an' asked in prose, Ere Jack Frost nips at one's toes— On slippery ice an' chilly snows: About white top trouper, as he goes Absent the lot, the query flows: In big top, manager, annex shows— The correct answer no one knows. And, now, again, the season throws, Especially when a big act blows, The trouper's heart in anxious throes— He wonders when "We're goin' to close."

Seth Tracey, trombonist this season with Gentry Bros., has returned to his home in Great Falls, Mont., in order to attend to the sending of his children to school. Incidentally, he has again taken up his profession as a barber. Commenting on Tracey's return the Great Falls Daily Leader includes the following: "Aside from barbering, Tracey has musical talent, and with his trusty trombone he found opportunity to satisfy his appetite for travel in the circus band. Speaking of appetites, he avers that his appetite kept the show from making any money this season. 'It's surprising what an appetite that outdoor life gives,' he comments."

The following appeared in The Denver Post of September 18: "A marriage of interest to hundreds of friends, including the stars of the vaudeville and circus world, has just been revealed three months and a half after the event. Nellie Terry, formerly of the vaudeville team of Terry and Eimer, became the wife, June 2, of "Snapper" Garrison, for thirty-two years a circus clown and for fifteen years with The Denver Post. The couple is living at the Brownleigh Arms Hotel, which Mrs. Garrison recently purchased. For thirty years Nellie Terry was prominent in vaudeville, while Garrison was one of the most successful of circus laugh makers."

R. W. Brewer, with "Town Talk," Alexandria, La., writes that several hundred former service men who are patients at the U. S. Public Health Service Hospital at Camp Stafford, near Alexandria, were entertained by a concert rendered by Al G. Barnes' Circus Band Friday, September 17, the day that show played in Alexandria. The band played between the two performances. Major W. H. Baldwin, who is in charge of the hospital, arranged for all

the patients to hear the band, which is composed of twenty-one pieces, headed by Director A. Woekener. Some of the members of the band were ex-service men themselves and at least a few renewed old acquaintances, as well as meeting many of the wounded men.

When Frank A. Cassidy recently pulled off a big publicity stunt for "Paramount Week" he experienced difficulty in obtaining a field in Cincinnati large enough for a landing, because of the hills. After two days' search Cassidy found just the spot he wanted, but as it was covered with a growth of clover nearly knee-high he had his doubts about being able to obtain the owner's consent to its use. Long experience in renting circus lots from farmers had taught him that they are given to valuing such fields as worth the clover's weight in gold. The farmer was taking a nap when Cassidy visited his house on Sunday after which wasn't a good omen either. He awakened and the situation put up to him. Rubbing his eyes, he drawled, "If you'll give me half your company's bank account and all your railroad stock you can have the field." Cassidy started to protest and was about to bring all his old circus arguments into play when the farmer continued, "But if you'll give me a ride in the carnsnated thing you can have the use of the field without cost." The farmer got his ride.

And the boys stand by their chef. "Our Dear Solly—Much has been said and told in many issues of your valued paper regarding cooks on advertising car No. 3 of the John Robinson Shows, and it is with regret that we, the undersigned, are forced to say that car No. 1 of the same show has a chef that is a CHEF, and what he prepares simply "melts in our mouths." We did not intend to let this good news get out, but account of so much crowding about cooks on the car behind us we simply must say that we would not refer to Harry Mouton, our wonderful chef, by calling him a 'cook.' Most of the men on this car are getting so fat that if it were not near the end of the season we fear that we would not be able to post bills much longer. When all is said and done we are willing to wager that we have a better chef than any other advertising car on earth." And this is followed by these "handles": O. Ramage, Frank Reed, D. Towles, L. Kelly, H. Bendenman, J. Hart, F. Everett, J. B. King, G. Stoddler, A. Alva, C. McGreevey, R. Rogers, F. Mack, F. Bentley, L. Weber, B. Bleden, R. Bergeln, H. Howard, H. Smith and O. McFadden.

"THINGS I SEE AND HEAR EVERY DAY"

By BILLY EXTON

Was making a move last week between Dallas and Houston and passed thru the town of Edgy, Tex. There was a small show set up on a lot just a few blocks from the station and as I did not see any billing for same, could not get the name of the troupe. But wish to state that it sure was a real clean looking outfit, with a new top and everything in shipshape. It was evidently a motor or wagon show, but the name was not on any wagon or machine on the lot—that is, that I could see.

Oscar Wiley is at Waco and has charge of the billposting plant, and is a very contented "oldtimer."

J. B. Rustin, of the Gentry Shows, was busy in and around Houston, but Ben never stops to talk—only says "Hello" and "Goodbye."

Jack Gilnes, well known among all circus men, came into Houston while I was there, having just closed with the Gentry Shows, and has another "big" thing up his sleeve, which by this time is being put to practical use and getting results.

(Continued on page 59)

CORRAL

ROWDY WADDY

est of a show? If the former, in the title implies, interest will increase, while if the latter the events may become too common.

Mrs. Amy Ford (Texas Amy), whose address now is Box 474, Miami, Fla., wants us to thank her friends for their many letters of condolence and sympathy in the recent birth and death of her little daughter.

From Ottawa, O.—Smith Bros.' Wild West closed a successful park season at River View Park, Detroit, and is now playing a few Ohio fairs. The hands on this show include Arizona Smith, bronk and trick riding and trick roping; Joe Webb, bronk and trick riding, horse roping; Agnes Webb, trick riding; Mary Smith, straight riding; Calvin Smith, trick riding. The members were cast in sorrow at Leipsic, O., on September 20, when the show's little bucking horse, "Funeral Wagon," died.—A. S.

Final results of St. Joseph, Mo., Roundup—BULLDOGGING—First, Fred Atkinson; second, Leonard Ward; third, Delbert Bledsoe. STEER ROPING—First, Johnny Mullins; second, Jim Wilke; third, Hugh Strickland. BRONK RIDING WITH SADDLE—First, C. L. Williams; second, Hugh Strickland; third, Oklahoma Curley. STEER RIDING—First, Powder River Thompson; second, Seapy Williams; third, Oklahoma Curley. BAREBACK BRONK RIDING—First, Seapy Williams; second, Powder River Thompson; third, Slim Riley. TRICK RIDING—First, Kenneth Maynard; Loyd Saunders and Montana Jack Ray tied for second and third. FANCY ROPING—Chester Byers and Johnny Judd tied for first and second; third, Montana Jack Ray, Bob Calem and M. Clancy, Jr., split fourth. California Frank Haffley was a visitor to the roundup the last day, coming from Red Oak, Ia., in an airplane, making fast time and landing at Lake Contrary, just as the show was starting.

Boone's Show Notes—Boone's Circus and Wild West has played to excellent business the past weeks. At present the show consists of two wagons, two autos, seventy head of and fifty-two people. In addition to the show there is a side-show and a "cabaret" after the performance. J. W. Cauble, who has had the paper ahead of the outfit this season, has combined with Sam Wells, of Sayre, Ok., in framing a small Wild West and picture show. "Happy" and "Casey" Smith have purchased the Walls Bros. Wild West, and will start out about the last of September. The Smith boys have been on the Boone Show for the past eight years. The Boone Show will stay out all winter, playing Southern Oklahoma. Manager Pate Boone has purchased a beautiful tract of land sixteen miles east and one mile north of Aledo, Ok., where he intends pulling a real Frontier Roundup in the very near future, and at this writing work is about ready to start on the building of sheds, corral, grand stand and race track.

There can be STATE CHAMPIONSHIPS in bronk riding, trick riding, roping, bulldogging and all other sports of the frontier order. To have only the world's championship for the hands to go after would hardly be a promising proposition so far as local interest in the various States is concerned, as there would be many who would not even start for the honor, and such contests, held yearly, would bring into the limelight but a very small majority of worthy contestants. There are numerous sections of the country wherein the contestants and public would anxiously await each fall the final event in their State, to learn who would be the STATE CHAMPIONS, and it is Rowdy Waddy's presumption that local managers and committees would take far more interest in staging and advancing the "home contest" than to only lend their aid to someone to pull the World's Championship contest toward the close of each season. The WORLD'S event will take its place without any great amount of figuring, as it would necessarily follow. And the winners in the State events could enter for championships in the world's events. But, the main point in order to create interest in this out-of-the-ordinary sport, in either State or international events, is to make them, and keep them INTERESTING, not merely shows. And the all important matter toward making either the State or international awards official is that an ORGANIZATION be formed, not to comprise a few promoters and managers, but with the local associations and committees in each State as members. Now, much has been said on the Association (or Organization) subject, but most of it has been along "World's Championship" lines. An Association is imperative in order to not only retain, but advance, interest, and INTEREST is what brings the money into the box-office, Rowdy Waddy would greatly appreciate letters from local committees, thru their secretaries or other executives, giving their views on the above statements. Address to the Cincinnati office of The Billboard.

From Gordon, Neb.—At the thirty-fifth annual Sheridan County Fair and Roundup held at Gordon September 7-10. Fully 10,000 people passed thru the gates on Thursday. J. E. Montague, of Lusk, Wyo., was arena director; Frank L. O'Rourke, secretary of the association, announcer. Exhibition riding by Myrtle Cox. Red Sublett was on the job and made a big hit. Sammie Garrett did exhibition roping spinning and trick riding. Two hundred Sioux Indians put on a sham battle on Thursday. Frank Carter rode the South Dakota horse, Battlediel, in an exhibition ride Thursday, and also put on some exhibition bulldogging. The judges were Tom Coffee, of Gordon, Neb.; Bewale Hancock, of Lusk, Wyo.; and Louis Reynolds, of Eagle Nest, S. D. There were twenty-four entries in the bucking contest, seventeen in the bareback bucking, fifteen steer riders and eleven in the wild horse race each day. New grand stands had been built and were amply needed to handle the crowd. Also the corrals had been re-

SNAKES

- 11 Rattle Snakes, 4 to 7 ft., lot, - \$50.00
- 2 Black Bull Snakes, 7 ft., lot, - 25.00
- 1 India Boa Constrictor, 14 ft., - 75.00
- 1 Rock Python, 12 ft., - - - 75.00

- 5 Ringtail Monkeys, each, - - - \$40.00
- 5 Rhesus Monkeys, each, - - - 40.00
- 1 Black Java Monkey, White Whiskers, 60.00

ATLANTIC & PACIFIC BIRD CO., 327 West Madison St., CHICAGO, ILL.

Ship C. O. D. With Deposit. Safe Arrival Guaranteed.

BEGGS WAGON CO.

Manufacturers of all kinds of

Circus and Carnival Wagons

Can furnish wood carving and design. Write us for estimates.

BEGGS WAGON CO., Kansas City, Mo.

WANTED--Boss Canvasman for Two-Car Show

Man for Punch and Magic and Car Cook. Long season. Wire or write. **BACKMAN-TINSCH CIRCUS, Box 5, Sta. "A," San Antonio, Texas. Harry Steele, wire.**

modeled after the Cheyenne corrals and the hands were unanimous in the opinion that they could not be better. Gordon has always had the reputation of treating the boys on the square and they surely lived up to their reputation again this year. Doubleday was on the ground with his camera and got some very fine pictures. Winners, in order given, follow: BUCKING CONTEST: September 8—R. O. Reynolds, Adam Marshall, Jack Whaley. September 9—Loren Clevenger, R. O. Reynolds, Frank Carter and Joe Herrin split third. September 10, Finals—R. O. Reynolds, Joe Herrin, Adam Marshall. CONSOLATION BUCKING: September 10—Harley Furrey, Spotted Bear, Morris Williams. BAREBACK BUCKING: September 8—Harley Furrey, Peter Merivale, Ralph Smith. September 9—Grant Keenan, Little Brook, Harley Furrey. September 10—Grant Keenan, Little Brook, Harley Furrey. WILD HORSE RACE: September 8—Jack Whaley, Loren Clevenger. September 9—Fred Crow, Kenneth Miller. September 10—Jack Whaley, Jesse Sears. STAR RIDING—Red Sublett, Bill Martin, Little Brook. INDIAN CAMP RACE: September 10—Lucy Bird and mother, Emma White Bull and Mrs. Walking Elk, Mrs. Big Wolf and Sally Short Dog. SQUAW RACE—Bessie Rig Owl, Susie Short Dog, Susie Short. RELAY RACE: September 8, 9, 10 (Three-Day Average)—D. F. Zedicker, Al McGaa, L. E. DuBry.

From Ardmore, Ok., the Ardmore Roundup, staged September 15-18, was a success in every way, good crowds being on hand each of the four days, and the weather was perfect. In the steer roping there were 29 entries, each paying an entrance fee of forty dollars, half of which was added to the purse of \$1,000. In addition to this Tom L. Burnett, of Iowa Park, gave five hundred dollars for the roping making the fastest time in the finals, which special purse was won by Eddy Burgess, who spilled one loop, which brought home the bacon to the tune of little more than \$800. The bucking horses belonged to James Crawford, Jr. There were only five men who went to the finals and in the finals "Boxer" bucked from under Bryan Roach, who was just about to finish the season without being bucked off. Wild Brahma steers were used in the steer roping, and had there been any finals the judges would have had to hunt a new crew to give part of the money to. Bryan Roach was arena director, Fog Horn Clancy official announcer, Red Sublett clown, Johnny Mullins, Tommy Grimes and Floyd Randolph judges. There were two outstanding special features presented, one being Mrs. Lucille (Mullball) Burnett, who roped and tied a steer each day, showing that since her retirement from the arena she has lost none of her oldtime excellent form; the other being the work of Old Booger (red) (the original), who, although now 63 years old, mounted a buckler the last day of the contest and rode the animal with an ease and grace that was astounding for one his age. Johnny Harrel, Jr., and Turk Garrett were the principals of the local committee, and they proved to be men whose advent into the contest game will be a benefit to the sport.

The results follow, with winners in order given: STEER ROPING—Eddy Burgess, Chester Byers, Jim Holland, BULLDOGGING—Slim Caskey, Shorty Kelso, Jim Massey. BRONK RIDING—Booger Red, Jr., Tom Henderson, II, Ashby. Winners of day money: ROPING—Fred Beeson, Joe Gardner, Chester Byers, Eddy Burgess, Tommy Grimes. BRONK RIDING—Skeeter Bill Robbins, Booger Red, Jr., Shorty Kelso, C. R. Williams. BULLDOGGING—Slim Caskey, Jim Massey, Shorty Kelso, Loyd Saunders. STEER RIDING—Bryan Roach, Booger Red, Jr., Shorty Kelso, Fred Atkinson, II, Ashby. BAREBACK BRONK RIDING—Bryan Roach, II, Ashby, Loyd Saunders, Fred Atkinson and Booger Red, Jr.

RED OAK ROUNDUP

Chicago, Sept. 21.—"Prairie Lily" Allen was a Chicago visitor this week and gave The Billboard the results of the Roundup in Red Oak, Ia., September 14-16. Miss Allen said that there were 20,000 paid admissions on the three days, and that sixty-five contestants were en-

tered. The events and winners were as follows, in order given:

BRONK RIDING, \$500—Oklahoma Curley and Tommy Kirnan split first and second, Delbert Bledsoe. STEER ROPING (Two Steers), \$400—Frank Roach (1:27), "Soapy" Williams (1:33), Jim Roach (1:49). BULLDOGGING (Two Steers), \$400—Slim Mathews (62:25), Delbert Bledsoe (63:15), Buffalo Daniels (67:25). RELAY RACE (Four and a Half Miles)—John Paul, Steve Allen, Buck Smith. TRICK ROPING—Tommy Kirnan, Curley Griffith, Joe Hatter. ROMAN RACE—Curley Griffith, Tommy Kirnan. TRICK RIDING—Tommy Kirnan, Bee Kirnan, Rene Haffley. HALF-MILE COW HORSE RACE—Steve Allen, Buck Smith, John Paul.

"Slim" Allen was the official announcer and manager of the competitions. "California Frank" Haffley and Mamie Francis were other prominent figures in the tournament. "Bud" Timmons was hurt during the Roundup and a benefit was given for him. On this occasion "Oklahoma Curley" rode the famous Kizer in front of the grand stand. A collection was also taken up and the sum of \$390 realized. Lonise Hartwig was the only woman riding wild horses with no saddle or bridle.

ESSIE FAY'S SHOW

Chicago, Sept. 22.—Bill Sherman, who has been with the Essie Fay Show, one of the big features of the Con T. Kennedy Shows, has given The Billboard some sidelights on Essie's part of the entertainment. Bill tells it something like this:

"Essie Fay has a real Wild West and Horse Show combined. She also has one of the cleanest and best entertainments of its kind I ever saw. The show carries twenty-five people and thirty-four horses, and has one of the best layouts of bucking horses that ever was gotten together.

"The principals are Jim and Minnie Carry, Bill Sherman, Sandy Warner, Doc Duncan, Elmer Brooks and Miss Fay. An Eau Claire boy recently came on the show and made a wager of \$50 with Doc that he could ride 'Brown Jug.' Well, he didn't. Sandy Warren rides all bronks without stirrups removed. Jim Carry, figures in ropes and bronks, and Bill Sherman, that's me, you know, have been acting as arena director and ride bronks. Doc Duncan handles the front better than any man I ever saw. Elmer Brooks and his school of educated horses is one of the big hits of the act. Arabia, the mindreading horse, is an outstanding feature, while Snowball, the posing horse, worked by Minnie Carry, is one of the most beautiful acts I have ever seen, barring none. By the way, it takes five cars to carry Miss Fay's stuff. I will leave the show in Chippewa Falls and will make a few more contests this fall."

WILL CONTEST BEGUN

New York, Sept. 22.—As a beneficiary under the will of Mrs. Margaret Cole, who was left over \$1,000,000 on the death of her husband, the late William Washington Cole, well-known circus owner, Dr. Freeman F. Ward was examined before trial in Surrogate's Court on September 21, in a contest by Mary Riley, of Chicago, a niece of Mrs. Cole, who alleges that Dr. Ward exercised undue influence in the drawing up of the will. Dr. Ward denied that he acted as fiduciary agent for Mrs. Cole in handling her finances.

TAMMEN HEARD FROM

In answer to a message sent by The Billboard to H. H. Tammen, a wire was received from Mr. Tammen dated September 20 as follows: "Have had offers for Buffalo Bill title: all have been refused so far. Have under consideration putting out Bill Show ourselves, including a 'Houston' of all well-known Western cowboys." boys."

A letter received later from Mr. Tammen stated in point that there was not yet anything definite decided on the putting out of the show next season, but The Billboard would be informed as soon as a decision is made.

MONKEYS

BILLBOARD CALLERS

NEW YORK OFFICE

Irene Sarll. Was leading lady in the vaudeville act, "For Pity's Sake." Will go with Tom Durey's new comedy offering.

John M. Murphy, writing a play of mystery. Harry E. Honnell says John W. Moore is making a name and money for himself by putting on week-end "Block" parties. He has concessions and dancing among the features of entertainment. His recent successes are being scored in Jersey City.

Harry Witt says he has made arrangements with Santos & Artigas to take some amusements to Havana, Cuba, this fall, and will manage a park for them this winter in the Cuban capital. Mr. Witt plans to sail from Key West following the close of his fair season.

C. Bartdel, following the closing of "Riding the Rapids" for the season at Coney Island, he and Mrs. Bartdel were to join the Tubin & Cherry Shows at Reading, Pa., to take the management of one of the shows.

Walter K. Shibley, of the Sibley Show Service, making his plans for the fall and winter, during which time he expects to participate in the organization of a number of big amusement enterprises.

Harry Houdini, the master self-liberator and motion picture star.

Jack Donnelley and Edward Landau, magicians, playing in the big Louis King act, "Hippolusation," at Proctor's 23rd Street Theater.

J. Gordon Bostock, vaudeville producer, wanting to know who won the "Hull" throwing contest at the Olympic Games in Antwerp, Belgium.

W. C. Fleming, general agent Greater Sheesley Shows, in from Philadelphia, after making arrangements for the shows to play the Inter-State Fair, Trenton, N. J. He visited the Johnny J. Jones Exposition in Toronto and says that organization of amusements is all that is claimed and then a lot more that has not yet been enumerated either in type or spoken word.

H. W. Rogers, representing the Sentinel Appliances Company of New York.

C. Frank Stillman, constructing engineer, Columbia Park, Bronx Exposition, and other big amusements over the world. Has plans under way that if they mature will give him two parks to construct this winter. Columbia Park, according to Mr. Stillman, has had a good season despite weather and other impediments.

Fred A. Church and Harry C. Middleton, of Prior & Church, Venice, Cal.

Ed. Zello Adels Herrman, King Karlo, Sidney Wire, Elmer I. Waltons, Harry Howe.

"Edwarda," the Marine Ventriloquist, opened Monday, September 27, in Havre De Grace, Md., with Paul's Magical Show, playing opera houses.

Al Gottlieb, of Sam Reed's Jazz Band, of the Bronx, New York. He invited the entire New York staff of The Billboard to come to the vaudeville talent contest in the Milo Club, Hunt's Point Palace, Saturday night, September 25. He said they were going to bring to light some real vaudeville novelties and wants agents to take notice.

Edward Le Roy Rice, of James Madison's office.

Thomas J. Durey, the comedian of "For Pity's Sake" fame, closed that vaudeville classic recently in Easton, Pa. His plans now are to put out a "true" act along different lines from all others. Mr. Durey is gradually recovering from a sprained ankle, which has annoyed him for months.

Al Marzola, formerly of the New York Billboard staff, now with the Porto Rican Steamship Company.

Jethro Warner, vaudeville artist.

Ozark, the Mystic

Harry C. Middleton, general representative Prior & Church, Venice, Cal.

Sir, Edw. St. Ita-Diém, closed season with Dreamland Circus Side-Show, when Coney Island closed the season Sunday, September 19.

Elmer Tenley, visited the Mardi Gras at Hanover Park, Meriden, Conn.

Ed. C. Warner, general traffic manager Polack Bros.' show enterprises.

Fred Lanham, visited Rubin & Cherry Shows at Reading Fair. Says it's a great carnival. Plans a museum for the Bowery.

Larry Boyd, general manager Polack Bros. 20 Big Shows. Will leave for Jacksonville, Fla.

Mrs. W. C. Thompson says her trip to France and South America was most enjoyable and profitable.

Antonio Landini, representing the Hayes Costume Company, New York.

Billy Holland, representing the advance of Polack Bros. 20 Big Shows.

W. H. Middleton, back from a trip to Chicago.

A. E. Turpin, one of the biggest riding device operators of the country.

Mr. and Mrs. P. J. Ringen, high divers, playing with Quaker City Shows. Motored over from Philadelphia, where they are playing indefinite.

Louis King, now bills the Hipp-Houston this way: "Low King presents 'Kermis' and Company in the 'Hipp-Illusion.'"

Skating News

FORMER CHAMP VISITS CINCY

Arthur Weinberg, former world's champion speed and long distance skater, was a visitor in Cincinnati last week and paid the offices of The Billboard a pleasant call. Mr. Weinberg is at present with "The Cabaret Girl" Show, but will soon be back in the rink game, where his real interest lies. While in Cincinnati he renewed acquaintance with Fred Nall, with whom he started his skating career, and the two spent several hours in pleasant reminiscences.

Mr. Weinberg started as a skate boy for Mr. Nall at the Coliseum Rink, Chicago, September 28, 1902. He won his first race on October 8 of that year, receiving a pair of racing skates as a prize. He then won eighteen amateur races in a row, quite a record for a beginner. On January 21 of the following year Weinberg met George Scott, world's champion, to skate the best three out of five races, at the Coliseum. Weinberg won the first three races, thus taking the title. Later he was matched with Howard Fielding for the half-mile sprint championship, best two out of three. Weinberg won this title also.

Following this, Weinberg skated in various cities, under Fred Nall, until 1904; met Harley Davidson in a series of races for the one-mile championship and the 5, 10, 15 and 20-mile championship, and retained his title. In 1906 the first six-day race ever held in the United States was staged at the Rollaway Rink in St. Louis and Weinberg won in this event, skated many minor races in St. Louis, then in 1907 met Harley Davidson and lost the championship title to him, the race being staged at the Jal Alal Rink in St. Louis. Later Weinberg took part in many novelty races in Cincinnati, including a race against Chas. (Daredevil) Hall in an auto, winning best two out of three, and a race against a bulldog.

During the balance of the present season Mr. Weinberg intends to visit many of the leading rinks of the country, and he has arranged to

"CHICAGO SKATES"

No. 502.

represent the company manufacturing the Fred Nall Twin Plate Skates. He inspected the skates while in Cincinnati and expressed unbounded admiration for them.

NEW RINK AT FRANKFORT, IND.

A new roller rink will be opened soon at Frankfort, Ind., under the proprietorship of Chas. Morris and Carl Lawhead, two bustling young men who, while new to the rink game, are going into it with a willingness to learn and the determination to build up a first-class rink. The building is now being put in first-class shape and as soon as the remodeling and decoration is completed will be opened. It is announced that the rink will be equipped with the new Fred Nall Twin Plate skates, and music will be furnished by a mechanical band.

It will be the aim of Messrs. Morris and Lawhead to give the public everything worth while in the line of skating acts and attractions, and from the energetic manner in which they are preparing for the season's opening they should make a success of the venture.

MUSIC HALL RINK OPENING

The opening of the winter season of Music Hall Rink, Cincinnati, will take place October 1. Al Hoffman, who has successfully conducted the rink for several years, is again manager and he has an efficient staff of instructors, skate room boys, etc. During the summer Mr. Hoffman managed the rink at Rexford Park, N. Y., and he states that business was exceedingly good there.

Music Hall Rink has been overhauled and newly decorated and will present an attractive appearance for the opening. One of the innovations patrons will note is an attractive display case in which are shown the new Fred Nall Twin Plate Skates, which Mr. Hoffman is handling and for which he has expressed great admiration.

WARNER PARK RINK

The Warner Park Rink, Chattanooga, Tenn., closed September 26 for extensive repairs and will reopen about October 16 with all new Fred Nall Twin Plate skates and with many improvements in evidence. Jasper (Jap) Drumm, who has managed this rink for four years, has resigned to take charge of the rink at Chilhowee Park, Knoxville, Tenn. The new mana-

ger for Warner Park Rink has not yet been announced.

KLESGES IN VAUDEVILLE
Joseph Klesges, of Green Bay, Wis., is going into vaudeville with a fancy skating act commencing October 15, and is already booked for 12 weeks, he writes. He will play the W. V. M. A. Time. His former partner, Jack Kitts, will operate a rink at Oshkosh, Wis., this winter, also one at Appleton, Wis., Klesges states.

On May 1 of next year Klesges plans to open a rink in a large Indiana city. In a \$75,000 building built on the lines of the White City Rink of Chicago.

CHICAGO ROLLER SKATE COMPANY

4458 W. Lake St., CHICAGO, ILL.

ROLLER POLO SEASON OPENS

The roller skating and polo season opened at Hartford, Conn., September 21. The Hartford team includes Herkness, Evens, Morrison, Heffernan and Coggeswell. They are members of the American Roller Polo League, with teams in Providence, Salem, Fall River, New Bedford, Lowell, Worcester and Bridgeport. The opening games drew large crowds.

ROLLER MARATHON PLANNED

Preparations are being made by the River-view Boosters' Club, of Riverview Rink, Chicago, for a big roller street marathon to be held in the near future, according to The River-view News, the live little weekly edited by J. A. Forester. These marathons are held annually, and while the one of last year was somewhat handicapped by snowy weather, it is the purpose of the organization to hold the races earlier this year and thereby avoid unfavorable conditions.

TWO FLOORS AT RIVERVIEW

Patrons of the Riverview Rink, Chicago, will find many changes and several additions to the rink.

SKATING NOTES
Several of the oldtimers have inquired as to what has become of Ollie Moore, speed and fancy skater. How 'bout it, Ollie?
Stratford Roller Rink, Rochester, N. Y., is under way for the winter season, with marked interest being manifested. This popular rink always gets the crowds, and, as a well-known ad states, "There's a reason."

SOLAR AERIAL COMPANY

Doing Big Business—Lieut. Hamilton Completes Busy Week

Chillicothe, Mich., Sept. 24.—Lieutenant Hamilton, of the Solar Aerial Company, of Detroit, Mich., has just finished a busy week at the Great Michigan Northern District Fair here, where his sensational aeroplane stunting was the feature attraction. He had recently made a hop from Kalamazoo, where, under the auspices of The Kalamazoo Gazette, he stunted almost in the downtown streets. Large numbers went up with him for flights and stunts.

The Solar Aerial Company has been carrying hundreds of passengers from the United States and Canada in its aircraft without accident. It is presenting a set of exhibition programs that include illuminated night flying, wing climbing, plane changing, parachute dropping, stunting of all varieties and spectacular aerial battles that have been given at several State Fairs.

The Detroit headquarters of the Solar Aerial Company is now arranging for a tour of the Southern States, Cuba and Central America.

THANKS CAPT. FITZGERALD

New York, Sept. 22.—Captain Charles N. Fitzgerald, the aerialist, has received a letter from John Dwyer, inspector New York Police Department, congratulating him on his daring work in connection with the Police Field Day games held August 28. The letter says: "On behalf of the Police Department I desire to thank you for your valuable contribution to the success of our recent field day games at the Gravesend Race Track, King's Highway, Brooklyn, on August 28, 1920, in giving an exhibition the like of which it has never been my good fortune to previously witness. The stunt of standing on the wings of an aeroplane while in motion in the air is of itself rare nerve, but that of thus standing while the aeroplane loops the loop in midair is indeed a phenomenal and daring thing to do. You are certainly to be commended for the daring and nerve displayed in the performance which you gave at our field day games. By direction of Rodman Wanamaker, Special Deputy Police Commissioner; John Dwyer, Inspector, Captain Fitzgerald was recently commissioned a captain in the New York Police Reserves."

RUTH LAW TO TOUR

Chicago, Sept. 22.—Ruth Law, at the close of her fair season, will leave for a tour around the world, in search of something new in aviation wonders. It is hinted that she will select an aviator from each country to stage a realistic air battle. Miss Law says that aviation has got to such a point that each season the fairs are looking for the newest and most sensational aeroplane feats. It is rumored that a company has been organized, appointing Miss Law to purchase one of the largest German Zeppelins and exhibit it in action at the largest fairs next season. Ruth Law's Flying Circus, including Al Wilson, has been a tremendous success at all the leading fairs this season.

FIELD FOR FINDLAY, O.

Findlay, O., Sept. 25.—Negotiations are in progress with the Federal Government for the establishment of an air service station and field here. Government engineers will be here soon to make a survey.

"THINGS I SEE AND HEAR EVERY DAY"

(Continued from page 57)

artists—and they play "it"—as one will see anywhere on his travels.

At San Antonio I met Walter Neland who has been identified with Sig. Sautelle Show for the past eleven years and who is now on route with "Thunder Mountain," a big scenic vaudeville attraction.

The Pantages Theater at San Antonio had a real circus bill and included acts of the Five Riding Lloyds, late of the Sells Floto Shows; the Aerial Butters, of the John Robinson Circus, and Dainty Florette, who is doing a single contortion act.

An oldtimer of the white tops and well known around the theatrical quarters of Cincinnati is C. (Bill) Brinkman, who is now chasing props for the Princess Theater at San Antonio.

And assisting the city editor on The San Antonio Express is none other than George Witting, who formerly was connected with the big shows.

Mary McCarthy, who was a member of the "Fashions a la Carte," was taken severely ill during the performance at the Princess Theater, San Antonio, and is now confined to the Surgeons' and Physicians' Hospital, and will be there for the next two weeks. Members of the Loew Road Show, playing San Antonio this week, were very generous in their efforts and visited her and sent out many flowers and luxuries.

John Robinson Circus has played to the greatest business of the season in the past five weeks, Dallas and Fort Worth being complete turn-aways.

CUBAN CIRCUS OWNER IN N. Y.

New York, Sept. 23.—Senor Guertia, Cuban circus owner, arrived in town last night. He is engaging a new show and will be here several days.

Look thru the Letter List in this issue.

PARACHUTES BALLOON

60 Ft., New. Cheap, Quick Sale. NORTHWESTERN BALLOON & TENT CO., 1635 Fullerton Ave., CHICAGO, Long Distance Phone, Diversey, 3680.

BALLOON ASCENSIONS, by thoroughly reliable Aeronaut, PROF. CHAS. SWARTZ, Humboldt, Tennessee. Land salesmen wire. FOR SALE—Two fine Aviation Motors. Description on request. Test allowed. Correspondence solicited.

WURLITZER Military Bands For Skating Rinks

No. 125

Played With Paper Rolls. 1 to 18 Selections Without Attention.

(Write for Booklet)

The Rudolph Wurlitzer Mfg. CO.

North Tonawanda, New York

The First Best Skate—the Best Skate Today.

Easy of Action. Durable. Best Designed.

Rink Owners Rink Managers

Write for a copy of our new, attractive catalog.

Roller skating is one of the world's leading sports. Richardson skates are the world's leading skates—the most popular skate for a popular sport.

RICHARDSON BALL-BEARING SKATE CO., 536 Lake Shore Drive, CHICAGO, ILL.

EXHIBITIONAL AVIATION Ballooning and Parachute Jumping

MCLAUGHLIN MEETS DEATH

Famed Stunt Man Succumbs to Injuries Received While Changing Planes

Syracuse, N. Y., Sept. 24.—Harry J. (Tex) McLaughlin, dare-devil aviator, died at the Crouse-Ing Hospital here September 20 from injuries received last Saturday afternoon when he was struck by the propeller of an airplane during his performance.

McLaughlin died a "good fellow." He had no contract with the State fair officials to fly Saturday. He had been engaged for five days, and for five days he thrilled thousands. Saturday was the day of the auto races and the commission thought the airplane flights would not be missed. But spectators asked for a flight and the officials asked McLaughlin to fly.

"These people expect me to fly," McLaughlin told a reporter. "I'm going to do it. I won't get paid, except for the advertising I'll get, but I won't lose anything, and all these folks won't go out of here knocking Tex McLaughlin."

His flying togs were sent for, his machine made ready, and immediately after the end of the auto races he took to the air. Jimmy Curran carried him, with Shirley Short flying the second of the planes.

High over the field he attempted to do what he had done hundreds of times without accident—to climb up a rope ladder from one plane to the other. A high wind was blowing, the planes making more than 70 miles per hour.

Falling thrice to grasp the ladder, McLaughlin stood on the wing of the Curran plane and grabbed the ladder dangling from the Short plane in his fourth attempt. As always, he expected the Curran plane to rise, carrying him clear of the whirling propeller. Instead they clung together for one fatal instant—long enough for the ladder to swing him thru the arc of the whirling propeller on the lower machine, whirling at the rate of 1,400 revolutions per minute.

It cut thru his body like tissue paper. The tips of the propeller snapped off. Curran, sitting horrified in the cockpit of his machine, saw blood spurting from the figure of the man on the ladder.

"But he climbed," said Curran later. "He climbed—broken almost in two, he hung on and climbed. It took a real man and more to do that." Short sensed something was wrong. It would take precious time to return to the fair ground enclosure, so he veered to the ground immediately. McLaughlin was dragged but a few feet.

After hurried first aid treatment he was taken to the hospital, where physicians found the propeller blade had ripped thru the big muscles of the back, torn three vertebrae, narrowly missed opening a gash in his kidneys, and let out an immense amount of blood.

Except under the actual operation, "Tex" was conscious thru it all. He talked with his partners and with the physicians who attended him. He joked with the interne on the ambulance. A little rest, he said, and he would try it again.

His mother, whom he met at the fair after a long separation, came to him Saturday and was with him when he died.

The body of the flyer was sent to Groton, N. Y. Tuesday morning, where funeral services were held from the home of his brother, Leon McLaughlin. After his death a local newspaper started a fund for floral tributes, and several hundred dollars were secured in a short time.

W. H. Dickens, of Chicago, manager of McLaughlin, is credited with the statement that as the result of the deaths of Locklear and McLaughlin he is thru with the promotion of thrillers of this character. Dickens was also a manager for Locklear. Dickens, with J. Alex Sloan, of Chicago, was in Batavia conferring with State Fair Commissioner Parker over the McLaughlin contract when the accident occurred.

Dickens received \$2,500 here last week as half of the amount called for in the contract. Of this sum he gave McLaughlin \$750. Of the balance of \$2,500 still due a considerable portion in addition is also due the McLaughlin estate, and will be turned over when the proper person has been designated.

BALLOON RACES OCTOBER 23

Announcement has just been made by the Aero Club of America that the annual international balloon races will start from Indianapolis on October 23.

Three entries, the maximum permitted by the rules, will be entered by the United States, representing the Omaha Aero Club, the St. Louis Aero Club and the Akron Aero Club, respectively.

WRIGHT BRINGS SUIT

New York, Sept. 22.—The Wright Aeronautical Corporation September 15 brought in Federal District Court a patent infringement suit against Handley-Page, Ltd., the Aircrafts Disposal Company, Ltd., and William H. Workman. The action was based on patents issued in 1906 to Orville and Wilbur Wright and which in 1910 were said to have been transferred to the Wright Aeronautical Corporation.

A Department Devoted to the Musical and Amusement End of FAIRS AND EXPOSITIONS

Which, in Conjunction With the Privileges and Concessions,
Constitute The Billboard's Chief Concern.

KANSAS FREE FAIR

Breaks All Its Own Records

**Altho Rain Mars Opening Day,
Decided Gain Is Shown in
Attendance and
Receipts**

Topeka, Kan., Sept. 22.—The Kansas Free Fair has broken all its own records during the fair just closed, and, according to concessionaires, exhibitors and carnival men, it has broken the record of the Western fairs by showing a decided gain in attendance and in revenues.

Despite the fact that the fair opened on Monday with a soaking rain, which really delayed the opening until Tuesday night and kept the Wortham Shows off the lot until the evening of the second day, the fair and the Wortham Shows grossed a greater business than was shown in any year of the free fair. The estimated attendance of the fair for the week was 345,000, a gain in attendance over 1919 of ten per cent. The races and Gordon's "Hawaiian Nights" showed a gain in paid admissions of seventeen per cent. The Wortham Shows went over the top of all records with a gain of more than twenty per cent over 1919. Fred Beckman, manager of the Wortham Shows, expressed himself as more than pleased with the Kansas Free Fair, and he was surprised at the splendid gains shown.

The exhibits of live stock and machinery were the largest ever shown in Kansas. Every inch of space that could be used for displaying machinery was occupied, and every stall in the horse and cattle barns and every pen in the swine and sheep barns were filled, and tents were provided for the overflow.

The concessionaires were pleased and spoke for their spots for next year. There was business for everyone, and everyone thrived, and there was no trouble to mar the week.

ROCHESTER EXPOSITION

**Most Successful Ever Held, Despite
Rain**

The Rochester (N. Y.) Exposition, September 6 to 11, was the most successful in its history, the attendance exceeding 150,000, notwithstanding bad weather.

The gates were opened on Monday morning in a pouring rain, but two hours later the sun was shining, and before nightfall nearly 40,000 people had passed thru the stiles. Then at 7:30 o'clock that evening another deluge came, completely spoiling the night business. Again on Thursday evening and on Saturday evening heavy rains killed the night attendance.

The midway shows suffered the greatest from these night rains, but J. M. Shiesley, who furnished all the attractions, had a fairly good week, and, before closing on Saturday night, expressed a desire to return in 1921. This was quite gratifying to Secretary Edgar P. Edwards, as it was Shiesley's first year at the Rochester show.

An increased number of exhibits in every department made the show the largest in its history. A start was made this year on the long talked of cattle department, and it attracted such a large attendance from the country districts that the management is making

plans for an extensive live stock department next year.

The principal outdoor features, other than the Horse Show, were the drills and maneuvers of a picked company of regulars from the 63d U. S. Infantry, known as the "White House Guards." They were accompanied by the regimental band, known during the war as "Pershing's Own Band."

The big night feature was a dancing spectacle, entitled "The Treasure Box," staged by Mrs. Florence Colebrook Wetmore.

All of the officials are so enthusiastic about the results of the 1920 Exposition that plans are now under way to move to a larger site. The exposition has entirely outgrown its present location, and it would not be surprising if within a year or two the city were to commence the erection of a model exposition plant on a 200-acre farm on the outskirts of the city.

SPECTACULAR PAGEANT

To Be Feature in Southeastern Fair

Atlanta, Ga., Sept. 24.—The Atlanta branch of the National Drama League will display at the Southeastern Fair a spectacular pageant with more than 1,000 people in the cast. Mrs. Eric Atkinson, president of the local branch, has notified the fair association that the league has accepted its invitation to present the pageant, and that Armond Carroll, the author of the "Shakespearean Masque" and of the Columbus Pageant, has written the program for this year's affair.

The pageant will illustrate Georgia sketches of a historical nature, and will be directed by a New York professional coach.

TENTS FOR EXHIBITS

Riverside, Cal., Sept. 23.—The largest tents in the State have been secured by the Southern California Fair here to hold the displays in the

agricultural, horticultural and industrial departments. The fair will be held October 13 to 19, inclusive, and promises to be larger in every department than ever before.

Horse barns have been remodeled, large additions have been made to the cattle barns, and other improvements have been made.

Visitors to the fair will find plenty to interest them, both in the way of educational exhibits and entertainment. Secretary W. W. Van Pelt having arranged a well-balanced program.

GRATIFYING SUCCESS

**Attained by Northeastern Wisconsin
Fair**

The Northeastern Wisconsin Fair, which was held at Green Bay-De Pere, Wis., August 30-31-Sept. 1-2, proved to be a wonderful success. A meeting of the directors was held September 14 for the purpose of checking up the fair, and the results were more than gratifying. Over \$3,500 was cleared, and the total receipts were more than \$25,000. It is estimated that over 40,000 people attended the fair. The races were more than excellent, and the exhibits far surpassed those of any previous year.

One thing noticed was that the buildings are not large enough. The plant, as now built, represents an investment of better than \$60,000. It is expected that next year \$30,000 will be spent to enlarge the present buildings and the grand stand.

The midway did a big business; in fact, everyone reported it as their largest week of the season.

At the directors' meeting the dates for next year were set for August 29, 30, 31 and September 1. Plans are already under way to make the next year fair bigger than the one this year, altho people in this vicinity can not imagine a better fair. More free attractions will be put on and everything in general made a little better.

KEEPING STEP

**With March of Progress, Is Georgia
State Fair**

One of the leading fairs of the South is the Georgia State Fair, at Macon, of which Harry C. Robert is secretary and general manager. Recently the editor of The Billboard asked Mr. Robert to tell readers something of the coming fair. In response Mr. Robert sent an editorial from The Macon News, entitled "Greater Georgia State Fair," that seems to cover the subject thoroughly and interestingly, hence it is reproduced herewith in part, as the entire editorial would occupy more space than is available.

"Keeping step with the march of progress in all lines of endeavor in Georgia, the 1920 Georgia State Fair will eclipse all former exhibitions held here, the high standard of which has made the State Fair an institution of vital importance not only to Georgia, but to the entire South.

"Advance announcements regarding the big exposition, which will open October 25 and continue thru November 8, reflect the constant and steady broadening of its scope. The educational features of the 1920 fair will be on a larger scale than ever before. Thirty thousand dollars in premiums and purses have been offered, an increase of \$3,000 over those of the last exhibition. These additional inducements mean more agricultural, live stock, poultry and other exhibits will be shown, and that the quality will be greatly increased.

"Many improvements have been made at the grounds at Central City Park. A number of large barns, sufficient to care for all livestock entries, have been built or enlarged, and the space for other exhibits increased and improved in proportion.

"The improvements in the foregoing departments have not been at the expense of the others. It has been announced that \$6,000 in purses will be paid winners in the races. There will be six days of racing and three races a day.

"Then there will be Merryland with its myriads of lights, shouting spictees, dazingly garbed performers, wondrous of the world and the riding devices—joy producers so dear to the hearts of children and grown-ups alike. The Johnny J. Jones Exposition will return, bringing many new features. And in front of the grand stand there will be five great platform acts daily, all topnotchers in their classes. Even the musical program will be on a larger and grander scale.

"These are only a few of the many good things that the fair will provide, for arrangements are not complete, and every day some new feature will be added. Julius Otto, president of the association; Harry Robert, general manager; the members of the Georgia Agricultural Society and others working with them are determined to make the 1920 Georgia State Fair the greatest ever held in this part of the country; they are determined to make it an exposition that will set a high mark for others, and there is no doubt that they will be successful."

TO REVIVE TECUMSEH FAIR

Tecumseh, Neb., Sept. 23.—The Johnson County Fair Association has decided to revive the annual county fair, after abandoning it for several years. Plans have been cleared and the grounds are being prepared. A fair will be held October 14 to 15, with agricultural (Continued on page 62)

Street Fair, Paris, Mo.

WEEK OCTOBER 18
Free Acts, Shows and Concessions of all kinds wanted. Only Street Fair in County. Address
DR. GEO. M. RAGSDALE, Paris, Mo.

The Colored Fair

will be held on the HART COUNTY FAIR GROUNDS November 18, 19 and 20, 1920. WANT a small carnival to furnish side attractions for the occasion. Address P. B. HARPER, Secretary Colored Fair, Hartwell, Georgia.

TOMMY HAYES AND CO.
Lady and Gentleman Artists, double Rib and Triple Act and Slack Wire. What they say about us: "The Double Aerial and Slack Wire Acts by Hayes and Co. was the better performance of the day."—Republican, Sandusky, Mich. "The Double Aerial and Who Act by Hayes and Co. was unusually well performed and would be a real attraction at our County Fair."—Tribune, Sandusky, Mich. For terms write to care Billboard, Cincinnati.

WANTED

FOR THE MADISON COUNTY FAIR
OCTOBER 11 AND 12. A good, clean Midway a Carnival Show, with Ferris Wheel and Merry-Go-round. Must allow a whole week performance, with those two days as good ones. No gambling devices allowed. Address DR. W. A. SAMS, Chairman Entertainment Committee, Marshall, North Carolina.

CARNIVALS

**We want a Carnival for week of November 1st.
Nothing less than 25-car Show with 4 Rides.**

**CONCESSION MEN
Come where you get the money.**

DOTHAN FAIR

DOTHAN, ALA.

S. E. GUERSTEDT, Secretary.

FAIR FAIR FAIR

Southeast Arkansas Fair Association

**MONTICELLO, ARK., 18 COUNTIES. LARGEST FAIR IN STATE.
EIGHT BIG DAYS. OCTOBER 7-14.**

WANT—Hamburger Joints, Juice Joints, Doll Wheel, Cardy Race Track, Novelty Stand, Cat Tracks, Shooting Galleries and Throwing Devices.

First and only attraction this year. All space on Midway, \$250 per front foot. Wire or write for reservations.

WESLEY CARROLL, Supt. of Concessions.

THE BILLINGS FAIR

Billings, Mo., October 13, 14, 15, 1920

FIFTEENTH ANNUAL FAIR

Shows, Rides and Concessions wanted. **EVERYTHING INDEPENDENT. NO EXCLUSIVES.** Rates reasonable. For space and rates write, wire or phone
LOYD L. ANDERSON, Billings, Mo.

"THE WHIP"

THE LATEST AMUSEMENT RIDE.
Combines Thrill, Action, Pleasure and Safety. Large returns on moderate investment. Built exclusively by **W. F. MANGELS CO., Coney Island, New York.**

ICE CREAM CONES
FOR THE FAIRS
\$4.00 PER 1,000
Less 5% if you mention Billboard and send money order for
\$19.00 for 5,000
—TO—
CONSOLIDATED WATER CO.
2672 Shields Ave., Chicago.
515 Kent Ave., Brooklyn.
101 St. Street, Toronto, Canada.
615 Front Street, San Francisco.

HE LOOPE-THE-LOOP STANDING UP ON THE TOP OF PLANE!!

JERSEY RINGEL & HIS AERIAL CIRCUS

LITERALLY DRAGGED THEM OUT OF THEIR SEATS AT THE TENNESSEE STATE FAIR, NASHVILLE, LAST WEEK.

STOP, LOOK AND LISTEN! FAIR MANAGERS, GET THIS:

ON MONDAY AFTERNOON, SEPTEMBER 20th, for the first time in the history of the world, at a public exhibition, RINGEL STOOD UP on the top wing of his plane and LOOPE-THE-LOOP.

Stop and Read That Again---and Think

what it means to see a man STAND UP ON THE TOP WING OF A PLANE AND LOOP-THE-LOOP. Ringel originated this, the greatest stunt in aviation. No other aerial acrobat has ever dared to attempt it. Ringel accomplished it for the first time at Chattanooga on Friday, September 17th, three days before his Nashville engagement.

RUSSWURM SAYS:

September 24, 1920.

MR. JOSEPH R. CURTIS, Manager,
Jersey Ringel and His Aerial Circus,
Chattanooga, Tennessee:

Dear Mr. Curtis—On behalf of the trustees of the Tennessee State Fair, allow me to express our appreciation of Jersey Ringel and His Aerial Circus, which has been our principal attraction this year.

In the thirty or forty years which I have been connected with the amusement game, I have never witnessed so thrilling an act as that furnished by Ringel, and I sincerely believe that he will be the greatest drawing card in the outdoor show world in the months to come.

I also take pleasure in stating to you that not only was our contract with you observed in every detail, but that you gave us features which you did not promise and which we had no reason to expect. We hope to have this big feature again next year, and you may reserve the dates of the Tennessee State Fair for Ringel and His Circus.

With best wishes, I am,

Yours very truly,
(Signed) J. W. RUSSWURM,
Secretary-Manager Tenn. State Fair.

SECRETARIES!

**IF YOU WANT THE
OUTDOOR
SHOW. WORLD'S
GREATEST AND
MOST SENSATIONAL
FEATURE
WIRE
FOR OPEN TIME
AND TERMS
NOW---TODAY---
NOT TOMORROW**

ROB ROY SAYS:

MR. JOSEPH R. CURTIS, Manager,
Jersey Ringel and His Aerial Circus,
Chattanooga, Tennessee:

Dear Joe--You got away yesterday before I had a chance to see you, so I am writing to express my personal appreciation, as well as that of the Tennessee State Fair for the wonderful, thrilling exhibition that you gave us.

As you know, I have had occasion in the past few years to see Locklear, Tinney, Wilson, and all of the other outdoor amusement attractions, both big and little, and I am sincere when I tell you that Ringel so far surpasses the others that there is really no comparison. The rest of them were good, but Ringel makes them look like amateurs. He stands supreme as an outdoor attraction, and I believe that he will be America's greatest sensation next year.

His change from one plane to another is as thrilling as that of other noted aerial acrobats, and his standing on the top of a plane while it loops-the-loop simply takes the breath away from every spectator. He is absolutely the best. What more could be said?

If you want any endorsement of his work, let me know. It will be a pleasure to testify to his great value as a drawing card.

Yours very truly,

(Signed) ROB ROY,
Chairman Amusement Com. Tenn. State Fair.

Ringel also changes planes with or without a rope ladder and performs all the other aerial acrobatics. He does all that the others claim to, and then some.

—ADDRESS—

JOSEPH R. CURTIS, Mgr., Chattanooga, Tenn.

AMUSEMENTS and PRIVILEGES AT PARKS, PIERS AND BEACHES

WITH ITEMS OF INTEREST TO MUSICIANS

PLEASURE BEACH

Is Leased to Park Men

Park Lately Acquired by City of Bridgeport Is To Be De- veloped as Amusement Resort

A group of amusement park men, headed by Elwood Salisbury, have leased Pleasure Beach from the City of Bridgeport, Conn., for a long term of years. Associated in the venture are Fred W. Pearce of Detroit, Mich.; John A. Miller the familiar Roller Coaster designer, of Chicago; Harry C. Baker of Miller & Baker of Baltimore, Md., and Frank Carney, widely known refreshment concessionaire, of New Haven.

Pleasure Beach is one of the historic amusement park sites of this country. It is situated in the Bridgeport Harbor, a comparatively short distance from the mainland, and has the finest bathing beach between New York and Boston. It was the principal picnic resort of this section of the Long Island Sound country for many years and was finally developed into an exposition park and operated under the name of Steeplechase Island by George Tilyou of Coney Island.

It has been closed to the public for a number of years past and was but lately acquired by the City of Bridgeport for park purposes. In line with the modern trend in City Park development, the Board of Park Commissioners desired that the most efficacious plan of development would be to have a first-class amusement park installed on the property.

Numerous projects from various amusement concessions were considered, and in the end the lease was granted to Salisbury and his associates.

A thoroughly modern amusement park will be built on the island between now and the next operating season, and one of the conspicuous features of the improvement will be a large industrial exposition building.

It is estimated that the total cost will run in the neighborhood of one million dollars.

VENICE

Has Shown Phenomenal Growth—Fred Church Talks of Big Coast Resort

New York, Sept. 24.—Fred A. Church, of the firm of Prior & Church, of Venice, Cal., was a caller at The Billboard office one day last week in company with Harry C. Middleton, the general representative of the firm in New York City.

Mr. Church is one of the most prominent amusement men in this country and has a host of friends in the amusement park world. He is at present on a tour of the East looking over the parks and resorts, and especially the Great American Racing Derby rides, of which he is the inventor, patentee and joint owner with Mr. Prior.

While conversing with Mr. Donaldson of The Billboard Mr. Church related an incident which happened ten years ago and got quite a laugh at the expense of The Billboard representative. In 1910, in company of the late Thos. W. Prior, Mr. Church went to Venice, Cal., then a very small amusement resort. In fact only four years old, and built the big racing coaster known as the "Race Thru the Clouds," from which the firm has grown in pace with the resort until it now has the largest amusement interests on the Pacific Coast. Shortly after the completion of the coaster Mr. Prior, who was

conceded to be one of the best publicity purveyors in the amusement game, sent Mr. Donaldson a season pass for the ride, and Mr. Donaldson, in acknowledging receipt of the pastebord, wrote just a line or two as follows: "Thanks very much for the pass, but where the hell is Venice?"

"This perhaps," said Mr. Church, "illustrates best how Venice has in fourteen years grown from a mass of sand dunes to the Atlantic City of the Pacific Coast and the playground of Los Angeles and the West, catering to from 100,000 to 150,000 people on Sunday and with a permanent population of 30,000. There is no closing of the season at Venice, the resort caters to the pleasure loving public 365 days out of the year, and when the East is gripped in the throes of snow and ice on New Year's Eve our amusement rides and concessions enjoy the patronage of a regular Fourth of July crowd. We built a new single track coaster last spring, which opened on May 10, and up to and including Labor Day we carried a few shy of 600,000 people at 15c, which, I am told, is equal to the business of most of the big coasters in the East."

Mr. Church said it was the intention of his firm to build a number of Racing Derbies wherever the best locations could be secured in the parks of the East this fall and during his trip he is on the lookout for attractive leases and locations.

"The Racing Derby has panned out a marvel," he says. "While only three years old we now have fifteen rides throughout the country, two building in Toronto, and Mr. Middleton has just closed for a derby in France and England, and expects to close a number of deals with Eastern parks within a fortnight. It is one of the greatest rides imaginable, having all the thrills and interest of a real horse race and fills the long felt want of the amusement public for something new. If Venice with its perfect weather and climate had the tremendous population of Greater New York to draw from, and the parks and resorts

of the East had our climate, what a happy family we amusement people would be.

"I am enjoying every minute of my trip and must say you have in the East and Middle West many beautiful amusement parks and best of all everybody reports the biggest year in history. There is a splendid opportunity for the amusement men of the East to operate in Venice during the winter months and many have already learned of this fact, and Eastern amusement men will always find a hearty welcome from the showmen of the Pacific.

"It may be interesting to note that while the West has largely depended upon the East for new amusements in the past I find that this year 'East is West.' In other words the only three NEW amusements to be found in the Eastern parks and resorts this season originated in Venice, namely: The 'Great American Racing Derby,' 'Noah's Ark' and the 'Tig Slide.'"

LAKWOOD PARK CLOSES

East Mahanoy Junction, Pa., Sept. 23.—Manager Eckert and his staff of employees, together with the concessioners, held their annual outing and farewell day of the season last week. Everybody was in a jolly mood and enjoyed a thoroughly good time.

Win. Theobald has joined a carnival going South, and Chopsey has eloped his concession to join an indoor carnival. Thos. Marcus and wife have joined their grandchildren near Allentown. Mrs. Zahn was taken sick and had to lay off at Mahanoy City instead of going to her home in Baltimore.

Manager Eckert expects to add a shoot-the-chutes to the park next season.

SIGNS OF FALL

Chicago, Sept. 23.—Signs of fall are manifest. Riverside Park and White City let their lights go out for the season Sunday night, September 19.

WARNING Purchasers of Riding Devices or Fun Houses similar to and infringing on the patents of "OVER THE FALLS" are hereby warned that Pennie, Davis, Marvin & Edmonds, Patent Lawyers, of New York, are prosecuting and will continue to bring suits for unfair competition and damages against makers and users of devices that infringe.

Local and Long Distance Phone, Harrison 9133.

OVER THE FALLS COMPANY (Inc.)

1402 Lytton Bldg., CHICAGO.

E. J. KILPATRICK, President.

For Sale--Merry-Go-Round

Three-Abreast Jumpers, splendid condition; organ, 65-key Gaviola; 3 register, elaborate building. Can be operated on lease or move. Exceptional buy for person having good location. Sale at sacrifice.

W. E. McGINNIS,

55 Wilson Road, Nahant, Mass.

AEROPLANE SWINGS

Each Aeroplane Car has a real aeroplane propeller, run by 2-horse power motor. RECEIPTS OF OLD CIRCLE SWINGS MORE THAN DOUBLED by putting on a set of our Aeroplane Cars. Design of our car is PATENTED.

J. W. ELY CO., INC., White Plains, N. Y. Phone, 2598.

FROLIC SECOND-HAND

but good as new. Located in a Park \$4,500 cash. This includes 10-h. p. Electric Motor. Or would take \$1,200 without Motor. QUICK ACTION NECESSARY. Address D. D., care The Billboard, 1493 Broadway, New York City.

"CASH IN" WITH

Whirl-O-Ball

The New Automatic "Loop-the-Loop" Game

for all Amusement Places, Soft Drink Parlors, Shooting Galleries, etc. Runs itself—automatic nickel collector and scoring device. Everybody plays.

