

Copley Theatre

DIRECTION E. E. CLIVE

"The Djer-Kiss"

Interpreted by
R. F. Schabelitz

"Here you behold the charm one gains by the use of my beauty-aids! 'The Djer-Kiss' so subtly whispers my message, that I have asked the world's great artists to express it—each in his own manner."

(SIGNED)
Kerkoff, Paris

Like a Shower of Kisses!

POUDRES so fine that their use is a caress! Created by Monsieur Kerkoff in Paris, for rare feminine distinction; and laden with that ineffable odeur known to smart women—Djer-Kiss.

Djer-Kiss Poudre Talc—lovely and delicate; in cool moss-green cans; in dainty crystal for one's dressing table.

Djer-Kiss Face Powder—of rare fine quality, to blend almost invisibly with various complexions.

The smart woman insists that Extract, Face Powder, Talcum, Sachet, Toilet Water, Rouge—all must have the one precious odeur:

Djer-Kiss

Kerkoff, Paris

PARFUMEUR

Djer-Kiss Talc, Face Powder, Extract, and "Silver" Double Vanity for loose powder.

Pianos That Talk!

"MY PIANO talks to me," is the exclamation of hundreds of music lovers and artists who have found their ideal medium of expression in the wonderful Henry F. Miller—the master piano.

"I touch the keys and the action is so responsive that I am surprised. From my softest pianissimos to my crashing fortissimos, from the deep resonant base to the bird-like sweetness of the treble, it responds to my every desire. It gives me the fullest, most complete power to give full sway to my moods of expression."

They do not exaggerate when they say these things. They merely reiterate points of superiority in the Henry F. Miller piano which have been known to masters of the piano for three generations.

You are invited to visit our new music rooms—directly opposite the Copley Plaza—where you may see all types of good pianos at moderate prices.

Henry F. Miller Store

200 Dartmouth Street, Opposite Copley Plaza

Copley Theatre

The Copley Producing Company, Inc., Lessees

EXECUTIVE STAFF

Edward E. Underhill.....	Business Manager
Thomas L. S. Crowell.....	Treasurer
Donald C. Riddle.....	Asst. Treasurer
Joseph A. DiPesa.....	Press Representative
W. E. Watts.....	Stage Manager
Roger Wheeler.....	Asst. Stage Manager
A. Thieme.....	Scenic Artist
Richard Whorf.....	Art Director
Russell Shattuck.....	Master Mechanic
Thomas O'Brien.....	Properties
Charles Sullivan.....	Electrician
P. H. Clarke.....	Doorman
Mrs. Elizabeth Hartshorne.....	Matron
Adelaide O'Brien.....	Head Usher
Louis Hunter.....	Porter

The telephone numbers of this theatre are Kenmore 4873-4874.

Ticket Office open from 9 A.M. until 9.30 P.M.

To arrange for benefit performances or special theatre parties address Business Manager, Copley Theatre, Boston.

Tickets for this theatre may be ordered by telephone, mail, or telegraph, and will be held until 7.30 P.M. for the evening performance, and 1.30 P.M. for matinee. Tickets ordered by mail and paid for will be held until called for unless otherwise ordered. Orders received by mail or telephone will at all times receive careful attention, and tickets ordered will be selected as near the desired location as possible at the time the orders are received.

Not responsible for personal property unless checked.

Ladies' Retiring Rooms on right side of lower floor and left side of first balcony.

Smoking and Gentlemen's Retiring Room is located at foot of stairs in the rear of the auditorium.

The admittance of children under five years is optional with the management.

Parties finding lost articles in any portion of the theatre will please leave them at the Box Office.

The management does not tolerate inattention or lack of courtesy on the part of the employees. Should either be manifested please notify Manager of this theatre.

Griffin-Smith, Inc., publishers of the Shubert, Wilbur, Plymouth, Majestic, Copley, Colonial, Tremont, Hollis Theatres and Boston Opera House programs, 260 Tremont Street, Capitol Building. Telephone Beach 9461.

Every Driver an Escort

CHECKER TAXI

IS THE CORRECT TIME A FACTOR?

The Western Union and the Telephone Company have discontinued the long-honored custom of supplying the correct time to subscribers on enquiry.

Believing that such a convenience will be sorely missed, and desiring to be helpful to the community in every particular, CHECKER TAXI is only too willing to come to the rescue of its friends and patrons, and invites them to call KENMORE 7000.

Whether you want to know the correct time, or to order a cab, your voice will be welcomed, and your wishes given courteous attention.

FRANK SAWYER, *President.*

*Don't Take a Chance
Take a Checker*

KENMORE

7000

GILMOUR, ROTHERY & Co.

INSURANCE

Forty Broad Street

Boston

After the Performance DINE AT

SOPHIE'S WAFFLE SHOP

REAL SOUTHERN PAN CHICKEN
AND WAFFLE DINNERS \$1.00

A LA CARTE SERVICE ALL DAY *Theatre Parties Accommodated*
OPEN SUNDAYS AND HOLIDAYS

99 Newbury St. - 18 Mt. Vernon St. - Tel. BACK BAY 6745

The

DUO-ART

Reproducing Piano

The Modern Miracle

The Duo-Art gives more than any other musical instrument ever made "Everything in music played by the best interpreters."

M. STEINERT & SONS

Steinert Hall

162 Boylston St.

Right in the Heart of the Theatre District

NEW GARAGE

Capacity 600 Cars

**Open to the Public
from 5 P.M. to 9 A.M.**

14 to 22 Beach Street

(Near Washington St.)

The Shopper's Garage, Inc., will be operated as a public parking garage from 5 P.M. to 9 A.M. daily except Sundays. Eight floors, about 18,000 square feet on each floor. Passenger elevator service to all floors. Women's Waiting Rooms, Men's Smoking Rooms, Chauffeurs' Rooms. Double d'Humy Ramps—cars may be driven from the street floor to the roof without stopping.