Each Whirl-O-Ball Game is 3½ x 20 ft. and has an earning capacity of \$5 to \$10 an hour. Moderate investment required. Write today for complete catalog, prices and terms.

BRIANT SPECIALTY CO.,

34 East Georgia St., Indianapolis, Ind.

Our Goods speak for themselves.

EMIL R. HOFFMANN & SON

Manufacturers of the
WORLD'S BEST
Shooting Galleries & Targets

2317 So. Irving Ave.,
CHICAGO, ILL.

For Sale PENNY ARCADE AND SHOOTING GALLERY with three years' lease. Open six months a year. Pleasure Pier Park, Fort Arthur, Texas. Write for particulars. H. R. FINN, 1212 5th St., Fort Arthur, Texas.

SEEKING ALLEGED

BLACKMAILERS

Cleveland, O., Sept. 24.—Detectives are seeking alleged blackmailers who are trying to get \$20,000 from the Humphrey family, owners of Euclid Beach Park. A letter was received stating that unless the money was forthcoming a member of the family would be killed. Police placed a decoy package in the rear of the home of D. S. Humphrey and stationed police about the place, but no one appeared for the package. The decoy attempt was followed by another letter, continuing the threats. No arrests have yet been made and no harm has come to the park owners.

SUMMIT BEACH CLOSES

Akron, O., Sept. 24.—With one of the largest crowds of the year on hand, Summit Beach Park closed its 1920 season Sunday night, the final day of a week's Mardi Gras. H. A. Herman, president of the park company, announced Monday that the popular support will enable his company to adopt a program of expansion during the next two years that will make Summit Beach one of the largest and most modern amusement resorts in the United States. The park experienced thirty-seven days of rain the past season. Manager Manchester, announced, H. W. Perry, manager of the dance hall, and Mrs. Perry will leave next week for Youngstown, where Perry will manage Youngstown's largest dance hall, owned by L. O. Beck, of Akron.

BETHUME BEACH CO. ORGANIZED

The Bethume Beach Company, Daytona, Fla., has been organized and incorporated with \$20,000 capital, to conduct and maintain parks, pleasure grounds, casino, arcades, bathhouses and other amusement centers. S. S. Richardson is president, G. W. Walker vice-president, T. L. Smith secretary and H. J. Larkin treasurer.

BACK FROM PARK

Chicago, Sept. 23.—Col. F. J. Owens, who has been in charge of the pit shows in Riverside Park during the past season, has opened his downtown office in the Crilly building again as usual, following the closing of the park season.

MACADAY

BUILDING CORPORATION

16 MAIDEN LANE, - - NEW YORK

DESIGNERS AND BUILDERS OF
ALL KINDS OF

AMUSEMENT STRUCTURES,
BATHING PAVILIONS, PARKS, Etc.

THE REPEATER OF ALL REPEATING RIDES BOTH NEW AND OLD

THE DODGEM

Can be installed on any size lot. Suitable for the largest or smallest park. Also in portable form. Can be seen at Brockton Fair, October 5, 6, 7, 8.

STOHRER & PRATT DODGEM CORPORATION

MAIN OFFICE: 706 Bay State Building, LAWRENCE, MASS.
Write for names of amusement men who have seen it and get their opinions.

PLEASEING THOUSANDS OF FAIRGOERS AT STATE FAIRS

WORLD AT HOME SHOWS

"ALL THAT THE NAME IMPLIES."

BREAKING RECORDS—ESTABLISHING NATIONAL RECOGNITION—ELEVATING MIDWAYS

\$10,000 INCREASE IN MIDWAY RECEIPTS
AT THE
ILLINOIS STATE FAIR

\$8,000 INCREASE IN MIDWAY RECEIPTS
AT THE
KENTUCKY STATE FAIR

REGISTERED LARGEST DAY'S RECEIPTS EVER RECORDED
AT THE
INDIANA STATE FAIR

AN ASSET TO STATE FAIRS—DRAWING POWERS UNLIMITED

—PRESS EXTRACTS—

"Attractions worth while."—Louisville Post.
"Larger and more complete than the usual midway attractions."—Louisville Courier-Journal.

"The World at Home Shows have brought to Fairgoers really worthwhile amusements."—Indianapolis News.
"Midway amusements best in years."—Indianapolis Star.

"Larger variety of midway amusements would be hard to find."—Indianapolis Times.
"Midway attractions to suit all tastes."—Louisville Herald.

NOW BOOKING ATTRACTIONS FOR 1921

Address all communications to I. J. POLACK, Gen. Mgr., World at Home Shows, East Tenn. Division Fair, Knoxville, Tenn., week Sept. 27th; Chattanooga Interstate Fair, Chattanooga, Tenn., week October 4.

SILVER SELLS SILVER'S PARK

Bert Silver, with a record of fifty years as a road showman, has retired from the road show business and has also sold Silver's Park at Crystal Lake, Mich., including hotel, cottages, theater, stands, grounds, etc., to a syndicate of capitalists which intends to build up this beautiful spot into a fine park and summer resort.

Mr. Silver and his family now make their home at Greenville, Mich., where he has the only theater in the city, playing vaudeville and pictures.

TO REVIVE TECUMSEH FAIR

(Continued from page 60)

and five stock exhibits and the usual entertainment features.

New officers for the association were elected as follows: President, Lute Lyell; vice-president, Carl Brock; secretary, E. J. Lamb; treasurer, Frank Buford; members Board of Directors, T. J. Current, Henry Lintz and William P. Kelley.

ATTEMPT TO DEFAUD FAIR IS DETECTED

St. Paul, Minn., Sept. 29.—An effort to defraud the Minnesota State Fair out of nearly \$400, which had been paid in for tickets, was revealed yesterday with the conviction on petty larceny charges of thirteen young men who had served during fair week as gatekeepers and ticket sellers.

According to evidence heard by F. H. Gibbs, justice of the peace of Rose Township, ticket takers returned tickets to sellers instead of depositing them in the boxes, and held out the money when the tickets were sold a second time. The practice was reported to fair headquarters by a visitor who had detected the scheme.

Justice Gibbs ordered fines totaling \$700 after confessions had been obtained from all of the young men involved.

PROSPECTS EXCELLENT

For the Mississippi-Alabama Fair

Meridian, Miss., Sept. 24.—All preliminary arrangements for the Mississippi-Alabama Fair have been completed, and Secretary A. M. George announces that prospects are excellent for one of the best fairs ever held. The fair dates this year are October 11-13, which is a little later than in former years, the latter dates being chosen because of the greater chance of having favorable weather.

President Marks Rothenberg spent a good part of September in the North and East visiting resorts and lining up attractions for the fair. Secretary George has contracted for some of the best free attractions in the country and promises ample entertainment for the thousands who will attend the fair.

Mr. George states that the annual premium list shows a number of new features and improvements over past efforts of the association, especially in the line of the race program, which includes fast harness and running events for each day of the fair, under the direction of Col. Charles E. Reed, of Louisville.

AIRPLANES FOR FALL FESTIVAL

Albuquerque, N. M., Sept. 25.—H. B. Watkins, secretary of the Albuquerque Chamber of Commerce, has everything ready for the New Mexico Harvest Festival, to be held here October 7, 8 and 9. He plans to have two airplanes here, and there will be a great diversity of sports and entertainment features.

Some thirty States are expected to have exhibits at the opening of the world corn show, and exhibits in other lines are also expected to be extensive.

ELABORATE FLOATS FOR ANNUAL WHEAT SHOW

Wichita, Kan., Sept. 24.—In connection with the Golden Jubilee Celebration of the International Wheat Show and Exposition, to be held here this month, there have been planned several elaborate parades, and for these events magnificent floats have been constructed. Henry B. Marks, manager, says that this year's show is going to eclipse any heretofore held, from

GEORGIA-FLORIDA FAIR

VALDOSTA, GEORGIA

October 25, 26, 27, 28, 29, 30, 1920

Paddle Wheel Concession is sold on all goods. All other concessions for sale except Eating and Drinking Stands.

The Fair Association will operate all Eating and Drinking Establishments.

50,000 attendance expected. \$25,000 more spent this year on Fair Grounds makes the Georgia-Florida the Biggest and Best in So. Georgia.

GREATER SHEESLEY SHOWS PLAY US

If you want to get in on a big one write at once to

W. E. FRENCH, Secretary, Valdosta, Ga.

CONCESSIONAIRES, WHEELMEN, FAIRMEN, CARNIVAL WORKERS SELL

Cracker Jack

AND Angelus Marshmallows

Big sellers at Fairs, Carnivals, Theatres, Chautauscus and Expositions. Stock them

Secure good profits. ORDER THROUGH JOBBERS.

RUECKHEIM BROS. & ECKSTEIN

CHICAGO AND BROOKLYN, U. S. A.

WANTED FOR THE Virginia State Fair

RICHMOND, VA., OCT. 4 TO 14

We will be pleased to hear from one or two meritorious shows for the Virginia State Fair engagement. Address LARRY BOYD, Mgr., Polack Bros.' 20 Big Shows, Washington, D. C., week Sept. 27.

present indications. Exhibits will be numerous and Mr. Marks has arranged a show that will provide something of interest to every visitor every minute of the day.

Special days have been set aside for several cities, and on these days there will be special features, parades, etc., with prizes for winning floats.

TEXAS STATE FAIR

Dallas, Tex., Sept. 25.—With the opening of the Texas State Fair only two weeks away, preparations for the event are virtually complete and Secretary W. H. Stratton is well pleased with the outlook. Fair park was closed to the public early this month in order to re-

move the streets and put everything in first-class shape. One of the improvements this year is the enclosing of Gaston Park within the main fair grounds, thus providing considerable additional space. Exposition avenue, which separates the two parks, has been paved for its length thru the grounds, and two new cross streets have been built.

The price of admission remains at 50 cents for adults and 25 cents for children, and a general admission price of 25 cents for evenings. Probably the finest and largest lot of exhibits ever shown in the State have been gathered together, and Secretary Stratton also has provided amusement and entertainment galore, and his promise of the "biggest fair yet" seems sure of fulfillment.

HOUSTON FAIR DATES CHANGED

Houston, Tex., Sept. 24.—Dates of the Houston Fair and Exposition have been changed from November 6-13 to November 20-28, inclusive. The change was made because the dates first chosen conflicted with those of the Louisiana State Fair and the fair at the Cotton Palace in Waco.

A plan to extend the length of the fair to two weeks was discussed at the last meeting of the directors, but was turned down.

FAIR NOTES

A free fair will be held at Gilmer, Tex., October 6-9, inclusive.

Have you secured that rain insurance for your fair, Mr. Secretary? It's a good investment.

This year is the first time a night fair has been held by the Erie County Fair, Sandusky, O. The fair is on this week.

Just as clothes make the man, so will a new coat (of paint) for the fair buildings increase the prestige of the fair. Try it.

The Colorado Aviation Company has secured the contract for exhibition flights at the Colorado-Mexico Fair at Durango, October 5-8.

A county fair is planned for Corsicana, Tex., to be held late in October. It is possible that the fair will be held at the same time as the live stock show, October 28, 29 and 30.

Admission to the Virginia State Fair at Richmond this year will be 75 cents for adults and 40 cents for children. It is announced, one of the fair directors, John T. Anderson, died recently.

Pershing's own band will be one of the attractions at the Armistice Day Celebration in New Orleans by posts of the American Legion, the band going to New Orleans direct from its engagement at the Shreveport Fair.

The Multnomah County Fair, Gresham, Ore., has been enlarged and this year will embrace a manufacturers' and land products show in addition to the usual county fair features. The fair will be held week of October 4.

Williams and Appleman, known to some of their friends as Williams and Lee, close a successful fair season at Stapleton, Neb. They booked independent this year. "The season was much bigger than last year," they write.

A fair will be held at Booneville, Mo., October 14, 15 and 16, under the auspices of the Central Missouri Horticultural Association. A baby show, old folks' reunion and various historical shows will be features of the program.

Due to prevailing conditions, the management of the South Texas Fair, to be held at Yoakum, Tex., October 7, 8 and 9, has decided to issue no premium lists. The exhibits this year are expected to be the largest ever seen at Yoakum.

One of the most pleasing features of the Ohio State Fair was the pageant, "Hail, Agriculture," given in front of the grand stand under direction of J. C. Sullivan. So great were the crowds that thousands were unable to see the pageant.

Five days and nights of fun, frolic and education are promised at the Early County Fair, Blakely, Ga., the dates of which are October 10-23. There will be horse races, fireworks and first-class free attractions, as well as the best in the line of exhibits, Secretary L. B. Fryer says.

Vaudeville attractions twice a day, races in the afternoon, fireworks at night and large exhibits of agricultural and live stock products will be features of the Southside Virginia Fair at Petersburg, October 18 to 23. Officers of the fair association are: R. H. Mann, president; H. L. Smith, vice-president; R. Willard Evans, secretary-general manager, and E. B. J. Whitmore, treasurer.

M. E. Melton, secretary of the Texarkana District Fair, advises that because the fair was listed under the Texas heading in the fair list many persons are under the impression that no fair will be held at Texarkana, as they looked under the Arkansas heading and failed to find it there. Hence it is noted here that Texarkana is half in Arkansas and half in Texas, and the fair will be held October 19 to 23.

"We are expecting the biggest fair in the history of our section," says Brown Whitley, secretary of the Western Georgia Fair at Lagrange. "Our race track has been rebuilt and a new live stock building is now complete. Many improvements have been made on the grounds, and we have booked a great program of amusements, including auto polo and fireworks. Smith's Greater Shows will play our midway."

PIPES

By GASOLINE BILL BAKER

What's this we hear of Shipman and the "wine cellar" at Erie?

Among the demonstrators working the fair at Ottawa, Can., were Bill Boppes and Mickey Dougherty, with retainers.

H. B. Thornton was booked into Knoxville, Tenn., by Doc Robinson, and for a starter did well on lots there with a small show.

Mrs. J. F. Cloney kicks in that she is in Milwaukee and doing fine. She expects to winter in California with Mr. Cloney.

"Shorty" Horn, with pens was one of the lads going after the mazzuma at the Ottawa, Can. fair, as was Doc Fady, purveyor of razor paste.

It is said that when a worthy knight of the torch hits Knoxville, Tenn., they should look up Frank Wineck, as he has very good dope on locations.

Eddie Pedell and Chapman, who have been working the sheet in Canada, jumped into Worcester, Mass., for the "big one." They left September 13 for Maine fairs.

Ohio not only excels in the manufacture of rubber balloons, but this year especially seems well supplied with Presidential "timber"—and of several varieties to choose from.

It used to be the ambition of many to make themselves "big fellows" to the profession. It now seems the proper caper to make one's self and stock "big fellows" with the natives—publicity.

Among the knights at the Red River County Fair, Clarksville, Tex., were C. H. Tully, passing out gilms; W. B. (Fat) Huddlestone, E. Burke and Ernie Williams, of the leaf. Hear it was a bloomer.

"Old Man" Bradley is not out with Eddie Pedell at the fairs this, the first season he has not worked paper in ten years. Wonder where the ol' boss is holding out, at some hibernation in the East?

Seen at the Toronto Exhibition, going big: Kelley, the specialty king; Chas. Gow, "Shorty" Horn, Doc Fady, Mack Berkson, Arizona Bill, Hiersfield Robinson, "Peg" Smith, Bill Benyes, M. Dougherty and Doc Andrews.

Everybody look over the Letter List each week and send for your mail promptly, giving address far enough ahead for it to be forwarded. When you least expect it there may be a letter advertised for you in that list.

Leland and Lee write from St. Louis that Lady Burdell (Birdie Simms) closed her outdoor season there on September 13. They intend playing the sticks with a five-people company this winter. They add that with Lady Burdell they spent one of the most enjoyable summers of their career (by the way, they have "spent" a number of the said summers). Tom Renton was a visitor to the show recently on his return from the South.

ALSO
K.L.W.

REBUILT
WATCHES

ELGINS, WALTHAMS, HOWARD, HAMILTON, ILLINOIS, HAMPDEN, NEW YORK STANDARD, SOUTH BEND, from 7 jewels to 21, rebuilt by skilled watchmakers. Every watch guaranteed. Samples sent to rated concerns on memo, or mail \$5.50 for sample Elgin or Waltham.

Full line Swiss Movements, from \$1.50 and up. Have them fixed for selling, such as 1 jewel, 11 cases stamped twenty, 7 seventeen, etc. Mail \$3.50 for dandy 1-jewel, 11-case, stamped 20.

Real White, Lever Self-Filling Fountain Pens, with real rubber sack, also double strength levers, \$25.00 per gross. All works mail 25c for sample. PAZORS.

Geneva, Torrey, Worcester, Challenge, Piccadilly, seconds, from \$1.25 per dozen and up. For regular \$8.00 and \$9.00 per dozen goods. Mail \$1.50 for 3 samples. Real money-maker. Takes an expert to tell them from Elk Teeth. Mail \$2.00 for sample pair, or \$1.00 for one.

CHAS. J. MacNALLY
21 Ann Street,
New York City

B. B. 7360—Octagon. Cylinder movement. Case stamped 20 Years in back. 1/20 Gold Filled, Ribbon Band and Bracelet. Each in handsome velvet lined, oval box. Complete \$3.75
In Dozen Lots. Each..... \$3.60

B. B. 6070—8-Piece Set, in attractive Grain Karat Folding Case. \$1.20 Each
with 2 Snap Fasteners
B. B. 6230—12-Piece Ivory Set, on Saxon Grain Roll \$2.10 Each
Up
B. B. 6350—16-Piece White Ivory Set. Put up in elegant soft roll \$3.10 Each
Fabricoid
B. B. 6427—18-Piece genuine and beautiful French Ivory Set. On high-grade, velvet-lined MoleSkin Roll. \$3.40 Each
Up
B. B. 6229—16-Piece genuine Mother of Pearl in handsome and nicely finished MoleSkin Roll-Up \$3.50 Each
Case
B. B. 7359—22-Piece French Ivory Manufacture Set \$3.60 Each
B. B. 7361—19-Piece large Ivory Manufacturing Set. Very attractive Set up in handsome Fabricoid \$3.50 Each
Holt-Up
B. B. 7362—19-Piece, Du Barry Handle and stamped French Ivory. Excellent quality. \$3.60 Each
5% Special Discount in dozen lots or over.

MEN'S SET
B. B. 5496—14 Piece Men's Travelling French Ivory Set. All useful travelling articles. Very handy \$3.75 Each
5% Special Discount in dozen lots or over.

The Genuine Old Reliable Exposition Watch

The only Watch that gives good satisfaction. Size 16. Lever escapement. A new thin model with gilt dial. Each complete with G. F. Waldemar Chain and Knifer..... \$2.25
No order accepted C. O. D. without 25% deposit.

SINGER BROS.,

82 BOWERY, (ESTABLISHED 1899), NEW YORK
Over 30 Years' Square Dealing.

B. B. 5564—18-PIECE \$4.00 Each
DU BARRY

CHANGE OF PRICES AMBER COMBS YOU CAN'T BREAK 'EM

55212—Dressing Comb, C. & F	\$30.00
55213—Dressing Comb, all Coarse	30.00
55638—Barber Comb	19.50
59139—Fine Comb	18.00
56216—Pocket Comb	6.50
Leatherette Slide for Pocket Combs	2.50

Sample assortment, \$1.00, prepaid.
The Comb House of America, 725 Broadway, N. Y. City

WINDOW SIGNS

AGENTS 500% PROFIT

Gold and Silver Sign Letters
For store fronts, office windows and glass signs of all kinds. No experience necessary. Anyone can put them on and make money right from the start.
\$75.00 to \$200.00 a Week!
You can sell to nearby trade or travel all over the country. There is a big demand for window lettering in every town. Send for free samples and particulars.
Liberal Offer to General Agents.
METALLIC LETTER CO.
439 No. Clark St., CHICAGO, ILL.

CREW MGRS., AGENTS, CONCESSIONAIRES

ALL THE YEAR NOVELTY—HAND MADE FELT CRAFT RUGS AND PILLOW TOPS

27x54. Cost \$2.25. Sells \$4.00. 18x24. Cost \$1.75. Sells \$4.00.
Durable Fast Colors. Attractive, Quick Seller.
Send for Samples and Price List Different Sizes. Your money back if a dead one.
FALL SEASON CLEAN-UP. EVERY HOME BUYS.

FELT PRODUCTS MFG. CO., 1133 BROADWAY, NEW YORK

BUY DIRECT OF **GOTHAM COMB CO. AMBERINE COMBS** 136 East 26th St. NEW YORK CITY

For \$1.25
Money Order or Stamps we will send you seven different styles of Genuine Amberine Combs, Parcel Post, prepaid.

UNBREAKABLE
The only and original Amberine Comb that cannot be broken. Guaranteed the strongest.
Kindly write name and address very plainly so as to avoid any possible errors.

MR. FITCHMAN, HOW DOES \$100 A DAY SUIT YOU?
That's what Archie Smith got for 13 days—\$1,300—at Toronto. So get busy and find out what you can do on Duplex Front Buttons, E Z Snap Links and So E Z Back Buttons. Full line Fountain Pens, Gogglescope Tops, Dancing Dolls, Style Ink Pencils.

KELLEY, THE SPECIALTY KING
21 and 23 Ann Street, New York City.

BIG MONEY MAKER

No. 65—Large Airship, 25 inches long, 5 assorted colors,
\$3.60 PER GROSS.
Send for sample assortment of 5 colors, 25 cents. 25% with order, balance C. O. D.
YALE RUBBER CO., 282 Broome Street, NEW YORK CITY.

MEDICINE WORKERS, STREETMEN AND HUSTLERS

MAKE MORE MONEY WITH LESS WORK selling our High-Grade Electric Belts, Voltaic Electric Insoles and Medical Batteries on the side or in your office. A fine line for performers making one to six-day stands. 500 to 1,000% profit. Send 25c for sample Belt or pair of insoles. Get lecture on Electricity and NET wholesale price list on best line out. For an excellent demonstrating belt send \$1.00.

THE ELECTRIC APPLIANCE CO. (Incorporated 1901), Burlington, Kansas.

Seen in Detroit: Jack Costello, with apud scrapers; Fred Stone, demonstrating the virtues of "Keller's" buttons, and Sid Shipman and Jack Robertson, working on the sentimentalities of the musically inclined, with human-tones.
Report from Cleveland has it that Ohio leads the United States in the manufacture of toy rubber balloons, the turnout being estimated at about 1,500,000 daily, or from fifty to seventy-five per cent of the entire output of the country, for both domestic and foreign market.

Dr. A. C. Robinson and Frank Haner have doubled and have a storeroom in a fine location in Knoxville, Tenn. They have been working tonic and by-products from a truck to very good results and late reports had it they were intending to purchase a fine new car.

Dr. E. J. Burke is said to be all smiles since the arrival Monday, September 13, at his home in Houston, Tex., of another "pitchman" for the Merritts Medicine Company. The youngster is a bouncing ten-pounder and they say he is already a good second to the doctor on a spiel.

The following to The Billboard from R. R. (Dick) Garrison: "Tell Gasoline Bill that the Chicago pitchmen are all busy and happy. There's too many here for anybody to list 'em. There's no special news, but he can just give our regards to the whole fraternity, because we ain't mad at nobody."

Word reaches us from Baltimore that Mrs. Doc Wallace (Billy Lorraine) has given up motordrome riding for the balance of the season and is back in the med. game, selling oil and soap in that city. She is working with Doc Harry Canfield and is doing nicely. She expects to soon start for her home in "Dixieland."

Sorry, Mrs. C., but Bill can't ask thru Pipes for certain ones to write, unless it be in case of a death, sickness or asking assistance from friends. Write them a letter, care of The Billboard, and they will see it advertised in the Letter List the same week they would see the pipe, which would save a full week in getting an answer.

Joe Frost sure broke into print at Knoxville, Tenn., recently. Joe, according to a newspaper article, worked Knoxville, with the Hagenbeck Wallace Shows, with whistles, and again, according to said newspaper clipping, he must have made a strong hit with some scribble, as he was boosted up to about a "million grand." Attaboy, Joe, we're for you.

Doc Ricton asks it: Says he is renting the Lyric Theater, Aurora, Ind., including the movies, from Manager John Albert for a week at \$350 rental and wants to know if any other medicine showman is doing likewise? This reminds us that Ricton has about given

AMBEROID UNBREAKABLE COMBS

A NEW ONE, BOYS

A "GOLDEN BEAUTY"
Best Seller of Them All
BUY DIRECT FROM THE FACTORY.
Write for Catalogue and Prices.
AMBEROID COMB COMPANY, LEOMINSTER, MASS.

Window Demonstrators

PITCHMEN, ETC., ETC., ETC.
HERE'S A PROPOSITION WHICH SHOULD APPEAL TO ANY WIDE-AWAKE HUSTLER.

Many of our Agents are making \$200.00 to \$300.00 every week clear profits. Rent a window from a drug store, cigar store, stationery store or an empty store, and you will be more than surprised to see how fast they sell.

IT CAN'T LEAK

Has a 14k gold point and feed. Patented cleaning wire attached. Lasts for years. Writes as smooth as a lead pencil. Takes the place of fountain pen and pencil combined. A one year guarantee goes with every Inko-graph. Write us for prices and catalogue.

WRITE US FOR MORE DOPE.

Retail Price for Sample, \$1.00. Extraordinarily Low Price on Quantities.

INKOGRAPH CO., INC., 670 Sixth Ave., Dept. B. New York City.

COSTS \$3.50 PROFIT \$27.50

THAT'S WHAT YOU MAKE BY TRANSFERRING DECALCOMANIA MONOGRAMS ON AUTOS

Every motorist wants his car monogrammed. An artist charges \$5.00 and can't do as good work as you can do for \$1.50. No skill is required; no experience. Spare or all time. No expensive paints or laborious hand lettering. Everything ready to go to work; also circulars, full instructions, booklets, etc., free. Write for Free samples—or send \$3.50 for outfit by return mail. AMERICAN MONOGRAM CO., Dept. "68," East Orange, New Jersey.

SAMPLE FREE

\$50.00 Weekly

Added to your salary for an hour each day. \$6.00 to \$12.00 in each town, placing the FOSTER PLAN with churches. A snap for men and women with sales ability and the right appearance. Write today. State territory, size of towns and number made weekly. FULL PARTICULARS BY RETURN MAIL. C. FOSTER CHEMICAL CO., Dept. B., Decatur, Illinois.

AGENTS

Monogramming Autos, Trunks, Hand Luggage, etc., by transfer method is the biggest paying business of the day. Great demand; no experience necessary. Over 50 styles, sizes and colors to select from. Catalog showing designs in exact colors and full particulars free.

MOTORISTS' ACCESSORIES CO. MANSFIELD, OHIO

AGENTS & SALESMEN:—HERE'S THAT BIG MONEY MAKER. The FOUR-IN-ONE Wringer Mop that is a remarkable seller and also a guaranteed article manufactured by the Novelty Mfg. Co. Write for sample and terms. Novelty Mfg. Co., Worcester, Mass.

Wanted Agents, Salesmen MALT EXTRACT, HOPS, ETC. Wholesale and Retail. Live Agents Wanted Plenty of good territory open. Big Proposition. Write quick. JOHN F. MACK CO., 419 W. Main St., Springfield, O.

Wanted—REAL PAPERMEN—Wanted To work Kansas, Missouri, Arkansas, Texas, Oklahoma and Colorado for Auto, Tractor and Farm Paper. Regardless who you are with, we have a better proposition. We want fifty fast workers. Write or wire CIRCULATION MANAGER, Southwest Farmer, Wichita, Kansas.

CHAMELEONS, \$6.50 PER 100 Pins, \$1.50 gross; Chain, \$2.00 box. Cash with order. Allow one week for shipment to reach you. HOFFMAN BIRD STORE, 1805 W. 25th St., Cleveland, Ohio.

up the idea of looting in Cincy this winter, and instead he and the Missus will keep on trouping.

The "Honorable" Dusty Rhodes was one of the paper fraternity at the Woodstock (Va.) Fair, taking snubs for the Southern Agriculturalist.

We hear of a doctor somewhere in the United States (is that close enough?) who says there have been so many recommendations of his med. he has gotten to a point where he actually believes himself it will do an he claims for it. Would that some local physicians were as honorable. Many enterprising great doubt about their prescriptions, but did you ever hear of one owning up to it?

Pitchman working on Market street, St. Louis, expounding the merits of soap, in his usual interested listener. To show the purity of his goods, pitchman bites off a generous chunk of the soap and masticates it with evident satisfaction. "Interested listener" seems impressed. Pitchman offers soap for sale. "Interested listener" steps up and asks: "What kind of sandwiches are they?" A few more pipes on this order, please.

Chief Yellow Feather, of herbs and oil fame, motored thru Cincinnati last week on his way to Memphis. Too many pitchmen in Michigan, reported Chief. Illinois he found good, from which territory he had just come. He is working single handed. Yellow Feather has some good points on pitching, one of which is that he cannot hold up for the fellow who goes to the Majors wearing a "thousand-dollar" front, sobbing for a "tree reader."

Jack Robertson and Sid Shipman, together with several others of the road, passed thru Cincinnati on Monday of last week, and said hello to Bill over the 'phone from the Central Union Station. They were on their way from Detroit to somewhere in the East. Jack and Sid are pushing whistles, lending their individual and unexcelled efforts toward a remunerative fall season, the success of which to be mutually enjoyed because of their—working together.

Earl O'Bryan, erstwhile hustling dispenser of solder, has changed his act, after a very good season at Ohio fairs, and now is telling the virtues of Chinese pills to the natives with a swell framed up joint, consisting of oil paintings of kneeling Japanese maidens in everything, as a back and side flash to the creditable outfit. Earl blew into Cincy last week for a few days' stay and departed Thursday for the fair at Troy, O., with a like event at Eaton to follow.

Billy and Eva McClintock, still hitting the trail in North Carolina. They recently visited the Sparks Circus, where they met numerous old friends, including Harry Mills and Fred Leslie. They add: "Haven't met many med. men lately. Met one a few days ago, who practically claimed he 'wrote the medicine business'—the only one to get money in South Carolina this season. Things don't look so bright down this way—tobacco 'way below last year—alho we can't kick, as business so far has been very satisfactory with us."

Mark A. Steele infos. from Enid, Ok.: "Was just talking to W. J. (Dad) Jackson, of soap and gyroscope fame, who delivered a wonderful spiel on the busiest corner of this city. Without a doubt he is not only one of the oldest, but one of the best—74 years old—still hard at it and gets the coin. Dwight Wilcox, of med. fame, was seen operating in these parts, as was Slim Hunter, with scopes and look-backs. Doc Hazel motored thru town—still dispensing medicine and prospering. Our sheet crew hasn't 'starved' here yet, and have fine prospects for tomorrow."

The Merritone Medicine Company has opened its street attractions for the season, with its initial stand at Houston, Tex., where it is putting on regular concerts and playing to large audiences, while the sales are reported already past the usual standard. Dr. Burke has been successful in landing some unusually good talent for his show, and it is said never has the Merritone business begun the season under so flattering prospects. The past season was very satisfactory. W. M. Bowen, an oldtimer in the newspaper and advertising game, has been engaged to handle the publicity end for the company.

Several weeks ago we noted that J. Frank Halthcox was pulling some big newspaper advertising on "Re-Cu-Ma" in the South. With the appearance of J. Frank last week in Cincinnati and vicinity we found that he is extending operations to nearly all daily paper (Continued on page 66)

SOME THERMOMETER!

19 INCHES WIDE, 80 INCHES LONG. JUMBO THERMOMETER AND BAROMETER AND EIGHT DAY CLOCK

This is the big at things in advertising. It's not only big in feet and inches, but in dollars and cents. Scores of men are making big successes by selling advertising space on the "Jumbo."

\$100.00 FOR A DAY AND A HALF WORK

Display space in public places and on prominent corners is easily secured for the big "JUMBO" Thermometer. The fourteen advertising spaces go like hot cakes—some of our men sell out the board in a day and a half or less.

Write Us Today and Let Us Send You Full Details. CAN MAKE IMMEDIATE SHIPMENTS. The Chaney Mfg. Co., BOX B, SPRINGFIELD, OHIO.

NO. 143. \$12.00 per Dozen.
"Something Different"
 FINEST IMITATION GOLDEN SAPPHIRE, 32-FACET CUT, YELLOW TINTED STONES. These Rings are stamped and guaranteed. Will replace any not giving satisfaction. Nearest to the genuine. First-class finish. One-half with order, balance C. O. D.
 NO. 285. \$15.00 per Dozen.
 NO. 282. \$15.00 per Dozen.
LESCH & LEWIS CO. SOLE AND EXCLUSIVE AGENTS FOR THESE RINGS, CHICAGO, ILL.
 5 SOUTH WABASH AVENUE.

PAPERMEN

At last here it is. The real thing. Three-sheet combination that can be worked any place in the United States. One a weekly national newspaper. You are familiar with all these sheets and will be surprised when you find out what they are. Collect \$1.00 to \$5.00. Send \$7.00 for 100 receipts, credentials, sample papers, etc., or write C.R. MGR., 1004 South Walker St., Oklahoma City, Ok.

WOULD YOU BUY

SUGAR at 2c POUND

\$2.50 worth of McKay's SUGAR-ITE equals 12S pounds of sugar. Complies With Pure Food Laws.

ORANGEADE and all flavors of Drink Powders to make 40 gallons, \$2.50. Large working sample, 25c. Deal with the Old Reliable.

HARRY McKAY, 361 W. Madison St., CHICAGO, ILL.

I Will Pay \$50.00 You

Read this Wonderful Offer!

the First Week

Great work for Lamar! Big money to spend! You can do as well as Lamar or anybody else. If you want more money—write! Garrison has made \$500 a month for a year. Don't lag behind. Every man who follows Goodyear is making big money. Write today. You can have all the money you want. Goodyear will show you how—Goodyear will open up the opportunity. Goodyear will put you into the golden harvest. But you must write now!

FREE Coat Also!

We don't stop at letting you make more money than you ever thought could be made before. We give you a Free Rain Coat—a wonderfully stylish—genuine water-proofed coat. Handsome—elegant—splendid fitting. Nifty belt—patched pockets. We give a free sample coat to each agent. Write for the biggest offer. How you get the raincoat free. We tell you what to do—we tell you what to say—we deliver for you—we collect your money. We hand your money to you right on the spot.

Mail This Coupon Now

Write for the free rain coat offer. Write for the big money-making chance. Don't put it off. Money is slipping through your fingers. Opportunity is getting away. Hook up with Goodyear for the fastest, biggest dollar roundup. Hurry. Only one man to each locality. Beth that man. Mail this coupon today—now.

Goodyear Mfg. Co. 1937 Goodyear Building Kansas City, Mo. Please send me at once full details of your offer to your agents.

Name.....
 Address.....
 P. O. Box.....
 City..... State.....

Goodyear Mfg. Co.
1937 Goodyear Bldg., Kansas City, Mo.

JAZZ CAPS

\$15.00 Per Gross

These come in large sizes, made of high grade felt in assorted bright color combinations, and are very substantially sewed.

Sample sent postage paid, 25c

We require a 25% deposit with all C. O. D. orders, and estimated postage with paid Parcel Post orders. Send for a copy of our catalogue of live items. It's FREE.

ED. HAHN, "He Treats You Right"

222 W. Madison Street,

CHICAGO, ILL.

STREET and PRIVILEGE MEN!

A NEW ONE AND A LIVE ONE

CASO-PHONE

for Fords and Chevrolets

Caso-Phone rings when gas is down to one gallon. Easily demonstrated by hand. No car needed. No labor to install. No adjustments. Lasts a life time. Sells on sight. **RETAILS at \$3.50** Sample postpaid, \$2.00 Get in on this real sensation. Address

SEWELL-COMPTON COMPANY
Dept. 90, 202-212 Michigan Street, Toledo, Ohio.

No. 503-9 IN 1 WHITE STONE CLUSTER RINGS. The biggest selling ring on the market. Highest grade gold filled quality. Absolutely guaranteed to give entire wearing satisfaction. Set with the finest rhinestones that can be had.

PRICE, \$12.00 PER DOZEN

No. 1065-WHITE STONE GYPSY RING set with a double stone and has a hole in the setting which makes it resemble a real diamond ring. Wearing quality absolutely guaranteed and finest Sumatra Gem white stone used. Very big seller.

PRICE, \$12.00 PER DOZEN

Send for our gold filled ring Catalog.

SINGER & YEBLON

35 MAIDEN LANE

NEW YORK CITY

DID YOU SAY BALLOONS?

WE ARE LOCATED AT CENTER OF BALLOON INDUSTRY

PROMPT DELIVERIES GUARANTEED

PRICES:

No. 45, Air Balloons, Gross,	\$2.15
No. 45, Squawkers, Gross,	3.25
No. 50, Cox or Harding Squawkers, Gross,	4.50
No. 60, Gas, Gross,	3.50
No. 60, Gas, Best Grade, Gross,	3.85
No. XX, Ball Rack Balloons, Gross,	9.00

Terms, one-half cash with order.

ASHLAND NOVELTY COMPANY, 112 W. Washington St., ASHLAND, O.

Military Spectacles

Imitation Gold. All Focus Numbers. DOZEN, \$3.75.

NEW ERA OPTICAL COMPANY

123 W. Madison Street, CHICAGO.

NOTICE, MEDICINE AND STREET MEN!

We have the best selling Medicine Proposition on earth. A bank draft in each package. Write us for samples and full information. Address: **HERBS O' LIFE MEDICINE CO., Springfield, Illinois.**

AGENTS WANTED To sell BESTOVL OLR ORDER MADE OATR. Commission in advance. **BESTOVL** 10., 326 Church St., New York City.

GOLD MEDAL Flower Beads THE BEST

25 to 40 gross in stock for prompt shipment day order is received.

RETAIL, \$2.00

Wholesale, \$ 6.50 per doz., prepaid.

" 572.00 per gross, "

Sample, \$.55 prepaid.

EDWARD K. COMDON, 12 Pearl St., BOSTON, MASS.

PIPES

(Continued from page 65)

cities throught the Central South below the Ohio River, also placing his remedy with a druggist in each city. He was concluding with one of the largest chains of drug stores in the Queen City arrangements for the handling of the remedy last week. From Cincy he departed on a route that would carry him thru Kentucky, Tennessee, Alabama, Mississippi, Louisiana, and then east toward Florida.

The following from George H. Frazer, at the time in Omaha: "On my way to the Coast I stopped for a few days in Chicago, visiting a few of the boys. Met Jack Dalton (Dr. J. C. Miles), of oil fame, and a 'big-time' medicine man, who is certainly doing big business there. Here in Omaha met Dr. Schneider and Warwick, working from a big car and getting the money. Said they had been here a year, with the exception of a couple months this summer while on the road. It simply shows that 'clean methods' pay. I believe in working to a crowd on the street, as the one thought they have brains, instead of treating them like 'boobs.' I am practically a newcomer in this business, but I believe I have the right idea."

Notes of the George Miller Medicine Show have it that the show has made good all summer and is playing week stands in Pennsylvania with the following people: Doc Miller, lecturer; G. M. Miller, manager; "Happy Sam," orchestra director; Faust Sisters, singers and dancers; George Mack, blackface comedian; George and Hattie Snyder, sketch team; Elwilda Faust, soubrette; Roy Buckel, novelty; "Babe Elwilda," singing mascot; Truman Lougernecker, concessions; Madison Boyce, loss canvasser; George Marks, stage manager and producer. The show has been traveling in one limousine and two trucks, with Harriet Faust and D. P. and Palmer Longhead, drivers, respectively. The company closes its season in a few weeks.

Just one thing that Gasoline Bill has to contend with: Some time ago a knight shot a pipe that could easily have been an incorrect and damaging statement—if written by some other person than himself. In the pipe his name was spelled one way and the signature was spelled otherwise. With the supposition that every man should know how to spell his own name at first trial, what would be your (anybody's) conclusion? Anyway, the lad failed to see it published and wants to know the why and wherefore. But, this last time he signs it with a typewriter, and we will therefore hold the news it contains until signed in a proper manner. It might be all right, and again it might be all wrong.

During our confab with J. Frank Halthoex at The Billboard office last week numerous points of pitchdem were discussed one of which has often appealed to us as worth mentioning, and that is: The number of knights, formerly big money getters, possessors of wonderful ability, personality and all that is needed to do big things, who are now seemingly content to put over propositions of but medium caliber. Is it that they have lost no small amount of self-confidence, or that they think their personal appearance has lost a part of its commanding prestige? We can recall several whose personality, from an appearance standpoint, could hardly be better; whose experience has taught them various and proper "systems," and who would still be "big fellows" if they would but stop dreaming of the days that have past, or what they might do, and with the adapting of present-day methods make use of their excellent qualities, and get busy.

Pat Dalton says he will have to shoot this one to Pipes—adds that it is "no pipe". While in Caldwell, Id., he met a road man, who told him to not pass up a town (Alma), and as it was on his route he stopped off there, which looked the worst he ever saw. Finding a joint left by some pitchman—a box—he decided to donate three bucks (the reader) to the public fund. Having but thirty belts in his keister, he chalked the pavements, "Free Show" for seven thirty, at which time, with no one in sight, he lit his torch and sat down and dreamily played one tune on the old banjo. To his utter surprise, after a few minutes, there was a big push in front of him and he got busy, selling the thirty belts right off the reel. Says he told 'em he had more stock in his trunk at the depot and started in that direction, with fourteen trailing, to each of whom he sold one each at a dollar and a half a throw. Pat concludes with: "And it wasn't a good day for hunting either."

From Lansing, Mich: The members of the Dr. C. Stell and Dr. A. Robinson Medicine Co. were entertained and given a swell chicken and corn dinner on the 1st, September 11, by Stage Manager Johnny Froer and May Corley. The entire company, which has been together thru a very successful season, certainly appreciated the efforts of these popular members. The menu consisted of stewed chicken, roasted corn on the cob, roasted potatoes, green peas.

AGENTS MAKE BIG MONEY

because sales n y be made in every home. Our modern aids to home sanitation have an appeal that cannot be resisted. A brush, mop or duster for every need. Liberal commissions and good territory. **NORTH RIDGE BRUSH COMPANY, 126 Clark St., Freeport, Illinois.**

BENNIE SMITH

has four new Novelty Dancers. Real live sellers. Send \$1.00 for samples. Enough said. Original. **BENNIE SMITH, Box 144, Kinston, N. C.**

PORTRAIT AGENTS

WANTED. Something new in Photo Medallions. You can make big money. Send for Illustrated Catalogue. **ALLIED PHOTO NOVELTY CO., 249 Bowery, New York.**

Fountain Pen WORKERS

LARGE SHIPMENT OF

LEVER

Self-Filling Fountain Pens

with real sacks at

\$28.00 PER GROSS

Write for Fountain Pen Price List.

Specialists in supplies for Streetmen, Concessionaires and Fair Workers.

BERK BROTHERS

Fountain Pen Headquarters

543 Broadway, NEW YORK CITY.

Just Out—1920 Catalog—GET YOUR COPY.

ATTENTION Sheet Writers and White Stone Workers

BUY FROM THE ORIGINATORS OF 7-IN-1 BILLBOOK

We are now giving heavier and better stock of leather than ever before. Price, \$30.00 per Gross—Black. Also better quality (black only), \$42.00 and \$48.00 per Gross. Sample, 35c. Set of four books, \$1.25. Send for new Circulars.

BRACKMAN-WEILER CO.

White Stone Specialists.

337 W. Madison Street, CHICAGO, ILL.

CONCESSIONAIRES

Carnival Workers, Paddle Wheel Men, Streetmen, Salesboard Men, Sheet Writers and Peddlers:

WE CARRY A LARGE LINE OF

JEWELRY, CLOCKS, WATCHES, JEWEL BOXES, SILVERWARE, NOTIONS.

NOVELTIES and CARNIVAL GOODS, WHIPS, RUBBER BALLS, BALLOONS, ETC.

Big Line Dolls and Paddle Wheels.

Our 1920 Catalogue is now ready. Send for your copy today and state your business, as we do not sell consumers.

NO GOODS C. O. D. WITHOUT DEPOSIT.

Shryock-Todd Notion Co.

822-824 N. 8th St., ST. LOUIS, MO.

BUILD A BUSINESS OF YOUR OWN.

The demand of the Hairyphone Telephone Interdler in offices, hotels, factories, stores, garages, etc., is immense. Big proposition for small capital. General Agents with \$200-\$500 wanted in every State. E. J. H. VOLLBEUR & CO., 111 W. 42d St., New York.

DEMONSTRATORS, STREETMEN, FAIR WORKERS, AGENTS

New patent. A real sanitary article needed by everybody. Whirlwind seller. Big money maker. Sample 10c. Write quick. **VALLEY MANUFACTURING CO., Grafton, West Virginia.**

Sales Agents

wanted in every county to give Oil or spare time. Positions worth \$100 to \$1,000 yearly. We train the inexperienced. **Novelty Cutlery Co., 18 Bar St., Canton, Ohio**

MENTION US, PLEASE—THE BILLBOARD.

GENUINE VELOUR HATS

OUR SPECIALTY (For Men)
in Black, Seal Brown, Dark Green

ALL SIZES
\$7.50 EACH
Worth \$12.

We have two wonderful styles in all colors of GENUINE VELOUR for LADIES and MISSES, for Sport and Evening wear, which are making a great hit. Good for all kinds of weather—rain or snow.

\$8.50 EACH
Worth \$14.

PREMIUM USERS AND SALEBOARD OPERATORS, SPECIAL PRICES ON DOZEN OR LARGER LOTS.

Buy direct from manufacturer. One-third deposit required on all orders. Balance C. O. D. Immediate shipments. Insurance prepaid. Write for Catalogue.

MAXWELL HAT CO.

Office and Showrooms,

197-199 Greene St., NEW YORK CITY

AGENTS \$1.50
THIS IS A
GOLD MINE at **\$1.50** a Throw
Only 20 Boxes a Day Means \$16.00 Daily Profit.

LUCKY "EVEN COMBINATION IN DISPLAY CASE
Full size of box 6 1/2 x 13 1/2 inches. Each article full drug store size. Retail value \$3.35; you sell for \$1.25 to \$1.50; costs you only 70c. **THINK OF IT!** When you show your customer this gorgeous outfit, with purple padded cover, the array of the toilet goods (that always appeals to military's heart) will dazzle her eye, and when at the end of your spiel you state the low price of \$1.50 for all this, the money is yours, even if she has to borrow, beg or steal it.

BIG MONEY FOR CREW MANAGERS.

This Lucky "Even" package has been a "lucky find" for all parties. Complete outfit sent express prepaid for \$1.50. SPECIAL OFFER TO BILLBOARD READERS: 10 Boxes and Sample Case free for \$7.00. Get busy quick! Only one of our "22 Varieties," all coin orders. One-third deposit required on large orders; otherwise cash in full.

E. M. DAVIS SOAP CO. 9017 Davis Bldg., CHICAGO
1317 Carroll Ave.

BALLOONS

- No. 45—A 1 r. \$2.00 Gross.
- No. 60—A 1 r. \$2.50 Gross.
- No. 60—Heavy Gas, \$3.50 Gross.
- No. 90—Heavy Gas, \$4.80 Gross.
- No. 65—Large Airships, \$3.60 Gross; in two colors, \$4.50 Gross.
- No. 45—With Long Squawker, \$4.50 Gr.
- No. 60—With Long Squawker, \$5.50 Gr.

Balloon Sticks, selected quality, 50c Gross.
Half cash with order.

EMPRESS RUBBER CO., 20 E. 17th St., N. Y. C.

GYROSCOPE TOP WORKERS

Have twenty gross Hurst Gyroscopes. Will sell our gross of all at \$15.00 per gross. Half deposit with order. Address **FRANK J. SCHAFFNER**, Lakeside Park, Dayton, Ohio.

GERMAN SILVER KEY CHECKS

You can be your own boss with our Key Check outfit. Good for \$5 a day stamping names on pocket key checks, fobs, etc. Sample check, with your name and address, 15c.

PEASE DIE WORKS, Dept. D, Winchester, N. H.

If you see it in The Billboard, tell them so.

cold, sliced tomatoes; sliced peaches with cream, watermelon, cantaloupe, ice cream and coffee. Miss Carley is the last word in cooking. The roster comprises: Dr. C. Stoll, lecturer; Dr. A. Robinson, consulting physician; Johnny Pross, stage manager and producing comedian; J. B. Robbins, comedian and pianist; John Glasen, novelties; Henry Thomas, musical specialties; May Catley, comedienne and pianist; Mrs. Chas. Stoll, vocalist; Mrs. A. Robinson, characters.—J. B. R. Yes, and along with the above came a dandy photo of that said chicken-corn (and flax'n) spread, under one of those good old tarpaulins as a dining room tent in the pure and open as an annex to the cookhouse tent, and with nine smiling members of the show, each with an ear of corn or a leg of a "gump" in their hands (yeh, both hands), and seated around a table covered with pure white linen and good eats galore. Boys, that's the life, eh?

From Dr. Geo. M. Reed: "I took in the Ohio State Fair last week, and will now get back to work. My wife and I had a fine time all week. I met Al Isaacs, selling jewelry for Mr. Arnold, who had the jewelry concession. H. F. Atkinson and wife, with can openers, are in the city, also W. H. Spencer, with solder. Prof. Gilbert Thayer left for Indianapolis, after four weeks in Columbus with his book, and did well. Williams, the calculator man, left for Youngstown, O., after six weeks' excellent business in Columbus. I read where Dr. Herb. Becker says if pitchmen would only tell one another the truth about towns that are open and about the readers. Yes, Dr., but it seems some think it a big thing to steer one another wrong. The meanest man in the world is a pitchman that will send another pitchman in to a closed territory—when he knows it is closed. He is not worthy of being called a pitchman. I try to keep posted and believe I have the reputation of telling the boys straight, and very few of the knights who come to Columbus that do not hunt me up to find out about towns. I can tell them about any town in Ohio, and the most of the towns from Pittsburg to Philadelphia, on the P. R. R., or from Harrisburg to Baltimore. I can't understand why one pitchman would want to steer another wrong. What does it get him? And many a time the pitchman that got a wrong steer is in need of money badly. I know it was the case with me three years ago. I had been sick, and was down and out, and asked a pitchman in Pittsburg where I could work and get a few dollars. He says: 'I will tell you just the town,' and I went there—spent my last dollar for car fare—found the man who sent me had been there the Saturday before and had a shake down. But as luck had it I met a man I had known a year ago. He took me into another town where I got a little money. I think if the boys would all tell one another right we would make more money, also have more open towns and cheaper readers. So, boys, let's try to help each other all we can, and, any time you are in Columbus, come to see me, you are always welcome at my home, and can always depend on me telling you straight. I am informed by Dr. W. H. Spencer, that his young friend, Dr. Otto Hunter, who has been holding down Baltimore with his herbs and inhalers for the past year, is still on the job, also that he intends to get married this month."

WORLD'S FAIR SHOWS

Rock Falls, Ill., Sept. 22.—In about two weeks the World's Fair Shows will close the most successful season of their career and the equipment will be stored for the winter in some city close to Chicago. The "Sunny South" did not appeal to Manager Dodson this season.

Business at Davenport, Ia., last week, was not up to expectation, but it was far from a blunder. Four shows in two months seemed to be just about enough for the amusement loving public of that city and vicinity.

George Bennett and wife, who have had the "Honeymoon Trail" all season, left at Davenport to join the Zeidman & Polite Shows in the South.

E. H. Taylor now has the "Honeymoon Trail," and surprised everyone by erecting the show, ready to open in one hour and five minutes. Owner C. G. Dodson and General Agent Al Fisher have been in Chicago for the past several days and the lots there may be the outcome for a few weeks.

West Chicago is the next stand, under the auspices of the American Legion.—W. J. KEOHE.

AERIALISTS' GOOD SEASON

New York, Sept. 23.—The Three Aerial Martins have had a very successful season, opening in Fall River, Mass., Decoration Day and have played a long list of fairs thru the South. They will play five more weeks of fair dates before returning to New York. The Billboard is informed that for the season of 1920-21 the Aerial Martins, casting act, will be operated together with the New England Balloon Company and also the Three Aerial Blondins. These two acts will be booked under the direction of A. Blondin Martin, general manager, and all acts will be booked direct from the home office, P. O. Box 154, Weehawken, N. J.

A CORRECTION

Chicago, Sept. 22.—The "Over the Falls" attraction with Wortham's World's Greatest Shows showed dynamic speed on the opening day at the Minnesota State Fair in Minneapolis, by grossing the splendid sum of \$1,399.32 on the one day alone. In the last issue of The Billboard an error occurred which made it read that this sum was taken in on the week's stand.

What the "Falls" grossed besides the first day we don't know, but we think it was plenty. Judging from the splendid start, Bill Rodgers, manager of the attractions, has written E. J. Kilpatrick thus: "How did the company like Labor Day business in Minnesota? I imagine it was the biggest day any of the 'Over the Falls' ever had."

Have you looked thru the Letter List in this issue? There may be a letter advertised for you.

PADDLE WHEELS

BEST EVER.
32 Inches in Diameter.
60-No. Wheel, complete, \$11.00
90-No. Wheel, complete, 12.00
120-No. Wheel, complete, 13.00
180-No. Wheel, complete, 14.50

PAN WHEEL
16 Inches in Diameter. Complete with Pans.
7-No. Wheel, complete, \$12.00
8-No. Wheel, complete, 13.00
10-No. Wheel, complete, 14.50
12-No. Wheel, complete, 16.00
Amusement Devices, Dolls, Novelties, Serial Paddles, Sales Boards, Candy, Deposit with order. Send for Catalogue.

SLACK MFG. CO.
128 W. Lake Street,
CHICAGO, ILL.

A "SUPER FLASH" WATCH SET

FOR SCHEMISTS, PREMIERS, VENDORS.

It possesses the gaff that gets the coin.

BIG VALUE, LOW PRICE, PER SET, \$2.00

We have bushels full of other big things and good things for you. Send for our catalog.

ROHDE-SPENCER CO.,
ENTIRE BUILDING, 215 WEST MADISON STREET,

"THE Live Wire" Wholesale House,
Jewelry, Watches, Diamonds, Good Specialties,
CHICAGO, ILLINOIS.

Salesboard Users

Here is a new one. Just out. Contains eight beautiful Art Knives, brass lined, polished blades, finest of workmanship, and six Inventive Watches, all guaranteed, on a 75-hole Hamilton Guaranteed Salesboard. Retail for \$75.00; our price, \$25.00. 10% cash with order and the balance C. O. D. Wire your order and we will ship the same day received. Write for our new circulars on our other merchandise.

IOWA NOVELTY CO.

516-517-518 Mullin Bldg., Cedar Rapids, Iowa

ALICE MAY PERFUMES

IS THE TALK OF THE
CONCESSION WORLD

Operated with our Patented Spindle, it will do for you what it is doing for the leading Concessionaires of the country. A huge success on every large Carnival and Fair. Write today for our FREE 1920 CATALOG.

SUPERIOR PERFUME CO.
336 West 63rd Street, CHICAGO.

TWO TOP MONEY GETTERS

Beach Maid Hair Doll.....\$90.00 Per Hundred
Sweet Marie Babie Hair Doll.....\$67.50 Per Hundred
MID-WEST HAIR DOLL FACTORY,
620-22-24-26 East Eighth Street, KANSAS CITY, MO.

BE A GOOD FELLOW—MENTION THE BILLBOARD TO OUR ADVERTISERS.

CARNIVALS

AND HIS MAJESTY, THE BEDOUIN

H. T. FREED EXPOSITION DOING WELL IN ILLINOIS

Under Auspices of the American Legion, Engagement at Galena Draws Excellent Patronage and Monmouth Starts Satisfactorily—Advance Booking December Dates in the South

The Galena (Ill.) engagement of the H. T. Freed Exposition, under the auspices of the Herman Flickbohm Post, American Legion, was held on the down town streets to a nightly growing attendance and patronage.

A 200-mile run over the C. B. & Q. Railroad brought the Exposition's special train to Monmouth, Ill., Sunday evening, and Trainmaster John White soon had everything moved to the Downer Circus grounds for the week engagement here, under auspices of the Marion B. Fletcher Post No. 136, American Legion, with Franz Ahlstrand, one of the best publicity directors this scribe has ever been associated with. Realizing that carnival festivities are conducive to attracting new members, the Legion has erected an official tent, wherein service men may sign up. The opening here at Monmouth was all that could be desired.

H. T. Freed's Exposition at present includes Charles Farmer's Athletic Arena, with Frank Ford and Frank Burns as headliners; Doc Harvel's Circus Side-Show, with commendable attractions, including glassblowers, tattooers, snake enchantress, several new mystic illusions, marionettes and Punch and Judy; "Person's Belgium" Show, with "soldiers of all nations," displaying sixty wax models, dressed in correctly bright uniforms; "Underground Chinatown" display; "Zelda," mystery lady; "Honey-moon Trail," managed by Oscar Craig and "Red" Wilson. As Harry T. Freed is regarded as a mastermind builder and constructor of costly and elaborate "safety first" pleasure rides, this caravan has some of the largest, best and most expensive "toys of joy" to be operated on the road. "The Show of Merit" is the motto, and the biggest asset and most effective "boost" is the published announced fact that none of those so-called "girl shows" are to be seen on a H. T. Freed Exposition midway, an always genteel and respectable place where the entire family can visit without any "indigo blue" feeling thereafter.

The business staff: H. T. Freed, manager; Charles F. Westmuff, general agent; L. E. Duke, assistant manager; George W. Fout, secretary; H. E. (Punch) Wheeler, press agent; Henry Ross, special agent; Doc Blanchard, superintendent; John White, trainmaster; Louis Stone, concession manager, and John Panagl, "restaurant" manager.

Mr. Duke has returned from a visit to home folks in Texas, so Mr. Freed, relieved of double

duty, left for a business trip to St. Louis, accompanied by Charles Westmuff, on his way South to close up some of the final December dates. The next stand is Canton, Ill., where the new Monkey Circus joins, also several concessioners.—PUNCH WHEELER.

JOHN T. McCASLIN SHOWS

John T. McCaslin's Peerless Shows are now playing their fair dates with success and the members all seem happy. New shows and concessions are being added to the lineup. Lizzie Roberts continues holding the crowds with her iron-jaw act, it being the free attrac-

tion. She has also put together one of the best snake shows that ever played fair dates. Andy Thumser made so much money that he recently paid his home a visit a la taxi. The Peerless Shows held contracts for the furnishing of attractions at the Hanover Fair. The White Hill and DeLaire Fairs yet to play and then South for the winter.—BOWEN.

UNIVERSAL'S NEW LAMP

New York, Sept. 23.—The Universal Electric Lamp Company, of Broad street, Newark, N. J., are putting out a new electric lamp that overcomes many of the faults and drawbacks of the ordinary makes. This lamp not only has unusual strength, which overcomes the vibration incident to what lamps must encounter with all traveling shows, or where they are fastened insecurely, but it also has many other features. The "Raolite," as it is called, gives an unusually brilliant white light. It also reduces current fully 50 per cent.

BLESSINGER FINISHES

Chicago, Sept. 21.—E. G. Blessinger, general agent the A. J. Mulholland Shows, finished his season with that organization in Hastings, Mich., September 17. He was a Chicago visitor this week. Mr. Blessinger said he will go on a fishing trip for a week and then return to his home in Mancel, Ind. He will then begin preparing for the winter tour of an indoor circus in which he will be associated with Mr. Mulholland. The show will carry four cars.

Mr. Blessinger said the Mulholland Shows have done a fine business and will close the season in Hartford, Mich., October 2, and go into winter quarters.

PATTERSON & KLINE SHOWS

Have Excellent Results at First Series of Fairs—Nebraska State Fair a Big One

The Patterson & Kline Shows' first fair of the season was at Broken Bow, Neb., where all shows and rides realized big receipts and the concessions all did big. Then came Pierce, Neb., at which fair business was more than satisfactory, considering the population and weather. Next came the big Nebraska State Fair at Lincoln.

Everything was ready at Lincoln for the grand opening Labor Day morning, and this date proved the largest opening day for the fair in Lincoln. Many pleasant visits were exchanged during the four days' stay at the fair of the Sells-Floto Circus. This was the second visit of the Patterson & Kline Shows to Lincoln. Speedy Hauer, assisted by his brother, Howard Bauer, and Miss Hazel, got top money with the motor-home, with Johnny Hatfield's Athletic Show second, and Bert Cash's "Musical Comedy" running the rides a close race for third honors. The "Whip" on the week, grossed over last season, beating the "Midnight Follies," and Herbert Sinar's 150-ft. Twenty-in-one broke records. Walter Jaap made three pit shows of his usual 200-ft. spread of canvas, on account of space, and all three shows did big business, as did the Dog and Pony and "Smiles" Shows. Col. Moss' Wild West had an overflow waiting for the "next show." John Angible had 34 concessions, making 76 furnished by Manager Kline. Herbert Jenkins, second man ahead, was kept busy looking after his seven juice stands.

The next stop was the Dawson County Fair at Lexington, which ranks as the second largest county fair in Nebraska, and with plenty of people, all with plenty of money to spend, at the close of this six-day engagement, the P. & K. Shows closed the first series of their fair dates with wonderful business.

At this writing the shows are en route to a still date at Paul's Run, but it being the caravan's "home town," a big night play is looked forward to, the location being on the streets surrounding the square.

After Pauls, the shows start their final string of fairs, which open with Nowata, Ok., then thru the oil belt of Oklahoma and Texas. With contracts up to the last week in November and Harry Noyes still stepping for more, it looks like a winter in the "Sunny California" climate for this organization.

Mrs. Abner K. Kline is in Kansas City, at the bedside of her sister, Mrs. James Patterson of the Great Patterson Shows, who was recently operated upon. All are looking for the "bright smile" of the midway to rejoin at Pauls.—AL W. BAILEY.

WORLD AT HOME SHOWS

Chillicothe, O., Sept. 23.—The annual Fall Festival conducted by the merchants and farmers of this vicinity has been a big success. This event, staged for the first time since the war, has attracted more people to the city than in former years, and all promoters have benefited handsomely by the show. Merchants and exhibitors housed their products beneath long stretches of canvas, which lined the main thoroughfare, the streets having been turned over to the festival committee to stage the festivities. Free acts and hand concerts were numerous, and the World at Home Shows supplied the attractions.

From present indications this date, as far as the shows are concerned, will come up to several fair engagements in midway receipts, as the attractions are being operated from morning until late at night, and the Isles of "Wonderland" are always inhabited. William B. Evans, manager of Porter's Freak Animal Show, has purchased a beautiful "Seaplane," which arrived in Chillicothe. With this addition to the lineup of riding devices, eight big rides will be presented at the Eastern Division Tennessee Fair at Knoxville, next week.—J. WILKINSON CROWTHER.

CLARK WITH HYATT

Chicago, Sept. 23.—Paul L. Clark, formerly general agent of the Russell Bros.' Shows, is now field manager for Hyatt's Booking Exchange. Larry Hyatt, who controls more than forty weeks of exclusive tab, time, told The Billboard that Mr. Clark is doing phenomenal work, and that he is increasing the time wonderfully.

THE LAMP YOU WANT HAS BEEN DISCOVERED AT LAST RAOLITE LAMP

Defies vibration. Made for strength. Stands up where other lamps fall. Reduces your breakage. Reduce current charges fully 50 per cent. Gives a better and whiter light than Tungsten or Carbon.

Made in 40 watt only—110-120 volts.

RAOLITE LAMP PRICES:

Lots of	50	\$0.42 each
" "	10040 "
" "	50038 "
" "	1,00035 "

1/4 cash with order, balance C. O. D.

Don't curse your lamp charges. Be wise, order Raolite and save money.

UNIVERSAL ELECTRIC LAMP CO.,

843-45 Broad Street, - - - - - NEWARK, N. J.

"SUPERIOR MODEL" CARRY-US-ALLS

even discount the beautiful "SPECIAL MODELS" that have proven so popular in past years. SUPERIOR Model Carry-Us-Alls are the last word in perfection, studded with hundreds of special bevel-edge French Plate Mirrors and a multitude of electric lights. C. A. Wortham says of his new SUPERIOR model: "People from the East, West, North and South, as well as myself, all say it is the most beautiful electrically-lighted machine any

one ever saw." You should write for specifications for 1921 delivery.

C. W. PARKER, World's Largest Amusement Device Builder, Leavenworth, Kansas

JESSUP RETURNS TO CINCY

Edward Jessup, the well-known outdoor showman and concessioner, and late of the K. G. Barkoot Shows, after closing a circuit of fairs with his concessions, returned to his usual Cincinnati habitation, the Palace Hotel, last week for a few weeks' rest. Mr. Jessup states that he has had a very successful season. He can be seen daily taking in the various theaters and enjoying the companionship of old acquaintances and friends.

TALLEY IN CHICAGO

Chicago, Sept. 23.—H. J. Talley, independent concessioner, formerly with the K. G. Barkoot Shows, was a Chicago visitor this week. Mr. Talley will go to the Memphis, Tenn., Fair within the next few days.

BEADS!

Newest designs, from 75c to \$12.00 per dozen. Just the goods for Concessionaires, Sheet Writers, Carnival Workers, Fair Men and General Stores. Send \$10.00 for big sample assortment. Satisfaction guaranteed.

Munter Brothers

491-93 Broadway, New York City. Established 1881.

ICE CREAM SANDWICH WAFERS

For the Concessionaire "CREMO" WAFERS

at Parks, Circuses, Carnivals, Fairs, etc. 50c TO \$1.00 PROFIT ON EACH BRICK. You can make from 16 to 20 Sandwiches from one brick of Ice Cream at a total cost of 40c. THESE WAFERS CAN BE USED WITH THE SANICO SANDWICH MACHINE. Price, \$2.00

per box of 500 Wafers; 12 boxes in case. Wire us your order. We don't ship C. O. D. Send money order for \$24.00 for a case.

THE CONSOLIDATED WAFER CO.

Largest Manufacturers of Ice Cream Cones in the world. 2622 Shields Ave., CHICAGO; 515 Kent Ave., BROOKLYN; 611 Front St., SAN FRANCISCO; 107 E. Front St., TORONTO, CANADA.

CONCESSION TENTS IN STOCK

8 x 10
10 x 12
10 x 18

CATHOODS and CATS

"With the Real Trick"

NORTHWESTERN BALLOON & TENT CO.

1635 Fullerton Ave., CHICAGO, ILL.

Long Dist. Plans
Diversity 3880.

IMMEDIATE DELIVERY
THE BEST FLASH OF Unbreakable Dolls in America

We have \$75,000.00 stock on hand for Concessionaires, to be delivered same day order is received.

Wood pulp unbreakable composition dress on the side, with fancy straw hat trimmed with ribbon bow on head and wrist. We have a fine assortment of Sitting Dolls. Our line consists of 100 different numbers. Send for Catalog, Price List, or \$25.00 SAMPLE ASSORTMENT, 25% cash, balance C. O. D.

300-10 in. 400-14 in.

Knickerbocker Doll Co., 44 Lippensrd St., New York City.

RUBIN & CHERRY SHOWS
Started on String of Ten Consecutive Fairs

It's a little hard to realize that but a few weeks more and the big thirty-car Rubin & Cherry Shows will be stored away in winter quarters.

The shows started in their fair season with the Erie (Pa.) Exposition, making a jump of 400 miles, and right back over the same territory to Norristown, Pa., playing Norristown as a still week, and then opened their ten straight fairs with Wilmington, Del., on Labor Day. Erie, Pa., has a beautiful exposition grounds, but notwithstanding that the shows, ideas and concessions were not laid out to the best advantage the show's gross receipts were bigger than any other season for that fair. The secretary informs that there will be a number of changes made next year in the general plan of locations. Norristown, under auspices of the Woodmen, was big, also the long jump and rain gave only four days' play. Wilmington, Del., was not quite up to the standard of State fairs. It was the stand last week and the caravan's first visit there. Reading was far in excess of any fair played last season. There were a number of visitors from Philadelphia during the date at Norristown. Philadelphia was the home of Manager Rubin Gruber in his earlier days, before he located at Montgomery, Ala., and each evening he entertained friends and relatives. Mr. Gruber and his family drove to Philly almost every day in their new car.

Another long run to Roanoke, Va., where the shows are playing the fair this week. Because of a disabled engine, it was 10 p.m. Monday when the train pulled in. Trainmaster Sheppard had the cars switched alongside the fair grounds and the "boys" worked hard nearly all night, as today was Children's Day. Josie Nagala's five rides opened at 10 a.m., and by noon, when the children commenced to arrive, everything along the midway was open. With good weather it looks like everybody will have a wonderful week here.

The show is now carrying twenty-two paid attractions and about 120 concessions. Lynchburg (Va.) Fair for the week of September 27.

—FRANK S. REED, Secy.

LADIES' BAGS

Imported Models in imitation hand-beaded designs of Ladies' Bags. Buttons silk satin lined, with mirror and envelope purse. Silvered frame and hand chain.

Per Dozen, \$15.00

Please include parcel post charges with your remittance.

BEADS

Complete line of Imported Beads. Newest designs in jade and novelty beads. Prices raise from

75c to \$4.50 per dozen.

Send \$10.00 for sample assortment.

JACOB HOLTZ
 173 Canal Street, NEW YORK.

P. S.—A shipment of two special numbers of GRANTING HAND-MADE BEADS have just been received from our Paris office. Sample sent on receipt of \$3.75 or \$5.00, depending on the one you want. Better order one of each.

HAMBURGER TRUNKS
SPLENDIDLY BUILT AND FLASHY RED OUTFITS

Large St. Louis Hamburger Trunk. In with 30x24-in. Griddle, complete. Little Giant Lunchman's Cooking and Searing Stand, with 21x13-in. Griddle. \$95.00

about Canopy Umbrellas. \$22.00

12-ft. Canopy Umbrellas. \$6.00

Write for catalogue of complete line of finest make old Cook House and Hamburger Concession Equipment, including Griddles, Pressure Gasoline Burners, Stoves, Hollow Wire, Connections, Pumps, Concessions on Tents and Umbrellas, Food Warmers and Steam Tables, Coffee Urns, Cook's Lenses, Vienna Sausage Kettles, Candy and Doughnut Furnaces and Kettles, Egg Substitute and many other useful items. All orders and mail receipts immediate attention.

ALBROT MFG. CO., 1325 Chestnut St., St. Louis, Mo.

BRUNS
EVERY NIGHT CHOCOLATES

SEND FOR CATALOGUE

Quality keeps it fresh and in demand all the time. Third cash.

ance C. O. D. Ship at once.

OTTO H. BRUNS
 1. Second St., St. Louis, Mo.

GREATER SHEESLEY SHOWS

Allentown, Pa., Sept. 22.—Yesterday (Tuesday) was the official opening of the Great Allentown Fair here, the preceding Monday found the entire grounds ready for the first of the big crowds, as advertised. The Greater Sheesley Shows occupied the midway.

A goodly-sized crowd found its way into the grounds on Monday, where the midway attractions became the center of interest. Tuesday was children's day, bringing thousands of the future "statesmen and business men," and their possible "helpmates" out to the grounds. It was a big day for the midway shows, the various exhibits and the free acts on the infield, although the grandstand was not jammed, by any means, owing to the fact that children predominated; they whose fancies have not yet trended to sports. However, the low, barricaded circle of the infield is due to be well peopled, and the grand stand well filled, what with the reserve seats practically taken from Wednesday to Saturday, on which latter day the auto races will be staged.

With the Greater Sheesley Shows now is Captain Sorcho's Submarine Show, opened with the caravan for the first time here at Allentown. It is proving quite a popular attraction, demonstrating the workings of the under water craft and the deep sea divers. Joseph Kalama and Lella Kalama have joined "Brother Johnny" in the Hawaiian show, making the personnel of that outfit one that can offer the best in Hawaiian music and dancing. Mr. and Mrs. Fred Barrett, concessioners, have left for a week or ten days to see the home folks at Providence, R. I. Young "Johnny" Sheesley has relinquished his claim of trainer pro-tem of ponies, and horses in deference to the priority of his second semester of 1920 at Notre Dame Academy. Johnny left last week to resume his studies there. Harry Haines is a new speeder on the Sheesley Motordrome, pretty clever, we say, and being well inspired by the experts. Olive Hager and Captain Hartley.—WILLIAM A. HAPP.

COREY GREATER SHOWS

The Corey Greater Shows played to excellent business at the Old Home Week celebration at Haledon, N. J., good patronage being accorded all attractions and concessions. Carlstadt follows Haledon and the first days of the engagement give promise of another good stand. Several more concessions joined here, bringing the lineup of these up to forty-three. Paterson, N. J., is the next step, and then a long jump to the Oakland, Md., Fair.

"Smiling" Ben LaChapelle, who has four concessions with the show, has placed his order for a whip for spring delivery. John Gillice, of the advance, was taken suddenly ill with indigestion, and was rushed to the general hospital at Paterson. Harry Bellar, of the Acme Amusement Co., was a visitor at Haledon, and stated that this has been his banner season. Other visitors were Ralph Pearson, of the Benson Shows, also J. King and H. W. Stanley. All complimented Mr. Corey on the appearance of his show. "Baby" Feeney was the recipient of many gifts on the occasion of her first birthday anniversary. She is the little daughter of Mr. and Mrs. Wm. Feeney, owners of the big Hill wheel, and the granddaughter of "Ma" and "Pa" Steblar. The show will be augmented for the fair season and everybody is anxiously awaiting the start southward.—C. S. E.

DeVELL ASKS AID

The veteran showman, E. W. DeVell, whose address is care of the Poor Farm, Albany, Ga., writes that he is passing thru a bad sick spell and has an appetite for some things which he cannot obtain without funds, and would appreciate a few small contributions from show-folks.

NATIONALLY ADVERTISED
AUERBACH CHOCOLATES

Create Bigger Business For You

Everybody knows the high quality of AUERBACH Chocolates—from Maine to California. AUERBACH stands for the supreme efforts in candy making.

Why handle an unknown candy when you can get AUERBACH Chocolates—the kind that everybody knows—Chocolates that bring your trade back for more?

CONCESSIONAIRES SALESBOARD OPERATORS PREMIUM USERS CANDY WHEEL MEN FAIR WORKERS

AUERBACH Chocolates will bring trade your way, because people already know of their high quality and reputation—and you can get the AUERBACH line at lower cost than you would imagine. Build up your business through the national reputation of AUERBACH Chocolates.

The original of this box measures 17 1/4 in. x 13 1/4 in. These boxes at small cost. A "hit" with your trade. Send for prices.

Write at once to Dept. 9 for full particulars and prices.
D. AUERBACH & SONS, 11th Avenue, 46th to 47th Sts., NEW YORK.

Live Numbers for Coming Fairs
I HAVE ADDED A COMPLETE LINE OF BEACON BLANKETS
WRITE FOR PRICES. IMMEDIATE SHIPMENTS.

No. 1—ROSE GIRL. With Wig. \$12 per Doz., \$90 per 100. 12 in. high.

No. 2—BASHFUL GIRL. With Wig. \$7.00 per Doz., \$55 per 100. 12 in. high.

No. 3—BEACH GIRL. With Wig. \$6 per Doz., \$47.50 per 100. 7 in. high.

No. 4—MOVABLE ARM DOLL. With Wig. \$7.50 per Doz., \$55 per 100. 13 in. high.

No. 5—BEACH VAMP. With Wig. \$9 per Doz., \$70 per 100. 10 in. high.

Also Movable Arm Dolls, Plain, \$25 per 100, \$225 per 1,000; with Dresses, \$30 per 100. Prices include packing in barrels. Packets in individual boxes, 5c per Doll extra. All Dolls as represented. Sample assortment, \$5, prepaid. Mohair Wigs, \$15 per 100. From 3,000-5,000 lbs. Mohair always in stock. Three-piece Crepe Paper Dresses, \$5 per 100. Large stock on hand. Special prices to quantity buyers. 25% with order, balance C. O. D.

Doll Mfrs.: I have something that will interest you. Send me your letterhead for free sample.

TELEPHONE IRVING 9378. **A. KOSS, 2825-2827 Belmont Ave., CHICAGO**

DID YOU GET YOUR?
Hustler 1920 Catalog?

IF NOT, WRITE FOR A COPY AND SPECIFY YOUR BUSINESS. WE SELL TO DEALERS ONLY.

We carry one of the largest and most complete stocks of merchandise under one roof in the country for

Streetmen, Carnivals, Concessionaires, Pitchmen, Premium Users, Sheetwriters, Auctioneers, Salesboard Operators, Demonstrators and Medicine Men.

LEVIN BROS., Est. 1886. TERRE HAUTE, IND.

Dramatic End Tents, Large Tents in any style, Concession Frame Tents, Hoods, Etc. Many bargains in slightly used Wall Tents, Sidewalls, etc. Let us submit you a price on your next top.

WRITE FOR CATALOGUE.

TUCKER DUCK & RUBBER CO., Manufacturers, Ft. Smith, Ark.

Puritan

CINCINNATI

Chocolates

Largest Assortment—
Beautiful Attractive Boxes—
Highest Quality
Prompt Service
Prices Right

**WE SELL GOODS THAT
DON'T COME BACK—TO
CUSTOMERS WHO DO**

WRITE FOR PRICES AND PARTICULARS

The Puritan Chocolate Co. Cincinnati, O.

**DON'T BUY
Magic Liquid
until you have tried our free
sample.**

MAGIC DICE of every description
TRICK CARDS for Magic Use Only. Stage
Money. Catalog Free.

MAGIC NOVELTY CO.
729 John Street, West Hoboken, N. J.

**"DICKMAN"
SHOOTING GALLERIES**

BEST ON EARTH. PRICES RIGHT.
Send for Catalogue.
JOHN T. DICKMAN CO., INC.
245 S. Main Street, Los Angeles, Cal.

**TOY BALLOONS, WHIPS,
RUBBER BALLS, SQUAWKERS, NOVELTIES, ETC.**

No. 60—Air Balloons	Per Gross	\$2.45
No. 60—Heavy Gas Balloons	Per Gross	3.50
No. 60—Heavy Transparent Gas	Per Gross	4.00
No. 70—Heavy Transparent Gas	Per Gross	4.50
No. 5—Return Balloons	Per Gross	3.25
No. 6—Return Balloons	Per Gross	4.00
No. 10—Return Balloons	Per Gross	5.40
BEST RED TAPE	Per lb.	1.90
No. 22X—Whips	Per Gross	5.50
No. 270—Whips	Per Gross	7.50
Running Mice	Per Gross	6.25
Japanese Long Glass Beads	Per Gross	7.00
Best Felt Skull Caps	Per Dozen	1.65

Big Assortment of Celluloid Dolls.
Orders filled same day. Catalog FREE.

M. K. BRODY 1118-1120 S. Halsted St., CHICAGO.

NOVELTIES AND DOLLS

No. 236—9-in. Doll, with wig, like illustration	Per 100	\$78.00
No. 230—13-in. loose arm Doll, best finish	Per 100	30.00
No. 239—Same as No. 230, with Dress and Wig	Per 100	83.00
17-Piece Ivory Manicure Set, in velvet lined roll	Each	3.85
15-Piece Pearl Handle Set, Ea.	4.50	
Return Balls	Gross	\$3.50 and 4.10
Gas Balloons	Gross	\$4.50 and 4.10
Squawkers	Gross	\$3.00, \$3.75, 4.80

And a general line of Novelties.
1920 Catalogue free to dealers.

GOLDBERG JEWELRY CO.,
No. 236, 816 Wyandotte St., Kansas City, Mo.

FUTURE PHOTOS

Intangible and Visible; Horoscopes, Printed Fortunes, etc. so for sample. J. LEDOUX, 169 Wilson Ave., Brooklyn, New York.

PAPER HATS

For Carnivals, Parades, Dancing, Etc., 35c up. Catalog Free.
GUS KLIPPERT,
46 Cooper St., New York.

CARNIVAL CARAVANS

By ALI BABA

"Missing Link"—an organization.
Detrimental—lack of co-operation.
"Which is 'Who?'" Ed Owens and Merle Kinsel.
"Baiting the jack"—several times recounting the doughs.
If money could "talk" some people's veracity would lose its prestige.
Many a man has been a loser because of his doubting and condemning a well-intended tip or suggestion.
When the bunch all go to their staterooms on Saturday night "broke," do the drivers take the wagons to the "dats"?
The newlyweds, Harry K. and Mrs. Devore, are playing fair dates in Kentucky with Chinese baskets and some other concessions.
From the present outlook, caravanites will sure try to do some "close landing" in cars this winter, economy of space being an important factor.
The fall season again gives promise of making up for a lot of earlier bad months this year. Good business is reported from nearly all the fair engagements.
Frank J. Kingman was recent new arrival on the Smith Greater United Shows, and will

thinking of soon traveling in 'double harness' Roy, page Mr. Weitzell.

Hazel Rocco, former agent for the Zorra Monarch Shows, who deserted the racket to open a booking office in the Gravity Theater Building, New York City, is visiting her husband, Ross W. Rocco, on the Campbell United Shows.

We are informed that Capt. W. K. Bernard, animal trainer with the Col. Francis Perati Shows, and Little Francis, a performer in the circus side-show with the same caravan, were married on September 8 at Oswego, N. Y.

Ira J. Watkins, presenting riders, male and female, had the honor of grossing more business at the Indiana State Fair than ever registered by any motorhome. Ira is a hustler, and his attraction of merit has been going big at the State Fairs.

Ben Rockford, concessioner, was a caller at The Billboard, Cincinnati, last week. Said he had the exclusive on Chinese baskets and blankets at the Moose celebration in Hamilton, O., and was in town to get a quick response to an order of stock.

'Tis said to be a fact: Concessioner told local doings committee that he would give them \$600 for all concessions, and contracts were about to be signed when there shows up on the scene another roadman who told the committee (in broken English) he would give them \$1,000 for ten wheels. And yet there are those who wonder why some committees

A BUNCH ON THE BURNS SHOWS

Evidently the trouper on the Burns Greater Shows are Billboard enthusiasts, judging by the evidence presented in the accompanying photograph. Heading from left to right these in the photo are Mrs. Pete Annetta and Mrs. Al Hubbard above, and Geo. (Mechano) Stevens, general agent, Al Hubbard, the Billyboy agent, and Pete Annetta, concessioners, below.

take charge of George W. Howard's twenty-four-foot blauket wheel.

W. S. Cherry has entered wholeheartedly into the bazaar business, and there are very good prospects of the W. S. Cherry Bazaar Co. doing big things this fall and winter.

Rumor has it that Johnny Hays and "Talking Tom" Terrill have joined hands for a winter venture in the Southland; either a carnival or a wild West. Let's hear more about it.

Reports have it that Beatrice Dungan has contracted her balloon ascension as a free attraction at several southern fairs, having recently successfully finished her fair engagements in Kansas.

I. (Whitie) Marks, concessioner, after a short visit to his home in Cincinnati, was just week preparing to start toward Dallas, Tex. He intended rejoining the Wortham Shows later at some point in the South.

Art Hill and wife (Mary) are now with the Majestic Exposition Shows. Art is with Capt. Billy's Dog Circus, while the Missus is passing out the pasteboards at the ferris wheel. They joined the show several weeks ago.

A. K. Kullman, concessioner with the former Pence Exposition Shows, now the Marting & Hitzapel Shows, says Chinese baskets are sure going strong this season, and reports a big week at Lawrenceburg, Ind., for this novelty.

Mr. and Mrs. Jimmie C. Donohue were to leave Boston on September 18, by boat, for Jacksonville, Fla., for the winter months. Jimmie says he is feeling much better, but needs a good rest after his recent illness.

Word reaches us that the Johnny J. Klue offices will furnish all the attractions for the "Old Home Week" celebration at West New York, N. J., October 11-17, the location of the festivities being on the city playgrounds.

The Hoss-Hays United Shows want to know who has the record for marriages this season. One of the Reds, with that caravan writes: "We have had five, and we know of another fellow

ask so much for space at a "two-by-four" celebration.

C. P. Green, concessioner, suddenly popped into the Billyboy office in the Queen City last week announcing that he was thru with Northern dates and was on his way "down where the cotton blossoms grow," with a few stops in North Carolina, for the tobacco season.

Harry Reuben, of concession fame, with the Keystone Exposition Shows, had a little hard luck with the new auto he purchased recently, when he had a slight mishap with a trolley car in Richmond, Va. He and the Mrs. being shaken up and a banged-up fender on the auto are said to be the result of the incident.

Happy H. Hubbard postcards: "Almece opened to big business here (Dover, Del.); fifty cents admission, with reserves at twenty-five cents extra. Private boxes (something new, under canvas, at a carnival)—nuff real, Ah Ah, N. C.—long jump, and then some." Easy on the silk umbrellas, Happy! they're quite costly at present. "Whoishe?" Ask Happy.

The announcement reaches us that H. E. Young, secretary for the Dufour & Tilford Shows, took into himself a wife in the person of Anna Sweigart, of Harrisburg, Pa., on Sunday, September 12. The ceremony was performed in Harrisburg. Mrs. Young will join her husband on the shows later in the season. And here's Ali's wishes that the spirit of Buddha be ever with them.

Billy Schell says: "Tell them to be sure to clean the location before they move, and pave the way for an easy entrance to those who follow their trail." Billy knows whereof he speaks, as he has quit the business and resides in a town in which a caravan played some time ago, and several complaints appeared in the local papers regarding the disgraceful manner in which the show left the lot on departure.

Harry Fogel, the well-known minstrel show manager, is slowly recovering from a very serious operation at the Research Hospital, Kansas City, Mo., where he has been confined for several weeks. Mrs. Fogel informs us that Harry expected to leave the hospital by Sep-

THE OPTIMIST

is read and enjoyed by many interested subscribers every month. Being the only magazine in the world published exclusively for the Riding Device Man, each issue contains the latest news from Riding Device Owners and Operators from all over the world. If you are interested in the Riding Device business and are not receiving the OPTIMIST each month send us your name and address and we will send you a sample copy.

ELI BRIDGE COMPANY
PUBLISHERS,
WEST STREET, JACKSONVILLE, ILL., U. S. A.

CARROUSELS

Write for Catalog and Prices.

ALLAN HERSCHELL CO., Inc.
NORTH TONAWANDA, N. Y., U. S. A.

THE AEROPLANE CAROUSSELLE

The latest invention and most attractive amusement riding device for Parks, Fairs and Carnivals. Portable or stationary, operated by either gasoline or electric motor. Write today and let us tell you all about it. SMITH & SMITH, Springfield, Erie Co., N. Y.

GARVEY & MINER AIRPLANES

2067 Boston Road, NEW YORK.

CIRCLE SWINGS TRANSFORMED TO AIRPLANES

Send for Circular and Terms.

HAVE YOU SEEN THIS ONE?

Art Photo Cigarette Cases, \$2.25 Doz.

Makes Them All Look Over Your Shoulder

LEVIN BROS. TERRE HAUTE, IND.

GUERRINI COMPANY
P. Petromilli and C. P. ...
HIGH-GRADE ACCORDION
Gold Medal, P. 11
277-279 Columbus Ave.
San Francisco.

WANTED CARNIVAL CO., Oct. 13, at 16, for Fall Festival, Legon, Farina, Illinois.

tember 25, and would appreciate hearing from all his carnival friends at his permanent address, 624 Nebraska avenue, Kansas City, Kan.

George Emanuel, who, with Mrs. Emanuel, is again playing independent dates with their concessions this summer, returned on a two days' business trip to their home in Cincinnati last week. They are now playing fairs and had just finished the event at Millford, Ind.; Gas City, Ind., being their next engagement. George said that never in his long experience has he seen so many concessioners as this season.

A. D.—Sorry, but Al cannot ask that the column for certain person or persons to write you, for which there is a very good reason. Would advise you write the party mentioned, care of the Billboard, and his name will appear in the Letter List, or use the "Personal" column (at very small cost) in the Classified Advertising. There is exception to this rule in case of a death, sickness, or need of assistance.

E. L. (Dad) Richards and Edward T. Holan, concessioners, fumbled into Chevy last week on their way South. Richards, who last spring sprung a new concession, which he claims a success, has been operating the greater part of the summer at Columbus and Hamilton, O. Holan has been working various concessions thru the Middle West. Said they were going down that to see that the folks picked the cotton properly.

Frank M. Brown, who has been out of the carnival business since 1918, when he was on the advance of the Parker Shows, and has been in the auto truck game for some time, migrated from Ranger, Tex., old fields to El Paso to manage his company's branch office in that city. Frank writes that he has been appointed manager of amusements for a big military and manufacturers' exhibition to be staged there by the Chamber of Commerce October 4-9.

Mr. and Mrs. J. A. (Dad) Straley have been making independent fair dates with their concessions, including soft drinks, cigaret shooting gallery and keno wheel. They report an excellent week at Galax, Va., and worked at Johnson City, Tenn., last week, with Rome, Ga., to follow. "Dad" opines that it is easier to pass thru life with a few worries and nice profits than to wrangle with the cares of a caravan manager, and the ledger balancing on the right side—sometimes.

In a recent issue of an exclusive movie weekly publication the following was contained in an article adverse to carnival interests—the first Al has noted to speak so openly in an article of this nature: "Determined effort is being made by the Better Business Bureau of the Associated Advertising Clubs of the World to weed out the parasite and dishonest, fly-by-night merchants. As yet no concerted effort has been initiated for the squelching of the more dangerous carnival company."

The editors of some small town papers admit that the people must have outdoor amusement (along with their patronizing the local merchants), but intimate that the communities should have parks for this purpose. Wonder how much it costs to operate a small town park, with a band, shows, races and other attractions—and where the continued patronage required for its upkeep would come from, and how long it would be before the natives would yell for a "new administration"?

Al S. Cole, of the World at Home Shows, has been establishing some records in the promotion field. Al holds the honors of promoting the largest automobile contest in Hamilton, Ont., and Flint, Mich., that has ever been successfully put over in those cities by any carnival agent. Al claims that his promotion at Chillicothe, O., where the World at Home Shows will feature the Farmers' Fall Festival, will eclipse all previous efforts. Go to it, Al; it's the hustler that gets the results.

Reports reached us last week that the Rubin & Cherry Shows played to the biggest business in the history of the organization at Reading (Pa.) Fair. And right on top of this came another, by Al's "wireless," that while in that city Sheik Gruberg and members invested about ten grand in diamonds. Frank Reed, secretary for the shows, was exhibiting a fine diamond scarfpin on his necktie, and even the old veteran, Adolf Seeman, now sports a 24-karat solitaire, and one of the most beautiful ever seen.

A duo of erstwhile carnivalites, consisting of Thos. Alton, formerly general agent the Metropolitan Shows, now general representative Kibbe's Uncle Tom Show, and F. W. Egner, formerly with Tom's Famous and other caravans, spent a couple hours at The Billboard offices September 23 while in Cincinnati on business. Egner had just closed as agent with the Buster Brown Minstrels and after attending to a few details was to leave town to take up a like position with Virginia Lewis & Company, a one-night musical comedy organization.

The fifteen-in-one show, under the management of Capt. W. E. Sawyer, on the Gold Medal Shows, is said to be a fine collection of attractions the roster including Miss Hunn, doing Dagnia; Illusion; Madam Iris, the Lady of Mystery; Marasco, glass eater; "Volcania," the lady-out of the ordinary; "Stella" and reptiles; "Eva," sword illusion; "Fire King," "Lonkey Boy," Frank Randall, mechanical man; once Congo, holds three baseballs in his mouth; rince John, sword and saw walker; "Buddha" orkers, and Capt. Sawyer, in handcuff and shackles, ropes, milkcan and cabinet escapes, and his sword impalement act. Berle Huskna has the front, with E. Willfong selling tickets.

The Billboard is originating another news department, under the heading of "HAZARD-LAND." Under this head notes of interest bearing on "Indoor Circuses," "Indoor Carnival," "Museums," "Bazaars," etc., will appear weekly. News of this nature has heretofore been published in the regular carnival columns, but the growing popularity of this

Imported Novelty Goods Circular

Containing 100 New Items Is Now Ready for Mailing

Send us your request at once for this big 4-page circular (September issue), containing nearly 100 Imported items of new, snappy merchandise, just the goods you have been looking for and just able to obtain. Buy from the house that supplies the goods.

Men's 6 Size, Swiss Wrist Watch

\$1.10
EACH

No. B. B. 111—Wrist Watch, 6 size, nickel case, fitted with Swiss movement, cylinder escapement, nickeled plates, stem wind, side pin set, complete, with genuine Kitchener style strap.

Each\$1.10
Each, in lots of 100 or more.....\$1.00

Men's 16 Size, Open Face, Gold Finish, Swiss Watch

\$1.20
EACH

No. B. B. 226—Men's Swiss Watch, 16 size, open face, gold-plated case, plain polished, bassine shape, thin model, jointed back, snap bezel, with antique pendant, stem wind and pendant set, nickeled movement, exposed winding wheels, lever escapement, silver or gold dial. Each\$1.20

ROSKOPH NICKEL WATCH

No. B. B. 227—16 size, solid nickel, lever escapement, made on a Roskoph system movement. Each, \$1.25.

The Novelty Dancer

No. 38N36—Novelty Dancer, bust and head made of composition, with painted hair, eyes, nose and mouth, dress skirt of crepe paper. Mounted on a wire spring, which when set in motion will perform all kinds of funny motions. Two dozen in box. Per gross, \$7.00.

Genuine Belgium Squawker Balloons

The old reliable kind and the best for the money. Made of pure Para rubber stock, in assorted colors, red, green and blue, with two-inch red-stained wood stems, with squawkers. Longest sizes for the price.

No. B. B. 8273—Sausage Shape Balloons. Per Gross\$2.75
No. B. B. 8271—Round Shape Balloons. Per Gross\$3.00
No. B. B. 8275—Belgium Flying Balloons. Per Gross\$2.75
No. B. B. 8213—60 Cen. Gas Balloons. The best on the market. Per Gross\$4.00

SEND FOR THE "SHURE WINNER" CATALOG

N. SHURE CO., Madison and Franklin Sts., **Chicago, Ill.**

13-INCH Wood Fibre Dolls

OPEN LEGS, MOVING ARMS, DRESSED COMPLETE

No. 200—Dressed with beautiful three-piece dress, trimmed with silk ribbon, with wig, veil and hat.
No. 250—Beautiful dress, fringed with Marabou, wig and veil, Marabou head dressing.

Packed one to a box, 6 and 12 dozen to a case. On receipt of \$4.00 we'll send you three beautifully dressed dolls. Write for catalog and prices that'll surprise you.

QUICK SERVICE
THE BLUE BIRD DOLL COMPANY, 111 So. 6th St., Brooklyn, N. Y.

ROSE O'NEILL KEWPIES

Reg. U. S. Pat. Office. Design Patent No. 43680, 1913.
Made from Wood Fibre, practically unbreakable. By special arrangement with Geo. Borgfeldt & Co., New York.
ALFRED MUNZER, Mfgr., 212-214 E. 99th St., NEW YORK

DOLLS, DOGS, VASES and More DOLLS

13-Inch Movable Arm Doll.....\$26.00 per 100
6-Inch Beach Baby, at.....20.00 per 100
Bull Dog, Glass Eyes.....32.50 per 100
Vases, large flash.....9.00 per 100

All the above good finish and first quality. Prompt shipments. One-third deposit with order.
SOUTHERN NOVELTY COMPANY, 299 1/2 Marietta Street, Atlanta, Georgia.

SKULL CAPS FELT—TWO-COLORS

ROBT. DAVISON, 600 Blue Island Avenue, CHICAGO. \$18.00 Per Gross and Worth It. Send \$1.00 for Samples.

branch of amusements, especially during the winter season, as well as the augmented number of events of this kind being staged, and the prospects of them becoming general thru the country, makes it necessary that "Hazaarland" have its own special representation in The Billboard. It starts in this issue and will be enlarged upon in issues to follow.

"Mr. Pessimist"—Al can give you a list comprising many, many exhibitions and riding devices with carnivals—mechanical, electrical, educational, interesting, purely moral, of high entertainment value—that are well worth a price charged to enjoy them. To mention the 1 in this column would be to advertise certain ones, as many might be missed in the shuffle, but without any such intent here's just a couple—for your approval: How many kiddies and grownups would die of old age, without seeing a deep-sea diver's outfit in operation, if it were not for Capt. Louis Sorcho's exhibition? How about the beautiful Lullabe Electric Fountain? These are old standbys, and there are many newer ones, and more coming—granting that we need them.

Beverly White tells it: "Daredevil" Campbell, the aviator, and Fred C. Beckmann, manager Wortham's World's Best Shows, met last New Year week, when the company was in Phoenix, Ariz. Then the latter was the guest of the shows. Whether or not he was blinding when he fell 4 to 5000 ft. Mr. Beckmann says at the close of the Tampa Fair is a question. When he offered the trip at Tampa, Mr. Beckmann accented. The aviator and showman went about 2,000 feet above the race track. Then Campbell started "stunting." He made spiral and nose dives to within a few hundred feet of the ground and then started to make a
(Continued on page 72)

\$125 MADE

In one day, is the record I have advertised for years for "MIDWINTER PAPERS." It has been made than doubled "Invisible Fortune Writers" to the languages, Character Readings, Illustrated Activities and Amusements in English only. Now English papers coming. No. 1 now ready. No. 3 very soon. Nos. 2 and 4 next. Outfits and costumes much improved over 1919. No skill except showman skill needed for making big money at Fairs, Parks, Carnivals, Store Shows, etc. Small investment. Carry everything as hand baggage. Send for samples and description of old and new stuff. Those who wrote before write again.

S. BOWER, 67 Lexington Ave., New York (formerly Brooklyn).

Wheels, Salesboards and Premiums

Fast Sellers
and
Big Profit Makers

Colors—Black and Tan. Assorted sizes, 12, 13, 14 and 15 inch. In quantities.

\$2.75

IN LOTS OF 50

Sample sent upon receipt of \$3.50 M. O. Immediate deliveries. Buy from the manufacturer.

Genuine Cowhide.

Why Is the Demand So Sure and Continuous? Because Anyone Can Afford To Buy One.

They are neat—they keep their original shape after hard use—They are suitable for a multitude of uses. Are made as illustrated, with good lining and large inside pocket. Two heavy leather handles, strongly stitched and riveted to frame. Is closed with 1-in. double leather lined and stitched, and still further reinforced with large brass studs.

BOSTON BAG CO., Manufacturers Novelties, 76 Dorrance St., Providence, R. I., U. S. A.

Carnival Caravans

(Continued from page 71)

perfect landing with the carnival manager. Thousands watched the ride, and as Mr. Beckmann stepped from the machine he was photographed by a newspaper man on the grounds.

Have you noticed that in the majority of cases it is either a merchant or "conscientious" worker for the "community's welfare" who never sees merit in any carnival attraction in statements in local papers? All claims there is real merit and entertainment in many attractions with carnivals, altho he admits there should be many more of them, and the outdoor pleasure-seeking public looks at it in the same light. And he who would "condemn a whole piece of machinery because a few wheels need fixing" loses the force of his argument with those of "purchasing" interest, who would not so openly expose their prejudice, but instead would encourage the replacing of worn out "harris" where they are needed. In other words, a large majority of the people, everywhere, need and seek wholesome outdoor recreation, and of the carnival variety, and if the attractions are clean they will have them, regardless of unjust opposition.

Alyne Potter, prima donna with Wortham World's Best Shows, is a muchly tickled woman. Mrs. W. E. Groff, wife of the concessioner, has decided to name her little daughter after the singer. Now the lady and the mother vie with each other in taking care of the little one. Another little one on the show that is the ward of all the "family" is the daughter of Dan Meggs and wife. It is said the little one, only five months old, has developed a hearty laugh that can be heard across the midway. By the way, the "boys" on Wortham Shows never forget Tony Ybanez, who was born on the twenty-second day of September. Last year Tony received a handsome gold chain. This season he was surprised when a Hutchinson, Kan., jeweler walked in and measured his finger for a handsome ring, bearing the design of the B. Bankline gave their boys a treat this summer. The trio spent two weeks with their parents on the show. To give them a touch of real show life Tom started them at the business in a businesslike way. They were ticket-takers at different shows.

A few "Do You Remember?":
When Gaskell-Mundy played Columbus, O.—the first there?
When Reekless Russell and "Cotton Top" Hatcher had a carnival?
When Ed Heaton showed Brownsville, Tex., opening Xmas day?
When Diana Thompson had his carnival, and did the dive?
When Sig. Frisco was doing his aerial free act?
When Ill Wallace was a high diver?
When J. Ryan was doing his slide for life, and missed—the backstop in Cushing, Ok.?
When Joe Maloney, with only an arm and a leg on one side, did his high dive with the Ed Heaton Shows? (Maloney now has a newsstand in Cincinnati.—All.)
When Al Grasnik was a balloon rider, and was credited with the first "double jump" in Stockton, Cal.?
When Nat Reiss showed Angel Camp, Cal., and the train he used?
When Darnaby and Rowe had out a Parker show?
When Danville and Kasper had the Lone Star Carnival Co.?
When "Slim" May almost was a carnival manager in Arizona?
When "Jersey" had a cookhouse?
When Chas. Martin first framed the Frisco Shows, and how many were on the trick?
When Grosble had to wait on the Fire Department to take him off the church steeple, where his chute landed him—Morgan, Tex.?
When Geo. Proctor and "The Twins" had a carnival?
And many more of the old bunch—but those were the happy days, eh?
How "beat it, bunch?"—FRANK GLEASON, Balloon Rider.

WORTHAM'S WORLD'S BEST

At the Kansas State Fair

Concluding a long run from the Topeka (Kan.) Free Fair, the big Clarence A. Wortham World's Best Shows rolled into the State Fair grounds at Hutchinson before dark Sunday, and at once began unloading. The grounds were thronged when the shows arrived, and the sight of transferring them to the big reservation was watched with interest until late at night.

Monday morning found the big caravan in the last stages of preparation, and Monday evening everything was ready to open. The trails brought extra cars, which were provided for the transportation of Col. Moss' Wild West Show, which was added at Topeka. Two of the cars carried a fine bunch of "outlaw" horses, while a passenger coach was provided for the cowmen and rough riders.

The Kansas State Fair opened under the most auspicious circumstances. Everything here last year was on hand this season, but it was almost lost with the numbers of other new attractions added. One of these is "Over the Falls." Dan Meggs, manager of the ride, proved himself some promoter. He saw a fly-wheel on a small tractor spinning around and a happy thought hit him—why was it not to the mutual interest of the tractor man and himself to show how the tractor could be used in emergency? Dan took the tractor man into the idea, and the little machine was installed to furnish power to run "Over the Falls." And Dan at once set about overhauling his regular engine.

The visit of the shows was a kind of "home-coming" to Mr. and Mrs. D. H. Bergmann and Mrs. Harry Brown, concessioners. Hutchinson is Mrs. Brown's home. Last year the Bergmanns were with the Wortham Shows. So the two visitors and "home folk" enjoyed a pleasant week with the big company.—BEVERLY WHITE.

CANDY FOR CONCESSIONS BRACH'S CHOCOLATES

Half and One Pound Boxes. Also Brach's Quality Chocolates, packed in Brown-built boxes. For price and other information, write

J. J. HOWARD

617 S. Dearborn, CHICAGO, ILL.

SPECIAL

WHITE STONE WORKERS

Here's what you've been looking for.

The biggest selling Ring ever designed. Set with two fine white brilliants as illustrated, and can be had in either platinum or gold finish.

\$18.00 PER GROSS.

With each order of two gross or more we will furnish ABSOLUTELY FREE a tray holding three dozen boxes. Samples sent upon receipt of 50c. Please include parcel post charges with all orders. Get in at the start and clean up.

JACOB HOLTZ

173 Canal Street, NEW YORK.

SEA PLANES Big New Thriller

FOR CARNIVALS.

Now Taking Top Money Over All Other Rides and Shows.

Carries 500 people per hour. The sensation of the Carnival World. Steel construction; collapses to travel on own trucks. Outfit furnished complete with engine, fence, tools, ready to operate. Most attractive portable ride ever built.

TRAVER ENGINEERING CO., Beaver Falls, Pa.

SPILLMAN ENG. CORP.

Manufacturers of

HERSCHELL-SPILLMAN CO.

Carouselles and High Strikers.

NORTH TONAWANDA, N. Y.

SHOW PRINTING

SAVE \$\$\$ ON YOUR PRINTING.

One Sheet, One-Sheet Dates, Illustrations, Posters, Cards, To-Nighters, etc., at reasonable prices. Quick service and good printing. Send copy today and get our prices. We pay all shipping charges.

Reference: First National Bank.

D. L. LEE SHOW PRINTING CO.

MARISSA, ILL.

DOLLS and DRESSES

\$30.00 PER 100

PLAIN, \$25.00 PER 100

Same as shown in cut herewith. 13 in. high, movable arms. SAME DOLL AS ABOVE WITH HAIR WIG, DRESS AND FAN..... **\$60.00 Per 100**

KEWPIE DRESSES

NEW SLIP-ON OUTFITS

three-section Skirt and Cap. READY TO SLIP ON. NO PINNING. Something NEW, boys. Don't overlook it. Made of the very high-grade Dennison's Crepe Paper. Comes in assorted colors. VERY SIMPLE TO PUT ON DOLLS.

\$6.00 PER 100

IMMEDIATE DELIVERY. ONE-HALF CASH REQUIRED ON ALL ORDERS.

AL MELTZER,

Largest Manufacturer of Kewpie Doll Dresses in America, 4th Floor, 219 So. Dearborn St., CHICAGO. Long Distance Phone: Harrison 3494.

Send for Illustrated Catalog.

GENUINE INDIAN BLANKETS

SIZE 64x78

\$5.50 each

BIG STOCK

Prompt Shipments

BIG STOCK

BEACON INDIAN BLANKETS

ON HAND AT ALL TIMES.

BIG STOCK

ELECTRIC-EYED BEARS, COMPOSITION DOLLS, MEXICAN FRUIT BASKETS, WHEELS, SPINDLES, HAND STRIKERS, TIP UPS, Etc. Send for prices.

GIVE AWAY CANDY, \$19.00 Per 1,000 Boxes

H. C. EVANS & CO., 1528 W. Adams St., Chicago

A Permanent Business ALL YEAR ROUND, EVERYWHERE

Built expressly for Process Embossing and Engraving from Type and Cuts without the use of embossing dies and plates. You can emboss at printing rates with this automatic machine and make and save hundreds of dollars. It's a money maker.

TYPO-EMBOSSING MACHINES.

OUR AUTOMATIC PRINTING PRESS

prints and fees 100 per minute, 6,000 per hour, all sizes Business and Calling Cards, Announcements, Invitations, Tickets and many others, up to 2 1/2 x 3 1/2 inches. You can go into business and make money anywhere.

Write for Free Booklet No. 7.

AUTOMATIC PRINTING DEVICES COMPANY, 95 Mima St., San Francisco, California.

WANTED, TALKERS

Bally-hoo Acts, Fat Woman, Cigarette Fiend, Magician, Man and Wife for Illusion Show and Man and Wife to handle Musical Show. **W. H. SMITH, Polack Shows, Washington, D. C.**

HATCH AMUSEMENT CO. WANTS

Performers for Plantation. Piano Player and Trap Drummer for Plantation. Dancers for Cabaret, 10c dance. Concessions, all open. No X. No grift. ROUTE: Murfreesboro, Tenn., Auspices Fire Department, Sept. 27-Oct. 2; Waverly, Tenn., Oct. 4-9; Camden, Tenn., Oct. 11-16.

WE'RE BOOSTING YOUR GAME. BOOST OURS—MENTION THE BILLBOARD.

SPECIAL!

LILY, with Wig

POLLYANNAS, - - - \$17.50 Per Doz.
TEDDY BEARS, PLAIN, - - 20.00 " "
WITH ELECTRIC EYES, - - 24.00 " "
BEACON BLANKETS, - - - 8.00 Each
10 QUART ALUMINUM KETTLES, - 1.99 "

PUDGE

**ORDER NOW! TOMORROW MAY BE TOO LATE!
SEND FOR ILLUSTRATED FOLDER**

UNITED STATES TENT & AWNING CO.

225 North Desplaines Street, - - - - - CHICAGO, ILL.

CUTIES

With NATURAL HAIR and VELVET lacquer finish.
60c EACH
Dresses free with 100 lots.
Without Hair or Dresses, 30c Each.

BEACH VAMP.

With Natural Hair, 75c Each.
velvet lacquer finish.

CAWOOD NOVELTY MFG. CO.
MEMPHIS, TENNESSEE.

MAKING \$75 DAILY AT THE FAIRS

The Easiest and Surest Money Getter.
SUGAR PUFF WAFFLE MACHINE.
More Than 1,000 Fairs July to November.

DAYTON EARNED MORE THAN \$900 ONE WEEK.
MARSHALL EARNED \$802 THREE WEEKS.
Made from secret recipe and methods which we teach
you. No experience or skill needed. No spilling—
beautiful machine—sanitary Methods—and enticing
looks and odor of PUFF WAFFLES force the
sales. Machines shipped on trial are complete and
ready for business, and are priced from \$77.50 to
\$142.50. Write for full information.
TALBOT MFG. CO., 1325 Chestnut St., St. Louis, Mo.

**PEERLESS
POP-CORN MACHINES**
FINEST AND CHEAPEST MADE.
HARRY McKAY, Room 512, 35 So. Dearborn St.,
Chicago.

GREATER ALAMO SHOWS

One of the most unusual sights ever seen on a carnival lot was witnessed on Monday at Vancouver, when a crowd of children and grown-ups braved a continual, heavy rain to attend the Vancouver, B. C., Fair, and practically insisted that the various Greater Alamo Shows' attractions open and provide amusement for the visitors. Throughout the day and evening rain fell in great quantities. It was Children's Day and they did not let the rain spoil their pleasure. Show after show opened and then the whip and Ferris wheel. Thru the downpour the kiddies and elders rode and trekked from attraction to attraction, eager to spend their money for amusement. Portlanders have nothing on Vancouverites when it comes to enjoying outdoor amusements while rain falls in torrents.

It has been arranged that the Greater Alamo should exhibit in Vancouver during the three pre-fair days. Rain prevented this and also prevented opening on the first days of the exhibition. Wednesday was the scheduled big day. Business was entirely suspended and arrangements had been made to care for a greater crowd than one year ago. Tuesday night the heavens opened and at night a heavy rain was still falling, with no signs of abatement.

Rain has been a constant visitor with the Greater Alamo since the fair dates started at Centralia, Wash. The Washington State Fair at Yakima follows Vancouver, with the Oregon State Fair at Salem next. General Agent Harry P. Hofer is expected on the show daily and will announce the four California dates that follow Albany, Oregon, on the route to the Arizona State Fair at Phoenix. General Manager H. M. Waugh continues to improve rapidly and now personally directs company details. The airplane, recently secured by Waugh & Hofer, was sold to an aero company.—C. M. CASEY.

GLOTH GREATER SHOWS

After a successful two weeks' stand at Ambridge, Pa., the Glotch Greater Shows moved overland to Rochester, Pa., where despite bad weather conditions the entire show opened on Monday night.

The new ride, the "Seaplane," which joined at Ambridge, is making a big hit with the people of Rochester. The Athletic Show, under the management of Steve Passas, is a big drawing card and many fine matches are pulled with the local "champions." Frank Yoeman is manufacturing more ice in this town and is certainly pleasing the folks of this town with his troupe of fancy figure skaters. John Smith, in charge of the carousel, met with an accident while repairing the lighting system, but is now recovered. Robert Glotch has had some fine spots booked around Pittsburgh, and is confident these stands will produce big results.—KID FOX.

JOHN FRANCIS SHOWS

The John Francis Shows played their first week in Oklahoma at Nowata, and if all spots to follow in the State are as good the members of this caravan have a good fall season ahead of them.

Needless, the preceding week, was very good, considering weather conditions. Bartlesville, Ok., follows Nowata under the auspices of the American Legion. Two new shows joined at Nowata and "Babe" Francis, late of the Veal Bros. Shows, has joined with two concessions. The lineup of concessions now consists of Billie Richards, with six; H. W. McDaniels, four; George Atkins, four; Joe Rigley, Harry Cross, Ed Snapp and "Blondy" Tull, one each.—H. W. S.

FIELDS GREATER SHOWS

The J. C. Fields Greater Shows played Odell, Ill., on Monday and Tuesday and on Thursday, Friday and Saturday exhibited at Lexington, Ill., all in the same week. This made four separate celebrations for the show in two weeks. At Odell all the concessions ran out of stock. Lexington was also good, as was the show's stand at Ashland, Ill. Sawyer, with dolls, and Watts, with pitch-the-you-win, both of the Clifton-Kelley Shows, joined at Odell. This caravan will play a few more dates in Illinois, then a long jump South.—J. J. FRANK.

MUIR'S PILLOWS

**ROUND AND SQUARE
GET THE BIG PLAY AT
THE FAIRS**

We fill orders same day as received, and you will always have stock.

MUIR ART CO.

306 West Madison Street,
CHICAGO, - - - ILLINOIS.

SEND FOR ILLUSTRATED CIRCULAR
AND PRICES.

HAVANA, CUBA

**OPENS NOVEMBER 1st. 7 Days Each Week
WINTER'S BANK ROLL**

WANTED a few good shows and rides. We pay all transportation from and return New York. Wire quick.
M. TAXIER, Columbia Theatre Bldg., 47th St. and Broadway, NEW YORK.
Telephone, Bryant 1425.

DRINKS

ORANGE, LEMON, CHERRY, LIME
GRAPE IN POWDER FORM, BEST
AND CHEAPEST 30 GAL. \$ 2.25
COMPLY WITH THE PURE FOOD LAW. ONE POUND MAKES 30 GAL. YOUR PROFIT 85 CENTS OUT OF EACH DOLLAR
SUGAR? DON'T WORRY ABOUT IT USE
D-B SWEETENING POWDER STRONGEST! CHEAPEST!
ONE POUND
EQUALS 150 LBS. SUGAR \$ 3.00
WE SHIP ALL ORDERS SAME DAY RECEIVED. TRY US!
BALL & BALL 543 NORTH DEARBORN CHICAGO, ILL.

WANTED PIT SHOW ATTRACTIONS

Work all winter. Wortham's World's Best Show. Also two Acts for winter tour of the Orient. Good Midget, Sword Swallower or any Act suitable for high-class Show. Jinnie Midget, formerly with Farley; Prince Laurie, Martha Morris, write or wire Address M. A. GOWDY, care Wortham's Shows, Oklahoma City, week Sept. 27; Muskogee, Okla., week Oct. 4.

INDIAN BLANKETS AND BATH ROBES

For Immediate Delivery **\$5.00 to \$7.50**
H. HYMAN & COMPANY, 358 W. Madison St., CHICAGO, ILL.

DOLLS WITH DRESSES, \$30.00 per 100

3-Piece Silk Crepe Paper Dresses, - - - - - \$7.00 per 100
 Bull Dogs, With Glass Eyes (as illustrated), - - \$4.00 per doz. \$30.00 per 100
 Beauty Girls, With Wigs and Dresses, - - - - - \$9.00 per doz. \$65.00 per 100
 Movable Arm Dolls, - - - - - \$25.00 per 100

BEACH VAMPS, with Wigs, \$10.00 Per Doz. \$75.00 Per 100.

ASSORTED WIGS.
 GET OUR CATALOG.
 FREE.

PROMPT SHIPMENTS

We pack our Dolls 50-60 per barrel, as closely as possible, preventing any breakage when barrels are rolled and handled roughly.
 One-third deposit with order, balance C. O. D.

ALL OUR DOLLS IN
 PRETTIEST AND
 FLASHIEST COLORS

Once a customer, always a customer, when trading with

PACINI & BERNI, 2070-2072 Ogden Avenue, CHICAGO
 TEL. WEST 6280

KANSAS CITY

By WM. W. SHELLEY
 1117 Commerce Bldg.
 Home Phone, Harrison 3657.

HARRY H. HARRIS, who has the Submarine Show and Hawaiian Show on Wortham's World's Best Shows, left the show at Topeka, Kan., Sunday, September 19, and ran into Kansas City for the day, leaving here Monday night, September 20, to rejoin the show at Hutchinson, their next stand, and where they showed for the big Hutchinson Fair the week of September 20, playing Oklahoma City week of September 27 and then Muskogee. Mr. Harris, who was in the city to obtain Hawaiian singers and dancers, was a very welcome caller at the Kansas City Office of The Billboard. He is very enthusiastic about this Wortham Show, saying he had been with them four years and during that time they had been constantly adding improvements and new features until now its title, "World's Best Shows," is well deserved.

AL G. BARNES made a brief trip to K. C. last week spending September 17 "in our midst." Mr. Barnes came here for the purpose of purchasing some fine new wagons from the Higgs Wagon Co., the "circus wagon builders," whose reputation for the best is well known to the show world. Everyone enjoys Mr. Barnes' visits, and we are always glad to see him.

MR. FINOTT, of the Yankee Robinson Shows, was another Kansas City visitor, putting in a busy day here September 14, buying wagons, cages and equipment for the show for next season. He also bought a camel from the Swope Park Zoo and shipped it to the shows playing at Abilene, Kan.

PAULINE HUNTLEY, the beautiful Kansas City girl connected with the "Follies De Vogue" at Electric Park, this summer, immediately at the close of the season, was taken to Saint Joseph's Hospital, suffering from intestinal trouble, and there an operation was performed which confined Miss Huntley to the hospital for three weeks. She is now convalescing nicely and has been removed to her home, 1221 E. East Tenth street and here her devoted mother is giving her every attention. But Miss Huntley wishes to ask her friends in the city to come to see her, and those outside the doors to let her hear from them. Will probably spend the winter here and not go back to vaudeville as she planned.

F. H. WILLIAMS, who managed the ferris wheel at Electric Park this past summer, has just secured full ownership of the hotel at 725 Main street, now known as the Williams Hotel and plans to spend the winter here. Mr. Williams says his hotel caters particularly to showfolk, as he is an oldtime showman, having been with some of the "big ones" carnival companies. Look up Mr. Williams when in K. C.

J. L. KOONTZ became a benedict Thursday, September 16, marrying on that day in Kansas City at the Court House Miss Leonora A. Becker, a Kansas City girl, but a non-professional. Mr. Koontz is a singer in vaudeville and also has been with some of the carnival companies. He says he is leaving the stage permanently, and is employed here now. Mr. Koontz was professionally known as John Mahakal, and his address is care of the Kansas City Office of The Billboard. Hearty good wishes, Mr. and Mrs. Koontz.

THE SONORA GRAND OPERA COMPANY, playing at the Grand Theater the week of September 27, in operatic repertoire, made the performances of Monday and Tuesday nights, "Rigoletto" and "Il Trovatore," respectively, "benefit performances," the proceeds of the entire house for these two nights being donated to the sufferers in the Italian earthquake. H. Siefert Smith, manager of this company, arranged the benefit, and it is due to his able management that the affair had the success it merited. The Dubinsky Bros. are the new owners of the Grand and doing everything to please the patrons.

J. K. SHERLOCK is again treasurer of the Grand Opera House. Mr. Sherlock is one of the best known and most popular theatrical men in this city and has been connected with the theaters here for longer than we care to mention. We first knew him in the days of Old Gillis Theater when the Al Woods melodramas held full sway; later he was with the Grand Opera House. We are glad to welcome him back.

SCHEINZ SEYMOUR and his "Midnight Follies" commenced a season of musical comedy at the Gillis Theater Sunday, September 19. Ev-

Sale of U. S. Army Blankets

4 lbs., 75% wool, dark gray, large size, \$3.75
 excellent condition, each, - - -

U. S. M. C. WOOLEN BLANKETS \$4.50
 4 lbs. Size, 66x84. O. D. and forestry green, each.

Here's a partial list of other Government Merchandise ready for immediate shipment: 16x16 Tents, Boots, Shoes, Wool Shirts, Breeches, Leggings, Raincoats, Cots, Mattresses and Wearing Apparel. All orders must be accompanied by cash, mail order or certified check.

CARLTON ARMY-NAVY AND SURPLUS STORES
 STOCK
 136-142 W. WASHINGTON ST., - - - INDIANAPOLIS, IND.
 Wholesale Orders Given Prompt Attention.

everything was in readiness and went off well. Mr. Seymour had the Gillis completely cleaned and painted. It looks spick and span now, and Kansas Citizens who said the Gillis could not come back are surprised at the class of shows Mr. Seymour is offering. We are wishing Mr. Seymour luck and good will in his new venture.

CYRUS JACOBS AND BEN PORTMAN, manager and assistant manager of the Globe Theater, popular home of popular vaudeville, have just announced a very interesting change in their picture program. Commencing Thursday night, September 23, only Paramount feature pictures will be shown. All short reels will be abolished, and these feature five-reel pictures running fifty minutes will be presented. This change in pictures will in no way interfere with the regular vaudeville bills of six acts.

THEATRICAL CIRCLES in Kansas City were treated to a sensation last week when an Oklahoman named Larry Smedley breezed into town and announced that he had all the money in the world and was going to organize the best and fastest tah. show ever. He engaged Tex Ellis, a well-known hackface comedian, before coming to town and immediately got the agents here busy framing his show. Everything moved swimmingly for about four days. About fifteen people were engaged, rehearsals taking place, etc., but when the show was ready to move the discovery was made that "all the money in the world" had diminished so rapidly that there was none left to lift the wardrobe, pay the agent or buy the tickets, and the start was postponed from Saturday morning to night, then to Sunday morning and finally Sunday night, when the people, "getting wise," deserted, and the said Smedley left without his show.

HALL-ROBY SHOWS

After an all summer's grind thru the Northwest States the Hall-Roby Shows are back in Kansas, headed South. The Northwest was not as good as in former years. However, the management says they have a goodly sum on the right side of the ledger and have no "kick" coming. Several old showmen joined at Bancroft, Neb. Among them were Link Crossman, with three concessions, and George Westerman with two. While at Carthage, S. D., Mrs. Roby received the sad news of the death of her mother at Henderson, Ky., and immediately left to attend the funeral. She rejoined the show at Remsen, Ia.

J. H. Roby visited the Brundage Shows at Council Bluffs, Ia. A nice, clean outfit, says J. H. During the Centerville, S. D., engagement Messrs. Hall and Roby sold their swing to Messrs. Burk and Sallis, of Graceville, Minn. The "Cabaret" outfit was also sold to the same parties.

It begins now to look as tho the Wild West was a reality for next season. While at Carthage, S. D. Hall and Roby purchased six head of wild horses, which have been shipped to winter quarters. General Agent Doc Hall caught the show on the run from Omaha to Kansas, shook hands all around, said he heard the call of the South, said goodbye and was gone.

Chief Johnnie Butter, full-blooded Sioux Indian, has joined the Athletic Show. The Chief attracts a great deal of attention from the natives when he appears in his full Indian regalia and war paint. The Chief's wife also will be connected with the show, meeting lady wrestlers. Show folks are coming and going so fast that it is almost impossible to get the names of arrivals and departures. Doc Hall says everybody should call at the office and register.

The management has announced that the season will last for a few weeks yet, but no long winter tour will be made this year.—JUANITA HINSON.

Doll Mfgs: I have something that will interest you. Send me your letter-head for free sample

Doll Wigs

IN ASSORTED SHADES,
\$15.00 Per 100
 OR \$3.00 PER LB. CURLED

Including selling and plus. SPECIAL PRICES TO QUANTITY BUYERS—From 3,000 to 5,000 pounds Mohair always in stock. Samples, \$1.00, prepaid. 25% deposit with order, balance C. O. D.

TEL. IRVING 9378.
A. KOSS 2825-2827 Belmont Avenue, CHICAGO, ILL.

If you are not using my wigs, please let me hear from you.

CANDY SALESBOARD ASSORTMENTS

In these high-grade Candy Assortments you get plenty of premiums, beautiful Brown-Bullit boxes, filled to the top with delicious HAND-DIPPED CHOCOLATES. Our Oriental Assortment, with Chinese Baskets, is without a doubt the classiest deal on the market. Jobbers and Operators who want to handle a line of fast selling Candy Assortments that never fail to repeat should send for our new Descriptive Folder, showing list of assortments, prices, etc.

DON'T PASS UP AN OPPORTUNITY OF GETTING ASSORTMENTS THAT WILL SATISFY YOU AND YOUR CUSTOMERS

GELLMAN BROS.

329 HENNEPIN AVE., MINNEAPOLIS, MINN.

CANDIES

Full Line Special Packages
For Candy Wheel Trade

Write for Prices.

FRANK E. BLOCK CO., Atlanta, Ga.

SHOWS WANTED

Can place two good Shows at York Fair, York, Pa., week Oct. 4. Also another Merry-Go-Round. No Girl Shows wanted Liberal percentage basis. Address COL. FRANCIS FERARI SHOWS, week Sept. 20, Wellsboro, Pa.; week Sept. 27, Clearfield, Pa.

SPECIAL PRICES ON KEWPIE DOLL DRESSES

Three piece outfits. Made of the best Crepe Paper Carnival Companies, especially those making the South for the winter, it will pay you to step and look. These prices for the winter months: \$4.50, \$6.00 and \$8.00 per 100. Samples free. One-third cash with order. Prompt delivery.
 LANKFORD'S, 110 1/2, Up. 4th St., Evansville, Indiana.

BALLOONS FOR CAMPAIGN AND ALL CELEBRATIONS

This "Eagle Brand" JUMBO SQUAWKER with HARDING or COX picture is a DANDY—Makes a BIG NOISE and BIG MONEY for you. If your Jobber or Dealer don't have it, send us his name. We'll see that he gets it.

THE EAGLE RUBBER CO., - - - Ashland, Ohio

AMERICAN BEAUTY

Prices for October

BUY THE DOLLS THAT ARE GETTING TOP MONEY
No. 30—American Beauty, \$16.50 Per Doz.

- No. 30½—Special American Beauty, with one curl, hair dressing..... 12.00 " "
- No. 46—Beach Babe, with double curl coiffure..... 13.00 " "
- No. 62—Beach Babe, with single curl coiffure, packed in barrels, 6 dozen to barrel... 9.00 " "

14-INCH MOVABLE ARMS

- No. 64—With coiffure, dressing and veil..... 65.00 " "
- No. 65—Plain, packed in bbls. Three-Piece Crepe Paper Dresses 26.00 " "
- Chinese Baskets, with rings and tassels, \$6.50 per set, F. O. B. Chicago. 7.00 " "

Immediate shipment. Deposit with order, balance C. O. D.

WESTERN DOLL MFG. CO.

A. J. ZIV, President—Phone, Franklin 5131
564-572 W. Randolph St., CHICAGO, ILL.
LARGEST NOVELTY DOLL MANUFACTURERS IN THE WORLD
Southern Factory Representative,
THE BEVERLY CO., 218-222 W. Main St., Louisville, Ky.

GREAT PATTERSON SHOWS

Go Big at Taylorville, Ill.

Taylorville, Ill., Sept. 23.—The Great Patterson Shows are furnishing the attractions here for the Loyal Order of Moose Fall Festival. Business thus far has been the greatest ever done in Taylorville by the Patterson Shows, which speaks a lot, as this is the twelfth time James Patterson has entertained Taylorville people with his attractions.

Mr. Patterson returned today from Kansas City. He reports the operation on Mrs. Patterson a success, and that she will soon be out again. The band, directed by Prof. E. D. Strout, has done some notable extras in Taylorville. By special request of prominent citizens a big concert was given Sunday evening in a large steel auditorium in the City Park, where the shows are located. Today the band acted as an escort in a funeral procession, the deceased being Mayor Thomas J. Downey, an intimate friend of Mr. Patterson. Mayor Downey was known as a great friend to all showmen and was a bandmaster for several years. Harry C. Mohr's Circus Exposition Shows being located at Bulpitt, only seven miles distant, people on both shows have exchanged visits. Among those of the Patterson Shows at Bulpitt were E. V. Yearout, Eddie Hill, Kid Evans, George Klitch, J. Grinnell and Carl Cox, and from the Mohr Shows here were Harry C. Mohr, Chas. Powell, Jack Irwin and W. C. Brown.

Carl Cox, treasurer, came near losing his mascot, "Esmeralda." The terrier made a bad "playmate" for the cub lions, but was rescued in the nick of time.

"Bom," one of the big bulls, drank too much water Sunday, that happened to contain a quantity of soda potash. Keeper George Klitch gave the sick one a dose of medicine (one-half gallon of castor oil) and it did the work. This dose cost "Jim" Patterson \$1.75. Jim Barbre, boss hostler, attended a family reunion here. His daughter, Mrs. Trauble, of Cheyenne, Wyo., who he had not seen for 15 years, was at the home of Jim's wealthy uncle, John Barbre. "Kid," Evans, cookhouse, talked several hours over old times with Jack Irwin, of the Mohr Shows. They were on the Benson Shows two years ago. Ruben La Monte, who with his wife does the "rube" acts on the shows, was a ball player on the Taylorville, Eastern Illinois League, team in 1908. He says he came near causing the team's hitched to the band wagon to make a "run." He and his wife ride in an old rickety buggy behind an old skate, and they pulled in ahead of the band, which caused a commotion. Grinnell's boxing midlets continue to be the big noise in the circus side-show. V. J. Yearout entertained forty-five small newshours at the shows Tuesday evening.—CYRUS D. SIMPSON.

CENTRAL STATES EXPOSITION

The Central States Exposition exhibited under the auspices of members of the City Council at Calhoun, Ga. The "City Fathers" furnished an ideal location at the city park, adjoining the fair grounds, which are right in the city. On Saturday evening an unsolicited testimonial was presented to Mr. Pinfold, endorsing the attractions and the people connected with the organization. All equipment, which has been under repair at Canton, Ga., is ready for delivery and telegraph instructions have been sent for delivery to be made at once. The private car is specially desired, as it will accommodate the executive staff, and has been renovated for occupation. In all six cars will be added, which will increase the equipment to ten cars.

Fairs will now be in line after Canton, Ga., week of September 29, and everybody is looking forward to a very successful one, as the cotton crop is of the best, and the people have the "necessary" to spend. The new canvas ordered to replace that lost during the storm at Somerset has arrived, and the new spreads look good on the midway. Mr. Kreuger was a visitor and reports good business.—MARTIN.

CHINA FLOODS

Chicago, Sept. 22.—A. F. Sheehan, of the At-Last-a Novelty Company, slows The Billboard a communication this week stating that floods in China had played havoc with the shipment of dolls, as well as other commodities commonly shipped to the United States. Mr. Sheehan hoped and believed, he said, that the delay will not be of long duration.

NOTE CUT PRICES

Our Prices Always The Lowest, Compare Them

Gen's 16 size, thin model, gold-plated watch, at remarkable low price of \$1.23. Looks like a \$20.00 gold watch. Order sample now. Sent by mail upon receipt of price and 10c for postage.

MANICURE SETS

FOR IMMEDIATE DELIVERY AND AT PRICES BELOW PRESENT FACTORY QUOTATIONS. We have the goods in stock and are in a position to make immediate shipment at prices lower than they can be made up today.

No. 1685—18-Piece Manicure Set. White grained French Ivory, turn-over buffer, as illustrated above, put up in assorted colored plush-lined nicolene leather roll. Our Cut Price, one or a thousand, Per set \$3.45

No. 140—16-Piece Set, similar to above. \$2.75

No. 576—17-Piece Manicure Set. Round handles, otherwise as above. Our Cut Price. \$3.35

No. 1550—15-Piece Pearl Manicure Set. As above. Our Special Cut Price. Per Set \$3.75

No. 970—21-Piece Set, DuBarry Design. \$3.65

No. 9300—Our Special 21-Piece DuBarry Hand-Manure Set. Plush Lined. Per \$4.40

SEE OUR PRICES ON GILLETTE RAZORS, CAMERAS, ROGERS SILVERWARE, ETC.

Sales Card Cards, 10c each.

WRITE FOR OUR MID-SEASON CATALOGUE

—JUST OFF THE PRESS.

Watches, Clocks, Jewelry, Leather Goods, Silverware, Premiums, etc. Write NOW.

JOSEPH HAGN CO.

THE HOUSE OF SERVICE,

Dept. B, 223-225 W. MADISON STREET,

CHICAGO, ILLINOIS.

MOHAIR FOR DOLLS' WIGS

Just received another lot. Best colors for immediate delivery. Write for prices.

ALEX MARKS,

662-B 8th Ave., New York, N. Y.

If you see it in The Billboard, tell them so.

C. A. Wortham's World's Best Shows

—CAN USE—

a few more Musicians to enlarge band. Address Claude Myers, Bandmaster. Can use four good Concession Agents. Address Ralph (Kentucky) Ray. Want good Workingmen for Whip and Merry-Go-Round. Want two Motordrome Riders (man and woman). Can also place Air Calliope Player.

For Sale—Two mother and babe Rhesus Monks in healthy condition. Address **FRED BECKMAN, Gen. Manager,** Oklahoma City, Okla., week Sept. 27; Muskogee, Okla., week Oct. 4; McAlester, Okla., week Oct. 11.

P. S.—Anyone knowing the whereabouts of Billy Jordan, ticket seller, please notify Fred Beckman, as per route.

CORN SHOW and RACE MEET

DAY AND NIGHT SHOWS.

October 6 and 7, at County Fair Grounds, JACKSON, MINN.

Horse and Auto Races, Free Acts and Fireworks. Biggest Show in Southern Minnesota. Legitimate Shows and Concessions wanted. Merry-Go-Round owners, write. **FRANK G. ALBERTUS, Mgr. of Concessions.**

PIT SHOW ATTRACTIONS WANTED

FOR PROF. S. J. EDWARDS' CONGRESS OF LIVING WONDERS, WITH HARRY E. BILLYCK'S GOLD MEDAL SHOWS.

Fat Girl, Midget, Armless Wonder, Magician, Glass Blower or good Freak that can be featured. Also Working Acts. This is a 20-car show. Stays out all winter. State your salary in first wire. No time or correspondence. Wire **PROF. S. J. EDWARDS,** care Gold Medal Shows, week of Sept. 27, Fayetteville, Ark.; week of Oct. 4, Mena, Ark.

WANTED FOR THE BIG ANNUAL STREET FAIR AND HOME COMING

WEEK OF OCTOBER 7 TO 10, ROANN, INDIANA.

Widg Devices that are nice and up-to-date will make money. We furnish electric current, location and license. What have you? On percentage or cash. Also want good Concessions of all kinds that are legitimate. Paddle Wheel Concessions, \$50.00 each; others, \$1.50 per foot. 25-piece Band wanted. Also Free Acts of the best. All to be on Main Street. No gambling allowed. Wire or write for space at once. **I. J. SPIEGE, Secretary of Privileges.**

DO YOU MENTION THE BILLBOARD WHEN YOU ANSWER OUR ADS?

Bazaarland

Bazaars, Indoor Circuses, Industrial Expositions, Museums, Arcades, Storeroom and Trade Shows.

W. S. CHERRY BAZAAR AND EXPOSITION COMPANY

Organization Being Launched for Promotion and Production of Mostly Indoor Events—Season Booked Until April, 1921—Opens Near Cincinnati—Second Company a Possibility

W. S. Cherry will this season launch the W. S. Cherry Bazaar and Exposition Co., to promote bazaars, indoor circuses, fashion shows and expositions.

Mr. Cherry has for several seasons contemplated entering the indoor game upon a large scale, and he has the reputation that when he does a thing it must be done right or not at all. The organization under Mr. Cherry's management will be the most complete, in every detail, ever attempted, according to information furnished, and his long association with the amusement-loving public has shown him what the people want, and no expense will be spared to furnish it for them. He has surrounded himself with a capable staff of assistants, who have had years of experience in their respective branches. Two special cars are to be carried to transport the paraphernalia, which is most elaborate, according to those who have visited the splendid quarters, where carpenters and painters are at work, under the direction of W. H. Stevens, concession manager, building booths and making beautiful designs for decorating purposes. It is further announced that thousands of dollars' worth of bunting has been purchased, as the company intends carrying everything complete, also that as the company owns all its concessions, with the most reliable agents procurable, only the best merchandise will be disposed of on any concessions.

Joseph Miller, secretary and treasurer, who has been at the New York office of the company since it opened, has transferred to the Cincinnati office, where he will handle his part of the business until the opening. Harry E. Bonnell will be in charge of promotions, with four assistants. Betty Jordan, popular and accomplished soprano soloist, has been engaged for the season, in addition to five free acts. An orchestra of nine pieces, each member a soloist, will be a feature. Special paper is to be used exclusively. All time has been booked solid until April, 1921, thru the Middle West and South.

The season opens for the present organization the first of October, near Cincinnati, and from

PASS CITY CARNIVAL

El Paso, Tex., Sept. 24.—Return of peace to Mexico forms one of the principal reasons for the big celebration to be held in this city under the name of the International Exposition, Military Carnival and Buyers' Week, October 4 to 8, inclusive. Invitations have been issued to the governors of neighboring States, as well as to the president of Mexico and governors of the Mexican border States, to attend the celebration.

A military carnival at Fort Bliss, preceded by a spectacular military parade in the downtown streets, will occupy the first two days of the exposition. A program of military events, including a night illuminated military show, is being arranged by Brig. Gen. R. L. Howze, commander at Fort Bliss. On the remaining four days the exposition proper, to be held at Liberty Hall and in the city streets adjoining, will be the center of attraction. There will be a cotton carnival, a poultry and rabbit show, and exhibits from the mining industry, agriculture, manufactures, jobbing houses, retail merchants, educational institutions and Southwestern artists. The Mexican exhibit will be a special attraction.

Amusements will be a leading feature. There will be concerts by local bands, military bands from Fort Bliss and Mexican military bands. Big vaudeville acts will be secured. The "Overland Trail" will be a street filled with the choicest amusements. Everybody in El Paso and Juarez is working for the success of the exposition.

HARLEM MUSEUM

New York, Sept. 25.—The Harlem Museum, East 125th street, this city, under the capable management of J. Kodet, is as usual playing to large crowds. Among the many attractions appearing at the present time include Miss Delponte, snakes and poisonous reptiles; Miss May, Electric Girl; Pete Robinson, living skeleton, weighing forty-eight pounds; Baby Belle, heavy woman; Prince Jos. Pina, walks on glass; Robert Campbell, armless wonder; Mme. Campbell, collection large snakes, and Young George, bag puncher.

the present outlook the W. S. Cherry Co. is a success from the start.

Reports also have it that Mr. Cherry is in receipt of many requests for engagements and that it would not be surprising if a "number two" company would be organized in the very near future.

KANE PROMOTING EVENT

Philadelphia, Sept. 21.—James P. Kane, well and favorably known as a promoter of high-class events, is in charge of the promotions for the big carnival being held on the main streets of South Philadelphia, in aid of the building fund of St. Aloysius Catholic Church, 26th and Tasker street. The location of the carnival grounds is ideal, occupying an entire city block

between Morris and Tasker street on 26th street. There are twenty-five concessions in charge of members of the committee appointed by the members of the parish. One of the big features of the carnival are the baby parades held on Saturday, September 17, for the infants under one year of age, and on Saturday, September 25, for the youngsters between one and three years of age. A big Queen contest is being promoted by Mr. Kane. The crowning of the Queen will be held on next Saturday evening, the closing night of the event.

This will be Mr. Kane's last outdoor event of the season, as he intends to spend the next several weeks in getting ready for the indoor bazaar season. Mr. Kane has tried out a new scheme this season in several of his outdoor affairs, in having the concessions handled by committees of the organizations for whom the events have been promoted, and has found the method very successful. The same method will be used in several of the indoor events to be promoted during the coming winter.—SLIM.

FESTIVAL AT MANSFIELD

Mansfield, O., Sept. 21.—The Big Festival staged here last week under the auspices of the American Legion, and promoted by Colon (Doc) Campbell, assisted by his wife, Marie, closed financially gratifying to all concerned. The event opened on Monday with a parade, comprising the local Police Department, the West-house Band, the American Legion Post from Shelby, American Legion Post of Mansfield, Elks, Red Cross, Mansfield's best (Wolverine) band, K. P. and Wholesalers' Club. The show consisted of Art Stein's Ten-in-One, Under-stand Chinatown and "Zoma" show, Doc Stein's Wax Show, Brady's Athletic Show and Ferris wheel. Tommy Hayes and Co. were the free attraction. Sixty-two concessions played the event. Mrs. Campbell had a remunerative program promotion on the show.

ART PHOTO CIGARETTE CASE

No. 315—Highly polished, engraved dark gold lined, with two clasps, assorted colored tintographed photo. Showing famous addresses. SPECIAL PER DOZEN \$2.50

Write for our regular monthly bulletin, DEAL WITH THE OLD BOWERY HOUSE. OURS ARE NOT BROADWAY PRICES. Be wise and order early. Please include Parcel Post with remittance. Delight of one-third treated on all orders, balance C. O. D. Wholesale only.

ORDERS FILLED SAME DAY RECEIVED.
HEIMAN J. HERSKOVITZ,
ESTABLISHED 1896.
(Twenty-Five Years' Square Dealing.)
65 BOWERY, NEW YORK CITY.

Concessionaires,
Carnival Men, Fair Workers,
Perfume Stores,
Salesboard Operators

We carry a large line of PERFUMES, NOVELTIES, consisting of PERFUMES, SOAPS, FACE POWDERS, CREAMS, SACCHETS, ROUGE, SLUM FOR GIVE-AWAYS, etc.

Vial Perfume at \$1.85 Per Gross

SEND FOR FREE SAMPLES and FREE CATALOG, just off the press.

NOTICE—Old customers and friends, send for our new "TOP MONEY-GETTER" catalog.

NAT'L SOAP & PERF. CO.

160 No. Wells St., CHICAGO, ILL.

Say, Mr. Carnival and Fair Concession Man

You are making a big mistake if you are not using our NEW INDIAN TARGET GAME. It's a wonderful money getter. Can be used the year round, out doors or inside. Cut below shows how to frame it up. Indisposed anywhere in United States for \$8.00, which consists of five lithographed Targets and twenty very best Darts made, with full instructions how to set up.

We carry a large stock of Shim and other suitable prizes. Our unbreakable painted Darts, with natural hair wig, three styles, 1 1/2 inch, each in box at \$22.00 dozen; by the Gross, \$21.00, is the best on the market. One-third cash must accompany all orders, to insure prompt attention. MARPLE BROS.' MFG., 175 E. State St., Columbus, Ohio.

MAN AND WIFE JUST CLOSING OWN TEN IN ONE

Open for engagement with a real show going South. Man, 100 lbs. or Outside Talker. Wife weighs 105 lbs. Can work Snakes or Illusions or sell tickets. Both work. Real people wire fully immediately. Hillsdale, Mich., before October 5, TIE KELLYS.

MUSICIANS WANTED

To join on wire: Two Cornets, two good Slide Trombones, Tuba and Bass Drummer. All winter's work in Florida. Two weeks in Cuba. Wire or write quick. PROF. JOE ROSSI, Band Master, Littlejohn Fair Show, this week, Newnan, Georgia.

SAY "I SAW IT IN THE BILLBOARD."

COLONIAL NOVELTY DOLLS

WE HAVE several ASSORTED NEW ITEMS, all daintily dressed.

Send \$10.00 for sample assortment.

SPECIAL—THIS IS A REAL "LIVE ONE!" Send \$2.00 for our new "JUMBO" DOLL. Precious! It inches high. Most perfectly finished Doll on the market. Dressed same as our other items. Best value for the money today. Prices sent on application for large quantities.

Ready for immediate shipment. Orders shipped same day received. 25% must accompany all orders, balance C. O. D. These Dolls are made of wood pulp and are unbreakable, 13 inches high. We use the best quality silk and marabou in all assorted colors.

GENUINE ROSE O'NEILL KEWPIES, Wig and Marabou Dress, \$20.00 PER DOZEN, 6 Doz to a Case.

COLONIAL KID, Wig and Marabou Dress, \$16.00 PER DOZEN, 6 Doz. to a Case.

COLONIAL NOVELTY COMPANY,
402 FIRST AVENUE, NEAR 23RD ST. PHONE, GRAMERCY 4450. NEW YORK.

Parasols Just Received

These were ordered a year ago to furnish to the trade this spring. Now they reach us just in time for your big fairs.

JAP. PLASTER DOLL.....\$4.00 A DOZ.
10 in. high. 3 doz. to a case.

JAP. PAPER PARASOLS.....20 CENTS A DOZ.
11 in. spread. None sold without dolls.
25% deposit. Catalog free.

BAYLESS BROS. & CO., Inc.
Seventh and Main
LOUISVILLE, - - - KENTUCKY

WILL SELL HOOP-LA and COLD DRINK and LUNCH

combined concessions for season of ten weeks of Indoor Bazaars.

W. S. CHERRY BAZAAR & EXP. CO.
405 JOHNSTON BUILDING, - - - CINCINNATI, OHIO.

DOLL WIGS All Shades Always

\$15.00 PER 100 COMPLETE
Send \$1.00 for Samples.

ROBT. DAVISON, 600 Blue Island Avenue, CHICAGO.

THE BIGGEST FLASH FOR THE LEAST MONEY FOR FAIRS, PARKS, CARNIVALS, SALESBOARDS, PITCHMEN

THIRTY DIFFERENT COMBINATIONS. All flashy, all classy, from 25c to \$1.75. Only room to illustrate five here. Brand new idea for Paddles, Pickouts, Salesboards. Instantaneous hit. If you don't already know all about all of these sure-fire combinations, better write in for full particulars and prices. Better still, save time by sending \$10.00 for an assorted trial order to get a real idea of the flash and value of this line.

BON TON TEN
Costs you 75c. Store value, \$3.60.

Something new. This is it. You'll knock 'em off this season with the Davis Line.

SWIFT SIX
Costs you 35c.
Store value, \$2.00.

BONANZA
Costs you 30c.
Store value \$1.75.

DAINTY VIOLET
Costs you 40c. Store value, \$2.25.

Don't overlook our big leader, Lucky 'Leven. Costs you 70c; store value, \$3.35. See ad on page 67

LITTLE GEM
Costs you 25c. Store value, \$1.25.

Prompt Service

1-3 DEPOSIT ON C. O. D. ORDERS

Above prices are for 100-box orders, but you can order any amount in your first order at these prices.

E. M. DAVIS PRODUCTS CO., Dept. 9417, 1308-20 Carroll Ave., Chicago, Ill.
EASTERN DISTRIBUTORS, VIXMAN & PEARLMAN, 620 Penn Ave., PITTSBURGH, PA.

CATALOGUE ISSUED ON REQUEST
MANUFACTURERS OF MANICURE SETS, TOILET
ROLES, MILITARY BRUSH SETS, COLLAR
BOXES,
TRAVELING OUTFITS AND IVORY GOODS.

FRENCH IVORY MANICURE CO.,
130-161 WOOSTER ST., NEW YORK CITY.

AMERICAN MADE TOYS

We offer an opportunity to manufacturers for large production, also to home-workers on smaller scale, to manufacture metal toys and novelties. Unlimited field and enormous business open for ambitious people. No experience required. No tools needed. Our casting furnaces turn out goods complete. Since the different Toy Exposition manufacturers are covered with orders. You can enter this field now by manufacturing American-Made Toys. We furnish casting forms for Toy Soldiers, Army, Navy, Marine, Caucuses, Machine Guns, Indiana, Cowboys, Warships, Whistles, Bird-Whistles, Race Horses, Wild Animals, Heart of Jesus Statuettes and other Novelties. Casting forms, complete outfit, \$3.00 up. We buy these goods direct from manufacturers. Yearly Contract orders placed with reliable parties. Booklet, information, instructions free if you mean business. No others invited to write.

TOY SOLDIER MANUFACTURING CO.
32 Union Square, : New York City

WANTED CARNIVAL CO.

WHITFIELD CO. FAIR, OCT. 11-16.
Will Mr. Mohr or Mrs. Reynolds, of Mohr-Reynolds World Exposition Shows reply, regarding their contract? Guy H. Miles, please reply. F. S. PRUDEN, Dalton, Georgia.

Saccharine, \$3.50 Pound

Is five hundred times sweeter than sugar.
WALTER'S SPEC. CO., 1217 N. Paulina St., Chicago.

POLITICAL MEETINGS AND RALLIES

- KENTUCKY**
Ashland—Senator Harding, speaker, Sept. 29.
- MISSOURI**
Joplin—Gov. Cox, speaker, Oct. 2.
St. Joseph—Gov. Cox, speaker, Sept. 29.
Kansas City—Gov. Cox, speaker, Oct. 2.
- WEST VIRGINIA**
Wheeling—Senator Harding, speaker, Sept. 29.

H. W. CAMPBELL SHOWS

Ardmore, Ok., Sept. 22.—The H. W. Campbell United Shows are playing a carnival date this week after the first string of fairs. Okmulgee, last week, was a real "red letter" stand. In fact, reports from the shows, rides and concessions show that last week was the biggest success of the season; more gross business than any two other weeks combined, and that is saying a great deal, as Campbell's United has had some wonderful big business this season. In addition, Mr. Campbell's race horses ran in first money each day. They are now playing other fairs on the Oklahoma Circuit, "Uncle" Jim Conklin, Paddy and a few other concessions left to join the Famous Broadway Shows at Altoona, Pa. General Agent Harry Potter is visiting the show this week and has contracts for some of the best spots in Texas, which will carry this organization up to Xmas. Star, the famous talker, is now making openings on Charlie Williams' Big Show. Earl's Side-Show joined last week with a nice lineup of attractions. After the loss in the recent fire, the band boys look fine in their new suits. "Whitey" Austin, the top money show, is getting a close race with Vernon's Motordrome. The Stella children have left for school. Many new concessions joined this week, making 63 in all. Tom, the hot man, has his hands full on these lots, locating everyone satisfactory; however, the lot looks fine. Owing to the writer's health he is leaving for Los Angeles, after the Fr. Worth date. His engagement with the Campbell Shows has been very agreeable.—HARRY LABREQUE.

KENNEDY WANTS LETTERS

J. H. Kennedy, who has been confined with tuberculosis at the Melroe Sanitarium, Asheville, N. C., for about two months, and who is a concessioner, formerly with Washburn-Weaver, C. N. T. Kennedy, Johnny J. Jones, H. W. Campbell, and this season with Smith's Greater United, writes that he would greatly appreciate letters from all his old friends of the road to while away the lonesome moments, as he is at present confined to his bed. He may be addressed care of the above institution.

Have you looked thru the Letter List in this issue? There may be a letter advertised for you.

AMERICAN BEAUTY.

Fair and Carnival Men!!

Round Silk, Leather Center PILLOW TOPS.
Round Silk, Satin Center PILLOW TOPS.
DOLLS and BASKETS

Top Money Getters!

PROMPT Shipments! HIGH-CLASS Merchandise!
WHEELS, PUNCH BOARDS.

Wire for Catalogue, just off the Press!
Handle our line and realize BIG Profits.

THE BEVERLY CO.

218-220-222 W. Main Street, Louisville, Kentucky.
WALTER F. DRIVER,
Vice-Pres. and Mgr., Formerly of Chicago.

CIRCLEVILLE, OHIO Will Celebrate Their 17th Annual PUMPKIN SHOW

ON THE STREETS OF THE CITY ON OCT. 20, 21, 22, 23, 1920.
Will consider several good, clean paid Shows on percentage. Give full particulars of the merit and best terms in first letter, as we have no time to dicker. Can also use five good Free Acts. Two Shows daily; one in afternoon and one at night. Give full particulars and time required to put act on in first letter.
Address N. R. HUSTON, Secretary, Circleville, Ohio.

MUSEUM ATTRACTIONS WANTED

Preference given to legitimate Freaks (no monstrosities) or any other extremely unusual Feature for lady and children audiences. No long hours on a platform, but three appearances daily in vaudeville. Pleasant engagement. ALF GAMM, Manager Grand Theatre, Homestead, Pennsylvania.

WANTED MUSICIANS

on all instruments, for 11 weeks of summer season and balance of winter on Mexican border. Join at once. Address CHAS. E. JAMESON, care Wortham Shows, Salina, Kan., Sept. 27 to Oct. 2; Dallas, Tex., Oct. 7 to 23.

Frisco Exposition Shows

WANTS FOR SUPPLEMENTARY WINTER TOUR

Shows, Attractions and Concessions

(NO EXCLUSIVES)

STARTING TEMPLE (TEXAS) FAIR, MONDAY, OCTOBER 25TH

Can place immediately, Athletic Show. Will furnish complete outfit. Motordrome Riders with or without machines. Man to break Dog, Pony and Monkey Act. A-1 proposition for first-class Cook House Man, remainder this season and next. Address CHARLES MARTIN, Owner, Cushing, Okla., week Sept. 27; Paul's Valley, Oct. 4; FORT WORTH, OCT. 11; Weatherford, Tex., Oct. 18; TEMPLE, OCT. 24.

"RANDOM RAMBLES"

By WILLIAM JUDKINS HEWITT

Gypsies on a carnival lot equal trouble continuously.

A carnival is something one does not expect for the price of admission.

The reason many get no place is because they stick to the same old rut season after season.

W. H. Middleton suggests this title for a carnival, "Amusements on the Lot." Yea, verily; yist one is far better than many now in use.

We will now "bill" and build the shows. The latter is no good unless you do the former. What use has one for a razor if he lets a barber shave him?

A prominent concessionaire said recently: "I would rather have my man game than to own a whole carnival organization." We replied: "And they call themselves SHOWMEN."

The only way out is to raise the standard. There are some things on the lots and under canvases that have no more right to be termed "amusements" than a circular saw has use for rubber teeth.

Ed Wynn has a musical comedy called "Ed Wynn's Carnival." We suggest that men and women of the outdoor show world see this show. This is one "Carnival" that no towns or cities will be "closed" to.

George H. Hamilton, former carnival, park, Wild West and exposition showman, is one of the factors in the motion picture business now. His card reads: "Monkey Business. 'Son of Tarzan'—office, '11th Tree." Quite novel we should say.

Now is the time to make preparations for the getting of attractions for season 1921. Do it while your show is in motion. Not when the season is over, and surely you will not wait until a few weeks before the next one is to open. Now is the time—not then.

W. O. Fleming is a real general agent. Many want to know how he does it. That's easy. He studies conditions surrounding his business and governs his activities accordingly. He knows his business and attends to it. That's all there is to it in a "nutshell."

C. Frank Stillman, the designer and chief of construction of Columbia Park, North Bergen, N. J., has had enough offers to build parks since he finished this one to keep him busy for at least twenty years. So you see, it did not hurt Mr. Stillman to build a good park, which Columbia is.

John Wendler, the hustling selling agent of the Allan Herschell Company, Inc., of North Tonawanda, N. Y., was in New York recently looking for "wild merry-go-round horses." After looking at the orders for carousels he had on his books there's no wonder he said "wild merry-go-round horses."

Carnival Owners and Managers—You are not fooling anyone but yourselves by not publishing your routes. If the location of a show of any kind is really wanted it can be obtained. What's the secret—you say? Ah, that's the secret. You can not hide a train of cars, George, my boy.

Nellie Revelle was not forgotten by the outdoor showmen. Think of it, about two-thirds of the money collected for her fund came from the outdoor show folks. Nellie Revelle will not be forgotten by those of the lots, as she is affectionately known to them as "Nell of the Lots." May the divine one hasten her return to health is the wish of all emphatically.

C. P. Farrington, the circus general agent, tells this one: "I was up in Nova Scotia this summer and called on a Mayor to see about a license for a circus. While talking to his honor a noise was heard which was of an unusual sound to the officers, so everyone ran out of the office to see what was going on. Investigation proved that a fence paling had fallen off and the owner of the property was

SMITH'S GREATER UNITED SHOWS

WANT FOR THEIR LONG LIST OF SOUTHERN FAIRS

a Uniformed Band that can play and not stall. Also Girls for Adam Erbes' Night in Japan. Bob Chambers wants A-1 Man to take charge of his Cook House. Wire at once. WANTED—Live Freak or Midget, lady preferred, for Platform Show. State lowest salary. Wire at once. George Howard would like to hear from Tom Edeburn and Sailor Allen. Address K. F. SMITH, care Show, Charlottesville, Va., Sept. 27 to Oct. 2.

STOP, LOOK AND THINK

Here We Are in Georgia

WANTED FOR THE WONDERLAND SHOWS

Help on Merry-Go-Round and Ferris Wheel. Plant. People who can deliver the goods. Salary all you are worth. WANT three or four Dancers for Glen Moore's Cabaret, also people to strengthen Ten-in-One. CAN PLACE one more good Show to feature; Dog and Pony or Wild West preferred. CAN PLACE any Walk Thru Show that does not conflict. CAN PLACE any Ride except Swing and Wheel. WANT Concessions of all kinds that can and will work for 10c. No exclusives. WANTED—Six or eight-piece Band, to join on wire. Plant. Performers who can double Brass preferred. Address all correspondence to W. E. CALLISON, Manager, Wonderland Shows, Summerville, Ga., week Sept. 26. Fair dates to Interested Parties.

QUALITY

\$5.50

LOW PRICES

CHINESE BASKETS

IMMEDIATE DELIVERY.
HIGHLY POLISHED RINGS, BEADS, COINS AND FLASHY
COLORED TASSELS.

You wire your order. We ship same day.

No Waiting.

\$5.50.

One-Third Deposit.

BROWN & WILLIAMS

1319 Eighth Avenue, SEATTLE, WASH.

SERVICE

\$5.50

GUARANTEED

WILL BUY FOR CASH

Four steel Fiat Cars, four Baggage Cars, one Pullman and ten Wagons, in good condition. Also Whip. State in first letter full particulars and price. Address mail to MGR. ROBERT GLOTH, care Gloth Greater Shows, Mt. Oliver, Pa., week Sept. 27. Main Office: 514 Fourth Avenue, Pittsburgh, Pa.

WANTED FOR PORTO RICO

Two Months Commencing
FEBRUARY 5.

Opening in the City of San Juan.

Can use Kentucky Derby, Photo and Shooting Galleries, Knife and Cane Rack, Skee Ball, Japanese Ball Games, etc. All those meaning business get in touch with me. I am the only one in the States authorized by the Chamber of Commerce to book all attractions for Porto Rico (Mardi Gras). JULES LARVETT, 1547 Broadway, NEW YORK CITY.

RIDES OF ALL KINDS.

SHOWS of Every Description.

CONCESSIONS. Everything Open.

J. F. MURPHY SHOWS WANT

Merry-Go-Round to join Rochelle, Ga., for Oct. 11 to 16. Also will book Venetian Swings, Aeroplane Swings. Want Fat Man or Woman, or any good Freak except Midget, for Platform Show. Salary only. Want Help on Concessions. Wire Lawrenceville, Ga. J. F. MURPHY SHOWS, HARRY RAMISH, Mgr.

MENTION US, PLEASE—THE BILLBOARD.

mailing it back. Further inquiry brought the information that this was the first nail that had been driven in the town in 81 years. I then again asked the Mayor what he said the fee per day would be, and he said \$200. There was a big laugh coming over me, so I immediately ran to the hotel and checked out, "without even as much as saying 'so long'."

"What? A carnival? Get out of my office." There will be a day when this will be the reception: "So you represent a carnival? Come right in; take that chair; have a good cigar. What are your very lowest terms to play our city? Am glad you came. The City Council has been trying for several years to get you to play our city, as you know, Mr. General Agent."

Charles Andress, of Great Bend, Kan., has learned the art of real living. After circling, doing magic and other things in show business in general, he retired to a farm to reap the reward of an ideal he had harbored in his mind during all the trials and tribulations and successes of his varied career "on and off the lots." A farm, real estate and U. S. bonds are his assets in plenty. Good luck to you, C. A., farmer-showman, Great Bend, Kan.

Ethel Robinson, E. F. Carruthers and Fred M. Barnes—May we solicit your co-operation in putting our own conception, known as "The Street CHAUTAUQUA"? The writer will be pleased to submit the original plan as submitted to the Liberty Loan Committee in New York, which was heartily endorsed by Guy Emerson, of the Chase National Bank, who was at the time head of the Liberty Loan Publicity Bureau.

CONCESSIONAIRES and SHEET WRITERS

7-in-1 Billbooks

Our BILLBOOKS for Wheels, with or without the Dollar Bill, is getting the Big Play. The following for immediate delivery.

No. 7—Billbook, made of Auto Leather. Per Gross\$15.00

One-third cash deposit required on orders.

No. 8—Same as above, better grade Auto Leather. Per Gross 20.50

No. 56—Made of Genuine Leather, Alligator finish. Per Gross 32.00

Sample, 30c. WRITE FOR COMPLETE CATALOG.

N. GOLDSMITH & BRO.
160 North Wells Street, CHICAGO, ILL.

LITTLE WONDER LIGHTS

Lamps for the Parlor, Library and Dining Room. Lights for stores, schools, churches, tents, showmen, etc. Park and street lights, and Little Wonder Hand Lanterns. Little Wonder patented gasoline lights are BRIGHTER THAN ELECTRICITY, CHEAPER THAN OIL. Thousands in use everywhere. Wonderful—dependable—safe—steady—pure white—lights for every purpose. We want selling distributors where we are not represented. Write for Little Wonder Catalogue and Prices. LITTLE WONDER MFG. CO., 152 S. 8th St., Terre Haute, Ind.

FOR SALE, THREE TEAMS DRAFT HORSES

A-1 condition, young, matched, dapple grays, and brown-mounted harness. Have hauled my entire carnival off and on the lot all summer with these horses. Address C. G. DOBSON, World's Fair Shows, week Sept. 27, West Chicago, Ill. Home address, 1139 So. Home Ave., Oak Park, Ill.

WANTED BALLOON ASCENSION

or similar Attraction. Farmers' Fair, Logansport, Ind., Oct. 15-16. Rush price and offerings. FRANK LARKIN, Chairman.

NOTICE, CONCESSION PEOPLE

Home Coming at McCune, Kan., Oct. 8-9, has been called off. HENRY HIGHLAND, Secretary.

HARLEM MUSEUM

154 to 160 East 125th Street,

Phone Harlem 6588.

NEW YORK.

Write, Phone or Call J. KODET, Prop.

WANTED—FREAKS, WONDERS, CURIOSITIES

Fat Man, Midgets, Giants, Strong Acts, Mind Readers, Animal Acts, Armless Wonders, Skeleton Dude, Tattoo Artist, Snake Charmer. Freaks of every description. Send photos; they will be returned. State if you have banner.

This is the largest Museum in the U. S. 10,000 square feet. Always in the market for museum or show property.

The only Museum open all year around in the East. Table space for demonstrators.

HERE'S THE BIG ONE!

SAN FRANCISCO'S FIRST ANNUAL

GREEK FESTIVAL

BENEFIT WAR WIDOWS AND ORPHANS

EIGHTH & MARKET STS.

OCTOBER 20th TO NOVEMBER 3rd.

WANTED—Everything in the Show Line, Riding Devices, Shows and Concessions. Make reservation early as space is limited. Address and send all deposits to NICK VALIANOS, care of Greek Newspaper, 340 Third St., San Francisco

WANTED AT ONCE

ORGANIZED PLANT SHOWS WITH NOT LESS THAN FIFTEEN PEOPLE

with good wardrobe, and Band that is capable of going down town on parade. We have complete Frameup, Seats, Panel Front, in A-1 condition. Company must have a Manager that is a real showman. Will book on very liberal percentage. Opening for Palmistry exclusive and a few Concessions that have neat frameup. We start South next week, playing West Virginia, South Carolina and Florida. Can use first-class Cook House Man. Would place two Grind Stores with some one I know. East Palestine, Ohio, week Sept. 27; then South.

F. J. BRADY, Mighty Taggart Shows.

Kaplan Greater Shows WANTED

Trainmaster to join at once; also Piano Player for Plantation Show. Good team that can double. Harris and Mines, wire. Can place a few more legitimate Concessions. Address SAM KAPLAN, Sikeston, Mo.

WANTED FOR C. A. WORTHAM EXPOSITION SHOWS

Living Freaks and high-class Plt Attractions. Write or wire J. J. BEJANO, care Wortham Shows, Salsina, Kan., week Sept. 26; Dallas, Tex., Oct. 9-24.

Wanted for J. L. Landes Shows

going South: A real Jazz Trap Drummer, three Girls with Tab experience who will double Cabaret. Cabaret Dancers come on, or address me as per route. Playing best territory. Pullman car accommodations. Write or wire Trenton, Mo., this week; Brunswick, Mo., next week; then Kansas City, Mo., and then South for winter. Address BRISTOW THARP, care Landes Shows, as per route.

WANTED—DANCERS

for Cabaret; 10c a dance. A-No. 1 Cabaret in A-No. 1 country. Don't write or wire, but come on. Manchester Fair this week. Others to follow. Address ROGERS & KENT, Royal Exposition Show, Manchester, Tennessee.

FOUNDED ON FACT, BUILT ON HONOR, SUSTAINED BY INTEGRITY, THRIVING ON EXPERIENCE

SIBLEY'S SUPERB SHOW SERVICE

If it pertains to the show business WE DO IT---Shopping, Shipping, Buying, Selling, Appraising, Storing, Promoting, Exploiting, Booking, Building, Contracting, Advising, Etc., Etc.

IF IT CAN BE DONE, IF IT'S HARD TO DO

THE SERVICE SUPREME WALTER K. SIBLEY

GENERAL OFFICES: Suite 310 Putnam Building, Broadway and 43d, New York City. Phone, Bryant 8100. WAREHOUSE AND STORAGE: Bayonne, N. J. Phone, Bayonne 1740. FACTORIES: Long Island City (Phone, Astoria 1977). Night Calls, Phone Bryant 8095.

COMPLAINT LIST

The Billboard receives many complaints from managers and others against performers and others. It publishes below a list of such complaints, with the name and address of the complaining party, so that persons having a legitimate interest in the matter may make further inquiries from the complainants if they desire.

The publication of the list does not imply that the complaint is well founded, and The Billboard assumes no responsibility for such information as may be given by the complainant to parties inquiring.

Names will appear in this list for four weeks only. Anyone interested might do well to make note of them:

- BURKE SISTERS, performers. Complainant, Billy Gross, Mgr. "Our Own Show" Co., en route.
- CACATIAN, RAYMOND, Filipino ukelele player. Complainant, C. A. DeLoye, DeLoye Bros.' Hawaiians. Permanent address, 1428 Terry ave., Seattle, Wash.
- DeLANEY, SYD, performer. Complainant, W. T. Favorite, Mgr. Grotto Theater, Bay City, Mich.
- HUDGENS, FRANK, trap drummer. Complainant, Lewis Sacker, Mgr. Sacker's Comedians, en route.
- LEWIS, HARRY, agent. Complainant, B. H. Nye, Permanent address, Columbus, O.
- McKINNEY JAKE, trap drummer. Complainant, Ed L. Copeland, Mgr. Copeland Bros.' Stock Co., care B. P. O. Elks, 703, Greenville, Tex.
- WOODSON, M. S., Clarinetist. Complainant, Lewis Sacker, Mgr. Sacker's Comedians, en route.

ZEIDMAN & POLLIE SHOWS

Playing Fine String of Southern Fairs

The Zeidman & Pollie Exposition Shows are invading the South on their second annual tour and are now exhibiting at the East Tennessee Fair at Sweetwater. The shows are doing a very fine business, as it is the largest organization that has ever been seen at this fair. The shows arrived on Sunday from Maryville, Tenn., where they finished a very big week's business under the auspices of the American Legion. This was one of the so-called "closed" towns, but the Legion had no difficulties in staging its festival, and the shows were well patronized. Every business house in Maryville closed on Tuesday and a general holiday was declared in honor of the American Legion, and the shows had one of the banner days of the season.

From here the Zeidman & Pollie Exposition goes to the People's Agricultural Fair at Salisbury, N. C., with the Northeast Georgia Fair, at Gainesville, Ga.; the North Georgia Fair, at Rome; Early County Fair, Blakely, Ga.; and the Colquitt County Fair, Moultrie, Ga., to follow.

While playing Knoxville, Tenn., Colonel Littleton had an operation on his eye performed, which greatly benefited him. The Colonel has now fully recovered his eyesight and is able to resume his performances with his Society Horse Show, featuring "Lady Fanchon."

General Agent Felix Blei visited the Exposition Shows in Knoxville, and reported that the season is booked solid, with all railroad contracts made. He left for Rome, Ga., to help advertise the fair at that place, and also the other fairs that are to be played by this organization.—HOLLAND.

CANADIAN VICTORY SHOWS

Toronto, Ont., Sept. 23.—Victor L. Neiss, owner and general manager the Canadian Victory Shows, has had the pleasure and satisfaction of playing a number of fair dates which were the "carnival" spots for his organization the past season.

The shows have played a very successful tour thru the provinces of Ontario and Quebec, under the direction of Mr. Neiss, who has had twenty-nine years' experience in the show business.

It is announced that next season Mr. Neiss will have an all-wagon-front show, and has already contracted for a twenty-car train, and a large circus will be one of the big features. For the winter Mr. Neiss will, as in other years, establish his office at 55 Yonge Street Arcade, this city.

A GIRL TO THE KINGS

Belated news reached The Billboard that a nine-pound baby girl was born to Mr. and Mrs. J. E. King at the Mercy Hospital, Tiffin, O., on August 23. Mother and babe are both reported doing nicely. Mr. and Mrs. King are well known concessioners and when the little one arrived were playing the fair at Tiffin. During the winter and spring seasons they had their own caravan, the King Amusement Company, in the Southern Atlantic Coast States.

BEAD NECKLACES

Beaded Bags and Leather Bags. Also other Novelties. Unusually low prices for beautiful Bead Necklaces. Attractive \$3.00 and \$5.00 assortments.

CIGARETTE CASES BEADED BAGS

Nickel, Silver Plated Cases, \$7.00 per Dozen.

WATCHES

Gentlemen's Thin Model, Gold Plated and Nickel Watches, \$1.20 Each and up.

LADIES' WRIST WATCHES, Gold Plated, Pearl and fancy Gun Metal, at \$3.25 Each and up. Each in individual box.

Send for price list. Terms: 25% deposit, balance C. O. D. Immediate shipments.

FRANK MOTH SUPPLY CO.,

1161 Broadway and 25 W. 27th St., New York City.

A Hole in Every Ball A Slip in Every Hole

CASH BOX opens on the side. You don't have to tip the machine upside down to get your money. Eliminating every chance of breaking the globe or show-case.

The Champion Nickel Getter. Money compartment holds 1,200 nickels—\$60.00 realized from every filling.

10 E-Z BALL GUM MACHINES

WILL NET YOU

\$275.00 Per Month

The original "Silent Iron Salesman" is 100% perfect, and is getting wonderful results for operators. Profit limited only by the number of machines you put out. You can start in a small way, adding more machines from the profits made from your first investment.

This is a 5c proposition and a big money maker. Reward numbers shown on the celluloid charts, which we supply.

The Ball Gum for the "Silent Iron Salesman" is prepared in our own daylight factory, where working conditions are sanitary and ideal, which guarantees you clean and sweet ball gum that you can cheer.

The season for Vending Machines is here. Send us an order as soon as possible and make the most of your opportunity. Start this proposition as a side line and it will quickly develop into a source of great profit for you.

ANY GOOD SALESMAN can make \$18.00 to \$30.00 a day commissions selling E-Z Machines. Drop us a line.

AD-LEE NOVELTY COMPANY

(Not Inc.)

155 N. Michigan Ave., CHICAGO, ILL.

Saccharine, \$6.00 Pound

HARRY McKAY, Room 512, 35 So. Dearborn St., Chicago.

AT LIBERTY—FLOLOA RUSSELL. Would like to hear from some good Carnival Co. staying out all winter. 223 S. Alden St., Philadelphia, Pa.

MENTION US, PLEASE—THE BILLBOARD.

WANTED—L. B. Holtkamp Exposition Shows—WANTED

FIREMEN'S BIG FALL STREET FAIR, GALENA, KANS.

WEEK OCTOBER 4th. ON THE STREETS

First Show in five years. A cleanup for Concessions. Can place Ham and Bacon, Fruits, Blanket Wheels, Dart Gallery, Perfume, Country Store, Bulldogs, Aluminumware, Atta Ball, Knife Rack, or any Legitimate Concession that can work for 10c. No Jewelry Spindle or set joints wanted. Good opening for Palmistry. No Gypsies. Blackie and Larry Price, wire. This will be a red. All Legitimate Concessions. Will positively work at Galena.

Can place any good Grind Show or Bally Show. Have six Shows, two Rides and twenty-five Concessions. WANTED—Musicians for real Colored Jazz Band. Salary all you're worth. Help for Rides, Talkers and Grinders. Always room for good Concession Agents. South for the winter. Have five more Fairs and Celebrations to follow Galena. Wire. Don't write. DOC HOLTkamp, Mgr., Lyons, Kansas, Celebration, week September 26.

Additional Fair Dates

- ALABAMA**
 Alexander City—East Ala. Fair, Oct. 26-30. A. P. Fuquay, secy.
 Center—Cherokee Co. Fair, Oct. 26-29. Joe W. Baker, secy.
 Dothan—S. E. Ala. Fair Assn. Nov. 1-6. S. E. Gellerstedt, secy.
 Huntsville—N. Ala. Colored Fair, Oct. 20-23. P. C. Parks, secy.
 Troy—Pike Co. Fair Assn. Oct. 25-30. T. J. Wood, secy.
- IDAHO**
 Malad—Onelda Co. Fair, Sept. 30-Oct. 2. Ray Smith, secy.
- FLORIDA**
 Perry—Taylor Co. Fair Assn. Nov. 2-6. W. T. Hendry, secy.
- GEORGIA**
 Swainsboro—Emanuel Co. Fair Assn. Oct. 12-16. C. H. Thompson, secy.
- INDIANA**
 Evansville (Expo. Park)—Expo. & Agril. Fair, Oct. 3-17. Chamber of Commerce, mgrs.
- KENTUCKY**
 Hickman—Community Fair, auspices Commercial Club, Oct. 5-7. C. L. Walker, pres.
 Madisonville—Hopkins Co. Fair & Expo. Oct. 12-23. C. C. Givens, secy.
- LOUISIANA**
 De Ridder—Beauregard Parish Fair, Oct. 14-16. J. C. Fowler, secy.
 Shreveport—Jefferson Parish Fair, Inc. Nov. 12-14. Leo A. Marrero, pres., Gretna, La.
- MICHIGAN**
 Mohawk—Keweenaw Co. Agril. Soc. Sept. 22-25.
- NEBRASKA**
 Tecumseh—Johnson Co. Fair Assn. Oct. 13-15. E. J. Lamb, secy.
- NORTH CAROLINA**
 Aulander—Bertie Co. Agril. Soc. Oct. 28-29. H. W. Hullord, secy.
 Brevard—Transylvania Co. Agril. Soc. Oct. 14-15. R. E. Lawrence, secy.
 Bryson City—Swain Co. Agril. Soc. Oct. 15-16. K. Elias, secy.
 Cherokee—Cherokee Indian Fair, Oct. 5-8. J. L. Walters, secy.
 Columbus—Polk Co. Agril. Soc. Oct. 13-14. M. I. Flentzy, secy., Tryon, N. C.
 Concord—Catawba Co. Agril. Soc. Oct. 1-2. J. B. Robertson, secy.
 Marshall—Madison Co. Fair Assn. Oct. 14-15. J. T. Reimon, secy.
 Monroe—Union Co. Agril. Soc. Nov. 10-12. G. L. Nisbet, secy.
 Ramoth—Randolph Co. Agril. Soc. Oct. 7-9. H. P. Smith, secy.
 Robbinsville—Graham Co. Agril. Soc. Oct. 12-13. S. S. Hooper, secy.
 Rutherford—Rutherford Co. Fair, Oct. 13-15. G. C. Edwin, secy.
 Siler City—Chatham Co. Fair, Oct. 14-16. H. M. Kinsey, secy.
 Troy—Montgomery Co. Agril. Soc. Oct. 9-10. W. Star Moore, secy.
 Yanceyville—Caswell Co. Agril. Soc. Oct. 1. Geo. L. Anderson, secy.
- N. C. WHITE COMMUNITY FAIRS**
 Advance—Oct. 15. G. T. Tucker, secy.
 Albemarle—Nov. 20. T. Bost, secy.
 Altamaw—Oct. 16. Miss Minnie Miles, secy.
 Angier—Oct. 8. R. P. Coats, secy., R. I.
 Apex—Oct. 7. Mrs. J. J. Olive, secy., R. 2.
 Arden—Oct. 8. S. O. Igram, secy.
 Asheville—Oct. 6. C. P. Jervis, secy.
 Bahama—Oct. 29. A. P. Zachary, secy.
 Bald Creek—Oct. 1. Mrs. W. J. Waycaster, secy.
 Barnardsville—Oct. 6. P. L. Whitaker, secy.
 Benson—Oct. 9. S. P. Bennett, secy.
 Bantonsville—Oct. 7. W. A. Powell, secy.
 Bessemer City—Oct. 2. D. A. Kiser, secy.
 Beta—Oct. 12. J. T. Reed, secy.
 Blantyre—Oct. 12. Tom Smith, secy.
 Bulling Springs—Oct. 20. Mrs. M. A. Jolly, secy.
 Boomer—Oct. 6. Wm. McGlamery, secy.
 Brasstown—Oct. 5. P. O. Soroggs, secy.
 Broadway—Oct. 26. Mrs. Graham Wright, secy.
 Bales—Nov. 2. W. B. Oxendine, secy.
 Dunn—Oct. 1. E. C. Sexton, secy.
 Burgaw—Oct. 6. V. E. Saunders, secy.
 Canby—Oct. 1. J. G. Rice, secy.
 Candor—Oct. 9. C. A. Ballentine, secy.
 Candor—Oct. 5. Miss Conne Currie, secy.
 Cardenas—Oct. 9. C. A. Ballentine, secy.
 Cedar Grove—Sept. 29. Jas. Conston, secy.
 Cerra Gordo—Oct. 14. E. A. Moditt, secy.
 Clemens—Nov. 5. Jas. E. Hill, secy.
 Clinton—Oct. 28. Mrs. Lee Williams, secy.
 Columbus—Oct. 7. Mrs. E. W. Cook, secy.
 Conover—Oct. 2. Myrtle Rockett, secy.
 Cowarts—Oct. 20. A. E. Brown, secy.
 Day Brook—Sept. 30. Mrs. S. S. Peterson, secy.
 Deep Run—Oct. 9. Verdie Noble, secy.
 Durham—Oct. 15. J. I. Wagner, secy., R. 3.
 Elford—Oct. 7. Wm. Sharp, secy.

Dumpie Doll

13 INCHES IN HEIGHT

With natural hair and silk crepe paper dress, as illustrated.
\$7.50 Per Dozen

We are the authorized agents for the DANVILLE DOLL CO. and carry on hand at all times sufficient stock to take care of all orders promptly.

No orders filled for less than two dozen lots. Packed two dozen in wood case.

TERMS: One-third cash with order, balance C. O. D.

M. B. YOUNG,
126 Market St., ST. LOUIS, MO.

SHOWS AND CONCESSIONS WANTED!!!

ROME, GA., FAIR WEEK OCT. 11
BLAKELY, GA., FAIR WEEK OCT. 18
MOULTRIE, GA., FAIR WEEK OCT. 25

Also One Free Act for Blakely

Address **FELIX BLEI,** NORTH GEORGIA FAIR, ROME, GA.

SECOND ANNUAL FAIR OF

HENRY COUNTY FAIR ASSN.

ABBEVILLE, ALA.

NOVEMBER 8, 9, 10, 11, 12, 13, 1920.

WANT—Good Carnival Company, Free Acts and Fireworks.

Address **W. W. DAWKINS,** Secretary, Abbeville, Ala.

WANTED FREE FAIR WANTED

Shows, Rides, Concessions, Ten-Piece Band. All winter's work. Hardeman County Fair on the streets. Bolivar, Tenn., week Oct. 4. Address **GOODMAN'S SHOWS,** Greenfield, Tenn., week Sept. 27; then Bolivar, Tenn. Others to follow.

FAIRS, FAIRS, THE CREAM OF ALL GEORGIA FAIRS SHOWS WANTED

Will place Shows of all kinds. Good opening for Whip or any new Ride. Concessions. No exclusives. Will furnish complete outfit for Dog and Pony Show or any Show of merit. Write or wire. **MORRIS MILLER,** Rome, Ga.; next week, Winder, Ga.

ALL WINTER PARK

CONCESSIONS WANTED

Seven days a week. Open: Cigarette Shooting Gallery, Japanese String Game, Etc. Bring your own top. Big opening Sept. 27th.

LAKESIDE AMUSEMENT CO., Wilmington, N. C.

HOME WEEK CELEBRATION AND CARNIVAL, OCTOBER 11 TO 17, INCLUDING SUNDAY

In the heart of the town, on the CITY PLAYGROUND. CAN PLACE Ferris Wheel, Swings, Whip or Cudde. ALL CONCESSIONS AND STOCK WHEELS OPEN. WANT Palmistry, Juice and other Concessions. WANT SHOWS OF ALL KINDS. GOOD TERMS. Wire or call. **JOHNNY J. KLINE,** 1431 Broadway, Room 215 (Phone, 7737 Bryant), New York City.

- Elizabeth City—Oct. 19. H. P. Sample, secy.
 Fureys—Oct. 5. Mrs. J. E. Allen, secy.
 Fair View—Oct. 9. J. E. Davidson, secy.
 Farmer—Oct. 29. W. E. Keenan, secy.
 Forest City—Oct. 1. J. W. Matheny, secy.
 Franklin—Oct. 29. Joe Francis, secy.
 Frankston—Oct. 1. John Ferguson, secy.
 Garland—Oct. 27. Mrs. D. L. Cromartie, secy.
 Goldston—Oct. 9. T. P. Murchison, secy.
 Greensboro—Oct. 29. Annie Thomas, secy., R. 4.
 Greens Creek—Oct. 13. O. V. Cagle, secy.
 Guide—Oct. 16. Howard Cox, secy.
 Hallsboro—Oct. 15. W. H. Thompson, secy.
 Harmony—Oct. 7. R. H. Lanford, secy.
 Hays—Oct. 8. C. E. Billings, secy.
- Blonderson—Oct. 12-15. S. B. Brummitt, secy.
 Hertford—Oct. 27. Mrs. Nona Fulton, secy.
 Hildenite—Oct. 9. M. R. Prichard, secy.
 Hillsboro—Oct. 9. A. G. Crawford, secy., R. 2.
 Huntersville—Oct. 29. Pearl Caldwell, secy.
 Ingold—Oct. 29. Robert Johnson, secy.
 Kannapolis—Sept. 29. E. J. Humple, secy.
 Kelford—Oct. 22. Mattie Liverson, secy.
 Kenly—Oct. 5. J. W. Hallowell, secy.
 Kingston—Oct. 7. Robt. Blayne, secy., R. 1.
 Knightsdale—Sept. 23. Mrs. Ella Bailey, secy.
 Lake Toxaway—Oct. 11. Warren Fisher, secy.
 Lee—Oct. 9. J. C. West, secy.
 Littleton—Oct. 13. J. R. Carlisle, secy., R. 2.
 Louisburg—Sept. 30. E. G. Brewer, secy., R. 4.
 Marietta—Nov. 4. W. H. Morgan, secy.

- Mars Hill—Oct. 8. Yates Ammons, secy.
 Middleburg—Oct. 13. E. C. Jernigan, secy.
 Millers Creek—Oct. 7. C. H. M. Tullert, secy.
 Mill Spring—Oct. 11. N. G. Walker, secy.
 Mill Spring—Oct. 4. W. D. Helton, secy., R. 2.
 Mocksville—Oct. 14. C. H. Harneycastle, secy., R. 6.
 Monesboro—Oct. 27. Miss Katie Pierce, secy., R. 1.
 Mooresville—Oct. 6. H. H. Alexander, secy.
 Mt. Gilead—Oct. 6. Clay Bruton, secy.
 Murfreesboro—Oct. 1. Claudine Jewkins, secy.
 Newell—Nov. 5. T. C. Cochran, secy.
 New London—Nov. 12. Lottie Ivey, secy.
 Newton—Oct. 1. Russell Bollinger, secy., R. 4.
 Newton Grove—Oct. 30. Mrs. J. McNeil, secy.
 Norwood—Nov. 5-6. W. C. Kendall, secy.
 Oakboro—Nov. 4. C. C. Parr, secy.
 Olinville—Oct. 9. W. A. Baker, secy.
 Oxford—Oct. 1. E. B. Meadows, secy., R. 1.
 Oxford—Oct. 2. E. D. Gosh, secy., R. 1.
 Pikeville—Oct. 1. K. H. Perkins, secy.
 Pineville—Nov. 4. Ada Pettis, secy.
 Pisgah Forest—Oct. 9. R. M. Hawkins, secy.
 Pleasant Garden—Oct. 7-8. T. O. Wright, secy.
 Plymouth—Oct. 7. J. H. Allen, secy.
 Price—Oct. 5. Miss Jessie Price, secy., R. 2.
 Red Springs—Nov. 3. A. J. Caldwell, secy.
 Reidsville—Oct. 7. Mrs. J. S. Turner, secy., R. 1.
 Rocky Mount—Oct. 15. E. G. Hobbs, secy., R. 3.
 Rowland—Nov. 5. Lacy R. Edens, secy.
 Rutherfordton—Oct. 7. O. N. Justice, secy., R. 4.
 Saluda—Oct. 8. Calvin Hill, secy.
 Sanford—Oct. 28. Mrs. W. T. Cheshire, secy., R. 1.
 Saxapahaw—Oct. 9. Manner Hargrave, secy.
 Seven Springs—Oct. 1. Miss Ethel Ivey, secy.
 Stoneville—Oct. 2. S. T. Williams, secy., R. 1.
 Stony Point—Oct. 8. Roy Gwaltney, secy.
 Swann Station—Oct. 29. G. D. Gross, secy.
 Taylorsville—Oct. 6. P. L. Humberger, secy.
 Tuckasee—Oct. 21. L. Hooper, secy.
 Union Mills—Oct. 8. O. J. Holler, secy.
 Washington—Oct. 13. Myrtle Latham, secy., R. 3.
 Walha—Oct. 7. Mrs. J. M. Lee, secy.
 Waxhaw—Oct. 29. E. E. Stephenson, secy.
 Waxhaw—Oct. 28. E. H. Morris, secy., R. 4.
 Weaversville—Oct. 5. L. J. Weaver, secy.
 Weaverville—Oct. 2. Ben H. Evans, secy.
 Webster—Oct. 19. A. W. Davis, secy.
 Wenona—Oct. 27. A. S. Cline, secy.
 Wentworth—Oct. 9. J. D. Fearman, secy., R. 1.
 Write Rock—Oct. 6-7. Mrs. J. S. LeFerre, secy.
 Whitsett—Oct. 6-7. Mrs. W. J. Thompson, secy.
 Whitler—Oct. 14. Prof. W. Reed, secy.
 Winston-Salem—Oct. 2. J. W. Brown, secy.
 Wolf Mountain—Oct. 22. Marie J. Wood, secy.
 Wood—Sept. 24. H. M. Beam, secy.
 Woodland—Oct. 2. A. G. Otwell, secy.
 Wooddale—Oct. 5. Eugenia Woolly, secy.
 Zebulon—Oct. 6. P. H. Chamber, secy.
- N. C. NEGRO COMMUNITY FAIRS**
 Boone—Oct. 12. Cing Howell, secy.
 Chadbourn—Oct. 21. Miss E. N. Johnson, secy.
 Chapel Hill—Oct. 15-16. B. L. Rozeman, secy.
 Clarkton—Nov. 7. S. W. Smith, secy., R. 3.
 Clemmons—Oct. 7. Laura L. Oliver, secy.
 Evergreen—Oct. 15. Hainy Stevens, secy.
 Fayetteville—Oct. 15. A. E. Chesnut, secy.
 Huntersville—Nov. 3. Eva L. Lytle, secy., R. 1.
 Middleburg—Oct. 14. J. H. Falkner, secy.
 Newell—Oct. 15. J. W. Carrington, secy.
 Newton Grove—Oct. 20. H. A. King, secy.
 Powellsville—Nov. 12. R. S. Wynns, secy.
 Raleigh—Oct. 6. Mrs. C. B. Blalock, secy.
 Raleigh—Oct. 7. B. Jones, secy., R. 2.
 Red Springs—Oct. 29. J. C. McNeill, secy.
 Rocky Point—Nov. 12. Sujette Smith, secy.
 Rocky Point—Nov. 19. Sujette Smith, secy.
 Ronda—Oct. 14. C. M. Petty, secy.
 Swann Station—Nov. 11. H. T. McLean, secy.
 Taylorsville—Oct. 2. Mrs. N. Y. Boston, secy.
 Wakefield—Oct. 12-14. W. Foster, secy.
 Walkertown—Oct. 2. Wm. Coletrane, secy.
 Whiteville—Oct. 22. Hugh Brown, secy.
 Wilkesboro—Oct. 13. Miss Marion Jones, secy.
 Winston-Salem—Oct. 16. Miss D. E. Patterson, secy., Elm st.

TEXAS

Gilmer—Upshur Co. Free Fair, Oct. 6-9.

NOTICE TO SOUTHERN PARK MANAGERS—Are you located on the bank of a river or other water, or would you provide a tank, etc., for a reliable "Squaro Deal" performer? Will give an actual jump-frog High Dive, day and night. Not afraid of cold water. If a real crowd getter is of interest to you after Oct. 20, write to me now or later. Address **WM. SHEPARD**, 415 Race St., Philadelphia, Pennsylvania.

WANTED TO BUY

Highly used Portable Skating Rink Outfit, 40x60, in good condition. Wire my expense. **TOM BUTTS,** Columbia, Tennessee.

Attention! TRAIN BUTCHERS and CARNIVAL MEN. Hammer and Parlaten Packages and other novelties. Write for particulars. **UNITED PUB. CO.,** 422 W. Superior Ave., Cleveland, Ohio.

Dufour & Tilford Shows

WILL BOOK OR BUY WHIP. Must be first-class condition and be set up running for inspection and ready to be shipped at once. **PLANTATION SHOW WANTED.** Will supply outfit and a beautiful new 60-foot banner front, never been used. **WANT ATHLETIC SHOW.** Can supply outfit for same. **PLATFORM SHOW WANTED.** Jolly May, wire. **CONCESSIONS**—Can place any legitimate Concessions. No exclusive. Booked solid until November 20th. Nine Southern Fairs.
Address LEW DUFOUR, Fredericksburg, Va., Fair, week Sept. 27; Bedford, Va., Fair, week Oct. 4.

SAN FRANCISCO

By **STUART B. DUNBAR**
 605 Pantagea Theater Bldg.

San Francisco's proposed all night movie theater received its death blow when representatives of a number of prominent welfare and social organizations appeared before the Board of Supervisors at their meeting last Monday and filed formal protests against the venture. The protests were based on the ground that the operation of such a show house constituted a menace to the public morals. It had been planned to operate the theater for the benefit of showfolk and others whose occupations precluded their attending the theaters during the regular hours.

Tiny and James Brennan (The Two Tiny Tots) visited The Billboard office and announced that they have just secured a long route from Levy & Ackerman, which will keep them busy throughout the winter months. While working at Richmond, September 19, Tiny Brennan injured her ankle during her dance number. However, she expects to be at work in a week or ten days. The Brennans send regards to all tab. folk. Their permanent address is care of The Billboard's San Francisco office.

Tot Young writes that he is doing well with Sam Griffin's minstrels. He is producing "The Return of the Darktown Recruits," the big hit of the second part of the olio.

Charles H. Wilkinson, "Lumber Jack Charley," was a Billboard visitor during the week, following a successful engagement at the California State Fair in Sacramento. Wilkinson stopped the show on closing night at Sacramento when he sang with the band, and took bow after bow. He will sing at the Fresno County Fair, after visiting in San Francisco for a few days. Dixie Alton writes from Los Angeles for word of her sister, Theda Alton, whom she believes to be in or near San Francisco. Miss Dixie has important news for her sister and would like to hear from her.

A movement has been launched here among the chorus girls to boost for Harding for president. Bee Winsome, one of the leading feminine figures of the Marcus Show of 1920, which opened at the Columbia Theater on the night of September 20, is one of the leaders in the movement and has offered the services of the women of her company to the Republican State Central Committee.

Two Orpheum and two Hippodrome acts entertained the convalescent soldiers at the Letterman General Hospital recently. The entertainment was conducted under the auspices of Adolph Dohring, stage director, and Mr. McSweeten, musical director. Numbers on the program included Haig, in "playtime," and Sidney Phillips in songs and stories, from the Orpheum, and Clifton Kramer, Joe Coffman and Isabelle Carroll, from the Hippodrome.

Rumor has it along the Rinlito here that vandyville actors and actresses playing Pantagea Circuit will be reimbursed for additional money paid out, owing to the recent raise in railroad rates, by a corresponding raise in salary.

The receipt of the report here, whether true or not, was the cause of jubilation among showfolk, as it is taken that it may mean that other circuits will follow Pantagea's example.

Emma Haig, featured on last week's Orpheum bill, has evolved a new dance, entitled "The Coyote Lope," which bids fair to take San Francisco by storm. The dance, it is said, is peculiarly adaptable to the ballroom, and society here has taken it up already.

Clay M. Greene, the playwright, has been placed in charge of the dramatic department just opened by The Journal of Commerce. The paper has heretofore been devoted entirely to commercial and shipping news.

"Joy Gems" scored at its opening Sunday, September 19, at the Casino Theater. Madie Du Fresno and Elizabeth Morgan open with a clever toe dance, in which they lead the famous Will King ponies.

A. C. Boucher was a visitor at The Billboard office during the week and reported good business. The Reasley-Boucher Shows made a clean-up at Sacramento, Boucher declared.

Another Billboard visitor was F. J. Matthews, special agent for Brown's Amusement Company, who is in San Francisco for a few days. Brown's show closes at Ladd, Id., on October 2 and will then proceed south by way of Nevada and Arizona.

W. F. (Bo) Callcott dropped into The Billboard office during the week to announce his safe arrival from Australia after a tour of several months. Callcott says that he saw better the Great in Australia, and that he is doing well. The majority of shows, tho, Callcott says, are having anything but easy pickings and he declares that the old U. S. A. looks good to him.

Have you looked thru the Letter List in this issue? There may be a letter advertised for you.

SEA SHELL and SEA BEAN NECKELTS SEA SHELLS and JEWELRY

Write for catalogue.

A. L. HETTRICH & COMPANY
 400 Washington St., SAN FRANCISCO, CALIF.

JUST IN TIME FOR THE FAIRS

THE BIGGEST MONEY-GETTER OF THE YEAR

Richly and attractively dressed in Silk, Satin and Velvet. Dressed with very fluffy Marabou trimmings. Full and attractive wig with strong, heavy veiling. Guaranteed Unbreakable Wood Pulp Composition. Will not peel, crack or fade. Packed 6 doz. to a case, 14 inches in height. Sample dozen cheerfully shipped upon receipt of \$12.00.

All orders subject to 25% deposit.

Send for our New \$25.00 Assortment

Jeanette Doll Co.
 684 Broadway, New York

STYLE No. J-11-B.
 Same as above at.....\$13.50 Per Doz.
 With Mailing Dress at.....\$16.50 Per Doz.

BABCOCK GREATER SHOWS

The F. W. Babcock Greater Shows made their first stand in California at Stockton, playing under the auspices of the Moose and doing a very large business. The shows received a fine recommendation as to their cleanliness (there being no so-called "girl shows" in the lineup) from the Moose to the Joaquin County Fair, now being held at Stockton, and the organization is playing this date to excellent attendance. The fair is giving the best exhibits ever presented, all departments being taxed to the limit, and the races and special features are especially attractive.

F. W. Babcock, owner, and his family are with the show. Mr. Babcock is so well pleased with his reception and patronage in this State that he intends keeping the show out all winter. Chas. F. Haley is manager, C. E. Carmody secretary and the writer press agent.—H. G. SHEAFER.

OPEN LETTERS

(Continued from page 34)

and my songs have always been accepted in various schools and also in the public libraries, yet whenever I sought to approach any of the so-called publishers in and around Broadway I have always been treated with both contempt and disrespect and always receive the same reply—we have our own staff of writers and we won't take anything from outside writers. Yet by teachers in the schools and librarians songs and poetical works are given the most serious attention. The writing of songs is the work of a qualified poet, one who has shown exceptional skill in this line, and let me say here regarding the so-called staff writer and collaboration song writer that the man who can not write a song without having one, two, three or four people to help him out has no right whatever to try to do work of this kind. Suppose Shakespeare, Milton, Burns, Goldsmith, Ella Wheeler Wilcox, Florence Percy and other writers had enlisted the aid of three or four people to get something done, would their work be of any value? And altho I have written five to six hundred songs and several volumes of poetry, as well as stories and plays, I have never required the assistance of anyone to do this work, because, as I have said, the man who can not write a song without the assistance of half a dozen others has no right to even try to do work of this kind, and it's just this staff writing business that has ruined the music publishing business. The people don't want this junk because it has no literary value and songs should not be published or written unless they have some literary value and are the work of one who has shown himself or herself to be a qualified poet. Of course I am aware that the efforts of these poets will do no good, as the poor author has not the money, the time and the inclination to get his songs on the market, and unless he can get someone to publish his work, and it's not very likely that he can, his work will not get before the public and the market will continue to be flooded with the junk of the staff writers, and that is the reason the music business is demoralized and ruined. I have written new words to all the old war and patriotic songs except the "Star-Spangled Banner," which I have set to new music. I have followed in the lines of Gray, Burns, Moore, Goldsmith, Foster and Edgar Allan Poe. I have written more school, patriotic and folk songs than probably any other man that ever lived. I wrote over twenty-five songs on the great war. I have written several hundred popular songs as well as a large number of fine standard ballads the equal of any that have ever been written, yet if I went down with any of my songs on Broadway they would all say "We have our own staff of writers and we don't take anything from outside," and if you can get out of their so-called publishing houses without being actually insulted and abused you would be very lucky indeed. I am not afraid to submit any work to a school, a college or a public library, but my experience in dealing with these so-called publishers has convinced me that one can not do anything with these people as far as getting his work published. He can not even retain his self-respect as a poet, an author or a man, and if anyone doubts in any way what I have said I am in a position to convince them that every word is true. I am in a position to give to the public one of the finest collections of school, patriotic and folk songs that have ever come from the hands of any author, as well as popular songs and fine standard ballads. If I could enlist the aid of some reliable person who has a desire and a love for what is good, what is nice and what is beautiful in music, as a poet and composer I consider my life's work as done, and if there is anyone who desires to help me to get this work out I would be glad to have them and know who they are, either publisher, singer or musician. I have enough work for all and there is room for all those who wish to assist. And now at the end of my letter let me thank The Billboard for the assistance it has given me in publishing my work, and if I should succeed in getting my work before the public I shall give unlimited praise to the one medium the obscure author and poet has. The Billboard.

Thanking you for giving your valuable space to my letter in your issue of September 10, I am,
 Yours very truly,
 NATHAN D. LEWIS.

IRELAND'S CHOCOLATES

In Packages of Artistic Design for all Purposes and Occasions.

QUALITY HIGHEST | PRICE LOWEST | SERVICE BEST

ROCKY MOUNTAIN CHOCOLATE CREAM BAR

BEST GIVE-AWAY PACKAGE ON THE MARKET.

Packed 250 Cartons to Case. Per Case.....\$5.50

Half cash, balance C. O. D.

Handsomely illustrated catalogue on request.

CURTIS IRELAND CANDY CORPORATION, 24 S. Main St., St. Louis, Mo.

PRIMO SUIT CASE COOK HOUSE

No. 54—COLLAPSIBLE

Box made of heavy galvanized iron; will stand rough road usage. Is the size of a suit case, 16x30.

Set up in 5 minutes. A complete Cook House, 68x16.

Stands 3 ft. high. Separate sides for stock. Griddle made of heavy boiler steel.

15x30, guaranteed never to warp. Burners 12 in. apart. Stands heat equal to blast furnace, developed within 2 minutes. Can regulate as desired. Send for full particulars.

Equipped With the Famous Primo Jumbo Burners.

Lighting Supplies of All Kinds.

PRIMO LIGHT & MFG. CO., 3849 Olive Street, ST. LOUIS, MO.
 SUCCESSORS TO WINDHORST LIGHT CO.

MERRY-GO-ROUND and AEROPLANE CAROUSELLE FOR SALE

Merry-Go-Round is Parker 2-abreast jumping horse carry-us-all in the best of condition, with light plant in the center and a new Wurlitzer Organ, Style 153. Organ cost \$1,750.00. Horse rods are brassed. Aeroplane Carouselle is new, built by Smith & Smith; only set up three times, just enough to work good.
 Address **FRANK NOE, 3958 A. Botanical Ave., St. Louis, Mo.**

CAN PLACE

Empalement Act, Glass Blow rs, Sword Swallower, Midgets or any Freaks for side show. Salary no object to the right parties that are willing to work. This show is booked until Christmas. Fritz LeCardo, wire. Address all mail to **JACK RAINEY, Louisville, Ky., care Veal Bros.' Shows.**

THE SCREEN WORLD

HONEST NEWS, VIEWS AND OPINION FOR THE EXHIBITOR

W. STEPHEN BUSH · Editor

MARION RUSSELL · Associate Editor

COMMUNICATIONS TO OUR NEW YORK OFFICES.

EXHIBITORS GATHER IN STATE CONVENTIONS

FOLLOWING THE SUCCESSFUL MEETING IN NORTHWEST STATES ARE ISSUED FOR MANY STATE GATHERINGS

NO CONTESTS ANYWHERE EXCEPT IN INDIANA

Following the highly successful State Convention of Minnesota, which declared its adhesion to the principles and the constitution enunciated at the Cleveland Convention, comes the good news from the State organization of Nebraska, which has just brought its convention to a close, over-subscribing the quota of its contributions to the national fund by fully 100 per cent. The Nebraska Convention which had lasted three days, ending Friday, September 24, also avowed its full adherence to the principles and the constitution of the Motion Picture Theater Owners of America. Two conventions are going on in the State of Indiana just as we are going to press—such at least as the latest wire from the field men in the Hoosier State. The Motion Picture Theater Owners are strongly represented at the Hotel Severn in Indianapolis, among their prominent missionaries being W. E. Steppes, who has just been re-elected president of the Minnesota State organization; E. T. Peter, treasurer of the National organization formed at Cleveland, and one of the best liked men both in his own State, and among his fellow officers in the N. T. O. A.; the old war horse Fred Herrington, and Sam Bullock, the dauntless fighter from Ohio.

Other convention dates as announced by National President Sydney S. Cohen are as follows:

Iowa, Oct. 1; place of convention Hotel Fort, Des Moines; West Virginia, October 11, place to be announced later; Miami Valley, October 7 and 8 at the Hotel Gibson, Cincinnati, O.; California, October 5, 6, and 7, Civic Auditorium at San Francisco; Michigan, October 5 and 6, Downey House, Lansing, Mich.; Alabama, September 30, Exchange Hotel, Montgomery, Ala.; Illinois, September 30, Hotel St. Nicholas, Springfield.

A very successful convention has just come to a close at the Auditorium of the Chamber

of Commerce at Kansas City, Kan. Here the exhibitors of Kansas fully endorsed the national organization and oversubscribed its quota to the national fund. Another strong convention was held September 22 and 23 at Hotel Lafayette in Lexington, Ky., where the exhibitors of the Blue Grass State for the first time in their history got together in an active effort for the common cause.

personal representative, Ralph T. Kettering, to view the film, and they told her it should prove a real success.

The refusal of the board of censors to pass the film, which was shown in the City Hall, seems to be wrapped in some mystery. Miss Clement is quoted as saying she will go ahead and show the picture outside of Chicago anyway. The

SOUTHERN OHIO EXHIBITORS

To Form Permanent Organization When They Meet in Cincinnati October 7 and 8

In a letter sent out to trade papers the association temporarily known as the Motion Picture Theater Owners of Southern Ohio announces that a permanent organization will be formed when the first convention is held in Cincinnati October 7 and 8. Temporary officers have been elected, committees appointed and all arrangements made for a big convention. The announcement is as follows:

At a special meeting held in the rooms of the Chamber of Commerce at Cincinnati Tuesday, September 21, the first foundation was laid for what is temporarily known as the Motion Picture Theater Owners of Southern Ohio. It was decided to send out a call to all exhibitors in Southern Ohio to attend the first convention, which has been scheduled for October 7 and 8, and will be held at the Hotel Gibson in Cincinnati. At that time a permanent organization will be perfected; a representative of the national organization will be at hand, and it is the aim of those who started the ball a-rolling to make this a great success. The new organization when organized will become a part of the national organization which was formed at Cleveland last June.

Temporary officers were elected as follows: I. W. McMahan, Cincinnati, chairman; Godfrey Kotzin, Covington, Ky., secretary; John J. Huss, treasurer. Fred S. Meyer, of Hamilton, O., was appointed chairman of the publicity committee and will look after the letters and cards that go to exhibitors in Southern Ohio, urging them to attend the convention. The finance committee consists of John J. Huss, chairman; I. Libson and Otto Luodeking. The temporary committee on business relations has been appointed as follows: Andy Hette-sheimer, chairman; Fred S. Meyer; Harry W. Kress, Dr. George Kolhe, Fred Tynes, W. D. Harris, I. Libson, Dan Worth, I. Frankel, Dr. George Alexander.

It will be noticed from the foregoing that right at the outset the big exhibitors have "come in." The leading motion picture exhibitors of Cincinnati, Hamilton, Niqua, Columbus and Dayton will serve on the most important committees and it is the general aim of the organization committee to elect as many out-of-town exhibitors as will accept, so that no petty jealousy may mar the formation in its making.

October 7 and 8 have been set as the dates. It is estimated that fully 400 exhibitors will attend, and Southern Ohio will at last have in reality what it should have had for a long time, namely, a real red organization.

The chairmanship pro tem was "wisely" given to Mr. McMahan against his desires. The committee felt, however, that he was best qualified and entitled to this honor.

In his publicity campaign Fred S. Meyer will be assisted by Thomas Quinlan, manager convention and publicity department, Cincinnati Chamber of Commerce, who will look after the "physical" distribution of all literature.

A. J. Ackerman, of Cincinnati has been appointed chairman of the entertainment committee and will see that "some sidights" are provided after the business session has been attended to.

Further details will appear in the next edition.

Another meeting of the committee takes place Wednesday, September 29, at the Cincinnati Chamber of Commerce.

Look thru the Letter List in this issue.

DANGERS AHEAD

With the full enfranchisement of women in the nation we may look for a strong renewal of the fight for Federal and State censorship. In the month of December a new Congress will meet. In the course of the coming year the legislatures of most of the forty-eight States will convene.

We assume and believe that the motives of the great majority of women who favor official censorship are honest. Like Maud Murray Miller, of Ohio fame, most of the women "just love to censor the pictures."

We do not propose at this time to go into the fallacy and injustice of censorship applied to the screen—we will have much to say on that subject in the future issues of The Billboard, and we hope to be useful in this way to the men who must fight censorship.

What we desire to point out at this time with the use of our largest megaphone is the danger which lies in allowing the plan or the management of our anti-censorship campaign to be controlled or dominated by either the manufacturing or the distributing interests. We do not regard censorship merely as a problem in producers' profits. Indeed as far as the producer is concerned, however sincere and reasonable his opposition against censorship, he will be regarded as a party with a direct financial interest in the outcome, and both he and his hired lawyer will be under a disadvantage which has heretofore proved fatal in every case.

The fight against censorship must take its source in the public hostility against censorship. The men who own the theaters and who come in contact with their patrons are best able to interpret and assert such anti-censorship sentiment as may exist among their patrons. They have every right to be heard, not as individuals but as the spokesmen of their audiences.

We must go even further than this. We must enlist the active support of men who are prominent in civic affairs, who recognize the danger of establishing an inquisition over this important medium of expression and WHO HAVE NO CONNECTION WHATSOEVER WITH MOTION PICTURES WHETHER FINANCIAL OR OTHERWISE. We need editors and Statesmen and persons of both sexes who have achieved a reputation for public service to combat this menace which now threatens to overwhelm the industry.

One other class of men must be heard—the men who can best qualify as witnesses to prove how censorship kills genius—I am speaking of the directors. It was Mr. Griffith's plea to the legislature of Virginia which doomed the censorship bill in that State two years ago. If censorship as the long-haired men and short-haired women want it applied to the screen had been imposed upon literature and upon painting and upon sculpture we would never have emerged from the crudity of the savage.

The Billboard thinks it a deplorable neglect on the part of the industry not to have repealed the censorship laws in the States of Ohio, Pennsylvania, Maryland and Kansas. If the odious law had been repealed in even one State we would be better equipped for the anti-censorship fights that are to come.

If we make this an issue involving the constitutional liberties of the citizen, if we follow the lead of the late Justice Gaynor and insist upon the enfranchisement of the motion picture as a medium of expression comparable to the press, we must win. If we make this a fight originated or controlled by the manufacturers, who have been for and against censorship as their pockets seemed to be affected, then we will lose the fight and we will deserve to lose it.—W. STEPHEN BUSH.

FILM MAN INJURED

Chicago, Sept. 24.—Irving R. Rehm, president of the Atlas Educational Film Company, of this city, was seriously injured by a motor truck on his way home from the studio last evening. The driver of the truck is said to have been running on the wrong side of the street when he hit Mr. Rehm, and the force was so great that one of Mr. Rehm's shoes was torn from his foot, and, when poked up, was found with the shoe strings still tied. Mr. Rehm is confined to his home, and it will be some time before he will regain the use of one hand, as the wrist has been broken in several places.

MINISTERS NOT ALL FANATICS

Sandusky, O., Sept. 25.—Ministers of this city are endeavoring to launch a campaign with a view of closing picture and vaudeville houses on Sundays. However, not all clergymen are in favor of the proposal. "There are worse things than Sunday amusements," said one of the clergymen, "and in my opinion if there is any campaigning done, it ought to be against other forms of Sabbath violation first."

WILDA BENNETT

Chicago, Sept. 24.—The daily newspapers are giving considerable prominence to a new film, "Love, Honor and Obedience," being shown this week in the Alcazar Theater. Wilda Bennett, stage star, whom the Metro people coaxed away from the articulate drama for a spell, is the star. And, by the way, Wilda is right here in Chicago now, appearing in "Apple Blossoms," in the Colonial Theater. And she is quite a big part of the blossoms.

TURNED DOWN "DREGS"

Alice Clement's New Picture Didn't Pass Censors

Chicago, Sept. 24.—Chief of Police Garrity's own board of censors turned down a new film today in which the chief himself was one of the central figures. Not alone Chief Garrity, but Chief of Detectives Mooney and the author of the scenario, Policewoman Alice Clement Faubel, and many lesser police figures, were in the cast, the author being the star.

The title of the film was "The Dregs of a City," and The Billboard has already carried several stories about Miss Clement's forthcoming film, in which she is the central figure. Her exceptional standing in the police world, her manifest capability and striking ideas from a film standpoint easily enlisted the frank support of her superiors in the police department. During a visit to The Billboard office some days ago Miss Clement said that she believed the film would prove a wonderful safeguard to girls who wished to come to this or any other large city.

That same day Miss Clement said she had persuaded Aaron J. Jones, of the great theatrical firm of Jones, Blulck & Schaefer, and his

film had already been booked in the Bandbox Theater, in the Loop, a house that shows most of the big releases of the type of "The Dregs of a City."

"WAY DOWN EAST"

New York, Sept. 25.—D. W. Griffith's motion picture version of "Way Down East," with Lillian Gish, Richard Barthelmess, Burr McIntosh, Lowell Sherman and associate players, reaches its fifth week at the Forty-fourth Street Theater, where it has settled down for an indefinite stay. Mr. Griffith's introduction of colored photography and the special music program are great factors in the success of this remarkable picture. The ice scenes at the end are genuinely thrilling. Two performances are given daily, including Sundays, at 2:15 and 8:15.

TAKING STRAW VOTE

The Saenger Amusement Company is cooperating with the Associated First National Pictures and The Pensacola (Fla.) News in the national Presidential straw vote. Manager J. A. Jones, of the Isis and Bonito theaters, at Pensacola, announces. Polls will be taken thruout the country and wires exchanged.

The Billboard Reviewing Service

"LOVE MADNESS"

J. Parker Trade production, scenario by Gardner Sullivan, directed by Joseph Henaberry, starring Louise Glumm, distributed by Hodkinson, thru Pathe Exchange

Reviewed by MARION RUSSELL

An engrossing story, capably played by star and excellent support.

THE STORY IN SKELETON FORM

Lloyd Norwood neglects his wife and child for an infatuation which leads him to the underworld opium dens. One of the leaders is hated by the chief of the gang, and Pussyfoot, a hilding, is told to get rid of him. He entangles the doped Norwood in the intrigue, and when the man is shot in a theater box, the blame falls upon the confused Norwood, who is arrested at his country home. His wife believes in his innocence and sets out to discover the guilty parties. Acting as an underworld woman of the class sort, she inveigles Pussyfoot and the Chief into loving her, arousing the jealousy of both. Playing on the superstition of the weakling, Pussyfoot, she gets him to confess. But she still has no one to corroborate her testimony and her husband is to die in the morning. Desperate, she tries a last recourse, and while the Chief is fighting for her favor, Pussyfoot shoots him and is badly wounded in return. The police arrive, and Mrs. Norwood is in time to save her husband from the electric chair. The man, reformed, finds happiness in his home.

THE CRITICAL X-RAY

A very fine presentation of a complicated story, which holds intense interest, proving that strategy and woman's wits conquer the most desperate criminals. Miss Glumm is an engaging figure as the loving wife who dared so much, and not once did she step out of the character. The many dramatic situations, the tremendous suspense and superior acting make of this a most absorbing drama of the underworld, where the mysterious Chinese creeps in and out of the shadows that cover revolting crime.

In the sinister mazes of the hep joint, with its secret passages and hidden dens, the star and Matt Moore do some splendid acting, which holds attention to the final reel.

The continuity has not suffered under Director Henaberry. The settings, while heavy and overcrowded, possibly represent the true atmosphere found in the underworld.

This picture should find an appreciative audience in any locality.

ENTERTAINMENT VALUE

Good.

"LOVE'S BATTLE"

Climax Film Company presents Eileen Sedgwick and Joe Moore; five reels.

Reviewed by MARION RUSSELL

A story of average quality dealing with circumstantial evidence.

THE STORY IN SKELETON FORM

Smiling Joe Wiley rides the bumpers into Sanstom Junction and makes good with a crowd of cowboys on a large ranch. He meets and falls in love with a waitress at the station restaurant, who is also sought by a brutal character, leader of a gang of bad men, who robs the local bank. Joe, hearing shots, butts into the melee, and when a man is killed by the gang he is arrested and tried for the murder. Sentenced to die, Kate, the waitress, urges the Governor to pardon him, as circumstances only were against him. He refuses, and she places him in a compromising position, calling for help. The wife and others rush in, and then Kate explains the frameup in order to convince the Governor the power of circumstantial evidence. He signs the pardon—Joe is saved at the gallows by his sweetheart, and they all praise the woman's great love that refused to give up.

THE CRITICAL X-RAY

While this is only an ordinary story, it is handled with a slight touch of originality by introducing the first scenes in the Western country, permitting of riding, pursuit and a sensational rescue by the hero, which attracts sympathy for him in the beginning. There are the usual number of ranch scenes, with bucking bronchos and a full quota of villains, who help the story to string along satisfactorily. Also a prison interior, with cells peopled with condemned men hearing the next victim pass by on his way to the gallows. All these details are carefully carried out, and this picture will no doubt please the small town fan who likes action and heart appeal.

Eileen Sedgwick is young and pretty, with a fair comprehension of emotional values. The last subtitle was entirely unnecessary and spoiled the climax. Joe Moore was efficient as the smiling chap. Tho the material is far from new, it nevertheless holds attention by the unbroken continuity and an amount of suspense which is well placed.

SUITABILITY

Familial trade.

ENTERTAINMENT VALUE

Fair.

"THE JAIL BIRD"

Story by Julien Josephson. A Thomas H. Ince production, starring Douglas MacLean. Paramount picture, shown at the Rialto Sunday, September 26.

Reviewed by MARION RUSSELL

Good comedy material neatly put over by star and capable support.

THE STORY IN SKELETON FORM

Young man, Clancy, doing time for safe-cracking, escapes six months before his time is up to join his pal, Skeeters, outside. His uncle leaves him an estate consisting of \$7, a newspaper office and some land. The mucky village of Dodson fails to appreciate his efforts to run a newspaper with the aid of a girl and Skeeters. Then he decides on a Get-Rich-Quick Wallingford style of selling oil from the inherited land, but the boomerang turns out to be a gush of great wealth and he is made a hero. He goes back to prison to complete his term, telling the girl he will come back after six months for her answer.

THE CRITICAL X-RAY

Laughter was almost continuous at the Rialto, for the vast audience took to their hearts this jolly, snappy comedy in which Douglas MacLean and Doria May enact roles which fit them to a nicety. Character types which are found in sleepy villages are portrayed with life-like fidelity—some of them are genuine hits. The best fun occurs at the oil well grounds, where the hicks follow the doings of the hero with amazed incredulity. But another laugh is on the hero when real oil gushes up from the sandy soil he believed worthless. The love romance enters late in the picture and is just enough to balance the story.

Locations and settings fitted perfectly the central idea of the rube town. Can be heartily recommended as a wholesome, rollicking picture, clean and entertaining.

SUITABILITY

Can be shown to all classes.

ENTERTAINMENT VALUE

High.

"NOMADS OF THE NORTH"

A First National Picture.

Reviewed by W. STEPHEN BUSH

This is not an altogether unattractive mixture of stereotyped melodrama and scenes of animals and animal life. The worst faults are the many stretches without any action whatever and the poor performance of most of the cast.

THE STORY IN SKELETON FORM

The daughter of a poor settler in the Northern woods is sought in marriage by the son of a rich factor on whom the settler has been dependent for his livelihood. She refuses on the ground that she is engaged to marry a "Voyageur" of the woods, one Raoul. She repels the idea that Raoul, from whom no word has been received in six months, has proved false, but admits he might have died and for this reason is ready to believe the cooked-up story of a fool of the factor's son, who tells her that he had seen Raoul die. Just as the factor's son and the girl are about to be wedded Raoul comes into church, arriving just in the nick of time to prevent the marriage and claim his bride. Later his anger against the liar who told about his death overcomes him and he fights with him. With his life in imminent danger, he kills the prevaricator, is arrested and locked

up. His wife comes to the rescue and forces the factor and his son to free her husband, after which both seek and find happiness in the solitude of the far North. Their place is discovered by the factor's son and it looks as if all were over, but a forest fire breaks out. The villain gets drunk in a cabin with the result that he perishes in the fire. The officer, who had arrested the husband, is a former friend of the wife and decides to let the husband go.

THE CRITICAL X-RAY

This is a rather crude melodrama and if it were not for the animals and the baby and the beautiful scenery it would fall absolutely flat. A comical little bear and a pathetic sort of tramp dog furnished a lot of entertainment and afforded a welcome excuse to forget about the rapidities of the so-called plot. The bear won his way into the hearts of the audience at once and remained a favorite to the end. Other animals shown were a squirrel, one or two pumas, several timber wolves and a porcupine. This catalog may be incomplete, but it contains most of the animals anyway.

The acting of the hero was up to the low standard of intelligence which tradition has set for all melodramatic heroes. Quite a lot of the celluloid is taken up with the struggles between the villain and the heroine. Audiences are used to this sort of thing and generally endure it with patience, but they always laugh when the imperiled heroine is so much huskier than the villain and seems entitled to be the favorite in the betting on the outcome. The performance of Betty Blythe was staged and unconvincing to the last degree.

ADVERTISING POSSIBILITIES

See press sheet.

BALANCE OF PROGRAM

Easy.

ENTERTAINMENT VALUE

Good stuff for any rustic and unsophisticated audience.

"MADAME X"

Adapted from stage play of Alexandre Bisson, directed by Frank Lloyd, starring Pauline Frederick. Shown at Capitol Theater Sunday, September 26. Goldwyn picture.

Reviewed by MARION RUSSELL

A picture of pathos and repentance. Finely acted by Pauline Frederick and her associates.

THE STORY IN SKELETON FORM

Jacqueline Floriot, wife of prominent French official, is believed unfaithful by her jealous husband and driven away. Later she returns, begging for a visit with her little son, who is ill. She is repulsed and sent adrift. Hopeless, she sinks to the depths. Twenty years later fearing her paramour may blackmail her now famous husband, she shoots the man dead. Her son, grown to manhood, pleads her case eloquently, and she is acquitted. But her life of misery, soaked with absinthe, tells against her strength, and she dies after the son has learned to call her mother.

THE CRITICAL X-RAY

Gloomy and sad is this picture of a mother's love and a wrecked life. The action is well sustained and interest held to the final scene. Miss Fredericks kept well within the central idea of the story, tho she was apt to bow her head too frequently to get the proper effect of emotion so necessary on the screen. But the role is so crowded with poignant misery that the leading character cannot fall to attract sympathy for the unhappy creature whose mother love predominated. The best part of the picture was the court scene laid in Paris, where attention to detail was ever manifest. Conditions in France are different than in our courts and some things appeared rather incongruous to us but perfectly correct for locale of the story.

The star was constantly unhappy, having no lighter moments, but the action was adequately balanced by the youthful love affair of her son. William Courtleigh played the husband, but the best acting was done by Cassion Ferguson during his appeal to the jury. This was a

strongly dramatic scene with deep pathos ever present.

Direction was capable, but the lighting arrangements at times were too dim.

The reputation of this stage play will prove a large asset, blended with the star's reputation.

ENTERTAINMENT VALUE

Good.

"THE CRADLE OF COURAGE"

Paramount picture, starring William S. Hart.

Reviewed by W. STEPHEN BUSH

Except in the regular Hart neighborhoods this picture does not hold out any great hopes to the exhibitor.

THE STORY IN SKELETON FORM

The star takes the part of a "crook" who has reformed sufficiently to enter the army, and thru his good associations in the service is made to see the error of his ways. His "pal" in the war has been the son of a police captain. Upon his return home he is introduced to the father of his "pal," the police captain. The latter recognizes the soldier as a former crook, but helps him by offering him a position on the force. Against the acceptance of such a position all his instincts and associations rebel, and when he finally, upon continued persuasion by the police captain and the son, decides to "go straight," he incurs the bitter enmity of all his former friends, and even of his mother. In the end he proves his loyalty to his new allegiance by paying for it with his life after bringing one of his former companions in crime to justice.

THE CRITICAL X-RAY

What a chrome is to an oil painting this picture is to a good feature. It is artificial, improbable, poorly delineated. At its best it is cheap and lurid melodrama. The Hart fans will like the fights and all the underworld play in which the star is prominent, but I doubt whether the average audience with no special worship for the star will care very much for this picture. Hart's acting was excellent, as it always is. The cast was good. The weakness lies in the artificial and unnatural character of the story.

ADVERTISING POSSIBILITIES

See press sheet.

BALANCE OF PROGRAM

Needs reinforcement.

ENTERTAINMENT VALUE

Passable.

"HELD BY THE ENEMY"

Paramount Picture based on the stage play of that name. Shown at the Strand.

Reviewed by W. STEPHEN BUSH

Tense dramatic situations well developed. Good ending. A feature for high-class houses.

THE STORY IN SKELETON FORM

A Southern woman is married to a man who entered the Confederate Army. A report is received by her of his death. The house in which she and her family live is captured by Northern troops, whose commander is an old admirer of the young woman, whose favor is also sought by a surgeon in the Federal Army. She cares nothing for the latter, but uses him to procure quinine, which she smuggles South for the Confederate soldiers. When the surgeon discovers that he is not loved, but only used for a purpose, he conceives a violent resentment against the woman. In the meantime the supposedly dead husband turns up alive. The wife, who, believing herself a widow, had been on the point of marrying her Northern admirer, remembers her wifely duties. She tries to aid her husband in his escape from the Union troops, but fails, and the husband is caught with plans in his possession, showing him to be a spy. In a battle raging about the house between Federal and Confederate soldiers the husband is wounded, but the Union commander tells him that he will be nursed back to health to meet his punishment. At this juncture the wife conceived the idea of having her husband feign death, and with the connivance of a hospital guard to remove his supposed body after permission from the General has been secured. Just as the plan seems about to succeed the surgeon gets wind of it and demands to examine the body. The General Commander is appealed to and asked to appoint another surgeon, because this man had shown too much animosity. The General then himself takes the cover from the stretcher and finds that the man is really dead, he having died while the scheme for his libera-

Power's Projectors Always Reliable

NICHOLAS POWER COMPANY

INCORPORATED
EDWARD EARL, PRESIDENT
NINETY GOLD ST. NEW YORK, N.Y.

tion was being carried out. The widow comes North and marries her lover of the Northern Army.

THE CRITICAL X-RAY

The dramatic values in this time-honored play are many and all of them genuine. The director, Donald Crisp, has done ample justice to his subject and has made the film version as exciting and pathetic as the original play, which was one of the most popular of its kind and ran for many years. There is no particular star, which perhaps helps to account for the general uniform excellence of the entire cast.

Jack Holt, Agnes Ayers, Wanda Hawley, Lewis Stone and Robert Cain all gave splendid performances and it was in no small measure their team work which made the play so acceptable to the Strand audiences.

ADVERTISING POSSIBILITIES

Play up dramatic values and great vogue of the stage play.

BALANCE OF PROGRAM

Easy.

ENTERTAINMENT VALUE

Good.

"POLLY OF THE STORM COUNTRY"

First National feature, starring Mildred Harris Chaplin.

Reviewed by W. STEPHEN BUSH

A very poor picture, again demonstrating that Mrs. Chaplin is not a star.

THE STORY IN SKELETON FORM

The story revolves around a feud between the "hilltoppers," aristocrats who live in the hills, and the "squatters," who reside in the valley and are being persecuted by the hilltoppers, who believe that one must return good for evil. She falls in love with a "hilltopper," who happens to be a very decent sort of a chap. The good little girl is driven to desperation by the persecutions inflicted on her family by the "hilltoppers" and turns somewhat of an anarchist. Her lover in the end convinces her that the world is not as bad as she thinks it is and offers to marry her. She accepts him and there is the usual happy ending.

THE CRITICAL X-RAY

Whoever cast Mrs. Mildred Harris Chaplin for a star shows that he is a poor astronomer. Perhaps this feature does not present her with the best opportunities, but she misses even the opportunities she has and merely makes the audience tired. The scene of this story seems to be laid in this country, Ithaca being named as the particular locality. This, of course, only creates another improbability, and, as the story is so full of them, one more or less does not really matter after all. Little can be said for the cast that supported the star. What

SPECIAL PRINTED ROLL TICKETS

PRICES:

Five Thousand,	- - -	\$3.00
Ten Thousand,	- - -	5.00
Fifteen Thousand,	- - -	6.50
Twenty-Five Thousand,	- - -	9.00
Fifty Thousand,	- - -	12.50
One Hundred Thousand,	- - -	18.00

THE BIG TICKET AT THE SMALL PRICE

Your own Special Ticket, any color, accurately numbered, every roll guaranteed. Coupon Tickets for Prize Drawings, 5,000, \$6.00. Prompt shipments. Cash with order. Get the samples. Send diagram for Reserved Best Coupon Tickets. State how many sets desired, serial or dated. All tickets must conform to Government regulations and bear established price of admission and tax paid.

NATIONAL TICKET CO., - Shamokin, Pa.

merit there is in the picture must be found in the settings and the atmosphere. As these elements always count for much in the beginning of a feature, the start of the feature raised some hope as to its quality, but that hope died quickly enough after the first reel.

ADVERTISING POSSIBILITIES

See press sheet.

BALANCE OF PROGRAM

Something lively is suggested.

ENTERTAINMENT VALUE

Ordinary.

"THE POOR SIMP"

Starring Owen Moore, Selznick picture. Shown at New York Theater.

Reviewed by MARION RUSSELL

Very slow to establish its motive, but catches a number of laughs before the final scene. Owen Moore played with sincerity and registered many improbable situations.

THE STORY IN SKELETON FORM

Timid young man studies "how to propose," and is never able to pop the question to the girl he loves. Discouraged, he enters a cheap cabaret, where a fight takes place among his habitués. He is hit on the head, which bewilders but does not kill him. A physician tries his methods on the patient, hoping to cure him of the desire to commit suicide. He gives him a bottle of harmless water marked poison. He drinks it all and can not die. Then the doctor engages a gang of underworld men to write blackmail letters, threatening him with death at four o'clock; this also includes his faithful black servant. After many escapes, etc., he proposes to his girl that they marry immediately and the knot is tied at the Little Church Around the Corner.

THE CRITICAL X-RAY

It is a credit to Mr. Moore's ability that he gets so much out of the thin material, which at times disintegrates, then starts on again with a rush of fun. The central idea is far-fetched, for in this era men don't have to study text books in search of a love-making instructor. But after the silly part has passed the real comedy commences and many of the laughs are caused by the realistic portrayals of the negro valet, who was quietly, but genuinely, funny. Titles at this point were also bright and men especially appeared to enjoy this part of the picture.

It can be said that the picture is entertaining in a way—then again it descends into gruesome scenes which have a disquieting effect upon the audience, and silence results from showing some brutal action in a cellar where the hero is taken to intimidate him. Comedy should never become associated with serious situations, which really belong to melodrama. But in numerous scenes Mr. Moore played the fear-filled hero in convincing manner.

Some fine bits of photography were noted and the presentation was acceptable.

ENTERTAINMENT VALUE

Good in spots.

"ONCE A PLUMBER"

Starring Eddie Lyons and Lee Moran, Universal. Shown at the New York Theater, Sept. 24.

Reviewed by MARION RUSSELL

Holds many a laugh for those who admire the comedy efforts of this lively pair.

THE STORY IN SKELETON FORM

Two boob plumbers are persuaded to enter a stock-selling game by a band of crooked speculators. They get into a deal of trouble, lose their best girls and get a sound beating up from the people who had bought the spurious stock. Winding up in the hospital they are made happy by the return of their sweethearts, and are willing to remain in the plumbing business.

THE CRITICAL X-RAY

These clever comedians keep the fun going, and it was noticed at the New York Theater

that the audience favored their work immensely. There is much genuine humor in many of the situations, and the team work of the film is to be commended.

People wanting a hearty laugh without being too particular about the depth of the story will find this picture much to their liking.

SUITABILITY

On a program with a strong dramatic feature—please family trade and industrial centers.

ENTERTAINMENT VALUE

Good.

"GOOD REFERENCES"

First National Picture, starring Constance Talmadge.

Reviewed by W. STEPHEN BUSH

Lively and diverting entertainment. One wishes that the star had more to do, but she has many excellent scenes anyway.

THE SKELETON OF THE STORY

A poor stenographer, unable to get references, is in a state of despair when she meets a fellow stenographer who has plenty of references, which afterwards turn out to be forgeries. By means of the references she obtains a position with a socially elect woman, whose son, expelled from college, falls in love with her and eventually marries her.

THE CRITICAL X-RAY

The best criticism must always be the stilted and the comments of the audience. The crowds at the Strand liked the star, but regretted there was not more for her in the play. The element humor was present, but the specific instances of humor were not always any too well conceived or placed. They made the audience laugh, however, and that, of course, tells in their favor. The cast supporting Miss Talmadge was mediocre. The setting and atmosphere were excellent and the direction fair.

ADVERTISING POSSIBILITIES

See press sheet.

BALANCE OF PROGRAM

Will be easy to find.

ENTERTAINMENT VALUE

Good.

NEW PRODUCER IN NORTHWEST

Minneapolis, Minn., Sept. 25.—Without warning, this city's first moving picture producer has stepped forward with an offering, "The Nick of Time," with the Twin Cities and vicinity as a scenic background.

Despite the snickers of friends, who told him he was foolish, C. Elwin Sykes, the producer, went ahead, and, after eight months of preparation, announces his film ready for distribution. If he is successful in selling this photoplay, Mr. Sykes contemplates a series of similar productions.

The film is a Western drama, written by Mr. Sykes, who also plays the villain in the picture. All of the other actors are residents of Minneapolis.

M. P. EXPOSITION FOR ATLANTA

Atlanta, Ga., Sept. 25.—Announcement is made that a motion picture exposition will be held at the Auditorium in Atlanta the entire week of December 6. It is fostered by motion picture theater managers and film men of the Southeast. Every film manufacturing company is expected to have a booth during the exposition, and arrangements are being made to bring several screen stars here during the event.

TO OPEN M. P. CIRCUIT

New Orleans, Sept. 24.—Wyle Pope, who has been in charge of the Goldwyn business in this city for some time, has resigned, and, in partnership with Arthur Lucas, of Atlanta, will open a circuit of fifteen picture houses in Georgia.

Have you looked thru the Letter list in this issue? There may be a letter advertised for you.

MOTION PICTURE LAWS

(Continued from issue of September 25)

MINNESOTA

The State License for motion picture shows is based on the number of seats in a theater, and amounts charged are as follows:

Class 1—1000 seats or more.....	\$400
Class 2—750 seats or less than 1000.....	300
Class 3—500 seats or less than 750.....	250
Class 4—300 seats or less than 500.....	175
Class 5—200 seats or less than 300.....	100
Class 6—100 seats or less than 200.....	75
Class 7—Less than 100 seats.....	60
Class 8—Less than 100 seats.....	50

Laws to Regulate the Construction, Use and Operation of Motion Picture Machines and Booths and of Places Showing Moving Pictures.

Section 1. No cinematograph or any other apparatus for projecting or showing moving pictures, save as excepted in Section twelve of this act, which apparatus uses combustible films more than ten inches in length, shall be set up for use or used in any building, or in any place of human assemblage, unless such apparatus be enclosed in a booth or room of the dimensions and of one of the constructions hereinafter specified.

Section 2. Such booth shall be not less than six feet in height, and shall be sufficiently large to permit the operator to walk freely on both sides and back of the machine and apparatus installed therein.

Section 3. (a) If the booth or enclosure is constructed of brick, tile or concrete it shall have walls, floor and ceiling, or roof not less in thickness than eight inches except that if reinforced concrete is used the thickness need be only four inches.

(b) If the booth or enclosure is constructed of cement or plaster on expanded metal, or of sheet metal, asbestos or other approved fire-resisting material, such booth shall be constructed with an angle-iron framework, the angle-irons to be not less than one and one-half inches wide by one-quarter of an inch thick, the adjacent members to be joined firmly with not less than three-sixteenth-inch steel plates to which each adjoining angle or tee-iron shall be riveted or bolted. The angle members of the framework shall consist of four outside horizontal members at top and bottom, four corner uprights and intermediate uprights on sides and ends and intermediate members on roofs spaced at least every two feet, but where expanded metal is used the studs and members may be made of folds in said metal.

Cement or plaster on expanded metal shall be at least two inches thick, and grooves or binders for gravity doors shall be securely fastened to the metal studing.

Sheets of steel or galvanized iron then used as a covering for the frame, shall be of not less than No. 20 U. S. gauge, and sheets of asbestos board or other approved fire-resisting material shall be at least one-quarter of an inch in thickness. The fire-resisting material shall completely cover the sides, tops and all joints of such booth.

Sheet metal shall be so cut and arranged that joints shall always come over a member and shall be overlapped and bolted or riveted to such member by bolts or rivets spaced not more than three inches on centers.

Asbestos boards or their equivalent shall be so cut and arranged that vertical joints between boards shall always come over an angle or tee-iron, to which such boards shall be securely fastened by means of proper bolts and nuts spaced not more than six inches on centers.

The floor space covered by the booth shall be covered with fire-resisting material not less than three-eighths of an inch in thickness. The entire booth shall be insulated so that it will not conduct electricity to any other portion of the building.

Section 4. The doorway to such booth shall be not less than two or more than three feet in width nor more than five feet, ten inches in height. The door thereto shall consist of an angle frame of approved fireproof material covered with sheets of such fire-resisting material

GO INTO MOVING PICTURE BUSINESS
Small Capital Starts You
 Our easy payment plan. Begin now and get your share. We sell Catalog FREE. Show everything. Write today. Atlas Moving Picture Co. 27 538 N. Dearborn St. Chicago

SOUTHERN EXHIBITORS
 We sell everything used in a theatre. Get your supplies and Film Service from "Dixie's Greatest Independent Exchange."
THE QUEEN FEATURE SERVICE.
 DOC GRAHAM, Manager, Birmingham, Alabama.
 30-31 Potter Bldg.

ST. LOUIS CALCIUM LIGHT CO.
 CALCIUM LIGHT furnished in tanks for Stereopticon and Moving Picture Machines. Orders to any part of United States filled promptly. Calcium Burners, Rubber Tubing, Condensing Lenses, Lime Penetrol, Gelatin Colors, Roll Tickets for sale. 616 Elm St., St. Louis, Mo.

For Moving Picture Shows

Universal 4 K. W. Generating Sets
 All the bill. Safe. Economical. Fool-Proof. Use Gasoline or cheap distillate. Send for Bulletin No. 30. UNIVERSAL MOTOR CO., Oshkosh, Wis.

ACME SPOT LIGHTS
 25, 50, 75, 100 amperes. All electrical effects carried in stock. Special effects manufactured at reasonable prices. "Spots" to rent. Condensers all diameters and focal lengths carried in stock. Scriptoons, Stereopticons.
CLIFTON R. ISAACS, INC.
 160 West 45th St. New York

GO INTO THE MOVING PICTURE BUSINESS
 EARN BIG MONEY!
 No experience needed. Professional Machine and Complete Outfits sold on Easy Payments. Openings everywhere. Start NOW.
Monarch Theatre Supply Co.
 Dept. 501, Ellsworth Bldg., Chicago, Ill.

FOR LEASE PICTURE THEATER
 in PENSACOLA, FLA.
 Fully equipped and immediate possession. Over 500 chairs. C. H. STEWART, 602 National City Building, Cleveland, O., or LEROY V. HOLSBERG, Pensacola, Fla.

ng may be used for the construction of a booth. It shall close against a substantial metal rabbet and shall be so arranged as to close automatically when not open for ingress or egress.

There shall be two openings in the booth for each machine, one for observation by the operator and one for operation of the machines, and other necessary openings for spot lights. These openings shall not exceed twelve inches by fourteen inches in dimensions and each shall be provided with a gravity door constructed of asbestos board or of sheet metal of not less than No. 14 U. S. gauge. Such doors normally shall be held open by a fine combustible cord fastened to a fusible link which melts at 160 degrees Fahrenheit and which shall be located within the booth directly above the moving picture machine. Doors shall be arranged to slide closed when released, and when closed shall overlap their respective openings two inches on each side.

Section 5. All shelves, furniture and fixtures within the booth shall be constructed of non-combustible material.

Section 6. Each booth shall be provided with a ventilating inlet on at least one side, said inlet to be approximately fifteen inches long and three inches high, the lower side thereof to be not more than three inches above the floor level.

There shall also be an opening or vent in the ceiling or upper part of the side wall with a minimum cross-sectional area of fifty square inches, which shall communicate by means of a fireproof pipe or flue with the chimney or outer air.

Section 7. Where motion pictures are exhibited daily in one place for not more than one month, or in educational or religious institutions or in bona fide social, scientific, political or athletic clubs, not oftener than three times a week, a portable booth may be substituted for the booth described in Section three of this act. Such booth shall have a height of not less than six feet and area of not less than twenty square feet and shall be constructed of asbestos board, sheet steel of not less than No. 24 U. S. gauge, or some other approved fireproof material. Such portable booths shall conform to the specifications of Section four of this act with reference to windows and doors but need not so conform with reference to vent flues except that there shall be an opening for ventilation in the top of booth not less than ten inches in diameter with a metal sleeve at least eighteen inches in height, provided with a ventilating cap, attached thereto.

The booth may be of the folding type, but shall be so constructed that when assembled it shall be rigid and all joints shall be so tight that flames cannot pass thru them. The base of the booth shall have a flange extension outward on all four sides and so constructed that the booth may be securely fastened to the floor. Provided, however, that any fireproof booth in use when this act goes into effect, which is in substantial compliance with the provisions of the foregoing sections may be continued in such such use so long as the same is reasonably safe, anything to the contrary herein contained notwithstanding.

Section 8. All moving picture machines and all electrical equipment used in showing moving pictures shall be installed, constructed and operated in the following manner:

(a) All electrical equipment shall be constructed and installed in substantial compliance with the provisions of the National Electrical Code.

(b) Each picture machine shall be securely fastened to the floor.

(c) No films shall be exposed in the booth at the same time other than the one in process of transfer to or from the machine or from the upper to the lower magazine, or in process of rewinding. A special metal case, made without solder, shall be provided for each film and when the film is not in the magazine or in process of rewinding, it shall be kept in such case. No material of a combustible nature shall be stored within any booth except films needed for one day's operation.

(d) Each machine shall be equipped with magazines for receiving and delivering films during the operation of the machine. Such magazines shall be constructed of metal of not less than No. 20 U. S. gauge with slots for the delivery and reception of films only large enough for films to pass in and out, and with covers so arranged that such slots can be instantly closed. No solder shall be used in the construction of these magazines. The doors to such magazines shall be provided with spring hinges and latches. A shutter shall be placed in front of the condenser so arranged as to close automatically when the film is stationary.

Section 9. Neither smoking nor the keeping nor use of matches shall be permitted in any booth, room, compartment or enclosure where a motion picture machine is installed.

Section 10. No person shall operate any motion picture machine unless he shall be at least

eighteen years of age, and the State fire marshal or one of his deputies under his direction, whenever he shall deem it necessary, may examine any operator of a motion picture machine as to his fitness to operate such a machine and if he shall find any such operator incompetent, he shall notify such operator thereof, in writing, and thereafter such operator shall not be permitted to operate any such machine in this State until such incompetency shall have been removed to the satisfaction of the State fire marshal.

Section 11. All electrical wiring shall be brought into the booth in metal conduits. All lights within the booth shall be provided with wire guards and reinforced cord shall be used for pendant purposes. If the house lights are controlled from within the booths, an additional emergency control must be provided near the main exit and kept at all times in good condition.

Section 12. The foregoing sections of this act shall not apply to the use and operation of any miniature motion picture apparatus which uses only an enclosed incandescent electric lamp and approved acetate of cellulose or slow burning films, and is of such construction that films ordinarily used on full sized commercial picture apparatus cannot be used therewith.

Section 13. Every audience room open to the public in which moving picture exhibitions are given shall be provided with at least two exits on the main floor, one of which shall be in the front and the other in the rear of such room, both leading by safe passage to unobstructed outlets in a street or alley. Where balconies are used by the audience, one exit therefrom to the street or alley must be provided for each two hundred seats or fraction thereof installed. All exit openings shall be not less than three feet in width and six feet and eight inches in

height. Exit doors must open outward and shall be so arranged that they can be readily opened from the inside without any keys or special effort and shall never be locked when the room is open to the public. Exits must be of easy and safe access to a street or alley, and passageways, stairways and inclines leading from exits to streets or alleys must be kept well lighted at all times and be not less than five feet wide.

Section 14. Each exit shall have over it on the auditorium side an illuminated sign bearing the word "Exit" in letters not less than six inches high. Lights used in marking exits or lighting passageways or stairways or inclines leading from them shall be on a separate circuit or ahead of the main line switch and cut-out. Such lights shall not depend upon or be exclusively controlled by wires, switches or fuses located in the booth or enclosure containing the motion picture machine, but shall be controlled from the ticket office or from some point of easy access on the main floor. All exit, passage and stairway lights shall be kept lighted during all times when such audience room is open to the public.

Section 15. All seats occupied by the audience, except in logs and boxes, shall be fixed and immovable; provided, however, that in public halls used only partially for moving picture theater or assembly room purposes they may be fastened together in rows of not less than four seats without being fastened to the floor. In buildings hereafter equipped as moving picture theaters and in theaters wherein the seats are renewed or rearranged there shall not be more than seven seats in any one row opening upon one main aisle and not more than fourteen

seats in any one row opening upon two main aisles and all rows of seats shall be separated by a space not less than thirty inches from back to back.

Section 16. All aisles shall lead directly to exits without steps or obstructions and shall be not less than three feet in width, and in buildings hereafter built or equipped as moving picture theaters such aisles shall be not less than three feet in width at the point most distant from the exit and shall increase in width toward the exit at least two inches to each ten running foot of length. All exits and all aisles must be kept clear and unobstructed at all times during the performance.

Section 17. Every such audience room shall be supplied with at least two approved hand fire extinguishers, one of which shall be inside the booth and within easy reach of the operator, and one of which shall be in an accessible place near the main entrance to such room. In addition thereto there shall be at least one such extinguisher in each balcony or gallery used by the audience and at least one such extinguisher in the room where the furnace or heating plant is located when such plant is in the same building with the theater.

Section 18. No motion picture machine shall be installed, maintained or operated in any audience room open to the public which is below the grade of the street on which it is located or above the second floor above the street level.

Section 19. The provisions of Sections 13, 14, 15, 16, 17 and 18 of this act shall not apply to churches, schools, clubs or halls where moving picture exhibitions are given only upon occasions and solely for religious, benevolent, educational or scientific demonstrative purposes. Provided, however, that no exhibitions shall be given where said sections are not complied with unless there

application therefor shall furnish to any person desiring a license an application blank upon which the applicant shall state full name and address of the applicant or applicants, and if it be a corporation, the names and address of the principal officers thereof, whether such applicant be the owner, lessee, occupant or agent of the building for which a license is desired, the location and a full description of the property and the building and the room within the building to be used or proposed to be used for the exhibition of moving pictures, and such other information as may be required to be contained therein by the State fire marshal. Every application shall be verified by the applicant for such license and such verified application shall be prima facie proof of the facts therein stated.

Upon receipt of such application, the State fire marshal shall make such investigation as he shall deem necessary and shall grant a license to such applicant unless it appears to him that the provisions of this act are being violated or are about to be violated. The license thus granted shall not be transferable to any other building, room or place than that stated in the license. The State fire marshal, in his discretion and under such regulations and conditions as he may prescribe therefor, may grant a permit for the exhibition of moving pictures in an unlicensed building, and without a formal license therefor, for not more than seven consecutive days when such exhibitions are to be given solely for religious, benevolent, educational or scientific purposes. No license shall be granted except after examination by the State fire marshal or his authorized deputy or agent, provided, however, that the State fire marshal may issue a temporary license upon the verified application herein provided for, which shall be good until revoked for cause or until a permanent license is substituted therefor. There shall be deducted from the fee for such permanent license a part thereof proportionate to the unexpired portion of the year for which the temporary license was granted.

Section 22. Such license shall be posted in a conspicuous place within the theater and a picture thereof shall be exhibited upon the screen at the commencement of each performance.

Section 23. Any person who shall operate a moving picture machine or who shall cause moving pictures to be exhibited in violation of any of the provisions of this act, and the owner, lessee, occupant or agent of any building who permits it to be used for the exhibition of moving pictures in violation of any of the provisions of this act, shall be guilty of a misdemeanor, and upon conviction thereof shall be punished for the first offense by a fine not exceeding twenty-five dollars and costs of prosecution, or if such fine be not paid, then by imprisonment in the county jail for a period not exceeding ten days; for the second offense he shall be punished by a fine not exceeding fifty dollars and cost of prosecution, or if such fine be not paid, then by imprisonment in the county jail for a period not exceeding thirty days, and for a third offense or any subsequent offense he shall be punished by a fine not exceeding one hundred dollars and cost of prosecution, or by imprisonment in the county jail for a period not exceeding ninety days, or by both such fine and imprisonment.

Section 24. It shall be the duty of the State fire marshal to enforce the provision of this act and to inspect and examine all moving picture shows within the State at least once a year.

Section 25. The State fire marshal or his deputy under his direction may enter any moving picture theater or show or place where moving pictures are being exhibited, at any reasonable time for the purpose of determining whether the provisions of this act are being complied with. If he shall find that any provisions hereof are being violated, he shall notify the licensee in writing, stating wherein such licensee is at fault, and if such violations continue beyond a time within which such violations can be reasonably corrected he shall cause such license to be revoked and canceled.

Section 26. Whenever the State fire marshal shall find a moving picture show which is being operated without a license, he shall communicate such fact, together with any evidence he may have, to the county attorney of the county in which such moving picture show is located, and it shall thereupon be the duty of such attorney to cause the arrest and prosecution of the offender.

Section 27. All money collected under this act, whether in license fees or penalties, shall be paid into the State treasury for the benefit of the State fire marshal fund and may be used in the prosecution of the work of the department.

Section 28. Provided, however, that in municipalities having ordinances relating to the regulation, installation and operation of moving picture machines, and containing additional regulations for the safe and proper installation and operation of such machines, nothing herein shall be construed to abrogate such local regulations, but the jurisdiction of the local authorities in such cases shall be additional and subordinate to

(Continued on page 97)

YOUR WINTER'S COAL IS THE COAL BIN FULL?

A winter's supply of coal is of vital importance to every man, whether he uses gas or not. No man wants to go into the winter without first making ample preparations for means of keeping his house warm. The same applies to the man interested in the amusement business, who can not afford to enter into the winter plans and preparations without having settled the question of his subscription to The Billboard.

ONE YEAR, \$5.00; SIX MONTHS, \$2.75; THREE MONTHS, \$1.50.

The Billboard, Cincinnati:
Please send The Billboard for one year, for which I enclose \$5.00.

Name

Address

City..... State.....

Section 14. Each exit shall have over it on the auditorium side an illuminated sign bearing the word "Exit" in letters not less than six inches high. Lights used in marking exits or lighting passageways or stairways or inclines leading from them shall be on a separate circuit or ahead of the main line switch and cut-out. Such lights shall not depend upon or be exclusively controlled by wires, switches or fuses located in the booth or enclosure containing the motion picture machine, but shall be controlled from the ticket office or from some point of easy access on the main floor. All exit, passage and stairway lights shall be kept lighted during all times when such audience room is open to the public.

Section 15. All seats occupied by the audience, except in logs and boxes, shall be fixed and immovable; provided, however, that in public halls used only partially for moving picture theater or assembly room purposes they may be fastened together in rows of not less than four seats without being fastened to the floor. In buildings hereafter equipped as moving picture theaters and in theaters wherein the seats are renewed or rearranged there shall not be more than seven seats in any one row opening upon one main aisle and not more than fourteen

shall be present a duly authorized member of the local fire department whose duty it shall be to keep all exits and aisles free from obstructions and to procure compliance with all laws for the prevention of fire; and it shall be the duty of the chief of the local fire department to direct the attendance of some member of his department upon request of any person intending to give such an exhibition.

Section 20. Whenever the provisions of this act are not conformed to, or where defects of installation exist, the State fire marshal, or his deputy under his direction, is hereby empowered to cut off all electric current from said room or building at once, and no person shall restore the supply of electric current to such room or building until the defects are remedied and until all provisions of this law are complied with.

Section 21. On and after the first day of September, 1917, it shall be unlawful for any person to operate a moving picture machine or to exhibit moving pictures in any building, theater or hall to which the public is admitted or in any other place of public entertainment or amusement within this State unless the owner, lessee, occupant or agent of said place has been licensed by the State fire marshal to use such place for such purpose. The application shall be made and presented at least thirty days prior to the date when the license is desired to go into effect, to the end that the fire marshal may make the necessary investigation and inspection before the license issues. The license fee shall be five dollars for the year and each application shall be accompanied by the license fee. Every license shall expire one year from the date of its issuance. The State fire marshal upon

THEATRE OWNERS

Let me prove to you that COURTESY, EFFICIENCY AND PERSONALITY by a MANAGER that knows every branch of the show business will show results for you. I have the capacity to create the demand for a show seven days out of the week. Can furnish the very best of reference as to my ability and HONESTY. Am always working, but want to make a chance so that I can be located again. J. W. WILLIAMS, Waldorf Hotel, Dallas, Texas. (Am in Dallas every Sunday.)

WANTED TO BUY

Passion Play and other Biblical Reels. Address: H. C. E. SELF, Barham, Louisiana.

THE BILLBOARD FILM DIRECTORY

Manufacturers or producers and distributors are invited to send their information for listing in the Film Directory to H. S. Fuld, care of The Billboard, Putnam Building, 1493 Broadway, New York City.

FEATURE RELEASES

These Pictures Are Listed in the Order of Their Release
(Subject to change without notice)

FAMOUS PLAYERS- LASKY CORP.

Paramount Artcraft Pictures	
Excuse My Dust (Wallace Reid)	4330
April Folly (Cosmopolitan Production)	4983
My Lady's Garter (Tournour Production)	
From Now On	4823
Treasure Island (Super Special—Tournour)	4110
The Plunger	5134
Thou Art the Man (Robert Warwick)	4318
The Cost (Violet Heming)	5547
Terror Island (Houdini)	5813
The False Road (Enid Bennett)	5840
The Toll Gate (William S. Hart)	5590
Dr. Jekyll and Mr. Hyde (Super Special)	6355
Why Change Your Wife (Super Special)	7175
Mrs. Temple's Telegram (Bryant Washburn)	4318
The Sea Wolf (Super Special)	4967
A Lady in Love (Ethel Clayton)	4967
The Dancing Fool (Wallace Reid)	4124
The Dark Mirror (Dorothy Dalton)	5884
Old Wives for New (De Mille)	5993
Behind the Surface (Ince Super Special)	6268
Paris Green (Charles Ray)	4279
Remodelling Her Husband (Dorothy Gish)	4844
Rebecca of Sunnybrook Farm (Mary Pickford)	7382
City of Masks (Robert Warwick)	4708
Sick Aloud (Wallace Reid)	4327
Said (Wm. S. Hart)	4859
Sins of St. Anthony (Bryant Washburn)	4375
Away Goes Prudence (Billie Burke)	5046
Let's Be Fashionable (Douglas MacLean and Paris May)	4501
Ladder of Lies (Ethel Clayton)	4271
Homer Comes Home (Charles Ray)	4555
The Fourteenth Man (Robert Warwick)	4639
The World and His Wife (Cosmopolitan Prod.)	6702
The Fighting Chance (Special)	5894
The Prince Chimp (Super-Special)	6168
Crooked Streets (Ethel Clayton)	4750
The White Circle (Tournour Prod.)	4017
What Happened to Jones (Bryant Washburn)	4539
Gally of Love (Dorothy Dalton)	4989
Hairsins (Enid Bennett)	4796
The Right to Love (George Fitzmaurice Prod.)	6661
The Village Sleuth (Charles Ray)	4082
Lady Rose's Daughter (Elsie Ferguson)	4587
What's Your Hurry (Wallace Reid)	5040
Humoresque (Cosmopolitan Prod.)	5987
Half an Hour (Dorothy Dalton)	4967
Civilian Clothes (Thos. McElhaney-Hugh Ford Prod.)	5312
Little Miss Hebeillon (Dorothy Gish)	4835

FIRST NAT. EX. CIRCUIT, INC.

Mind the Paint Girl (Anita Stewart)		Footage
Heart of the Hills (Mary Pickford)	6329	
The Beauty Market (Katherine MacDonald)		6018
A Dev's Pleasure (Charles Chaplin)	1714	
The Greatest Question (D. W. Griffith)	6244	
Two Weeks (Constance Talmadge)	5968	
Even as Eve (Grace Darling)	6237	
The Daughter of Two Worlds (Norma Talmadge)	6078	
The Turning Point (Katherine MacDonald)	5778	
The River's End (Marshall Neilan Prod.)	6584	
Polly of the Storm Country (Mildred Harris Chaplin)	6038	
In Search of a Sinner (Constance Talmadge)	5485	
The Inferior Sex (Mildred Harris Chaplin)	5656	
The Fighting Shepherdess (Anita Stewart)	5974	
The Family Honor (King Vidor)	5884	
The Idol Dancer (D. W. Griffith Prod.)	7023	
The Woman Giver (Norma Talmadge)	5923	
Don't Ever Marry (Mat Moore)	6518	
The Love Expert (Constance Talmadge)	7777	
Fashion's Playground (Katherine MacDonald)	5962	
The Yellow Typhoon (Anita Stewart)	7257	
Yes or No (Norma Talmadge)	7257	
Curtain (Katherine MacDonald)	7257	
The J-knife Man (King Vidor)	7277	
Forty-Five Minutes from Broadway (Charles Ray)	7227	
The Splendid Hazard (Henry Walthall)	7227	
Married Life (Mack Sennett Comedy)	7227	
The Perfect Woman (Constance Talmadge)	7227	
Go and Get It (Marshall Neilan Prod.)	7227	
What Women Love (Annette Kellermann)	7227	
The Notorious Miss Lisle (Katherine MacDonald)	7227	
The Scuffer (Allan Dwan Prod.)	7227	
Harriet and the Piper (Anita Stewart)	7227	
Smilin' Thru (Norma Talmadge)	7227	
The Master Mind (Lionel Barrymore)	7227	

FOX FILM CORP.

William Farnum Series	
The Last of the Duaneas	
Wings of the Morning	

Heart Strings	6087
The Adventurer	
The Orphan	
The Joyous Troublemakers	
Drag Harlan	
The Scuttlers	
Tom Mix Series	
The Speed Maniac	
The Dare-Devil	
Desert Love	
The Terror	
Three Gold Coins	
The Entamed	
The Texan	
The Prairie Flower	
Pearl White Series	
The Thief	
The Tiger's Cub	
The Mountain Woman	

William Russell Series	
The Man Who Hated	
The Challenge of the Law	
The Iron Rider	
Shirley Mason Series	
Merely Mary Ann	
Joan of Rainbow Springs	
Chin Toy	
George Walsh Series	
From Now On	
Number Seventeen	
The Plunger	
20th Century Brand	
Firebrand Trevison (Buck Jones)	
The Husband Hunter (Eileen Percy)	
The Little Grey Mouse (Louise Lovely)	
Sunset Sprague (Buck Jones)	
Beware of the Brile (Eileen Percy)	
The Rangers (Buck Jones)	

Specials	
The White Moll (Pearl White)	
If I Were King (Wm. Farnum)	
The Skywayman (Lieut. Ormer Lockler)	
White New York Sleeps (All-Star Cast)	
The Face at Your Window (All-Star Cast)	
My Lady's Dress (All-Star Cast)	
Over the Hills to the Poor Poor House (All-Star Cast)	
A Connecticut Yankee in King Arthur's Court (All-Star Cast)	

GOLDWYN DISTRIB'G CORP.

Water, Water Everywhere (Will Rogers)		Footage
The Palliser Case (Pauline Frederick)	4072	
Blooming Angel (Madge Kennedy)	4302	
The Little Shepherd of Kingdom Come (Jack Pickford)	6830	
Woman in Room 13 (Pauline Frederick)	7272	
Duds (Tom Moore)	4085	
Partners of the Night (Eminent Authors' Prod.)		6294
The Strange Boarder (Will Rogers)	4575	
Dangerous Days (Eminent Authors)	6292	
The Silver Horde (Rex Beach's)	6144	
The Woman and the Puppet (Geraldine Farrar)	6965	
Dollars and Sense (Madge Kennedy)	4046	
Out of the Storm (Eminent Authors' Prod.)	5148	
Jes' Call Me Jim (Will Rogers)	6729	
The Great Accident (Tom Moore)	5613	
The Slim Princess (Mabel Normand)	4869	
Roads of Destiny (Pauline Frederick)	7272	
Double-Dyed Deceiver (Jack Pickford)	4875	
The Truth (Madge Kennedy)	6123	
Scratch My Back (Rupert Hughes)	5833	
Officer 636 (Tom Moore)	7272	
Going Some (Rex Beach's)	5453	
Capul, the Cowpuncher (Will Rogers)	7272	
The Man Who Had Everything (Jack Pickford)	7272	
The Girl With the Jazz Heart (Madge Kennedy)	7272	
It's a Great Life (Eminent Authors' Prod.)		6225
The North Wind's Malice (Rex Beach's)	6230	
The Penalty (Lon Chaney)	6730	
The Return of Tarzan (Gene Pollar)	7340	
Earthbound (All-Star Cast)	7272	
Stop Thief (Tom Moore)	7272	

HALLMARK PICTURES CORP.

British-American Pictures	
W. W. (Florence Billings)	
The Phantom Honeycomb (Margaret Marsh)	
Carmen of the North (Anna Ross)	
Famous Director Series	
Love, Honor and? (Stuart Holmes, Ellen Cassidy)	
The Heart of a Gypsy (Florence Billings)	
High Speed (Edward Earle)	
Clashes of Evidence (Anna Lehr-Eliund Fressel)	
Velud Marriage, The (Anna Lehr)	
Special Productions	
The Other Man's Wife	
Wanted for Murder (Elsie Hammerstein)	
The Littlest Scout (Violet Thurston)	
A House Divided (Sylvia Breamer)	
The Challenge of Chance (Jess Willard)	
False Gods (Grace Darling and Hugh Thompson)	

Recreated Triangle Productions

The Americano (Douglas Fairbanks)	
Love and Justice (Louise Glaum)	
Holly Hinges (Wm. S. Hart)	
Fifty-Fifty (Norma Talmadge)	
The Cascard (Frank Keenan)	
The Lamb (Douglas Fairbanks)	
The Arvan (Wm. S. Hart)	
The Deserter (Frank Keenan)	
Wild Winship's Widow (Dorothy Dalton)	
Burton King Productions	
The Discarded Woman (Grace Darling)	
Love or Money (Virginia Lee)	
The Common Sin (Grace Darling)	
Plimpton Pictures	
What Children Will Do (Edith Stockton)	
Should a Wife Work (Edith Stockton)	

W. W. HODKINSON CORP.

(Distributed Thru Pathe Ex., Inc.)	
Great Authors Pictures, Inc. (Benj. B. Hampton)	
The Westerners (by Stewart Edward White)	
The Sagebrusher (by Emerson Hough)	
Zane Grey Pictures, Inc.	
Desert Gold (Benj. B. Hampton & Eltinge F. Warner)	
Elders of the Dawn	
J. Parker Read, Jr., Pictures	
Sahara (Louise Glaum)	
The Lone Wolf's Daughter (Louise Glaum)	
Sex (Louise Glaum)	
Robert Brunton Productions	
The Joyous Irish (J. Warren Kerrigan)	
The Lord Loves the Irish (J. W. Kerrigan)	
Live Sparks (J. Warren Kerrigan)	
Thirty Thousand Dollars (Warren Kerrigan)	
The Green Flame (J. Warren Kerrigan)	
National-Billie Rhodes Productions	
The Blue Bonnet	
Joseph Levering Productions	
His Temporary Wife (Huly De Remer)	
Dial Film Co. Productions	
King Spruce (Mitcaell Lewis)	
Lewis Tracy Productions	
The Silent Barrier (Sheldon Lewis)	

METRO PICTURES CORP.

Nazimova Productions	
Eye for Eye	Footage
Out of the Fog	7000
The Red Lantern	7000
The Hat	7000
Stronger Than Death	7000
The Heart of a Child	7272
Screen Classics, Inc. (Specials)	
The Best of Luck (Drury Lane Melodrama)	8500
Old Lady 31 (Emma Dunn)	6500
Shore Acres (Alice Lake)	6500
Eliza Comes To Stay (Viola Dana)	6500
Judah (May Allison)	7272
Alisa Jimmie Valentine (Bert Lytell)	7272
Parlor, Bedroom and Bath (Viola Dana)	7272
Fine Feathers (May Allison)	7272
The Skylark (Bert Lytell)	7272
Burning Daylight (Mitchell Lewis)	7272
A Modern Salome (Hope Hampton)	7272
Dangerous to Men (Viola Dana)	7272
The Cheater (May Allison)	7272
The Best of Luck (All-Star Cast)	7272
The Mist Wife (Alice Lake)	7272
Held in Trust (May Allison)	7272
The Circus Girl's Romance (Viola Dana)	7272
The Mutiny of the Eishore (All-Star)	7272
The Price of Redemption (Bert Lytell)	7272
The Saphed (Crane-Keaton)	7272
Clothes (Special Cast)	7272
The Four Horsemen of the Apocalypse (Special Cast)	7272
The Hope (All-Star Cast)	7272
Taylor Holmes Productions	
Nothing But the Truth	6500
The Very Idea	7272
Nothing But Lies	7272
*Approximately.	

PATHE EXCHANGE, INC.

May 2—Dollar for Dollar (Frank Keenan)	
May 9—The Miracle of Money (Margaret Heddon)	
May 23—Simple Souls (Blanche Sweet)	
May 30—Sherry (Pat O'Malley)	
June 6—The Little Cafe (Max Linder)	
June 20—Passerby (Herbert Rawlinson)	
July 4—The Man From Make-Believe (William Desmond)	
July 18—Man and His Woman (Herbert Rawlinson)	
August 1—One Hour Before Dawn (H. H. Warner)	
July 18—Man and His Woman (Herbert Rawlinson)	
Aug. 15—The Girl in the Web (Blanche Sweet)	
Aug. 29—Lahoma (Edgar Lewis Prod.)	
Sept. 5—The House of the Telling Bell (Bruce Gordon and May McAvoy)	
Sept. 12—Felix O'Day (H. H. Warner)	
Sept. 26—Help Wanted—Male (Blanche Sweet and Henry King)	

AMERICAN FILM CO., INC.

(Distributed Thru Pathe)	
Six Feet, Four (William Russell)	
The Hellion (Margarita Fisher)	
The Valley of Tomorrow (William Russell)	
The Dangerous Talent (Margarita Fisher)	
The Honey Bee (Mme. Sylvia Breamer)	
Slam Bang Jim (William Russell)	
The Thirteenth Place of Silver (Margarita Fisher)	
The House of Toys (Sena Owen)	7272
Duggy Rebels (Mary Miles Minter)	7272
The Week-End (Margarita Fisher)	7272
A Live-Wire Heck (William Russell)	7272

PIONEER FILM CORP.

Thoughtless Women (Alma Rubens)	7272
The Place of Honeycombs (Emily Stevens and Montag Love)	7272
Where Is My Husband (Jose Collins and Godfrey Tearle)	7272
What Women Want (Louise Huff)	7272
Finders, Keepers (Violet Mercanton)	7272
Midnight Gambola (Marie Dorso and Godfrey Tearle)	7272
Rubbles (Mary Anderson)	7272
The Inner Voice (E. K. Lincoln)	7272
His Brother's Keeper (Martha Mansfield)	7272
A Moment's Madness (Marguerite Sennar)	7272
Out of the Depths (Violet Mercanton)	7272

Empty Arms (Gall Kane and Thurston Hall)	7272
The House of Mystery (Gall Kane and Thurston Hall)	7272
A Good Woman (Gall Kane and Thurston Hall)	7272

REALART PICTURES

Special Features	
Soldiers of Fortune (Dawn)	Footage 5812
The Mystery of the Yellow Room (Chautard)	6345
The Luck of the Irish (Dwan)	6667
Law of the Yukon (Chas. Miller)	6590
The Deep Purple (R. A. Walsh)	7272

Star Productions	
Anne of Green Gables (Mary Miles Minter)	5456
Erstwhile Susan (Constance Binney)	5470
The Fear Market (Alice Brady)	4862
Sinners (Alice Brady)	4844
Judy of Rogue's Harbor (Mary Miles Minter)	5566
The Soul of Youth (Lewia Sargent)	
The Stolen Kiss (Constance Binney)	5295
Nurse Marjorie (Mary Miles Minter)	5769
Jenny, Be Good (Mary Miles Minter)	7272
Miss Hobbs (Wanda Hawley)	7272
A Cumberland Romance (Mary Miles Minter)	7272
A Dark Lantern (Alice Brady)	7272

ROBERTSON-COLE

Superior Pictures	
The Beloved Cheater	
The House of Intrigue	
Where There's a Will (Brentwood Production)	
Reckoning Road (Bessie Barriscale)	
The Tong Man (Sessue Hayakawa)	
The Golden Hope (Edith Storey)	
Haunting Shadows (H. B. Warner)	
The Third Generation (Brentwood Prod.)	
The Beggar Prince (Sessue Hayakawa)	
The Woman in White (Bessie Barriscale)	
Seeing It Through (Za Su Pitts)	
The Luck of Geraldine Laird (Bessie Barriscale)	
The Flame of Heligate (Beatriz Michelena)	
The Third Woman (All-Star Cast)	
The Woman Who Understood (Bessie Barriscale)	
The Brand of Loret (Sessue Hayakawa)	
Bright Skies (Zazu Pitts)	7272
The Devil's Claim (Sessue Hayakawa)	7272
The Notorious Mrs. Sands (Bessie Barriscale)	7272

Specials	
Who's Your Servant (All-Star Cast)	7272
The White Dove (H. B. Warner)	7272
The Bottom of the World (Antarctic Expedition)	
The Butterfly-Man (Lew Cody)	7272
The Fortune-Teller (Marjorie Hambeau)	7272
Li Ting Lang (Sessue Hayakawa)	
Moon Madness (All-Star Cast)	
Life's Twists (Bessie Barriscale)	
Arabian Knights (Sessue Hayakawa)	
Big Happiness (Duanin Farnum)	
Occasionally Yours (Lew Cody)	

SELZNICK ENTERPRISES (LEWIS)

Selznick Pictures	
(Distributed Thru Select Exchanges)	
The Desperate Hero (Owen Moore)	
A Fool and His Money (Eugene O'Brien)	
The Shadow of Rosalie Barnes (Elsie Hammerstein)	
Out of the Snows (Special)	
The Man Who Lost Himself (Wm. Faversham)	
The Valley of Doubt (Special)	
The Flapper (Olive Thomas)	
Whispers (Elsie Hammerstein)	
The Desperate Hero (Owen Moore)	
The Servant Question (William Collier)	
The Figurehead (Eugene O'Brien)	
The Point of View (Elsie Hammerstein)	
Panthea (Norma Talmadge)	
Hurling Mine (Olive Thomas)	
The Poor Simp (Owen Moore)	

Select Pictures

(Distributed Thru Select Exchanges)	
She Loves and Lies (Norma Talmadge)	
The Last of His People (Mitchell Lewis)	
The Undercurrent (Guy Empey)	
A Scream in the Night (Special Cast)	
Faith of the Strong (Mitchell Lewis)	
The Isle of Coquest (Norma Talmadge)	
Taking the Count (William Collier)	
The Sowing of Alderson Cree (Bernard Durning)	
Just Outside the Door (Edith Hallor)	

National Pictures

(Distributed Thru Select Exchanges)	
Blind Youth (Special Cast)	
Just a Wife (Special Cast)	
The Invisible Divorce (Special Cast)	
Marooned Hearts (Conway Tearle)	
Out of the Snows (Ralph Ince)	

Republic Pictures

(Distributed Thru Republic Exchanges)	
Girl of the Sea (Williamson Submarine Prod.)	
The Amazing Woman (Ruth Clifford)	
The Blue Pearl (Edith Hallor)	
The One-Way Trail (Edith Hallor)	
The Adventuress (Julian Eltinge)	
The Great Shadow (Special Cast)	
The Gift Supreme (Special Cast)	
Mothers of Men (Claire Whitney)	
Man's Plaything (Grace Davison)	
Children Not Wanted (Edith Day)	
Mr. Wn (Special Cast)	
Baby (Special Cast)	
Mountain Madness (All-Star Cast)	

UNITED ARTISTS' CORP.

File Molesty, the American (Douglas Fairbanks) 6800
Broken Blossoms (D. W. Griffith) 6100
When the Clouds Roll By (Douglas Fairbanks) 5400
Pollyanna (Mary Pickford) 5500
Down on the Farm (Black Sennett Comedy) 7777
Bonnie (Marie Rönne) 7777
The Mollified (Douglas Fairbanks) 7777
Suds (Mary Pickford) 7777
The Love Flower (D. W. Griffith Prod.) 7777

UNIVERSAL FILM MFG. CO.

Jewel Features
Destiny (Dorothy Phillips) 8000
Home (Alfred Harris) 6800
The Burial (Alfred Harris) 6000
Paul in Alvarado (Dorothy Phillips) 6000
The Right to Happiness (Dorothy Phillips) 8000
Third Husband (Eric Storch) 7000
The Breath of the Gods (Tsuru Aoki) 7777
Ambition (Dorothy Phillips) 7777
The Great Air Robbery (Lieut. Locklear and Francella Billington) 7777
The Virgin of Stamboul (Priscilla Dean) 7777
The Carson Sides (Elmo Lincoln) 7777
Shipwrecked Among Cannibals 7777
The Devil's Passkey (Special Cast) 7777
Once to Every Woman (Dorothy Phillips) 7777

Universal Features
The Pointing Finger (Mary MacLaren) 5000
The Day She Fell (Francella Billington) 5000
The Quantum Melody (Martha Sallsbury) 5000
Rings and Rings (Mary MacLaren) 5000
The Prince of Avenue A (James J. Corbett) 4800
The Forged Bride (Mary MacLaren) 5000
The Tappers (Edith Roberts) 7777
The Meddler of Lies (Frank Mayo and Ora Carey) 7777
Marked Men (Harry Carey) 7777
Overland Red (Harry Carey) 7777
Burr Wings (Frank Mayo) 7777
The Road to Divorce (Mary MacLaren) 7777
Her Five Foot Highness (Edith Roberts) 7777
Lured Lips (Tsuru Aoki) 7777
Liplet Proof (Harry Carey) 7777
The Girl in Number 29 (Frank Mayo) 7777
The Hat She Chose (Ann Cornwall) 7777
Everything But the Truth (Lyons-Moran) 7777
The Tokio Stren (Tsuru Aoki) 7777
Aussie Miss Dadd (Edith Roberts) 7777
Human Stuff (Harry Carey) 7777
The Red Line (Frank Mayo) 7777
The Girl in the Gait (Anne Cornwall) 7777
La, La, Lucille! (Eddie Lyons and Lee Moran) 7777
Under Northern Lights (Leonard Clapham) 7777
Blue Stripes McGee (Harry Carey) 7777
In Betty's Trail (Carmel Myers) 7777
Hitchin' Posts (Frank Mayo) 7777
The Secret Gift (Special Cast) 7777
Once a Plumber (Lyons-Moran) 7777

VITAGRAPH

Alice Joyce (Special Productions)
The Sporting Duchess
In Mars and the Woman
The Trep
Earl Williams Productions
The Fortune Hunter
Captain Swift
A Master Stroke
The Purple Cipher
Corriane Griffith Productions
Human Collateral
Lead Line at Eleven
The Garter Girl
Rab's Candidate
The Whisper Market
Harry T. Morey Productions
The Birth of a Soul
The Flaming Clue
The Sea Rider
The Gambler
Vitagraph Super-Features
The Courage of Marge O'Donue (Curwood Story)
Trumpet Island (All-Star Cast)

INDEPENDENT FEATURES

Accidental Honeymoon 3
All Man 2
Alma, Where Do You Live? 29a
Alter Case, The 29a
And the Children Pay 45
Arrow Comedies 21
Ashes of Love 21
Atment 23
Babe Ruth in "Hedding Home" 29d
Before the White Man Came 3
Better Wife, The 18
Billy Whiskers (one-reel comedies) 9
Birth 37
Birth of Democracy, The 15
Birth of a Race, The 3a
Blind Love 3a
Blindness of Youth, The 16a
Boomerang, The 33
Break the News to Mother 30
Broken Barrels 51
Broken Butterfly 25
Broken Hearts 45
Brother Billy Dramas 26c
Bulling the Bullshier 17a
Cannon of the Klondike 40
Challenge of Chance, The 10
Charming Deceiver, The 3a
Chosen Path, The 14
Christie Comedies 3a
Confession, The 30a
Craig Kennedy (Serial) 31
Crimson Shoals 29a
Dancer's Peril, The 25
Darkest Russia 25
Demeter, The 2
Deliverance 26b
Democracy 11b
Demon's Shadow, The (Serial) 3
Desert Scorpion, The 3
Divorce Game, The 25
Doubt Comedies (Johnny Dooley) 45
Dr. Jekyll and Mr. Hyde (Sheldon Lewis) 33

Echo of Youth, The 21
Efficiency Edward's Courtship 26c
Empty Arms 22a
Empty Triumph, The 44a
Essauy-Clapin Comedies 26c
Evolution of Man, The 3a
Eyes of the World 3
Eyes of Youth 14a
Fables in Slang 26c
Face in the Moonlight, The 25
Facts and Fables Series 33
Fall of a Saint, The 19
False Friend 25
Family Honor 25
Fatal Fortune, The (Serial) 35
Finger of Justice 3
Five Nights 39
Fools' Gold 3
Forbidden Woman, The 14a
Ferd Mystery (Serial) 25
Friday, the Thirteenth 25
Gilded Cage, A 25
Girl From Nowhere, The 25
Girl of the Sea 42a
Girl's Folly, A 42a
God's Man 17
Greed 1
Ham & Bud Comedies 24
Hank Mann Comedies 3
Hawk's Trail, The (King Baggot-Serial) 6a
Hearts of Men, The 3
Hearts of the World 22
House Without Children, The 16
Human Driftwood 25
Human Passions 45
Hungry Heart, The 25
Hushed Hour, The 18
I Believe 11
It Happened in Paris 45
Jester Comedies 26
Jolly Comedies 15a
Jungle & Comedy Dramas (Kathlyn Williams) 14
Key of Power, The 12a
Khavah 51
Kidnaped in New York 27a
La Boheme 25
Land of Long Shadows 26c
Law of Nature, The 3
Liar, The 29
Liberator, The 25
Lightning Bryce (Serial) 33
Little Mother, Annie 33
Little Orphan Annie 33
Little Shepherd of Bargain Row 26c
Little Shoes 26c
Long Arm of Mannister, The 33
Lost Battalion, The 29
Lost City, The 49
Love Without Question 24
Lurking Peril, The (Serial) 3
Mack Swain (2-reel Comedies) 17
Mad Lover, The 3
Man and Woman 45
Man of the Hour 25
Man Trail, The 26c
Man Who Forgot, The 25
Masked Rider, The 3
Masquerade of Truth, The 25
Materlity 26c
Men of the Desert 49
Midnight Girl, The 33a
Million-Dollar Mystery 3
Misleading Lady, The 26c
Miss Arizona 3
Miss Petticoats 25
Modern Salome, A (in preparation) 1
Moon Comedies 43
Mother 20
My Girl Suzanne 33a
My Husband's Friend 3
My Lady's Garter 25
Mysteries of Life 37
Mysterious Mr. Browning, The 3
Mystery of 13 (Serial) 7
Nobody's Child 33
Oh, Louise! 33a
Once to Every Man 17
Open Places 26c
Open Your Eyes 48
Out of Darkness 19
Parted Curtains 30a
Penny Philanthropist, The 23a
Persuasive Peggy 3
Pictorial Life 19
Profiteer, The 3
Range Ross, The 26c
Real Roosevelt, The 19
Reclaimed 2
Red Viper, The 45
Return of Tarzan, The 30b
Romany Rye 25
Sacred Flame, The 3
Satan on Earth 19
Scar of Shame, The 45
Secret Trail, The 30
Secret Formula, The 13a
Self Made Widow 25
She-Wolf, The 17
Silk Husbans and Calico Wives 14a
Silver Threads Among the Gold 26a
Sins of the Children 27
Sly Eye 33
Snakeville Comedies 26c
Solitary Sin, The 38
Some Wild Oats 37
Soul of a Child 37
Spanuth's Original Vola-VII Movies 9
Spollers, The 16
Sporting Life 25
Spirs of Sybil 25
Still Alarm, The 33
Stolen Orders 5
Stolen Riches 25
Stolen Voice 25
Strife 26c
Striped for a Million 26c
Sudden Riches 25
Sunset Princess, The 3
Superman, The 41
Suspicion 34
Tempest and Sunshine 23
The Ne'er Do Well 16
The Price Woman Pays 23
The Raak 25
The Thirteenth Chair 1
The Tidal Wave 42
The Trap 25
The Whirlwind 1a
Thru the Eyes of Men 33b
Today 3
Tom Mix (Two Reel Westerners) 14
Twice of the Day 44
"Teachy" Comedies (Johnny Hines) 25a
Unique Comedies (One-Reelers) 3

Unknown Love, The 32
Unpardonable Sin, The 18
Up in Mary's Attic 15b
Vigilantes, The 4
Virtuous Men 4
Virtuous Sinners 33
Wallene Comedies 47
Warrior, The 20
Weavers of Life 3
What Becomes of the Children 16
When Men Betray 21
When the Desert Smiled 3
Where Bonds Are Loosed 46
Whip, The 25
White Heather, The 25
Whom the Gods Would Destroy 28
Who's Your Brother (Edith Tallafiero) 11a
Wives of Men 33
Wolves of the Street 33
Woman 25
Woman Above Reproach, The 25
Woman Alone, A 25
Woman's Business, A 25
Woman in Grey, A (Serial) 34a
Woman of Mystery, The 3a
Yankee Doodle in Berlin 27
Your Wife and Mine 45
Zip Comedies 33b

40 Waldorf Photoplays Co., 229 West 42d St., N. Y. C.
47 Wallace Film Comedies, 25th and Lehigh Ave. Philadelphia, Pa.
48 Warner Bros., 220 West 42d St., N. Y. C.
49 Western Import Co., 1457 B'dway N. Y. C.
50 W. H. Productions, 71 W. 23d, N. Y. C.
51 Zion Films, 116 West 39th St., N. Y. C.

SHORT SUBJECTS

EDUCATIONAL FILMS CORP.

Chester Comedies
Four Times Filled 2 reels
One Overall Hero 2 reels
Old Build's Maze 1 reel
Some More Samson 1 reel
Wolly Bits and Monkey Bits 1 reel
The Tamer the Wilder 1 reel
The Trail of Wedon'tcarewhers 1 reel
Too Much Overhead 1 reel
Seven League Booters 1 reel
Christie Comedies
Kiss Me, Caroline 2 reels
A Seaside Siren 2 reels
Torchy Comedies
Torchy 2 reels
Torchy Comes Thru 2 reels
Mermaid Comedies
A Fresh Start 2 reels
Duck Inn 2 reels
Specials
The Why of a Volcano 1 reel
The Valley of a Thousand Smokes 1 reel
A Day With Carranza 1 reel
Modern Centaurs 1 reel
Robert C. Bruce's Scenics Beautiful
The Chikkat Cubs 1 reel
The Wanderlust 1 reel
The Leg of the LaVieja 1 reel
The Song of the Paddle 1 reel
By Schooner to Skagway 1 reel
Solitude 1 reel
Falling Waters 1 reel
The Hope of Adventure 1 reel
The Great Mirror 1 reel
The Castaway 1 reel
Chester Outing Scenics
Adam and Eve in the Andes 1 reel
Wanted, an Elevator 1 reel
Pigs and Kava 1 reel
Dreams Come True 1 reel
Fire 1 reel
Bear With Us 1 reel
Pyrenees and Wooden Legs 1 reel
Take in Boarders 1 reel
Screenics
Troubadours of the Sky 1 reel
Infant Icebergs 1 reel
Forbidden Fanes 1 reel
Barks and Slippers 1 reel
Horse Shoe and Bridal Veil 1 reel
In a Naturalist's Garden 1 reel
Duck Days 1 reel
Foam Fantasia 1 reel
Great American Yarn—Getting Hla Angora 1 reel
Chosen Waters—South Sea Salads 1 reel
They All Turn Turtle—Family Treas. 1 reel

OWNERS AND DISTRIBUTORS OF INDEPENDENT FEATURES

KEY
1 Acme Picturea Corp., 1457 Broadway, N. Y. C.
1a Allgood Picturea Corp., 815 Longacre Bldg., N. Y. C.
2 Alpha Pictures, Inc., 126 W. 46th, N. Y. C.
3 Arrow Film Corp., 220 W. 42nd, N. Y. C.
3a Aywon Film Co., 729 7th Ave., N. Y. C.
4 Bear State Film Co., 1104 Consumers' Bldg., Chicago, Ill.
5 Wm. A. Brady, 120 West 46th St., N. Y. C.
6a Blaxhe Film Corp., 126 W. 46th, N. Y. C.
7 Burston Films, Inc., 1476 B'dway, N. Y. C.
8 Christie Film Co., Sunset and Grower Sta., Los Angeles, Cal.
9 Commonwealth Pictures Corp., 220 S. State St., Chicago, Ill.
10 Continental Film Corp., 1482 Broadway, N. Y. C.
11 Cosmofoto Film Co., 220 W. 42d, N. Y. C.
11a Cursive Pictures Corporation, Aeolian Hall, N. Y. C.
11b Democracy Photoplay Corp., 2826 Decatur Ave., N. Y. C.
12 E. J. S. Motion Picture Corp., 203 W. 40th St., N. Y. C.
12a Educational Films Corp., 729 7th Ave., N. Y. C.
13 Elliott, Comstock & Gest, Century Theater, N. Y. C.
13a Efanell Film Corp., 729 7th Ave., N. Y. C.
14 Exclusive Pictures, 126 W. 46th, N. Y. C.
14a Equity Pictures, Aeolian Hall, N. Y. C.
15 Export & Import Film Co., 729 7th Ave., N. Y. C.
15a Film Specials, 126 W. 46th St., N. Y. C.
15b Fine Arts Pictures Corp., 1457 Broadway, N. Y. C.
16 Film Market, Inc., 807 Times Building, N. Y. C.
16a Foundation Film Corp., 1600 Broadway, N. Y. C.
17 Frohman Amusement Corp., Times Building, N. Y. C.
17a Efr & Efr Producing Co., 729 7th Ave., N. Y. C.
18 Harry Garson, Aeolian Hall, N. Y. C.
19 Gaumont Co., Flushing, L. I., N. Y. C.
20 General Enterprises, Inc., 1600 Broadway, N. Y. C.
21 Graphic Film Corp., 729 7th Ave., N. Y. C.
22 D. W. Griffith Enterprises, 807 Longacre Building, N. Y. C.
23 J. Frank Hatch Enterprises, 912 Longacre Building, N. Y. C.
23a Arthur S. Hyman Attractions, Consumers' Building, Chicago.
24 Herman Jans, 729 7th Ave., N. Y. C.
25 Jacob Weil, Longacre Building, N. Y. C.
26 Jester Comedy Co., 220 W. 42nd, N. Y. C.
26a K. and R. Film Co., 145 W. 45th, N. Y. C.
26b George Kiehn, 63 E. Adams St., Chicago.
26c Victor Kromer Film Features, 105 W. 40th St., N. Y. C.
26d Kessell & Baumann, Longacre Bldg., N. Y. C.
27 Sol. Lesser, 1476 Broadway, N. Y. C.
27a Link Film Company, 729 7th Ave., N. Y. C.
28 Jaccanley Photoplays, 516 5th Ave., N. Y. C.
28a Master Films Inc., 125 W. 44th, N. Y. C.
29 MacManus Film Corp., 2 W. 47th, N. Y. C.
29a Monopol Pictures Co., 1476 B'dway, N. Y. C.
30 B. S. Moses M. P. Corp., 729 7th Ave., N. Y. C.
30a National Film Corp., 1600 B'dway, N. Y. C.
30b Numa Pictures Corp., Longacre Building, N. Y. C.
31 Oliver Films Inc., 308 E. 48th, N. Y. C.
32 Leonce Perrell, 1457 Broadway, N. Y. C.
32a Photoplay Libraries, Inc., 600 5th Ave., N. Y. C.
33 Pioneer Film Corp., 126 W. 46th, N. Y. C.
33a Adolph Philipp Film Corp., 11 E. 14th, N. Y. C.
33b Radin Pictures, 729 7th Ave., N. Y. C.
34 Harry Raver, 116 West 39th St., N. Y. C.
34a Serico Producing Corp., 220 W. 42d N. Y. C.
35 S. L. K. Serial Corporation, 112 West 42d St., N. Y. C.
36 S. I. Productions, 1476 Broadway, N. Y. C.
36a Schomer Ross Productions, Inc., 126 W. 46th St., N. Y. C.
37 Social Hygienic Films of America, Inc., 1476 Broadway, N. Y. C.
38 Solitary Sins Corp., 1482 Broadway, N. Y. C.
39 State Rights Classical M. P. Co., 126 West 46th St., N. Y. C.
40 State Rights Distributors, Inc., Longacre Bldg., N. Y. C.
41 Tower Film Corp., 71 W. 23d St., N. Y. C.
42 William Stoerner Enterprises, 729 7th Ave., N. Y. C.
42a Submarine Film Corp., 306 Longacre Bldg., N. Y. C.
43 Sunshine Film, Inc., 126 W. 46th, N. Y. C.
44 Tinsel Films, Inc., 1502 B'dway, N. Y. C.
44a Transatlantic Film Co., 729 7th Ave., N. Y. C.
45 Tyrad Pictures, Inc., 729 7th Ave., N. Y. C.

FAMOUS PLAYERS-

LASKY CORP.

(Subject to Changes Without Notice.)

Paramount-Arbusckle Comedies
Nov. 16—The Hayseed 2 reels
Jan. 11—The Garage 2 reels
Sept. 26—A Reckless Romeo 2 reels
Paramount-Burton Holmes Travel Pic.
Apr. 4—Martyred Cities 1 reel
Apr. 11—The Franco British Rhine 1 reel
Apr. 18—Up Country in Siam 1 reel
Apr. 25—In Lovely Lorraine 1 reel
May 2—In Happy Alaska 1 reel
May 9—An Oriental Sing Sing 1 reel
May 16—Artistic Antwerp 1 reel
May 23—Musko and Musume of Nippon 1 reel
May 30—A Gold Star Big-rage 1 reel
June 6—Beautiful Fringes 1 reel
June 13—Lure of the Loreley 1 reel
June 20—Lake of the Sun and Moon 1 reel
June 27—Battlefields of France 1 reel
July 4—Parisian Holidays 1 reel
July 11—The Land of Loos 1 reel
July 18—Fronchifying Metz 1 reel
July 25—In Flanders Fields 1 reel
Aug. 1—Cocoanuts and Copra 1 reel
Aug. 8—Heroic Liege 1 reel
Aug. 15—Hunting for Formosan Head-hunters 1 reel
Aug. 22—The Sentence of the Sarre 1 reel
Aug. 29—Souvenirs of the Singapore 1 reel
Sept. 5—Alsation Days 1 reel
Sept. 12—Luzon Lingerer 1 reel
Sept. 19—In Rural Belgium 1 reel
Sept. 26—Farmers of Formosa 1 reel
Paramount-Burling Adventure Pictures
Sept. 19—Down the Strand in London 1 reel
Paramount-De Haven Comedies
Mar. 14—Teasing the Soil 2 reels
May 9—Spring 2 reels
May 30—Beating Cheaters 2 reels
June 13—A Model Husband 2 reels
Aug. 1—Vacation Time 2 reels
Aug. 29—Never Again 2 reels
Sept. 12—Kids in Aids 1 reel
Paramount-Mack Sennett Comedies
Apr. 4—Gee, Whiz! 2 reels
Apr. 18—The Gingham Girl 2 reels
May 2—Fresh From the City 2 reels
May 23—Let 'Er Go 2 reels
June 6—By Golly! 2 reels
June 27—You Wouldn't Believe It 2 reels
The Quack Doctor 2 reels
Aug 15—Great Scott 2 reels
Sept. 5—Don't Weaken 2 reels
Sept. 19—It's a Boy 2 reels
Paramount Magazine
May 2—A Feathered Position—Reflections of a Bachelor Girl—Cartoon by E. Hurl 1 reel
(Continued on page 88)

SHORT SUBJECTS

(Continued from page 87)

- May 9—The Teeth of the Law—Manttan Nights—Cartoon by Henry Bailey; Silly Hoots 1 reel
May 16—Lounge Lizards of the Jungle—Smart Set Wit—Felix—Cartoon by Pat Sullivan 1 reel
May 23—Stars of the Stage and Screen—Trio of the Trade—Bud and Susie—Cartoon by F. Moser 1 reel
May 30—A Jungle Honeycomb—Mental Acrobatics—Cartoon by John Terry 1 reel
June 6—Long Live the Empire—A Yam of the Yukon—Earl Hurd Cartoon 1 reel
June 13—Portraits from Acid—Three Minutes of Wit and Wisdom—No Account News 1 reel
June 20—A Forest Fantasy—Beneath the Southern Cross—Cartoon by Terry 1 reel
June 27—Quizzing the Prophets—Reflections of a Bachelor Girl—Inside the Frozen Circle—Cartoon by Frank Moser 1 reel
July 4—The Transatlantic Night Express—The Truth About Women—Cartoon: Silly Hoots 1 reel
July 11—The Movie Lure—No Account News—Cartoon: Billy Bunnys and His Dog 1 reel
July 18—The Kingdom of Night—Double Crossing Your Eyes—Cartoon: Felix, the Cat 1 reel
July 25—Unpopular Science—Submarine Sightseeing—Cartoon: Town-Dump Roys 1 reel
Aug. 1—Masks and Mummies—The Garden of Dreams—Down the Mississippi Cartoon 1 reel
Aug. 8—Peach Pirates—An Urban Arcady—Cartoon by Henry Bailey 1 reel
Aug. 15—Dying As a Fine Art—Smart Set Wit—Cartoon by Earl Hurd 1 reel
Aug. 22—The Unseen Land—Flickers on the Screen—Cartoon by Pat Sullivan 1 reel
Aug. 29—Why Do They Do It—Beneath the Equator—Cartoon by John Terry 1 reel
Sept. 5—Human Tides—Samoan Brevities—Frank Moser Cartoon 1 reel
Sept. 12—My Lady's Wardrobe—Earl Hurd Cartoon 1 reel
Sept. 19—Dangerous Occupations—Stars of the Stage and Screen—Cartoon by Henry D. Bailey 1 reel
Sept. 26—The Art of Tanning—Metropolitan Boats—Cartoon by Pat Sullivan 1 reel
Paramount-Al St. John Comedies
Dec. 11—Speed 2 reels
Mar. 28—Cleaning Up 2 reels
Apr. 11—Ship Ahoj 2 reels
Paramount-Post Nature Pictures
Sept. 5—From a Piscatorial Angle 1 reel

FOX FILM CORP.

- Sunshine Comedies
A Lightweight Lover 2 reels
Training for Husbands 2 reels
A Walter's Wasted Life 2 reels
Dangerous Brea 2 reels
The High Diver's Last Kiss 2 reels
Should Dummies Wed? 2 reels
Mongrels 2 reels
Girls and Gunpowder 2 reels
Monkey Business 2 reels
Oh! What a Knight! 2 reels
Mary's Little Lobster 2 reels
His Musical Sneeze 2 reels
The Jazz Bandits 2 reels
Thru the Keyhole 2 reels
Money Talks 2 reels
Ten Nights Without a Barroom 2 reels
A Lady Bellhop's Secret 2 reels
Kiss Me Quick 2 reels
Farmyard Follies 2 reels
Chase Me 2 reels
Mutt and Jeff Cartoons
Chewing Gum Industry 1 reel
Hula-Hula Town 1 reel
The Beautiful Model 1 reel
The Bicycle Race 1 reel
The Bowling Alley 1 reel
Nothing But Girls 1 reel
The Private Detectives 1 reel
The Wrestlers 1 reel
The Paper Hangers 1 reel
The Toy-Makers 1 reel
The Tango Dancers 1 reel
One-Round Jiff 1 reel
A Trip to Mars 1 reel
Three Raisins and a Cake of Yeast 1 reel
The Great Mystery 1 reel
The Cowpunchers 1 reel
Home, Sweet Home 1 reel
Napoleon 1 reel
The Song Birds 1 reel
"Hot-Dogs" 1 reel
The Merry Cafe 1 reel
The Tailor Shop 1 reel
Brave Foreword 1 reel
The Politicians 1 reel
The High Cost of Living 1 reel
Cleonstra 1 reel
Flap-Jacks 1 reel

GOLDWYN PICTURES

- Capitol Comedies
Excess Baggage 2 reels
One Dollar Down 2 reels
Forget-Me-Not 2 reels
Matrimonial 2 reels
Rabbits 2 reels
A Sleepless Night 2 reels
What Could Be Sweeter 2 reels
Treat 'Em Kind 2 reels
A Fly in the Ointment 2 reels
Oh! Gals! 2 reels
The Money Mix-up 2 reels
Man's the Word 2 reels
Counterplot 2 reels
The Road to Ruin 2 reels
His Wife's Husband 2 reels
Edgar Comedies
Edgar and Teacher's Pet 2 reels
Edgar's Hamlet 2 reels
Edgar's Jonah Day 2 reels
Edgar Takes the Cake 2 reels
Edgar's Sunday Courtship Weekly
Mnde Game—Sporting Goods 1 reel
Home of the Seminoles 1 reel
Plaything of Childhood 1 reel

- To "Sult" Man—How Men's Clothes Are Made 1 reel
Chu Chu: Illustrating the Making of Gum Wickerware: Illustrating Wicker and Reed Furniture Manufacture 1 reel
Little Comrades: General School Picture 1 reel
Tropical Gems of Florida 1 reel
Water as Power 1 reel
Just Write: Making Fountain Pens 1 reel
Current Occurrences: Making Electric Flat Irons and Percolators 1 reel
Into the Big Cypress 1 reel
Starting Life: Showing Young Life 1 reel
To a Queen's Taste 1 reel
Aqua: A City Water System 1 reel
Out of the Woods 1 reel
In for a Haircut: Baking Powder 1 reel
Having a Circus: Chicago Zoo 1 reel
Air-Is-tocracy: Bird Life 1 reel

- Goldwyn-Bray Pictographs
A Springtime Miracle—Stung by Amos Quito—Bray Cartoon 1 reel
Making Dirt Fly—People You'd Like to Know—M. Macterialink—Bray Cartoon 1 reel
A Dog Musician—How We Breathe—Bray Cartoon 1 reel
Speeding Up the Play—Passing of the Hobo—World's First Scientific Harness—Bray Cartoon 1 reel
Beating a Man at His Own Game—Cutting the Cost of Vacations—Finger Prints—Bray Cartoon 1 reel
Our Wonderful World (Tripoli)—Do Dogs Reason—The Shimmy Epidemic—Bray Cartoon 1 reel
The Life History of the Pearl—Giants of Industry—Out of the Inkwell 1 reel

- Goldwyn-Bray Comics
Judge Rummy in Tarn to the Right Leg (Lampoons) 1 reel
Judge Rummy in One Good Turn Deserves Another 1 reel
Judge Rummy in Smoky Smokes (Lampoons) 1 reel
Happy Hooligan in All for the Love of a Girl 1 reel
Judge Rummy in A Doctor Should Have Patience 1 reel
Schneggan Kids in The Dummy (Lampoons) 1 reel
Judge Rummy in His Country Cousin (Lampoons) 1 reel
Happy Hooligan in A Fish Story (Lampoons) 1 reel
Judge Rummy in Shedding a Profiteer (Lampoons) 1 reel
Happy Hooligan in A Fly Guy (Lampoons) 1 reel
Judge Rummy in The Rotisserie Brothers (Lampoons) 1 reel
Happy Hooligan in The Last Rose of Summer 1 reel

PATHE EXCHANGE, INC.

- Week of May 30
The Pasha's Revenge (Trailed by Three, No. 2) 2 reels
The Pandulum of Death (The Third Eye, No. 2) 2 reels
The Emotional Miss Vaughan (After Thirt, No. 2) 2 reels
Grab the Ghost (Snub Pollard) 1 reel
Week of June 6
The Slave Market (Trailed by Three, No. 10) 2 reels
In Destruction's Path (The Third Eye, No. 3) 2 reels
You're Finched (Snub Pollard) 1 reel
Week of June 13
The Torture-Trap (Trailed by Three, No. 11) 2 reels
Daggers of Death (The Third Eye, No. 4) 2 reels
Start and Show (Snub Pollard) 1 reel
Week of June 20
The Burning Fuse (Trailed by Three, No. 12) 2 reels
The Black Hand-Rag (The Third Eye, No. 5) 2 reels
All in a Day (Snub Pollard) 1 reel
Week of June 27
The Door of Death (Trailed by Three, No. 13) 2 reels
The Death Spark (The Third Eye, No. 6) 2 reels
Jiggs and the Social Lion (Bringing Up Father, No. 3) 2 reels
Any Old Port (Snub Pollard) 1 reel
Week of July 4
The Hidden Crime (Trailed by Three, No. 14) 2 reels
The Double Trap (The Third Eye, No. 7) 2 reels
Title not decided (Rollin Comedy) 1 reel
Week of July 11
The Reckoning (Trailed by Three, No. 15) 2 reels
Dangerous Trails (The Third Eye, No. 8) 2 reels
Tex of the Timberlands (Young Buffalo Series) 2 reels
Hello, Uncle! (Beatrice La Plante) 1 reel
High and Dizzy (Harold Lloyd) 2 reels
Week of July 18
The Race for Life (Third Eye No. 9) 2 reels
His Pal's Gal (Young Buffalo Series) 2 reels
The Unconventional Maida Greenwood (Mrs. Sidney Drew) 2 reels
The Home Stretch (Snub Pollard) 1 reel
Week of July 25
The House of Terrors (Third Eye No. 10) 2 reels
The Law of the Border (Young Buffalo Series) 2 reels
Call a Taxi (Snub Pollard) 1 reel
Week of August 1
The Long Arm of Vengeance (Third Eye No. 11) 2 reels
The Hobo of Pizen City (Young Buffalo Series) 2 reels
Live and Learn (Snub Pollard) 1 reel
Week of August 8
Man Against Man (Third Eye No. 12) 2 reels
The Hold-Up Man (Young Buffalo Series) 2 reels
Little Miss Jazz (Rollin Comedy) 1 reel
Week of August 15
The Riled Trails of Justice (Third Eye No. 13) 2 reels
In Which Hoop Buys a Map (Pirate Gold No. 1; George B. Seltz and Marguerite Courtot) 3 reels
Run 'Em Ragged (Rollin Comedy) 1 reel

- (Week of August 22)
At Bay (Third Eye No. 14) 2 reels
Dynamite (Pirate Gold No. 2) 2 reels
A London Bobby (Snub Pollard) 1 reel
Week of August 29
The Triumph of Justice (Third Eye No. 15) 2 reels
The Dead Man's Story (Pirate Gold No. 3) 2 reels
The Mysterious Trunk (No. 1 of Ruth of the Rockies, with Ruth Roland) 3 reels
Money To Burn (Snub Pollard) 1 reel
Week of September 5
Treasure at Last (Pirate Gold No. 4) 2 reels
The Inner Circle (Ruth of the Rockies No. 2) 2 reels
A Regular Pal (Rollin Comedy) 1 reel
Week of September 12
Drugged (Pirate Gold No. 5) 2 reels
The Tower of Danger (Ruth of the Rockies No. 3) 2 reels
Rock-a-lie Baby (Snub Pollard) 1 reel
Get Out and Get Under (Harold Lloyd) 2 reels
Week of September 19
Kidnaped (Pirate Gold No. 6) 2 reels
Between Two Fires (Ruth of the Rockies No. 4) 2 reels
Rollin Comedy (Title Later) 1 reel
Week of September 26
Under Suspicion (Pirate Gold No. 7) 2 reels
Double Crossed (Ruth of the Rockies No. 5) 2 reels
Snub Pollard Comedy (Title Later) 1 reel

REELCRAFT PICTURES CORP.

- Billy West Comedies
Masquerader 2 reels
The Dodger 2 reels
Folled 2 reels
Cleaning Up 2 reels
Happy Days 2 reels
Strike Breaker 2 reels
Mustered Out 2 reels
The Dreamer 2 reels
Hands Up 2 reels
William Franey Comedies
The Glutton 1 reel
The Hasher 1 reel
Hard Cider 1 reel
Play Hokey 1 reel
Gale Henry Comedies
Chicken a la King 2 reels
Don't Chase Your Wife 2 reels
Her First Flame 2 reels
Pants 2 reels
Her Honor the Scrub Lady 2 reels
Stung! 2 reels
Texas Guinan Westerns
Outwitted 2 reels
Letters of Fire 2 reels
Not Guilty 2 reels
The Lady of the Law 2 reels
Fighting the Vigilantes 2 reels
Alice Howell Comedies
Rubes and Romance 2 reels
Milburn Moranti Comedies
Love Where Art Thou 2 reels
The Kick 2 reels
His Wedding Day 2 reels
Bangalow Bungle 2 reels
Barber Shop Gossip 2 reels
Napoleon and Sally Comedies
Caught With the Goods 1 reel
One Big Night 1 reel
As Others See Us 1 reel
Their First Flyver 1 reel
Stopping Bullets 1 reel

ROBERTSON-COLE

- Supreme Comedies
Come Into the Kitchen 1 reel
Take Doctor's Advice 1 reel
Oh! Von Kid 1 reel
Mumkin of Mine 1 reel
When the Cat's Away 1 reel
Mixed Husbands 1 reel
The Tailor-Made Wife 1 reel
Down Stairs and Up 1 reel
Why Be Jealous? 1 reel
Lettie's Lost Legacy 1 reel
Becky Strikes Out 1 reel
Martin Johnson Series
Savagely in the South Seas 1 reel
Crusling in the Solomon 1 reel
Gamboling Wild Men 1 reel
Lonely South Pacific Missions 1 reel
Recruiting in the Solomons 1 reel
The City of Broken Old Men 1 reel
Marooned in the South Sea 1 reel
Adventure Scenics
Flaming Ice 1 reel
Sheep of Leavenworth 1 reel
Sons of Salsoskin 1 reel
Ghosts of Romance 1 reel
The Tempest 1 reel
Waters of Destiny 1 reel
Tree Magic 1 reel
An Outlaw of the Wilderness 1 reel
The Lone Trapper 1 reel

ROMAYNE SUPERFILM CO.

- Keyhole Reporter 2 reels
The Villain Still Pursued Her 2 reels
Shot in the Kitchen 2 reels
Underground Romeo 2 reels

SELZNICK ENTERPRISES (LOUIS J.)

- Herbert Kaufman Weekly
A Good Fellow 2 reels
Content 2 reels
Tidy the Poor 2 reels
Society Rad-Men 2 reels

UNIVERSAL FILM MFG. CO.

- Century Comedies
Lions and East Lovers 2 reels
My Dog Pal 2 reels
A Lion's Alliance 2 reels
Dogzone Clever 2 reels
Lion's Paws and Lady Fingers 2 reels
My Salomy Lions 2 reels
The Tale of a Dog 2 reels
Lions' Jaws and Kittens' Paws 2 reels

- Bear Skinned Beauties 2 reels
A Birthday Tangle 2 reels
Dynamite (Pirate Gold No. 2) 2 reels
A Movie Hero 2 reels
You Tell 'Em Lions—1 Roar 2 reels
The Frothing Blues 2 reels

- Rainbow Comedies
A Jazzy Janitor 2 reels
A Restaurant Riot 2 reels
He loved Like He Lied 2 reels
An Artist's Muddle 2 reels
Moonshiners and Jailbirds 2 reels
A Hellish Vamp 2 reels
A Villain's Broken Heart 2 reels
Should Waiters Marry 2 reels
Off His Trolley 2 reels
Won by a Nose 2 reels
A One-Cylinder Love Riot 2 reels

- Serials
The Lion Man (Kathleen O'Conner and Jack Perrin) 18 episodes
The Moon Riders (Art Acord) 18 episodes
The Vanishing Dagger (Ethel Hoyal) 18 episodes
The Dragon's Net (Marie Walcamp) 18 episodes

- Star Comedies (Lyons-Moran)
Pick Out Your Husband 1 reel
Why, Lee! 1 reel
Concrete Biscuits 1 reel
Too Many Burglars 1 reel
Caught in the End 1 reel
Silly Friend's Tip 1 reel
A Hero 'n' Everything 1 reel
Three Pairs of Stockings 1 reel
The Last Nip 1 reel
Twin Lazzies 1 reel
Fishes for Papa 1 reel
Kidding the Landlord 1 reel
His Miss-Step 1 reel
Thru the Keyhole 1 reel
Cards and Cupid 1 reel
Cutting Out His Vacation 1 reel
The Substance 1 reel
Who's Crazy Now 1 reel
Her Night Out 1 reel
Fix It for Me 1 reel
Bings and Things 1 reel

- Major Allen's Animal Hunt
Tiger Land 1 reel
The Story of the Jaguar 1 reel

- Western Dramas
Nose in the Book 2 reels
One He-Man 2 reels
The Gun Game 2 reels
Wolf Tracks 2 reels
Hansom 2 reels
Thieves' Clothes 2 reels
The Bronco Kid 2 reels
Bought and Bought For 2 reels
The Fightin' Terror 2 reels
A Tough Tenderfoot 2 reels
The Boss of Copperhead 2 reels
The Shootin' Kid 2 reels
The Red Hot Trail 2 reels
Fighting Pals 2 reels
The Great Roundup 2 reels
The Smiling Kid 2 reels
Blazing a Way 2 reels
The Lone Runner 2 reels
Champion Liar 2 reels
The Honor of the Range 2 reels

- International News
Issued Every Wednesday
Universal Current Events
Issued Every Saturday
Universal New Screen Magazine
Issued Every Monday

VITAGRAPH

- Big V Special Comedies
Switches and Sweeties 2 reels
Throbs and Thrills 2 reels
Dames and Dentists 2 reels
Pipe Dreams and Prizes 2 reels
Knights and Knighties 2 reels
Milds and Muslin 2 reels
Lovers and Lovers 2 reels
Sons and Squawks 2 reels
Sauce and Sorority 2 reels
Flats and Fodder 2 reels
Tals and Pugs 2 reels
A Parcel-Post Husband 2 reels
He Laughs Last 2 reels
Footprints 2 reels
The Laundry 2 reels
Springtime 2 reels

- Larry Semon Comedies
His Home, Sweet Home 2 reels
The Simple Life 2 reels
Dull Care 2 reels
Bew Drop Inn 2 reels
The Head Waiter 2 reels
The Grocery Clerk 2 reels
The Fly Cop 2 reels
School Days 2 reels
Solid Concrete 2 reels
The Stage Hand 2 reels

- O. Henry Stories
The Roads We Take (Jay Morely) 2 reels
The Church With an Overshot Wheel (Ethel Fleming) 2 reels
While the Auto Waits (Ethel Fleming & Regan Stewart) 2 reels
Telemachus, Friend (Kate Price) 2 reels
The Dream (Alice Callahan) 2 reels
The Coll Loan (Jay Morely) 2 reels
A Philistine in Bohemia (Edna Murphy) 2 reels
The Passing of Black Eagle (Joe Ryan) 2 reels

- The Ransom of Mnek (All-Star Cast) 2 reels
Thimble, Thimble (All-Star Cast) 2 reels
An Afternoon Miracle (All-Star Cast) 2 reels
A Huler of Men (All-Star Cast) 2 reels

- Serials
The Invisible Hand (Fifteen Episodes, starring Antonio Moreno) each 2 reels
Smashing Barriers (Fifteen Episodes, starring William Duncan) each 2 reels
Perils of Thunder Mountain (Fifteen Episodes, starring Antonio Moreno and Carl Holloway) each 2 reels
The Silent Avenger (Fifteen Episodes, starring William Duncan) each 2 reels
Hidden Dangers (Joe Ryan and Jean Paige) (Fifteen Episodes) each 2 reels

JOHNNY J. JONES' EXPO.

Again at Tennessee State Fair— Attendance Records Being Broken

All records for attendance at the Tennessee State Fair at Nashville will be distanced by many thousands. There was a street car strike on at Nashville, but this week the men resumed their positions.

Johnny J. Jones' Exposition has outgrown the old midway space on the Tennessee State Fair grounds, and is now compelled to erect its "big plaza" on the infield of the race track, which is reached by a subway. Wednesday Governor Roberts was an honored guest, and the writer had the pleasure of escorting him and his staff thru the various attractions. Also the same day, with Bob Roy as leader, many county fair secretaries visited the Jones Exposition. Other distinguished guests included Ed. James L. Dent, manager Alabama State Fair; Mr. Steidler, newly appointed manager Tampa (South Florida) Fair; R. M. Striplin, manager Southeastern Exposition, Atlanta; Senor Blaziano, secretary of Legation, Havana, Cuba; Harry Sudekum, who controls nearly every theater in Nashville; "Old" Bill Sharp, who cut Klaw & Winkler on the theatrical map; Frank Perkins and David Morris, concessioners; Mr. Adams, partner of "Patrick Isay Murphy" Fire-ole, and his staff of "chefs" and "waiters" arrived in Nashville Monday. Patrick Beggs is now manager of Johnny J. Jones' "Neptune's Daughters." Mrs. Fred Lewis has arrived on a visit. Mrs. Earl Letter, who has been visiting her Tennessee home, has returned. Mrs. Eddie Vaughn and daughter, Ruth, have returned to their St. Louis home. As to the Southern trip of this organization, doubts are dispelled, as Manager Fuller, Memphis; Dent, Birmingham; Striplin, Atlanta; Roberts, Macon; Fleming, Savannah, and Dr. Hanaford, Jacksonville, all predict record-breaking attendance at their different expositions.

"Mr. Capid" is still at work. He "prosecuted" another couple here and they had "sentence for life" meted out to them. The guilty couple were both members of Mabel Mack's Comedy Mule Circus, Frank Close, of Outlook, Mont., and Evelyn Matthews, of Las Vegas, N. M. Mr. Dunn and Miss Mack acted as best man and bridesmaid. It was a public wedding during a performance of the Mule Circus.—ED R. SALTER.

JAMES M. BENSON SHOWS

Mount Airy, N. C., Sept. 23.—The James M. Benson shows played a successful week at Chester town, Md. Frank A. Robbins, with his 19-rod show, had a big week. Mr. Robbins played Chester town with his circus in 1907, when the town burned down. The circus lost an evening performance, as Mr. Robbins ordered all his men to go and help the natives put the fire out. That is why Mr. Robbins is so popular in Chester town. He was busy all day Monday shaking hands with the populace. Dover, Del., was the next stop. The Benson Shows were the first to play Dover this year.

The writer is at present in Mount Airy, N. C., making arrangements for the arrival of the shows, and it looks to him like another "red" one. He arrived here Monday, September 20, and from all indications, the fair this year will be the biggest ever held at Mount Airy, and the officials are counting on making it a real educational exhibition. Over \$5,000 is being offered in premiums in the live stock department alone, and many other premiums are going in the art and needle work department and others. The Benson Shows will furnish all attractions on the midway and will have ten shows and four rides for the amusement of the fair visitors. They have enlarged the band to twenty pieces. The fair season starts here for the shows and continues for fourteen weeks.—HARRY R. MORRIS.

R.-B. CLOSING DATE

The closing date of the circus season of the Ringling Bros., Barnum & Bailey Shows is set for October 27, according to late official information. The closing stand is given as Richmond, Va.

Colonial Shows

NOW BOOKING FOR THEIR SOUTHERN TOUR

We will positively open October 9, at Hillsboro, Ill., two Saturdays and three pay days, under strong auspices. Many good ones and Fairs to follow. We stay out all winter. Can book Shows, Rides and Concessions. All those who wrote, write or wire at once. WANTED—Help in all departments, Dancers for Cabaret, Band and Free Act. Our Show train leaves Cleveland, Ohio, October 2, and those booking in this vicinity can join here. Come on and get your winter bank roll. Address

COLONIAL SHOWS, ROY E. TICE, Mgr., 2517 East Ninth Street, Cleveland, Ohio.

Two Smart Ticket Sellers, Banner Man, Agent for Store on Lot, Asst. Boss Canvasman

Bob Abrams, J. F. Johnson, Robert Woods, wire or come on. Springhope, 30; Enfield, Oct. 1, or as per route. SANGER CIRCUS.

WANTED—WANTED HOWE'S GREAT LONDON CIRCUS

FOR THE BIG SHOW—Feature act. Gentleman Riders with or without stock. Aerial Acts, Single and Double Traps, Clowns, those playing instruments given preference. Ticket Sellers. Can place good Wild West People. Useful Circus Performers write or wire.

FOR BIG SHOW BAND—Third Chair Cornet and Second Trombone. Address JOHN F. DUSCH, Band Leader.

FOR SIDE SHOW—Novelty Acts for Side Show, balance of this season and next. Two more Oriental Dancers. Can also place man to lecture inside and make second openings. (Prefer man that can do some act.) Extra long season.

ROUTE: Oct. 1, Kingsville; Oct. 2, Corpus Christi; Oct. 4, Whar-ton; Oct. 5, Cleveland; Oct. 6, Nacogdoches; Oct. 7, Timp-son; Oct. 8, Lufkin; Oct. 9, Rusk. All Texas.

WANTED FOR LOWANDE & GARDNER No. 2 CIRCUS

TOURING WEST INDIES AND SOUTH AMERICA. COMPANY SAILS NOVEMBER 25, 1920.

Animal Acts, Seal Acts, Dog and Monkey Acts, Pony Acts, Bounding Rope Act, Bar Act, and any Acts suitable for Circuses. Band Leader and Musicians and Jazz Band that can sing and dance. Fat Woman for Pit Show; must be good looker. (Pictures? Yes.) Salaries paid in American money. You pay your own board. Fares paid from New York to South America and return. All traveling expenses paid while with the company. Performers must do two or more acts on account of change of program daily. Performances nightly, one or two matinees weekly. Call or write ALEX A. LOWANDE, 159 East 127th Street. Telephone Harlem 5897. New York.

FOR SALE RICE-DORMAN SHOWS

at close of season, November 20, as a going concern, consisting of 21 Cars, 41 Wagons, 4 Rides, all Tents, Fronts, Lights. A complete Show for cash, with or without Rides. If not sold will be auctioned off piece-meal November 23. We have bought the best title in business, excepting Ringling, and a complete Circus. Show can be seen as follows: Streets of Chickasha, Okla., Sept. 27; Free Fair, Lawton, Oct. 4; Streets of El Reno, Oct. 11; Downtown Streets of Round Up, Oklahoma City, Oct. 18; Ok-mulgee, Oct. 25; Henrietta, Nov. 1. Want Contracting Agent, Car Man-agers, Department Heads and Bosses. Help in all departments to write at once, stating salary wanted and experience. Assistants now working under recognized bosses will be given every consideration.

WANTED, BILLPOSTING SECOND MAN

for one-night stand. Going South. Must be able to drive and take care of Ford Car. Must join on wire at Frederick, Maryland. Wire and state salary. W. D. FITZGERALD, Lyric Theatre, Allentown, Pa.

PLANS MATURING RAPIDLY

For Annual Banquet and Ball of Show-men's League of America

Chicago, Sept. 23.—The plans for the big Banquet and Ball, to be given in December by the Showmen's League of America, are maturing rapidly. Edward P. Neumann, general chairman, has already secured bids from the various hotels, and will have all his data ready to present to the members at the next meeting of the league. Everyone is enthusiastic about the new date for the banquet and ball, and predictions are freely made that this year will see the largest and best affair ever given by the league, and a doubt has been expressed as to whether the famous Gold Room would be large enough to take care of the crowd. Chairman Neumann will have the tickets ready for distribution within a week, and urges that all get in reservations as soon as possible. This will avoid any disappointments caused by a last-minute rush.

The various committees are now being made up, and the list will be published as soon as possible. In the meantime all the members are requested to start boosting for the ball, and the best way to boost is to write E. P. Neumann, 231 North Desplaines street, Chicago, and tell him how many tickets you will want.

The growth of the League is systematic and steady. At a special meeting held September 21 the applications of persons for membership were passed on favorably as follows: Roland O. Knapp, John Huffman, Toto Siegrist, Harry B. Danville, William C. Bippman, Charles F. Curran, William R. McCurdy, Frank A. Beymann, Max Sanders, Gus Schaefer and John L. Bateman.

MILLER BROS.' SHOWS

Johnson City, Tenn., Sept. 24.—Miller Bros.' Shows played the fair at Galax, Va., last week, which event proved excellent for all concerned. The automobile contest, handled by Frank Marshall, at the Bluefield (W. Va.) Fair, turned out very successful.

This week finds the shows in Johnson City, located in the heart of town, and, up to mid-night last night, all shows and rides have had extraordinary big patronage, also the concessions are doing big business. This is positively the first carnival to exhibit within the city limits of Johnson City since 1911. Rome, Ga., is the stand for next week, with six other fairs in Georgia to follow, also two big celebrations in Florida. W. R. (Red) Stumps is still special agent behind Jack Oliver and is doing fine work. General Agent Oliver has both this show and the Great American Shows booked up to the last of November. This organization plays both the Winder and the Cartersville, Ga., fairs. At present the midway comprises twelve shows, four rides, fifty concessions, white and colored bands and one free act. Charles Lorenzo, a ball game king, still wears "that smile" which denotes fine business. George Cummings, managing Dixie Minstrels, tells 'em he must have a larger top, as he is topping the entire list of attractions, while Joe Turner, who has the Athletic Show, is giving George a run for his money. Sam Harris, the fat man, continues raking in the shekels, as does O'Harity's Animal Show and Miller Bros.' Wild West, which has been enlarged. Mr. and Mrs. J. A. (Dad) Straley are now with the show, with their concessions.—SNOWBALL.

ZARRA MONARCH SHOWS

China Grove, N. C., Sept. 24.—This week finds the Zarra Greater Monarch Show in China Grove, located in the center of the city. All attractions and concessions opened Monday night to good business. The show played its banner week of the season at Bessemer City, N. C. Zarra's Minstrels getting top money. "Dutch" Moyer's "Cabaret" Show also did good business, as did Geo. Genac's Garden of Allah, the Ten-in-One, Snake Show and Dixie's Athletic Arena.

Mrs. Zarra and Mrs. Moyer took a flight in an airplane while the shows were playing the streets of Hickory, N. C. Mrs. Fred Shaffer is visiting friends in New York City for two weeks. During the engagement in Bessemer City Geo. Genac and Thelma Sike were united in the holy bonds of matrimony. A large supper was served after the performances for the folks in the Ten-in-One. Zarra's fair season is just starting. Next the caravan plays Drakes Branch, Va.—SLIM.

Look thru the Letter List in this issue.

WANTED QUICK Cole Bros.' Shows

BILLPOSTERS AND MUSICIANS.

Bass, Cornet, Clarinet, Slide, and useful Performers. ROUTE: Pocomoke City, Md., Sept. 30; Parksley, Va., Oct. 1; Cape Charles, Va., Oct. 2; Moyock, N. C., Oct. 4; Hertford, N. C., Oct. 5; Edenton, N. C., Oct. 6.

WANTED RHODA ROYAL CIRCUS

Circus Chef, Waiters, Cook House Help. Wire HARRY MARTEL, Steward, Ruloville, Wednesday; Lam-bert, Thursday; Shelby, Friday; Sumner, Saturday; Charleston, Sunday and Monday; all Mississippi.

RHODA ROYAL CIRCUS WANTS IMMEDIATELY FOR ALL WINTER WORK

Two real live Candy Butchers. Wire JAMES FLEMING, en route Rhoda Royal Circus, Lambert, Miss., Sept. 30; Shelby, Miss., Oct. 1; Sumner, Miss., 2; Charleston, Miss., 4; Greenwood, Miss., 5; Grenada, Miss., 6; Winona, Miss., 7; Eupora, Miss., 8.

BILLPOSTER WANTED

Permanent position for Helper on truck. Salary, \$25.00 week. Address THOS. CUSACK CO., Box 428, Davenport, Iowa.

WANTED MUST JOIN ON WIRE WANTED Eight-piece Band. All winter's work. If you are O. K. will contract for next year. Also want Colored Musicians and Performers for O'Brien's Minstrels. Also Dancers for Cabaret; 10c dance. Address all mail and wires to T. O. MOSS, Wagener, Okla., Fair, Sept. 27-Oct. 2; then the best one in the State, Picher, Okla., the heart of the Lead and Zinc Mines, under auspices Volunteer Firemen's Carnival and Jubilee.

EVERY ADVERTISER WANTS TO KNOW WHERE YOU SAW HIS AD.

CASH IN ON THE PRESIDENTIAL CAMPAIGN

BIG MONEY QUICKLY MADE SELLING OUR

DECALCOMANIA TRANSFER EMBLEMS

GET IN ON THE GROUND FLOOR
SECURE TERRITORY AT ONCE

These illustrations of Harding and Coolidge and Cox and Roosevelt do not show the beauty of the work. They are printed in 10 colors and lifelike portraits. Directions for applying the emblem in water, place it on the glass or any smooth surface and slide off back paper. Any one can apply them. You will also find complete directions appearing on the back of each emblem, so that your customers can transfer their own designs. After emblems are applied they can be washed over without any damage to the emblem.

AGENTS AND CAMPAIGN MANAGERS CAN BUY THESE EMBLEMS AT THE FOLLOWING PRICES

In Lots of 100 or less, 10c each. In Lots of 500, 9c each. In Lots of 1,000, 8c each. SPECIAL PRICES ON LARGER QUANTITIES

RETAIL AT 50c EACH
Satisfaction is GUARANTEED.

ALL ORDERS, TELEGRAPH OR MAIL, FILLED IN ROTATION AS THEY ARRIVE

Immediately on receipt of Emblems transfer one of each on a piece of glass for a sample. Canvas your city thoroughly. At least 100 Emblems should be sold and applied on every block. Every auto owner will want one or more applied on his windshield, for which you charge 50c. Then again they will buy additional ones for applying themselves, and you charge 35c each. No time to hesitate or put off ordering when you see the big field for selling and applying our Emblems.

FILL OUT ORDER SEND IN YOUR CASH AND HAVE YOUR SUPPLY RESERVED

NOTE—No goods sent C. O. D. unless accompanied by a deposit of \$2.00 or more. Include fee to cover C. O. D. We pay all other charges. Remit by Post Office or Express Money Order, Certified Check, Special Delivery, or Registered Letter. Goods sent prepaid when payment accompanies order.

Original size of design 5 3/4 x 3 1/2 in. In Full Colors.

Original size of design 5 3/4 x 3 1/2 in. In Full Colors.

TRANSFER MONO. SUPPLY CO., Desk B.,

191 Market Street, NEWARK, N. J.

DUFOUR & TILFORD SHOWS

Spinnors Point, Md., Sept. 23.—This week a young engagement for the Dufour & Tilford Shows, is proving even better than the visit early in the season. The lot is crowded every afternoon and night and all shows, rides and concessions are doing fine.

The show has already played three fairs to good business. Despite the rain at Monassas (Va.) Fair the attendance grew each day. Rockville, Md., and West Chester, Pa., fairs proved exceptionally good.

The staff of the show comprises the following: Lew Dufour, manager; Wm. Rosey, treasurer; York Rosen, legal adjuster; H. E. Young, secretary; Jas. F. Wilson, press agent; C. H. Thomas, special agent; C. A. Rothrock, trainmaster; Harry Steward, electrician; Tony Gould, musical director.

Among the attractions carried with the organization are the following: Anthony Louis' Hot Wheel Spinning contest; Dufour & Tilford's "Hot Wheel," Phillips & Raenard's "Thin the Fat"; James Kelly's Ocean Wave; J. Leonard Bell's Society Circus Side Show; Thomas McGinnis's Commodore Tom Educated Pony Manager Boss' Sidrome, Hollywood's Jungleland, Joe Simson's Palace of Illusions, Dave Black's "Hazel" Show and Spark's Athletic Arena.

There are three shows to join at Fredericksburg, Jolly May and Roy Bard will also join.

Among the concessioners are Eddy Drill and Thos. Rose, with five; Raphael & Phillips, six; J. E. Wilson, four; Nathan Magrin, one; Mrs. O. E. Reh, one; Joseph Vasoue, two; Ross Henwood, one; Mrs. Vic Seigler, two; James Kelly, one; John P. Nugent, one; Wm. Browne, one. There are several concessions joining at Fredericksburg, Va.

The show starts its string of nine Southern fairs at Fredericksburg, Va., September 27, and concludes the season at Klugstee, S. C., November 20.

SMITH'S GREATER UNITED

Meyersdale, Pa., Sept. 24.—After a long and tiresome trip the Smith Greater United Shows arrived in Meyersdale from Penushore, W. Va., where they played the fair at that place to a good week's business.

The members of this caravan have organized an "Outdoor Sports Club," and are weekly putting on foot races, shot cutting, vaulting, hammer throwing, horse racing, etc. Manager "Brownie" Smith takes his exercise before breakfast to give him a good appetite. Big Jolly Bob (Chambers) keeps the bunch laughing and nets as referee. A feature of a recent "meet" was a ladies' foot race, which had five entries. Martha Kurtz, Mrs. Geo. Howard, Mrs. O. L. Hawkins, Mrs. Ota Roper and Anna Parol. Mrs. Martha Kurtz won the honors.

MAJESTIC EXPOSITION SHOWS

There have been several new arrivals on the Majestic Exposition Shows, also attractions added, inclusive of which is a "Whip," K. P. Carlos, formerly a member of this organization, has joined to take charge of the caravan, and with his customary hustle much improvement is evident.

Two more teams of horses have also been added, and Mr. Manager Carlos is having wagon built and enlarging the show to five more cars. The Majestic Exposition Shows will remain out until late in November, and will then go into a park in the South for the winter.

BISHOP UNITED SHOWS

The Bishop United Shows arrived in St. Johns, Kan., after a very successful week at the Great Bend (Kan.) Fair, and are at this writing getting ready for another good engagement. The shows have only played one bloomer since opening at El Paso, Tex., the last week in March, and from the spots General Agent Roy F. Stephens has booked it now looks as if both the spring, summer and fall tours would close a success from every standpoint. The management intends continuing on the road through the winter. The lineup now comprises eight shows, three riding devices and thirty-five concessions. W. Fisher just returned from Colorado, where he purchased a No. 40 Hot Wheel.—P. G.

14-INCH MOVABLE ARM

WITHOUT WIGS, 20c EACH.
In Lots of 50 to 10,000.

HAIR DOLLS, 50c EACH

WITH FLORAL CREPE PAPER DRESS

3-PIECE CREPE DRESSES, 5c EACH
Full Cash With Order, No C. O. D.s

RIVERVIEW PARK DOLL COMPANY

532-34-36-38 West Elm Street,

CHICAGO, ILLINOIS

YOU CAN MAKE GOOD MONEY SELLING

SANISCO

Ice Cream Sandwiches

THIS FALL AND WINTER
AT ALL KINDS OF
INDOOR GATHERINGS,
DANCES, CONVENTIONS,
AUTO SHOWS, ETC.—
YOU KNOW

Write for descriptive literature and prices.

SANISCO CO., MILWAUKEE, WIS.

"YES, LOOK" STREETMEN, CANVASSERS AND DEMONSTRATORS!

Stop That Drizzle. Catch it in the Cup
Don't Let it go Down Your Sleeve
or on the Dresser

We are the sole owners and manufacturers of this invention—MAC & MAC. Just what you have been looking for. Something new. This is a flexible rubber cup, with opening through center, and will adjust itself to any size shaving lather and prevent the overflow from dribbling over your hand and going down your sleeve. This is positively a new device and has never been on the market before. Get busy before the drug stores get in a supply. If you are a demonstrator you can sell two or three gross per day. Sample, postpaid, for 25c. One dozen, an attractive card \$1.50, one gross, \$17.50. Special prices to wholesalers and retailers in large quantities. THE MAC & MAC CO., 416 San Fernando Bldg., Los Angeles, Calif.

FINE WEATHER

All Week, Except Saturday, for Tennessee State Fair

Nashville, Tenn., Sept. 26.—Fine weather was enjoyed all last week during the Tennessee State Fair until Saturday, when a heavy rain caused the automobile races to be postponed. The receipts of the Johnny J. Jones Exposition on the week were far in excess of last year, despite the inclement weather on Saturday. Visitors included J. M. Hunt and wife, Concession Manager Phckett, of Southeastern Georgia Fair, Atlanta; Sam Goldman, St. Cleveland, Frank Perkins and James Bent, Alabama State Fair, Birmingham, and Colonel Steider, of Tampa, Fla.

GETTING IN SHAPE EARLY

Julius Larvett, of 1547 Broadway, New York, is already booking the attractions, etc., for the big annual Mardi-Gras Carnival, which opens in San Juan, Porto Rico, February 5. The entire company will play San Juan for fifteen days, then move to Ponce, and to Rio Piedras. The affair is run by the city, under the auspices of the Chamber of Commerce. Mr. Larvett had charge of the American Red Cross Fair last May, and the president of the Chamber of Commerce decided on him to handle the Mardi Gras Carnival. Mr. Larvett is one of the most experienced showmen, both indoor and outdoor, in the States.

FRISCO AND KATY APPEAL RATE CASE

As we go to press a telegram comes from W. H. (Bill) Rice at Chickasha, Ok., stating that the Frisco and Katy railroads have appealed the rate case to the Supreme Court of Oklahoma, protesting against the ruling of the Oklahoma Commission.

AKRON FAIR TO BE BIG ONE

Akron, O., Sept. 24.—The biggest county fair ever held is the promise this year for Akron. The 69th Summit County Fair will be held September 28 to October 2. "We have booked a series of great features that will prove entertaining to everybody," says Secretary M. H. Warner.

FIRE DESTROYS FAIR BUILDING

Myria, O., Sept. 20.—Fire destroyed the large horse barn Thursday at the fair grounds. The loss is estimated at \$300,000, fully covered by insurance. The barn will be rebuilt.

WE WILL SEND A PACKAGE

of 9 Rolled Gold Initial Pins, engraved for \$2.00; a credit price. Matted Cross, Maple Leaf, Shield, Crescent, Diamond Shape, Butterfly, Heart Shape, Paw, Oval Shape. Our agents have found all quick sellers at Fairs and Beaches.

JOHN M. WILLIAMS & CO.
Manufacturing Jewelers.

Dept. A. READERFIELD, MAINE.

Girls, Girls, WANTED or Tight Wire Act. Steady work Long engagement. Opening in vaudeville November 22. State health, weight and salary first letter. JACK MOORE TROUPE, care Billboard, Cincinnati, Ohio.

WANTED. TO JOIN ON WIRE—Musicians to enlarge Band Performers doing two or more acts. Auto Drivers and Campfire Cook. Answer as per route. SHROPSHIRE MOTORIZED SHOW, Rockfield, Sept. 29. Rich Pond, 50, Woodburn, Oct. 1; Salmons, 2; all Kentucky.

ANATOMY SUBJECTS

Stamp for list. SHAW, Victoria, Missouri.

METROPOLITAN SHOWS

This week, Hartsells, Ala., day and night Fair; next week, Guntersville, Ala., day and night Fair. WANTED—Rides and Shows that don't conflict. Concessions, come on. No exclusives. All Wheels open. Can use Colored Performers and Colored Musicians for our Minstrel Show. Wire. Don't write, as per route. A. M. NASSER, Manager.

MENTION US, PLEASE—THE BILLBOARD.

If you have been wishing for a White Bone Handle, Four-Bladed German Knife, with shield, no bolster, we just received a shipment and will sacrifice at a sensational low price.

\$36.00 GROSS

PORCELAIN DICE CLOCKS DOZEN \$24.00

"FOUR UNBEATABLE WINNERS"

WITHELMEN, HOOP-LA MERCHANTS, CARNIVAL AND SALEBOARD OPERATORS all over the country are wiring in orders for DICE and TRAVELING CLOCKS, a "smashing hit" wherever shown, the latest four moving items you can handle to "cash in." Thousands of Clocks shipped daily.

- Large Size Aluminum Dial Porcelain Dice Clocks, Dozen.....\$24.00
- As above, with Colored Card Facing, Dozen.....27.00
- Leather Traveling Clocks, as Cut, Assorted Colors, Dozen.....15.00
- Thin Model, Open Face American Watch, Dozen.....15.00
- Jazz Felt Skull Caps, Per 100.....10.00
- Original Japanese Flying Birds, Gross.....6.00
- Aluminum Drinking Cups, Gross.....7.80
- Red, White and Blue Cloth Parasols, Gross.....\$2.00 and 48.00
- Belgian Squawkers and Whistling Balloons, Gross.....\$2.25 to 4.00
- 20-inch Dolls, big flash, Dozen.....7.00
- 22-inch Dolls, full size and flashy, Dozen.....9.00
- Pull-apart Link Buttons, Gross.....10.50
- Jap Caps, Per 100.....1.50
- Colored Feather Dusters, Per 1,000.....15.00

Our Catalogue features Watches, Clocks, Jewelry, Silverware, Toilet Sets, Optical Goods, Cameras, Cutlery, Razors, Knives, Aluminum Goods, Flashlights, Fancy Goods, Dolls, Teddy Bears, Pillow Tops, a complete line of Toys, Celluloid Goods, Fair Novelties, Carnival Goods, Salesboard Merchandise, Cans, Whips, Premium Goods, Barking Dogs and Cats, Rubber Balls, Jazz or Skull Caps, etc. If you want complete orders, quick service, low prices and to fill your order right, shoot your order in to us. We will fill it for you right, as we know how.

M. GERBER, Specialist in Concessioners and Streetmen Supplies, 727-729 South Street, Philadelphia, Pa.

DUE TO UNAVOIDABLE DELAY

we are unable to ship baskets as stated. Mr. Alisto is now in Frisco and we will get orders out in a few days.

Those that wired deposits can have same returned, otherwise we will show your orders preference when baskets arrive.

In Nests of 5, \$6.00 per nest
In Nests of 3, 4.50 per nest
½ Cash, balance C. O. D.

ALISTO MFG. CO., 1444 Walnut St., CINCINNATI, O.

"CHUBBY KID" NOVELTY DOLLS

We have several new items, dressed in snappy colored silk and marabou.

THE BIGGEST FLASH ON THE MARKET

Buy direct from the maker and save 30%. Made of wood pulp and unbreakable.

\$19.00 A DOZEN. 6 DOZEN TO A CASE.
SAMPLE, \$1.75 POSTPAID.

Goods shipped same day as received. 25% cash, balance C. O. D.

Q. P. NOVELTY CO.

377 East 143d Street, NEW YORK, (Next to L. Station.) (Phone, Melrose 689.)

LORMAN-ROBINSON SHOWS

Want Shows and Rides

that do not conflict,
PLANT. SHOW PEOPLE

Man to take charge of same; Concessions, Long Range Shooting Gallery, Pillow Wheel and other legitimate Concessions, Band for a long season. Frankfort, Ky., this week; Louisville, Ky., week October 4th.

NOBLE C. FAIRLY SHOWS

Have opening for Cook House, Candy Race Track and a few more Concessions. Wanted, Dancers for Cabaret. Peabody, Kansas, week of Sept. 27; Eldorado, Kansas, week of Oct. 4, on main street, auspices Firemen; then South for the Winter.

Blue Grass Amusement Co. WANTS

one more good, clean Show to feature at their string of Georgia Fairs, beginning at Warrenton and Sparta, Ga., weeks Oct. 5 to 10, Oct. 12 to 16, and into November. Legitimate Concessions, come on. Privilege reasonable. Will place any Ride except Merry-Go-Round and Ferris Wheel. Pete Aslanian wants good Boxer. Billy Gains, wire or come on. Concession Agents wanted. Will sell exclusive Novelty privilege if taken at once. Rose, I wired you Dresden. Got no answer. Stone Mountain, Ga., Sept. 27 to Oct. 2; then Warrenton, Ga.

LITTLEJOHN'S FAIR SHOWS

SOUTH GEORGIA, ALABAMA and FLORIDA FAIRS

If you have not closed your contract for Attractions wire us. We have week October 27 and some open dates in November and December.

Will Book Independent Shows for Newnan, Eufaula, Ozark and Bainbridge Fairs.

on 75-25 per cent basis. Will also furnish electric current, as these are all night fairs. OSCAR BARCOCK, in LOOP-THE-LOOP, and THE GREAT CALVERT, on HIGH WIRE, free acts.

For these Fairs the following CONCESSIONS are NOT sold exclusive: Palmistry, High Striker, Pillow Wheel, Country Store Wheel, Grocery Wheel, Ball Game, Glass Wheel, Eating Stands, Fruit Wheel, Hoop-La.

WANT Italian Musicians on all instruments, to enlarge Band. Wire JOE ROSSI, Director. WANT Baritone and one more Slide Trombone for Colored Band. WANT one good Team, also Buck and Wing Dancer, for Plantation Show. Newnan, Ga., Sept. 27-Oct. 9. This show will stay out all winter. THOS. P. LITTLEJOHN, Manager.

Wesleyville's Annual Harvest Home Festival

OCTOBER 11 TO 16

WANTS RIDES, SHOWS AND CONCESSIONS. No exclusives. No buy-back. Everything on the streets. So fare from Erie. In the heart of the industrial center. The big Grape Fair to follow. Good proposition to Ferris Wheel and Merry-Go-Round.

E. C. ALLISON, 1911 Liberty St., Erie, Pa. Bell Phone, 1228-J.

P. S.—I will be at the New Castle, Pa., Fair, Friday, Oct. 8.

For Sale, Five New Concession Tops

14-foot front, 9-foot deep and 12-foot high, with awnings. Only used six weeks. 12-ounce gable top, 8-ounce side walls; also fly; 8 by 30-foot tents, have awnings, pipes. Entire lot for sale at \$250.00.

JOHN W. MOORE, 703 Seventh Avenue, NEW YORK CITY.

WANT FOR BIG STOCK SHOW

AMERICAN LEGION CELEBRATION

The biggest thing in Missouri. Free on the streets.

Stands and Concessions and Shows. For week of October 4 to 9.

J. A. DALLMAN, Commercial Hotel, UNIONVILLE, MO.

WANTED for Haywood County Fair, Brownsville, Tenn., October 4th to 9th

Colored Fair, October 11 to 16; White Fair, Haleyville, Ala., Oct. 18 to 23; Center, Ala., October 25 to 30; Reform, Ala., November 1 to 6. Concessions, except Palmistry, Cook House, Soft Drinks, Ball Games, Candy and Dolls. Colored Performers, single or teams. Address KID NELSON. Also want Workingmen in all departments. Address GRAY SHOWS, ROY GRAY, Mgr.

SALES BOARDS AND CARDS

THE HOUSE OF SERVICE

win a box of Delicious Chocolates

SALES BOARDS AND SALES CARDS of every size and description to fit every need.

PATENT Folded Numbers, easily opened.

OUR SALES CARDS fold and fit envelopes. Can be printed with any special copy.

OTHER BIG PROFIT MAKERS. Colored Button Sales Boards, Bullet Sales Boards, Jack Box, Trade Stimulators.

Largest and most complete plant of its kind in the world. Write your requirements and save money.

J. W. HOODWIN CO.

2945-53 W. Van Buren Street, CHICAGO, ILL.

OBITUARIES

BURGESS—Four-year-old daughter of Mrs. Jack Burgess, professionally known as Mae Kelly, lady wrestler, died recently after an attack of measles.

CARRI—Louis, 31, former New York newspaperman, who did some valuable publicity work during the war for the Government, died at St. John's Hospital, Yonkers, N. Y., early Thursday morning, September 23, following an operation for appendicitis. For the past eight months he had been employed in the publicity department of the Robertson-Cole Company, motion picture producers.

DALY—Anna, died of poisoning in New York September 20. She was a girlhood friend of Olive Thomas, the late screen star. It is believed that the poison was self-administered after receiving the news of Miss Thomas' death.

DENNIS—John E., veteran newspaper man, died at his home in Hartford, Conn., September 17. He was a well-known Elk and was associated with a number of Connecticut newspapers.

GALBRAITH—E. A. Galbraith, owner of Galbraith Springs, summer resort in Tennessee, died Thursday, September 9, at that resort. Mr. Galbraith was 72 years of age and was widely known among tourists and also in the theatrical fraternity. He was a graduate of the University of Tennessee. In 1890 he married Genevieve Sharp, of New Market, Tenn., now deceased. One son survives, Joseph Galbraith, who, with his family, resides at the springs. Funeral services were held at the "Little White Church," near Galbraith Springs Hotel.

HAYS—Robert Patrick, advance agent, died at the St. Alphonsus Hospital, Boise, Id., September 17. Interment was in St. John's Cemetery.

HERNANDEZ—Arturo, who has been prominent in the development of color photography, died Saturday night, September 25, in his apartment at the Hotel Osborn, New Rochelle, N. Y. He made motion pictures in South America and had a large film laboratory in Cuba. He was the president of the Color-Graph Laboratories, Inc., and a member of the Friars' Club. He is survived by a wife and two daughters.

KELLEY—Charles, for twelve years boss canvasser with the Yankee Robinson Circus, age about 50 years, died September 10, in Memorial Hospital, Des Moines, Ia., where he had been a patient since last June with cancer of the stomach. The funeral was held September 12, in Cranston, Ia. Mr. Kelley's home was in Danbury, Conn. He is survived by Joe Kelley, head porter on the Yankee Robinson Shows, and a sister, in Danbury.

KIBART—Charles, for many years organist of the Church of St. Mary, Queen of Angels, Brooklyn, died September 23 at the Kings County Hospital, New York, as result of injuries received when he fell from a third-story window. He was 56 years of age.

LESLIE—Frank, a musician and a nephew of the publisher of Leslie's Weekly, died last week in the poorhouse at Murray, Ky. He is survived by a wife and five children.

LEVY—Mrs. Esther, mother of Eugene Levy, of Levy's Orpheum Theater, died recently in Seattle, Wash. She is survived by Aubrey Levy, an attorney; Eugene Levy, of Levy's Orpheum Theater, and Louis Levy, a Seattle merchant. She had resided in Seattle since 1889 and was particularly well known to the public because of her philanthropic work.

LOCKE—Mrs. Natalie, 24 years old, wife of Ashley T. Locke, assistant scenario editor for the Fox Film Co., died on September 22 at her home, 317 Hawthorne street, Flatbush, New York.

MAURICE—Newman, for many years resident manager of the Bijou Theater, London, Eng., died suddenly in his office September 21.

McLAUGHLIN—Harry U. (Tex.), who was struck by the propeller of his airplane while performing stunts 1,000 feet above earth at the State Fair Grounds, Syracuse, N. Y., September 18, died September 20. He was 28 years old and born at Beacon, N. Y., and during the war served as an instructor at Kelly Field.

MICKEY—Dorothy, 41, known in private life as Mrs. James W. Griswold, and for many years advance agent for Corneli & Price, died Saturday, September 18, in the American Theatrical Hospital, Chicago. Death was due to a complication of ailments. Miss Mickey was operated on twice recently by Dr. Max Thorek in a vain attempt to save her life.

PITMAN—Mrs. H. J., wife of the owner and manager of the Royal Theater at Clearwater, Fla., and one of the owners of the new \$75,000 house which is to be erected at Clearwater, died Monday at the West Coast Hospital there of ecchymosis of the stomach. She was born in England and married Mr. Pitman there. They came to this country by way of Canada, where they spent several years. In 1908, before coming to Clearwater they lived in Tarpon Springs, Fla., where they operated a photoplay house. She is survived by her husband and a daughter, Mrs. Clarence H. Rollins, Clearwater.

POWER—William, who trained the troop of performing elephants that has appeared at the Hippodrome, New York, during all but one of its fifteen seasons, died September 24, at that city, in the Seton Hospital at Spuyten Duyvil, after a lingering illness. He was born 55 years ago at Belleville, Ont., Can., and before taking up animal training, rather late in life, was secretary and treasurer of the Walter L. Main Circus, widely known in the '90s.

One of his famous exploits was the stopping, single handed, of a stampede of frightened elephants, which had bolted from a rehearsal into the street. This year his health prevented his handling the animals, and the herd at the Hippodrome is in charge of his stepson, George O'Brien Power. His wife, a brother, Thomas Power, manager of the Kilties Band, and a sister also survive.

RITTER—John P., Ritter, playwright and novelist, died August 24, at St. Michael's Hospital,

Newark, N. J., after an illness of three months, diagnosed as cirrhosis of the liver. Services were held at the Funeral Church, Newark, Thursday, August 26. At the time of his death Mr. Ritter had just finished a play for Charles E. Blaney, which is soon to be produced. Mr. Ritter was born in New York City in 1858. He started as reporter on The New York Sun and editorial writer on the old New York Daily News. Later he took up plays and novels, dramatizing the Augusta Evans Wilson novels and other famous books. Mr. Ritter specialized in melodrama and was of the Owen Davis School of playwrights. He wrote plays for Blaney, Cull Spooner and other melodrama stock companies and in later years did a number of scenarios.

ROESHMAN—Benjamin, widely known conductor of the Municipal Band in Philadelphia, died in the Polyclinic Hospital at midnight September 22, three hours after he was seized with a stroke of apoplexy while playing in the orchestra pit at the Shubert Theater. He had just finished playing the final number of the last act and had laid down his violin when he collapsed. His wife was with him when he died. Mr. Roeshman was forty-six years old and had been a musician twenty years. His home was at 1729 N. Broad street. The funeral was held Sunday morning at 10:30 o'clock, from an undertaking establishment on Broad street, above Norris. For several seasons, Mr. Roeshman had been leader of the Municipal Band, which plays nightly during the summer in the public squares and parks of the city. Besides being a musician, Mr. Roeshman was in the real estate business with John S. Dove, Jr., former superintendent of city real estate, with offices in the Real Estate Building. He was a member of the Federation of Musicians, the Chevre Blinn Chorus, and other organizations.

cially profitable to its promoter. He was unmarried and a native of Indiana, where surviving relatives reside. Woodworth spent the winter months in Seattle, stopping at the Pique Hotel.

ZINDELL—Richard E., hero of the World War and young violinist, died in a French base hospital October 31, 1918. The body has just arrived in this country. Mr. Zindell was only 24 years of age. He was born in Boston and at an early age began the study of the violin. He later studied in foreign countries and appeared in concerts in this country.

RATH BROTHERS MUST PLAY OUT CONTRACT WITH THE SHUBERTS

(Continued from page 5)

to the disadvantage and loss of profit of the plaintiff.

Upon the settlement of the order, counsel for both parties urged a speedy trial, and I consented to hear the case out of its regular turn when it might be reached on the equity calendar. I have since heard the case and all proofs which have been submitted by both litigants. The contract provided, among other things:

"You agree throughout the term hereof that you shall not render your services, nor will you appear publicly, for any other firm or corporation, whether moving pictures or otherwise, without our written consent first had and obtained, and should you attempt to appear for any other management or in moving pictures, we shall have the right to apply to any court having competent jurisdiction for an injunction restraining your appearance, and you agree, for the purpose of such lawsuit, that your services are extraordinary and unique, and you can not be replaced, except for Morris Gest."

"We have the right to the use of your services in any theaters wherein we shall give Sunday concerts, and you shall appear and play in such concerts whenever we shall give you two (2) days' notice prior thereto of our desire to have you appear and naming the place

of the letter was sufficient notice, even though an error was committed in specifying the month that service was to commence. I was undoubtedly the intention of the writer to exercise the option specified in the contract, and this I think he did (Gibbill v. Schuckno, 48 Barb. 551, Burtis v. Bryant 21 N. Y. 454).

I was particularly impressed on the trial with the plaintiff's proof as to the performance of the defendants being unique and unusual. I saw the performance of the defendants and there obtained a view which coincided with that which has been expressed on the trial. The witnesses who testified, although many of them are engaged as managers and might be said to be friendly to the plaintiff, were credible business men who were sufficiently expert to express an opinion as to the performance. To me their reasons are sufficient for my following them as a guide to the conclusion that I have reached that this service is unusual and unique.

The last objection urged by counsel for the defendants is that the contract contemplated Sunday performances, and therefore the contract is illegal. But the contract provides the right to the use of the services of the defendants, in any theater where they may give Sunday concerts. I can not assume that the plaintiff will violate the criminal law and give performances during the ensuing year where the law forbids it. I do not think the contract should be voided because of the presence of this requirement in the contract. The show might travel and the defendants might perform in other communities and States where Sunday concerts are permissible, and, therefore, the defendants would be obliged to perform as the contract reads they must.

I am impressed with the good faith exhibited by the plaintiff when it was learned in Chicago that the defendants claimed they had not received notice. His willingness to carry out the contract indicated a clear intention to exercise the option under the contract. The defendants, on the other hand, were endeavoring in all these negotiations to obtain an increase in salary, and it is apparent they were trying to avoid the consequences of the right of the plaintiff to renew the contract. After hearing the evidence, I am more firmly convinced that the judgment here must be for the plaintiff.

A decree may be presented accordingly.
Date: September 21, 1920.
MANTON,
U. S. Circuit Judge.

A. E. A. WILL HOLD MEETINGS TO DISCUSS "EQUITY SHOW"

(Continued from page 5)

It has also been proposed that similar meetings shall be held in Chicago, Boston and Philadelphia, and our president, John Emerson, has kindly offered to officiate.

"It has never been the custom of the Actors' Equity Association to make any drastic move without a thorough investigation. At these meetings many of our members will doubtless make many valuable suggestions. These meetings will also have a tendency to promote comradeship and good feeling."

"FRANK GILMORE,
Executive Secretary"

PALISADES AND COLUMBIA PARK CLOSE AFTER GOOD SEASON

(Continued from page 5)

twenty-three thousand bottles of perfume were distributed to the ladies.

The season at Columbia Park opened June 19. J. Henry Allen booked all the acts for this park and will probably do the booking next season. Starlight Park, located in The Bronx, opened May 1 and will wind up its third successful season Sunday, October 3. Asher Kleemann will conduct a skee-ball tournament Thursday and Friday and an additional band has been engaged for the closing celebration.

It is rumored that several changes were made in the directorate of Starlight Park at a meeting held this past week. Col. Wm. C. McConnell, a banker of Shamokia, Pa., was added to the board, it is reported, and additional changes made.

"ANNA ASCENDS"

(Continued from page 19)

her the best of plays, for she will bring to them intelligence, skill and the ability to build character. Everyone who sees her performance in this piece will want to see her do something really worth while, and it is to be hoped that they won't have to wait too long.—GORDON WHYTE.

EXCERPTS FROM THE NEW YORK DAILIES

Times: "—an incredibly cheap and clumsy piece of old ten-twenty-and-thirty-cent nautical machinery—redeemed only by the skillful and singularly eloquent patterning of Miss Brady."

Tribune: "—a play of little humor, but small grace and less logic."

Post: "Not often, even in this city, has there been exhibited a wilder farrago of baldersdash under the guise of a play."

Mail: "—crudely carpentered and a little ridiculous when it tries hardest to be serious."

MUSICAL COMEDY NOTES

(Continued from page 20)

In the show, along with the LeMaire Brothers. He was formerly manager of the Winter Garden.

"The Passing Show of 1919" will close its engagement at Chicago on October 9 and take to the road for the balance of the season.

"Pitter-Patter" opens at the Longacre Theater, New York, September 28. Boston says it likes the piece, which is a musical version of "Caught in the Rain."

Stanley Forde has been added to the cast of "Jim Jam Jema," the new John Cort revue. Forde takes the place of Percy Pollock. The piece is slated to come to the Cort Theater, New York, September 27, but it may not arrive till later.

SHOWMEN, IT'S YOUR FIGHT

Do Your Part in Aiding COMA To Combat Exorbitant Railroad Rates

Showmen and Car Owners:

COMA now has complaints filed in Texas, Kansas, Arkansas and Missouri. No matter where you are, write or wire today a complaint to each Commission about the awful rates the Katy, Frisco, Cotton Belt, R. I. and T. P. are charging (\$810 minimum and up).

The Texas Commission is to give us a hearing shortly, but writes me it could not see why COMA was kicking when Ringling Bros., John Robinson, Reed, Southwestern and Gentry Bros. were paying the rates asked without complaint.

I. C. C. will give us a hearing as soon as we file our brief against such railroads as are charging more than the Administration rates plus the increase granted by the I. C. C. This requires a real attorney, such as Judge Henshaw, who is a railroad attorney, and has never lost a case before the I. C. C. This costs \$1,000 for a starter, together with expenses. COMA needs at once at least \$2,500, and, as we have no general meeting until December, the Freight Committee, of which I am chairman, decided to ask all owners of shows to send at once \$5 per car to

WILL J. FARLEY, Secy. COMA, care The Billboard, St. Louis, Mo. This was suggested by C. A. Wortham, who has sent in \$50 for 80 cars; one other showman who does not want his name mentioned, \$200, and Rice & Dorman, \$210. You all know a lot of showmen will not kick in with a cent, but do your part immediately; also send in name of any railroad charging more than Administration rates plus the increase granted by the I. C. C., so our brief then will be complete.

COMA won in Oklahoma and rates have been accepted by all railroads in the State except by Katy and Frisco, which have taken Rule 7, which reads that all runs must be approved by operating department and show moved at convenience of carrier. They refuse to handle special. The Commission has wired me to come at once and file new complaint so this rule may be changed at once. Now, don't stall. Send in the money. Write or wire the complaints to various Commissions in each State, and send dope on railroads that are charging over the limit.

Remember, COMA has no money on hand.

W. H. RICE.

SARGENT—John William, founder of the Society of American Magicians and for the last three years private secretary to Houdini, died September 24 in St. Vincent's Hospital, New York, after an operation. He was 67 years old and lived at 728 West 151st street.

STEERS—Margie, wife of Carl Baysrd Steers, died September 20 at St. Mary's Sanatorium, San Antonio, Tex., where she had been sent a short time ago for treatment of tuberculosis. Mrs. Steers was a well-known character woman in the West and South, being associated with various stock and repertoire companies. She also had appeared in vaudeville, playing in a dramatic sketch with her husband called "When the Cook Strikes Eight," which gained for them considerable favorable comment. She was a devoted wife and mother. She is survived by her husband and six-year old son, who are prostrated by the blow. After the interment, which was at Boerne, Tex., Mr. Steers and his son returned to their home at Birch Tree, Mo.

STRALEY—Frank T., owner and operator of a soft drink stand in Louisville, Ky., was shot and killed by a lone highwayman on the front porch of his home in that city, September 22. The bullet pierced his brain. When found he clutched \$2,000, covered with blood, in his hand.

WOODSWORTH—Wm. B., Alaska theater man, was burned to death in a gas boat explosion of "Avalanche" inlet, near Kotzebokan, according to word received by Seattle, Wash., friends recently. With a portable motion picture outfit and a launch, Woodsworth had been spending the season giving entertainments in the canyon towns of Southeastern Alaska. It was while on one of these trips that he met his death. Because of his being a talented pianist and singer, his visits to the lonely mining camps were always popular events among the sourdoughs. Mr. Woodsworth took the first show company that ever visited the interior of Alaska over the Vaidez trail in the winter of 1906. The show made a big hit with the miners of the new camp of Fairbanks, and proved finan-

where. Should you be out of the city of New York if such notice reaches you, you shall have an additional day's notice, and we shall pay your expenses to the city where said concert is given and the return to the city of your engagement. Your failure to appear at a concert shall be sufficient reason for us to deduct from your salary a proportionate part thereof, unless you shall prove satisfactorily that you have been ill.

"We are to have an option on your services for the theatrical year from September 1, 1920, and expiring September 1, 1921, provided we shall give you notice in writing or orally of our desire to exercise such option prior to July 1, 1920. Should we exercise said option you will have work for twenty (20) weeks and your salary shall be three hundred (\$300.00) dollars while in New York City and three hundred and twenty five (\$325.00) dollars per week while on the road, and all the other terms of this contract shall apply to such renewal of contract for such period."

The defendants must be charged with a thorough knowledge of the contents of this contract, for they subscribed below the following:

"We have read the foregoing. The same contains our full understanding, and, with our signatures at the bottom hereof, let this be deemed a contract between us."

Under the terms of the contract, if a notice in writing were given to the defendants, the plaintiff was entitled to their services for the period of one year, beginning September 1, 1920; such option, however, must be exercised prior to July 1, 1920. There is no direct dispute of the fact that given by Shubert and his employees that prior to July 1, 1920, a letter exercising the option, addressed to the defendants at Detroit in care of the Fishhouse, where they were then engaged, was written, placed in a postpaid wrapper and deposited in a United States mailbox. The defendants deny the receipt of such a letter. If the letter was written and mailed, as I believe it was, the plaintiff did all that was required of it under the contract. Vassar v. Camp, 11 N. Y. 441; Howard v. Daly, 61 N. Y. 362. The contents

\$100 WEEKLY

SELLING AND APPLYING GLOBE Campaign Emblems

of HARDING and COOLIDGE COX and ROOSEVELT

These emblems are printed in 12 colors and life-like photos. Size, 6 1/2 inches. Complete directions are printed on back of each emblem. Anyone can apply them on auto windshields, headlights, store and office windows, etc. You charge 50c each. Your profit is from 35c to 40c on every sale. Send \$5.00 for sample or order immediately.

25 to 100	15c Each
200	14c Each
300	13c Each
500	12c Each
1000	10c Each

Assorted to your order. One-half cash, balance C. O. D.

GLOBE DECALCOMANIE CO.
Manufacturers, NEWARK, N. J.

BIG TOM

KING OF WAMPUS CATS

SPECIAL KOKOMO KIDS

SPOT THE SPOT LAYOUTS

HUCKLE BUCK KEGS, CHINESE BASKETS, ECKCO BRAND TENTS AND BALL HOODS. We require deposit of one-half on all orders. **ECK & CO., 125 E. 12th St., Cincinnati, O.**

GOLD MEDAL 30 INCHES LONG Flower Beads THE BEST

25 to 40 gross in stock for prompt shipment day order is received.

RETAIL, \$2.00

Wholesale, \$ 6.50 per doz., prepaid.

" \$72.00 per gross, "

Sample, \$.55 prepaid.

EDWARD K. CONDON, 12 Pearl St., BOSTON, MASS.

CAR TENT SEATS

Will buy moderate priced Car, 74 to 80 feet between door sills. Interior condition immaterial; sills and trucks good and sound. Tent, 80 by 120 feet, eight-tier Seats, B. & W. Lights and other small Show Paraphernalia. Address D B, care The Billboard, Cincinnati, Ohio.

FOR SALE—JUNGLES BIG 10-1

The best framed up show on any midway. One hundred feet of swell banners. Front all U. S. T. & A. Co. make. 14 separate cages of living animals. Twelve big pit of snakes. Tent, 25x50. Top and Side Walls. First-class condition. Electric Wires, Globes, Holes, Sledges. Nothing to buy. \$600.00 (six hundred dollars) takes it. Bartlesville, Ala., Sept. 27 to Oct. 2; Guntersville, Ala., Oct. 4 to 9; Columbia, S. C., Oct. 25-30. Care JUNGLES, Metropolitan Shows.

MAT GAY

OPEN TIME WEEK OCT. 4.

Address until Sept. 30, Ashtabula, Ohio. After that Billboard, Cincinnati, Ohio.

SMILES Style No. S-19W.

Concessionaires, Attention!

DON'T BE MISLED
WE MAKE 100% SHIPMENTS DAILY ON THE FOLLOWING ITEMS:

REPUBLIC DOLLS

BEACON BLANKETS (all styles), MEXICAN BASKETS (all sizes), GROCERY BASKETS, PILLOW TOPS (sateen and leather), ELECTRIC-EYED TEDDY BEARS, PLAIN-EYED TEDDY BEARS. We have a new Doll for lay-downs which is getting top money everywhere. Write for catalogue. 25% deposit on all orders, balance shipped C. O. D. and all charges.

REPUBLIC DOLL & TOY CORP., 152-156 Wcooster St., New York City, N.Y.

Local and Long Distance Phone, Spring 3220.

JOS. M. COHN, Pres. CHAS. REICH, Vice-Pres. SAM. REICH, Sec'y. and Treas.

S. L. A. LADIES' AUXILIARY WILL HOLD BAZAAR IN DECEMBER

(Continued from page 5)

world, but it has never been found wanting when a member has been in need of assistance. The following donations have been received for the bazaar since the last list was published: Thomas J. Hughes, of San Francisco, is sending twenty nests of Japanese baskets; Brown & Williams, of Seattle, two dozen of their "Dolls Beautiful"; Grafte & Stanek, Chicago, a half-dozen silver teaspoons; Young Basket Co., San Francisco, four Japanese baskets, four fans, four sachels and two novelty miniature baskets; Sam Robbins, of White City and Riverview Park, a copper sandwich tray, two vases and two shaving sets; Mrs. Small, of Riverview Park, a handsome flet dresser scarf; Al Meltzer, Chicago, three dozen of his "Toodles" dolls with wigs. The following firms have signified their intention of sending in a donation in time for the bazaar, but just at present can not specify what it will be: Geo. Schmidt, Riverview Park; J. J. Howard, A. J. Zlr, Herbert Ryfield, of White City; Amberold Comb Co., Leominster, Mass.

CABLES FROM LONDON TOWN

(Continued from page 12)

manager in association with his wife, Rose Moncrief, who predeceased him a few years ago.

DONALD CALTHROP PRODUCING "THE CROSSING"

Donald Calthrop takes possession of the Comedy, having dispossessed Rosa Lynd, and is busy rehearsing a new and original play in three acts of the above name by Algernon Blackwood and Bertram Forsyth. Blackwood will be remembered by an adaptation of his book, "The Starlight Express," which was produced at the Kingsway Theater some years back. "The Crossing" is not a problem play, but deals with modern life concerning the upper middle classes. Irene Rorke, Mary Barion, Marjory Gordon, Margaret Murray, Mercia Cameron, Hubert Harben and Herbert Marshall will support Mr. Calthrop, who will also act as his own producer.

LEONARD RAYNE HERE ON A VISIT

This well-known actor, who controls the theatrical destinies of South Africa, is in England for a visit, and has brought with him his leading woman, Freda Godfrey, of whom he speaks in the highest terms. So unique a position does Miss Godfrey hold in South Africa that Rayne is desirous of her making her bow before a London audience, and for that purpose he is actually negotiating for a West End house, and as he is slated to be this side for the next six months there should be ample opportunities to achieve his end.

"ON OUR SELECTION" FLOPS

Bert Bailey has attained his ambition of playing in London, the center of the Englishman's "Home," but in so doing it cost him and his partner, Grant, a pile of money, as they have not taken in salt. The piece, whilst being crude, might have gotten over had it been adapted for London consumption, and the fact that he had not a single actor with a West End "name" did not help him any. The rent of the Lyric stood him \$1,500 weekly, to say nothing of the local staff and advertising. Truly it is a big speculation this butting into the West End.

HOLBORN EMPIRE SCENE FOR "LONE MAGGIE"

The other Sunday the Holborn Empire was set as the scene for this film, which is being produced by Mr. Granville, who has come along from far off California to do so. As Sunday night was slated also for the mass meeting of the "crowd workers" and the small-part folk, much tradition was felt on their part as to being able to get away by 6:30 that night. Accordingly, a demonstration waited on him, and explained the situation. Granville agreed with their desire to organize themselves for mutual protection and put it to them that if they got thru their work expeditiously he would help them all he could. All concerned took the tip, and the crowd was dismissed promptly at 6, and as the Rehearsal Theater was only six minutes away the mob socked down there and swamped the building.

AUTHOR OF "TIGER'S CUB" WRITES A NOVEL

George Goodchild is about to publish a new novel, which will deal largely with life in Colorado. During the world war Goodchild served with the Artillery in France.

K4-10 in. high. Dressed, With Wig. Doz., \$11.00.
K5-14 in. high. With Wig. Marabou Dress. Doz., \$13.50.
K6-14 in. high. Marabou Dress, Cap, Bloomers. Wig. Doz., \$16.50.
K7-14 in. high. Marabou Dress, Bloomers, Wig. Doz., \$18.00.

INDIAN DESIGN BLANKET

Size, 64x78. One to a Box, 60 to a Case. Assorted colors, \$4.75 Each.

Size, 66x80. One to a Box, 60 to a Case. Assorted colors, \$5.50 Each.

Size, 72x84. One to a Box, 60 to a Case. Assorted colors, \$6.00 Each.

Size, 72x84. One to a Box, with silk binder. 60 to a Case. Assorted colors, Extra quality, \$6.50 Each.

Extra Heavy Special Grade, with silk binder. Size, 72x84. 60 to a Case. Assorted colors, \$7.50 Each.

Special Price in (2) Case Lots. 25 per cent deposit required.

Bell Phone, Lombard 3965. Keystone Phone, Main 294. **RUDOLPH TOY and NOVELTY CO.** 508 Market Street, PHILADELPHIA, PA.

WANTED--CONCESSIONS DANVILLE FAIR---DANVILLE, VIRGINIA

Week October 11th.

Address HARRY J. BURKE.

WANTED

Animal Trainer, Girls for Posing. Address Greater Sheesley Shows, Trenton, N. J., this week; Danville, Va., next week.

INTERNATIONAL "Rubberoid Skating Floors" COMPANY REGISTERED

THE FLOORS THAT ARE JOINTLESS, NOISELESS AND DUSTLESS, Can Be Laid Over Either Concrete or Wooden Foundations, Either Inside of Buildings or in the Open, Such as Parks, Roof Gardens, etc. It is that kind of floor that was laid in the GLADSTONE ROLLER RINK, Ottawa, Canada, and which proved such a success that it will revolutionize Roller Skating in general. Address all Inquiries to HEAD OFFICE, 487 Stratcona, Montreal, Canada.

GREAT UNITED SHOWS WANTS

Stage Manager for Plant. Show. Also strong Team. Boyd Herrin, Bluch Melancon, Sam Rhodes and Pete Porter, wire. WANT Man for Merry-Go-Round, also Mau to take charge of Cabaret Show and Dancers. Playing real cabaret territory. WANT Secretary, also Lot Man, Pistol Pete, wire. CAN PLACE Concessions of all kinds. Cook House and Juice open. Start our circuit of Western Fairs next week. All wire GREAT UNITED SHOWS, Hartsville, Tenn., this week.

Wanted for Ten Brothers' Combined Shows

for Nitro, W. Va., balance of season, two more clean Shows, legitimate Concessions of all kinds. Positively no kript. Like to hear from eight-piece Band. CAN USE Cabaret Dancers; must be ladies. Two good Teams for Plane. Sailor Smith, wire or wire. Help for Merry-Go-Round and Ferris Wheel. First show ever in Nitro. City of a thousand factories. Money plentiful. Ansted, W. Va., this week; Nitro, W. Va., week Oct 4; West Huntington, W. Va., week Oct. 11. All address JIMMY MURPHY, Manager Ten Bros' Combined Shows.

Good Carnival Wanted

FOR GRENSHAW COUNTY FAIR, LUVERNE, ALABAMA

First or second week November. Address J. C. FLANIGAN.

WANTED, McMAHON SHOWS

Experienced Electrician, to handle Monkey Speedway. All Concessions open. Best Fair in Western Nebraska. Captain Hugo, wire quick. Fairbury, Neb., Fair, week Sept. 27; McCook, Neb., Fair, week Oct. 4. T. W. McMAHON, Manager.

WANTED, MAN TO PLAY UNA-FON

Two and one-half octave. A good winter position. Going South. I travel by truck. The Ghost walks every Monday. Write or wire G. W. FAIRLEY, Eaton, O., Fair, this week.

WANTED, HALL & ROBY SHOWS

Dancers for Cabaret, Piano Player. Join now. Also Colored Performers. Gordon, come on. Several Concessions open. WILL BOOK Swing after October 9. Address DOC HALL, Abilene, Kan., Fair, this week; Sylvan Grove, Kan., Fair, week Oct. 4.

LARGER THAN EVER

CANADIAN VICTORY CIRCUS SHOWS

GALT FAIR, 29th to 1st.

10 of the best Fairs to follow.

Space for all.

V. I. NEISS.

LARGER THAN EVER

WILLIAM POWER DEAD

Famous Trainer and Owner of Power's Elephants Dies at Age of 55

New York, Sept. 25.—William Power, widely known because of his connections with circuses and similar amusement enterprises, died in Seton Hospital, Spuyten Duyvil, last night at the age of 55.

BERT SILVER LEAVES ROAD

Greenville, Mich., Sept. 22.—Bert Silver, after fifty years as a showman, during which time he operated companies consisting of from four to fifty people, has retired from the road show business.

FRIEDMAN'S SHOWS

White Bluff, Tenn., Sept. 24.—The Friedman United Shows are showing to nice business here this week for the White Bluff Free Fair.

JOSEPH CRAMER ROBBED

Six bandits stopped Joseph Cramer, 45, of 79 Third avenue, as he was walking with his wife from a visit to friends, near Sixty-third street and the East Drive in Central Park, New York City, Friday, September 24.

Have you looked thru the Letter List in this issue? There may be a letter advertised for you.

LETTER LIST

(Continued from page 95)

- Sanks, Pop
Santell, Frank
Sapler, Fred
Sargent, Fred P.
Sargen, Chas. H.
Sarno, Silia
Sasaiki & Yoni
Sattly, Elmer
Sauders, Ola
Sawyer, H. L.
Savles, Chas. H.
Scaun, Chas.
Scaun, Wm. Q.
Schafer, Geo.
Scharlach, Joe
Scheffer, Harry
Scheib, Frank
Scheib, Milton
Scheib, L. P.
Scheib, C. J.
Scheib, Herman
Scheib, Buntie
Schoelke, Alfred
Schoelke, J. H.
Schoelke, E. P.
Schoelke, Fred G.
Schoelke, Edw. A.
Schoelke, H. A.
Schoemaker, Glen
Schurr, A. J.
Schwank, Jno. A.
Scott, Edie
Scott, Geo. T.
Scott & Hart
Scott, Frank G.
Scott, Lew
Scott, Dick
Scott, W. G.

GREATER CUMBERLAND COUNTY FAIR

SIX DAYS AND SIX NIGHTS.

VINELAND, NEW JERSEY

October 11th to the 16th, inclusive

ONE HOUR FROM PHILADELPHIA, PA.

STEAM and ELECTRIC LINES CONNECTING

FAIR GROUNDS FIVE MINUTES' WALK FROM HEART OF CITY.

WANTED—RIDING DEVICES, SHOWS AND CONCESSIONS.

ONE OF THE BEST DAY AND NIGHT FAIRS IN NEW JERSEY.

BIG CATTLE SHOW, POULTRY AND AGRICULTURAL EXHIBIT, HORSE SHOW, MECHANICAL AND SCHOOL EXHIBIT.

EVERY DAY A BIG DAY, EVERY NIGHT A BIG NIGHT.

For terms write, wire or phone THOMAS BRADY, INC., Director of Amusements, 1517 Broadway, New York City, New York. Phone, 6343 Bryant.

Appalachian County Fair

NEWPORT, TENN., OCT. 5-6-7.

WANT—Independent Shows, Rides and Concessions. Mail and wires to Walter Abel.

SALESBOARDS

IMMEDIATE DELIVERIES—WAR TAX PAID. BEST PRICES, STANDARD BOARDS.

Order now and get Quality and Service.

ORO SALES COMPANY, 374 E. 26th Street, CHICAGO, ILL.

..BIG HOME COMING CELEBRATION..

WEEK OCT. 5, 6, 7, 8 and 9

Auspices Chamber of Commerce.

What Have You? BOX 2, CHARLESTON, ILLINOIS.

PINFOLD'S UNITED SHOWS

We have five Georgia Fairs and more coming. Can place Rides and Shows, Concessions, Small Band, Plantation People. Can furnish all for Snake Show.

CENTRAL STATES EXPOSITION

Wants for the following Fairs, commencing week October 4, Crawford-Wrightsville, Rebecca, Conyers, Elberton, Jackson, Swainsboro: New Rides. Shows as follows: Dog and Pony, Wild West, Silodrome, Midget, Fat People, Ten-in-One.

WANT CONCESSIONS FOR RICE-DORMAN SHOWS

Chinese Baskets, Fruit, Groceries, open for balance of season. Address GEO. DORMAN, Chickasha, Okla., Sept. 27; Free Fair, Lawton, Oct. 4; Streets of El Reno, Oct. 11; Downtown Streets of Round Up at Oklahoma City, Oct. 18; Okmulgee, Oct. 25; Henrietta, Nov. 1.

ALL-AMERICAN SHOWS

Fulton, Ky., Sept. 24.—The All-American Shows are now playing Fulton on a lot located one block from the heart of the city.

The lineup was increased here by the arrival of Captain Cooke, with his Wild Animal Show; "Red" Harrigan, pitch-till-you-win, pocketbook wheel and ball game; "Curley" Mitchell's cook-house, Allen's doughnut machine, Robinson's rolldown, "Frenchy" Muse, with his root beer, and S. L. Sheek's ball game.

The lineup of this organization consists of Allen's three-act carry-us-all, Darkwood Follies, Mrs. Allen's "Cabaret," Cooke's Wild Animal Show, platform show; thirty-five concessions. The new staff comprises Kirk Allen, owner and manager; Agnes Allen, secretary and treasurer; D. M. Broadwell, general agent; Capt. D. V. Cooke, lot superintendent; Harry Cooke, trainmaster; "Shine" Choubet, superintendent of canvas and stock.

FALSE

Ringling Brothers Not Cutting Show

A story published last week in a cheap and irresponsible weekly had it that Ringling Bros. were cutting down their shows, reducing the number of acts and generally lowering expenses preparatory to the tour of the South.

There is no truth in the yarn. The South is very prosperous and Messrs. Ringling expect even better business in that region than elsewhere and are carrying every feature, act and apparatus that they started on tour with.

As a matter of fact the show enters the South not weaker but actually stronger in many ways than it has been to date, and it is running much smoother and better.

FRISCO AND KATY HEARING SET FOR OCTOBER 12

A rehearing before the Corporation Commission at Oklahoma City, Ok., caused by the refusal of the Frisco and Katy railroads to accept the commission's ruling in regard to rates charged for moving shows, has been set for October 12.

SMITH LIKES POSITION

Elgin, Ill., Sept. 22.—Fletcher Smith, now press representative of the Walter L. Main Shows, writes W. A. Atkins, veteran showman of this city, that he is very much pleased with his new position, and that the treatment accorded him on the Main Shows by the members and his new employer is truly gratifying.

- Wheaton, Kenneth
Wheeler, W. W.
White, Geo. J.
White, Henry A.
White, Thos. H.
White, Vernon
White, Billy
White, Capt. O. K.
Whitler, C.
Whitlock, H. H.
Whitlock, Benny
Whittaker, Jno.
Whitman, B. G.
Whitman, Joe
Whitman, Geo.
Whitner, Russell
Whitworth, Hillard
Whitworth, Stewart L.
Whitworth, James
Whitworth, Charles
Whitworth, Homer
Williams & Appleman
Williams, Bob
Williams, Rufel
Williams, John J.
Williams, Claude
Williams, S. F.
Williams, J. E.
Williams, M. A.
Williamson, Bert
Williamson, C. A.
Wilmar, Paul
Wilson, T. J.
Wilson, F. R.
Wilson, A. J.
Wilson, Curley
Wilson, Louis
Wilson, Thos.
Wilson, Wade
Wilson, D.
Wilson, A. R.
Wilson, F. R.

VIRGINIA STATE FAIR

RICHMOND, October 4 to 14, inclusive

CONCESSIONAIRES, ATTENTION!

GOOD SPACE AND LOCATIONS FOR ALL GRIND STORES. NO EXCLUSIVES. PALMISTRY STILL OPEN. DON'T WRITE. COME ON.

WILLIAM GLICK, . . . STATE FAIR GROUND, RICHMOND, VIRGINIA.

CARNIVAL COMPANIES

(Continued from page 45)

Miller Bros. Circus Expo: Rome, Ga., 27-Oct. 2; Winder (Fair) 4-9.
 Nimble World Shows: Sturgis, S. D., 27-Oct. 2.
 Olack Bros. Shows: Wagoner, Ok. (Free Fair), 27-Oct. 2.
 Northwestern Shows: Imlay City, Mich., 27-Oct. 2.
 Panama Expo. Shows: Clark, S. D., 27-Oct. 2.
 Polack Bros., 20 Big Shows: Washington, D. C., 27-Oct. 2.
 Poole Shows: Belen, N. M., 27-Oct. 2.
 Reading's Greater Shows: Beloit, Kan. (Fair), 27-Oct. 2; Cimarron (Fair) 4-9.
 Reed's, E. B., Greater Shows: Memphis, Tex., 27-Oct. 2; Decatur 4-9.
 Reiss, Nat. Shows: Aberdeen, Miss., 27-Oct. 2; Laurel, Miss. (Fair) 4-9.
 Rice-Dorman Shows: Vernon, Tex., 27-Oct. 2; Lawton, Ok. 4-9.
 Rocco & Campbell Shows: Greensboro, N. C., 27-Oct. 2.
 Rubin & Cherry Shows: Lynchburg, Va., 27-Oct. 2; Winston-Salem, N. C., 4-9.
 Ruppel Greater Shows: Lehighton, Pa. (Fair), 28-Oct. 2.
 Russell Bros. Shows: Mitchell, S. D., 27-Oct. 2; Sioux City, Ia., 4-9.
Russell Bros.' Shows Mitchell, S. D., Sept. 1a., Oct. 4-9; Kansas City, Mo., Oct. 11-16. CAN PLACE Shows and Concessions.

Sandy, John F., Shows: Stanton, Neb., 27-Oct. 2.
 Siebrand Bros. Shows: Wadena, Minn., 27-Oct. 2.
 Smith Greater Shows: Columbia, S. C., 27-Oct. 2; Sandersville, Ga., 4-9.

THE SMITH GREATER SHOWS

Permanent address, Suffolk, Va.

Smith Greater United Shows: Charlottesville, Va., 27-Oct. 2.
 Sol's United Shows: Pana, Ill., 27-Oct. 2.
 Superior Shows: Carrollton, Ky., 27-Oct. 2.
 Vest Bros. Shows: Louisville, Ky., 27-Oct. 2; Hopkinsville 4-9.
 Wade & May Shows: N. Manchester, Ind., 27-Oct. 2; Angola 4-9.
 West's Bright Light Shows: Leaksville, N. C., 27-Oct. 2.
 World at Home Shows: Knoxville, Tenn. (Fair), 27-Oct. 2; Chattanooga (Fair) 4-9.
 Wortham, C. A., World's Best Shows: Oklahoma City, Ok., 27-Oct. 2; Muskogee (Fair) 4-9.
 Wortham, C. A., World's Greatest: Fallua, Kan., 27-Oct. 2.
 Zeldman & Poelle Expo. Shows: Salisbury, N. C. (Fair), 27-Oct. 2; Gainesville, Ga. (Fair), 4-9.

ADDITIONAL ROUTES

Bence's Heho Girls: (Strand) Mobile, Ala., 27-Oct. 2.
 Broadway Shows: Lancaster, Pa., 27-Oct. 2.
 Brownie's Jazz Band: 204 Owen Building, Detroit, Mich., Indef.
 Central States Exposition: Greensboro, Ga., 27-Oct. 2; Unwford 4-9.
 Clifton-Kelley Shows: Evansville, Wis., 27-Oct. 2.
 Culver's Hawaiians, It. W. Mathews, mgr.: Waukegan, Ok., 4-9.
 Cushman, Bert & Geneva: Martin, Tenn., 27-Oct. 2; Milan 4-9.
 De Vere, Pedrick (Surprise Cycle): (Victoria) Charleston, S. C., 27-29; (Columbia) Columbia, S. C., 30 Oct. 2.
 Emerson's Marvelous: Hawarden, Ia., 27-Oct. 2.
 Fairly, N. C., Shows: Penobscot, Kan., 27-Oct. 2.
 Fields, J. C., Greater Shows: Greenville, Ill., 27-Oct. 2.
 Francis, John, Shows: Hominy, Ok., 27-Oct. 2.
 Friedman's United Shows: McKean, Tenn., 27-Oct. 2; Waverly 4-9.
 Gentry Bros.: Edna, Tex., Oct. 2.
 Great Middle West Show: Staunton, Va., 27-Oct. 2.
 Great Southwestern Shows: Madison, Ill., 27-Oct. 2.
 Great White Way Shows: Knoxville, Ill., 27-Oct. 2.
 Gulf States Expo. Shows: Barnard, Kan., 27-Oct. 2.
 Hagenbeck-Wallace: Orangeburg, S. C., 28; Columbia 29; Greenwood 30; Anderson Oct.

CHINESE BASKETS

Trimmed with silk tassels, coins and single rings, per nest of five, **\$5.50**
 Same as above, except that two largest baskets are trimmed with double rings, per nest of five, - **\$5.75**

Until after the Fair season all shipments will be made from **San Francisco**

25% deposit required with all orders

GENERAL OFFICES:

406 Grant Avenue, **SAN FRANCISCO, CALIF.**

THOMAS J. HUGHES.

CHICAGO BRANCH, 154 W. Lake St. HOWARD E. PARKER, Mgr.

WANTED FOR Rocco & Campbell Shows

Performers for Minstrel Show, Merry-Go-Round and Ferris Wheel help, Musicians to enlarge band, one more Free Act, Shows that do not conflict with what we have. Concessions, come on. Greensboro, N. C., this week; Asheville, N. C., Western North Carolina District Fair, October 4th to 8th; and Five Georgia Fairs to follow. **DAN MAHONEY, Gen. Agent.** Address C. S. ROCCO, Manager.

SUPERIOR SHOWS

WANT PLANTATION PEOPLE, SIDE SHOW ATTRACTIONS

Can always place clean Shows and strictly Grind Concessions; no exclusive. This week, Carrollton, Ky.; week Oct. 4, Trenton, Tenn.; week Oct. 11, Dyersburg, Tenn.

Address **T. A. WOLFE.**

WANTED 2 CARNIVALS and INDEPENDENT ATTRACTIONS FOR TWO CIRCUITS OF FAIRS

No. 1—Seven-week Circuit, beginning week of Oct. 11, ASHLAND, ALA. DAY AND NIGHT FAIR. NO. 2—Five weeks, beginning at FRANKLINTON, LA., OCT. 13, DAY AND NIGHT FAIR. FREE GATE. **JOHNSON & STULL, Booking Agents, 2231 Fourth Ave., Birmingham, Alabama.**

WANTED for RICE BROS.' SHOW

Musicians, Cornet, Clarinet, Trombone, Bass and Baritone. Also Performers, Aerial Team and Comedy Acrobatic Team that can do two or more Acts. Also good Connection Man. **ALEX. C. JONES, Mgr.** ROUTE: Sept. 29, Lula; 30, Coahoma; Oct. 1, Friar's Point; 2, Duncan; 4, Mound Bayou; all in Mississippi.

1: Greenville 2; Spartansburg 4; Chester 5. Hammond, Hypnotist: Hanna, Ok., 28-29; Prague 30.
 Heinz Shows: Albany, Mo., 27-Oct. 2.
 Hill's, Gus, Minstrels: Hanover, Pa., Oct. 1; Hagerstown, Md., 2; Frederick 4; Winchester, Va., 5; Harrisonburg 6; Staunton 7; Bluefield, Va., 8.
 Hill's, Gus, Minstrels (Coast Co.): Galt, Ont., Oct. 1; Brantford 2; Mt. Clemens, Mich., 4; Port Huron, Mich., 5; Lansing 6; Battle Creek 7; Elkhart, Ind., 8; Gary 9; (Auditorium) Chicago, Ill., four weeks.
 Howe's Great London (CORRECTION): Wharton, Tex., Oct. 4.
 Lee Bros. Shows: Somerset, Pa.
 Lee, Mona, Players: Ben. S. Benson, mgr.: Anthony, Kan., 4-9.
 Loeffs Carnival Co.: Raton, N. M., 4-9.
 Lunette Sisters: (Fair) Union City, Ind., 27-Oct. 2; (Fair) Richmond, Va., 4-16.
 McBride Shows: Indianola, Ok., 27-Oct. 2; Kinta 7-9.
 Main's, Walter L.: Philadelphia, Miss., 28; Newton 29; Hattiesburg 30; Wiggins Oct. 1; Gulfport 2; Pascagoula 4; Bay Minnette 5.
 Majestic Expo. Shows: Burlington, N. O., 27-Oct. 2.
 Miller, F. W., United Shows: Wynnewood, Ok., 27-Oct. 2.
 My Golden Girl, Harvey D. Orr, mgr.: Harrisburg, Pa., Oct. 1-2; Lebanon 4.
 Pinfold's United Shows: (Fair) Covington, Ga., 4-9.
 Queen & Crescent Shows: Freeport, Tex., 27-Oct. 2; Gulf 4-9.
 Rosell Shows: Soper, Ok., 27-Oct. 2.
 Sells-Floto: Eunice, La., 30; Baton Rouge, Oct. 1; New Orleans 2-3.
 Shrapshire's Motorized Show (CORRECTION): South Union, Ky., 28; Rockfield, 29; Rich Pond 30; Woodburn Oct. 1; Salmans 2.
 Strohlo's, Gene A., Band: Urbana, Ill., Indef.
 Sunny Dixie Amusement Co.: Milton, N. C., 27-Oct. 2.
 Town Scandals Co. (Norman Hanley): (Gayety) Rochester, N. Y., 27-Oct. 2; (Bastable) Syracuse 4-6; (Lumberg) Utica 7-9.
 Uncle Tom's Cabin (Stetson's): Athol, Mass., 27; Amherst 28; Utica 29; Syracuse Oct. 1-2; Little Falls 4; Troy 5-6; Binghamton 7-8.
 Vortex, Mille, & Co.: (Knickerbocker) Philadelphia, Pa., 27-Oct. 2.

HOSS-HAY UNITED SHOWS

The Hoss-Hay United Shows are playing Massillon, O., for the week of September 20 to good business. This show had a lucky break with the weather man all season, with but one exception.

General Agent "Talking Tom" Terrell is booking the caravan in good spots, and Alliance, O., uptown on the streets, and Mt. Vernon, O., also on the streets, which follow, are being looked forward to with much anticipation. The stands are booked for the first two weeks in October. Urrville, O., follows Massillon. The "Whip" and six new tops, purchased in the spring, still present a new and bright appearance, as does the outfit in general. There is no thought on the part of the management of closing the show in the near future, and doubtless the tour will continue rather late this season. The lineup consists of eight shows, three rides and thirty-five concessions. Prof. Wallace's All-American Band of twelve pieces provides the musical programs.—ART.

MOTION PICTURE LAWS

(Continued from page 85)

the jurisdiction and authority of the State fire marshal as hereby prescribed.

Section 29. It is hereby declared that this act is necessary for the public safety, health, peace and welfare, is remedial in nature, and shall be construed liberally, and shall not be declared void for the reason that any particular section or provision thereof may be in contravention of the constitution.

Section 30. This act shall take effect and be in force on and after September first, 1917.

Have you looked thru the Letter List in this issue? There may be a letter advertised for you.

FORD IS RIGHT! WE ARE FOLLOWING HIM!

1,000 INDIAN BLANKETS, 64x78, FOR \$6.00 EACH. WE FORMERLY ASKED \$6.75. LIKE HENRY, WE MUST INSIST UPON FULL CASH ACCOMPANYING ALL ORDERS. 1,000 INDIAN BLANKETS, 72x84, FOR \$7.00 EACH, THAT WE CUT FROM \$7.75.

These Blankets are in three colors—Gray, Blue and Tan, the standard Indian designs, and cannot last long at these prices. OUR ST. LOUIS CONNECTION authorizes us to offer 10,000 Sets of ALUMINUM WARE at reduced prices, as follows: 6-QT. PRESERVING KETTLES AT \$1.50 EACH. 4-QT. SAUCE PAN AT \$1.15, AND A COMBINATION OF THREE-IN-ONE, CONSISTING OF 6-QT. PRESERVING KETTLE, PUDDING PAN AND STRAINER, FOR \$2.40.

We are doing everything possible to take care of all orders for CHINESE BASKETS, and are doing fairly well, thank you. They cleaned us out of LAMP SHADES last week, but we are again filling orders. TIN PAIS are offered subject to market. REMEMBER, full cash must accompany orders.

AT-LAST-A NOVELTY CO., A. F. Sheahan, Gen. Mgr., 35 South Dearborn Street, Phone State 6696, Chicago, Ill.

MEET ME FACE TO FACE AT THE LADIES' AUXILIARY BAZAAR IN DECEMBER. IN CHICAGO.

QUEENIE.
14 Inches High. \$22.50 per 100.

TOOTSIE.
14 Inches High. Molded Hair Wig. \$37.50 per 100, including Dress.

SWEETIE.
14 Inches High. Real Hair Wig. \$53.00 per 100, including Dress.

NO. 100—FLORAL DRESSES, consisting of Skirt, Bloomer and Cap. Made of Dennison's very highest grade FLORAL Silk Crepe Paper, as illustrated on Sweetie Doll. **\$7.50 per 100**

NO. 200—PLAIN DRESSES, consisting of Skirt, Bloomer and Cap. Made of Dennison's very highest grade plain Silk Crepe Paper, as illustrated on Queenie Doll. **\$5.50 per 100**

FLASH YOUR STAND with our Dolls because they are the BEST and GET TOP MONEY. Hundreds of Concessionaires are using them. ORDERS SHIPPED SAME DAY AS RECEIVED. First-class packing.

Send ONE-HALF deposit, balance C. O. D. YOUR SATISFACTION GUARANTEED.

CARNIVAL & FAIR DOLL CO., - 1816 So. Kedzie Ave., CHICAGO.
Long Distance Phone, Rockwell 2268.

PHOTO. HANDLE KNIVES

Cut is two-thirds actual size.
\$45.00 per 100

Just think, a fine two-bladed, brass lined, nickel silver bolster Knife, with 120 ART PHOTOS, for \$45.00 per 100. Sample dozen, by express, \$6.00. Only a limited amount at this price. It will pay you to write.

MORRIS CUTLERY WORKS
Morris, - - - Illinois

Look What's Here!

Just out. A 20th Century Thriller, which means many millions to the concern who will purchase its patent rights. This new riding device will be the joy of the carnivals or summer resorts, or for similar places of amusement. Portable or stationary. For patent copy and further information, address MR. CARL LOMBARDO, 86 East Second St., Dunkirk, New York.

SALESBOARD OPERATORS

If you want the newest and BEST money-making proposition, send for our Alice May Salesboard Circular, illustrating our complete line of Perfume Salesboard Assortments.

SUPERIOR PERFUME COMPANY,
Manufacturers,
338 West 63d Street, Chicago, Ill.

SALESBOARDS

A large stock of 600-hole Blank Boards on hand for immediate delivery. The standard size Board of today.

Sample, \$1.50; 25 Lots, \$1.25; 100 Lots, \$1.10. Tax paid. 25% with order, balance C. O. D.

MILWAUKEE SPECIALTY CO.
523 Clybourn St., MILWAUKEE, WIS.

ATTRACTIONS WANTED—At the new Armory Theater at Geneseo, Ill., on the Chicago, Rock Island & Pacific R. R. Can look one-night or week-stand on percentage. Hall will seat 800. Size stage, 25x34 ft. In a town of 4,000. Good country to draw from.

SAY "I SAW IT IN THE BILLBOARD."

HAIR DOLLS

55c EACH

13 inch Movable Arm Dolls, with Colonial or Coiffure Hair Dressing and Veil. Fancy Painted Eyelashes.
(This doll will get top money at the Southern Fairs)

KEWPIE DRESSES

FLORAL SCALLOPED DESIGN... \$75.00 per 1,000
PLAIN COLORS 65.00 per 1,000

Made of Dennison's Silk Crepe and Floral Design Paper.

TERMS: DEPOSIT WITH ORDER, BALANCE C. O. D. IMMEDIATE SHIPMENTS.

UNGER DOLL MFG. CO., 509-511 Second Ave., Milwaukee, Wis.

PEARL HANDLE KNIVES,

\$7.00

Big purchase of fine two-bladed, brass-lined, pearl-handled, Pocket Knives enables us to almost give them away.

12 Pearl-handled Knives, two \$3.00 value Razors, 600-hole Salesboard, No. 110, each **\$7.25**

Lots of 25 Boards, each **\$7.10**

Lots of 50 Boards, each **\$7.00**

Same as above—on an 800-Board—14 Knives, no Razors, No. 111, 50 cents each Board extra.

No. 112, same as No. 111, 1,000-hole Salesboard, \$1.00 each Board extra. We sell all kinds of Watch, Candy, Novelty and Blank Salesboards. Send for our new circulars. (25% with order, balance C. O. D.)

HECHT, COHEN & COMPANY, 201-203-205 West Madison Street, CHICAGO, ILLINOIS
(THE HOUSE THAT IS ALWAYS FIRST)

Positively the Only Fool-Proof SALESBOARD

on the Market Today

The Blue Ribbon Salesboard is the smallest perfect salesboard on the market. It is made of best grade extra hard board, with protective front and back, and solidly riveted corners. Boards are printed with attractive rich blue border and every board is guaranteed.

All of our boards are filled with our special assortment pleaded numbers, printed with large numerals, which are easily read. Numbers are thoroughly scattered throughout the board, and each slip has a fool-proof protected serial number on the back.

Made in all sizes from 100 to 5,000 holes. As an example of the remarkably small size of our Boards, our 100-hole Board measures 2 1/2 x 3 inches; 3,000-hole size measures 10 1/2 x 15 1/2 inches.

Let us send you prices and particulars.

BLUE RIBBON SPECIALTY CO.
2712 Montrose Ave. CHICAGO, ILL.

Milwaukee Chocolates

FOR CONCESSIONS

packed in Brown-Drift Boxes. Also a full line of 4-oz., half-pound and one-pound packages.

5c 600-Board Assortment, 34 Prizes, \$11.00
5c 600-Board Assortment, 42 Prizes, \$13.30
5c 600-Board Assort., 4 Sections, 37 Prizes, \$13.30

One-half cash with order; balance C. O. D. We ship at once.

MINUTE SUPPLY CANDY CO., 2001 Vliet St. Milwaukee, Wis.

"HONEY'S CONFECTIONS"

(Kisses) packed 5 in the box. Flashy give-away package. \$19.00 per thousand boxes

WANTED, ONE MORE GOOD SHOW

Will furnish Wagon Front complete. Two Polers. One good Man to handle Giants. All Concessions open. Mitchell, S. D., Sept. 28 to Oct. 2; Sioux City, Ia., Oct. 4 to 9; Kansas City, Mo., Oct. 11 to 17, on main streets. This is a big one and we will place everyone with Shows and Concessions. We then go South for the winter, so if you want to troop, come on.

RUSSELL BROS.' SHOWS

PAPERMEN! RIGHT NOW A SEVEN CENT TURN IN

We've got something good. Sure enough. That says it. A snappy pick-up. A pippin' to work. The biggest K. O. in a long while. Or we'll pay the freight. Better wrap the unprofitable ones and look up with our big, live winner. 50,000 American readers now. Good anywhere. Italy on us for service and help. Get the talent! Credentials, testimonials from really prominent men, plentiful. \$7.00 gets you headed in the right direction. Write CIRCULATION MANAGER, National Warriors' Magazine, Minneapolis, Minn.

DO YOU MENTION THE BILLBOARD WHEN YOU ANSWER OUR ADS?

SOME OUTFIT

Without exception the most attractive Flashlight assortment on the market. Standard Cases and Batteries, displayed on a velvet pad. Consists of:

- 4—6-inch Fibre Case, Miner Flashlights.
- 4—7-inch Nickel Tubular Case, "
- 4—3-inch Nickel Vest Pocket "
- 1—7 1/4-inch Nickel Tubular Case, Miner Flashlight, Complete with batteries and a 1,000-hole salesboard.

PRICE, \$15.00

Jobbers and operators ONLY are requested to write for our new catalogue.

LIPAULT COMPANY,
Dept. B, 1034 Arch St., Philadelphia.

PILLOWS

GET OUR QUANTITY PRICE. BUY DIRECT FROM MANUFACTURER.

SAMPLE DOZEN **\$12.00** FOR QUICK ACTION WIRE MONEY WITH ORDER

HUNDRED NEW DESIGNS—FREE CIRCULAR. We Ship Same Day Order Is Received
WESTERN ART LEATHER CO.
TABOR OPERA BLDG. DENVER, COLO.
P. O. Box 484

Watches at Last!

This is another Johnson Combination Assortment, with six Real Watches and six Transparent Currency Tubes, in which you place \$1.00 bills. The Watches have an established retail value of \$4.50 each. Remember this is a real watch, with a Lever Escapement, not a small clock movement. Cases are the popular 12-Size, Open Face, French Grey Silver finish, in handsome designs. A bona fide Guarantee Certificate with every Watch.

1,000-HOLE 5c BOARD. RETAILS FOR \$50.00. PRICE, \$18.00.

Send \$2.00 deposit, balance C. O. D. Other entrepreneurs in Candy, Knife and Jewelry deals in our Free Catalog.

GEO. A. JOHNSON & CO.
1547 No. Wells Street, CHICAGO.

The Latest Novelty SINCE KEWPIE DOLLS For Games of Skill

Tastefully decorated Baskets of beautiful, artistically colored cloth flowers—the biggest hit of the season. We receive telegrams daily from Amusement Parks and Carnivals all over the country to duplicate last shipment. Telegraph your order at once.

PRICES, \$1.00, \$1.25 and \$1.50 each.
THE McCALLUM COMPANY
137 Seventh St., PITTSBURGH, PA.

Campaign Goods, Etc.

- | | |
|---|-----------------|
| Large R. or G. Parade Torches, Gross..... | \$10.80 |
| Medium R. or G. Parade Torches, Gross..... | 17.50 |
| R. or G. Parade Torches, Dozen..... | 1.20 |
| 2000 Speaker Parade Torches, Gross..... | 5.40 |
| Buttons or Cox Gas Ballons, No. 100, Gross..... | 4.50 |
| Buttons or Cox Gas Ballons, Per 100..... | 2.00 |
| Buttons or Cox Campaign Hats, Per Gross..... | 8.00 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 9.00 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 7.50 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 6.00 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 4.50 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 2.50 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 1.00 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 12.00 |
| Buttons or Cox Campaign Hats, Per Dozen..... | 6.75 |
| 40 and 50 Speaker Ballons, Gross..... | \$3.50 and 4.50 |
- Also Buttons, Mugs, Hats, etc.

Order from this ad, or send for our Catalog of Campaign Goods, Torches, Fireworks, Decorations, etc. It's free. We ship same day.

BRAZEL NOVELTY MFG. CO.
1700 ELLA ST., CINCINNATI, OHIO

5—SURE THINGS—5

New editions marvelously illustrated. Most serious books of war. Funniest cartoons and jokes.

—PUT OUT TO BENEFIT EX-SERVICE MEN—

To Get a Square Deal and Help Wounded

PLUG FOR THE BOYS DURING NOMINATIONS AND ELECTIONS

Everybody gets behind you. Strongest appeals ever published.

BIG FLASH ON EACH

Good for theatres, tents, shows, carnivals, movies, street sales, house to house

SMALL TOWNS, LARGE CITIES

Crews in cities year in and year out selling over 1,000 daily. Men traveling alone and with crews

ALL MAKING RECORDS

You can do the same. 7c each. Sell 25c. Yearly subs., 30c. Sell \$1. SAMPLES FREE.

UNION ASSOCIATED PRESS

(Est. 1885)

209 Canal Street, NEW YORK.

THE LATEST SENSATIONAL STRENGTH TESTING MACHINE

"The Striking Clock"

PRICE, \$165.00

The "Clock" will strike number of your "Strength Test" from 1 to 12 strikes, attracting attention for others to "test" their strength. We are manufacturers and patentees of this entire machine. Height, 82 inches; weight, 190 lbs.; shipping weight, 275 lbs. Can be adjusted for pennies, nickels, dimes. Big Novelty MONEY MAKER. One-third deposit required on orders.

GATTER NOVELTY CO., 447 Poplar Street, Philadelphia, Pa.

Salesboards of Every Known Style and Size

WE HAVE BEEN MANUFACTURING SALESBOARDS FOR THE PAST SIX YEARS, AND ARE PRODUCING THE BEST BOARDS IN THE EAST.

Our 2,500 and 3,000-Hole Boards are big sellers. Write for sample and prices. Prompt shipments.

AJAX MFG. CO.

Main Office and Factory:

West and Washington Sts.,

Camden, N. J.

Mexican Products Co.

Pioneer and largest importers of Mexican Baskets, Mexican Pottery and Mexican Art Novelties.

LAREDO, TEXAS

Wire Orders.

POLITICAL EMBLEMS IN PERSIAN IVORY

The Elephant—The Donkey in Lapel Buttons and Scarf Pins

will be worn by millions of men and women voters and by their children.

Elephants or Donkeys—the Elephants bearing the initials, G. O. P.—the Donkey bearing COX, the candidate's name. In gross lots, per gross.....\$10.75

These same two Emblems, without printing..... 8.75

Order at once and get to work with them. We'll ship them post haste. Sample, 10c, if you need to try before you buy.

ORIENTAL MFG. CO.

43 Sabin Street,

PROVIDENCE, R. I.

EVERY ADVERTISER WANTS TO KNOW WHERE YOU SAW HIS AD.

ATTENTION, CONCESSIONAIRES And Southern Doll Buyers

For your convenience we have placed two Southern branches and carry a full line at no additional cost to you. One at St. Louis, Missouri, and other at Atlanta, Georgia. All orders leave same day received.

DUMPIE DOLLS No. 1

12 inches in height; with movable arms attached; come ready for the shelf. With natural hair and veil, in assorted shades and dressed in crepe paper dress as illustrated.

Packed in 1 and 2 dozen cases; weight, 35 and 75 lbs., **60c** each.

*Order
from
closest
branch*

**FULL
CASE
LOTS
ONLY**

LOOK-IN GIRL No. 7

12 inches in height; finished in natural colors in a flashy assortment of bathing costumes with natural hair and 5-in. mirror. Each packed in a separate carton.

Packed 1 dozen to a case; weight, 65 lbs., **85c** each.

WE BOTH ARE LOSING MONEY IF YOU HAVEN'T SEEN THIS NEW ONE.

BEACH GIRLS No. 3

7 inches in height; finished in natural colors and hand-painted dresses in flashy colors; with natural hair of best quality in the latest puffs and curls.

Packed in 3 and 6 dozen cases; weight, 35 and 75 lbs., **50c** each.

DOLL DRESSES---Flash Up

SILK Crepe Paper Dresses, three-piece dress with bloomers and cap, ready to slip on, in a flashy assortment of colors.

**100 OR MORE 6c EACH---500 OR MORE 5c EACH
? WHY PAY MORE ?**

CATALOGUE ON REQUEST.

C. O. D. shipments **MUST** have at least one-third deposit. **☛** We have **REAL DOLLS**. Prices are figured **VERY LOW** and no attention will be paid to C. O. D. orders, **UNLESS** at least one-third Deposit is sent with order.

☛ ORDER BY NUMBER ☛

DANVILLE DOLL CO., 402-14. So. Main St., Danville, Illinois

M. B. YOUNG, Distributor Danville Dolls;
F. F. MYERS, Distributor Danville Dolls,

- 126 Market St., St. Louis, Mo.
- 109-111 Peters St., Atlanta, Ga.