5 P.M. Till 1 A.M.—50c
All Night to 9 A.M.—1.25
Midnight to 9 A.M.—1.00

Tires changed, dismantled or mounted on rims, cars washed—usual prices. Gasoline and oil filling on each floor. No repair work done.

How to Drive There

Drive to Shopper's Garage, Inc., through Stuart St. to Washington St., turn LEFT into Washington, RIGHT into Essex, RIGHT into Harrison Ave., RIGHT into Beach St.—OR from Summer St. through Chauncy St. to Harrison Ave.

SHOPPER'S GARAGE, Inc.

14 to 22 Beach St.
BOSTON

NOW THAT SUMMERS OVER

Arent there a number of things you want put in perfect condition for these early Fall Days

Cleansing or Dyeing will restore any article almost like new — simply phone

Newton North 5700

Back Bay 3900

LEWANDOS

CLEANSERS DYERS LAUNDERERS

17 Temple Place

284 Boylston Street

Brookline 1310 Beacon Street

Cambridge 1274 Mass. Avenue

"YOU CAN RELY ON LEWANDOS"

COPLEY THEATRE

Stuart Street near Copley Square
Boston, Mass.

DIRECTION E. E. CLIVE
86th Week

Beginning

Monday Evening, Sept. 27, 1926

“THEY KNEW WHAT THEY WANTED”

A Comedy in Three Acts

By

SIDNEY HOWARD

“CHIEF OF THEM ALL”

Samoset

CLOTH OF GOLD
CHOCOLATES

Always in Good Taste

Precious Jewelry for Precious People

Since the world began man has sought beautiful things to express his finest feelings. Diamonds that have caught the secret of fire, gold to imitate sunlight, turquoises tranquil as the sea . . . all precious toys sought and hoarded for Beauty's sake.

Our Room of Precious Jewelry specializes in modern conceptions of personal adornment . . . rings, watches, bracelets, earrings, in the best of taste, and of the happiest inspiration

Jordan Marsh Company

"An Autumn Treat"

E. A. Kemp

GOLDEN GLOW

SALTED NUTS
NUT GOODIES

E. A. Kemp Golden Glow Shops
103 Summer St., 10 Winter St., 1 School St.

CHARACTERS

(In order of appearance)

JOE	Richard Whorf
FATHER McKEE	C. Wordley Hulse
AH GEE	Victor Tandy
TONY	Alan Mowbray
THE R. F. D.	E. E. Clive
AMY	Nan Marriott Watson
ANGELO	W. E. Watts
GIORGIO	Edmund George
THE DOCTOR	Norman Cannon
FIRST ITALIAN WOMAN	Charlotte Spencer
SECOND ITALIAN WOMAN	Ann Page
ITALIAN WOMEN—Alona W. Friend, Pollicie Pierce, Dorothy Rolf	

PROGRAM

Should anything go wrong
— money back. That's the
program here!

Prices moderate

ROGERS PEET COMPANY

formerly

Macullar Parker Company

Tremont Street at Bromfield

Date..... Theatre..... Star.....

Also..... Impression.....

In the party were.....

Feeling that a collection of Rogers Peet cartoons might make an interesting record of plays seen, we shall be glad to provide a little album for these clippings. Write to, or call at our store.

YOU may think that "a big bank does not care to bother with small accounts". Shawmut *wants* small accounts, especially those that represent solid effort. Whatever the size of your operations you can depend upon helpful, friendly treatment always.

THE NATIONAL
Shawmut Bank

Main Office: 40 Water Street, Boston

Arlington Street Office:
Park Square Building
Beacon-Charles Office:
69 Beacon Street

Kenmore-Governor Square Office:
542 Commonwealth Avenue
Huntington Avenue Office:
265 Huntington Avenue

Bowdoin Square Office:
84 Cambridge Street
Stuart-Tremont Office:
239 Tremont Street

South Station Office: 168 Summer Street

HAINES BROS. PIANOS

Built Since 1851

GRANDS
\$875

TERMS ARRANGED

UPRIGHTS
\$500

RETAIL
DIVISION

Mason & Hamlin Co.

RETAIL
DIVISION

146 BOYLSTON STREET, BOSTON

SYNOPSIS OF SCENES

The action of the play takes place in Tony's Farmhouse in the Napa Valley, California.

ACT I. Morning in early summer.

ACT II. Evening of the same day.

ACT III. Three months later.

Jordan
Marsh
Company

THE STORE FOR MEN
A Separate Store in a
Separate Building

Jordan
Marsh
Company

Straight Down the Fairway of Quality

Golf Hose and Sweaters from Scotland and England.

Henry & Bishop Iron Clubs from Edinburgh, Scotland.

Complete line of McGregor Wood Clubs and Irons with hickory and steel shafts.

Golf Balls all standard makes.

Imported English Golf Bags.

1851

DIAMOND JUBILEE YEAR

1926

Theatregoers—

Circle 3359

Luncheon Tea Dinner

Lantern Lane

91 St. James Ave. (Opp. John Hancock Bldg.)

SPECIAL HOME COOKED DINNER - - - - - \$1.00

Sharon Roast Duck Served One Night Each Week

LUNDIN TURKISH BATHS

18-20 Carver Street

NEAR PARK SQUARE

TEL. BEACH 2068

The Women's Bath has recently been remodelled and enlarged to double its former capacity, with a new Tea Room and Hairdressing Room, etc.

HOURS FOR WOMEN

Week Days, 10 A. M. to 9 P. M.
Sundays and Holidays, 12 to 8 P. M.

HOURS FOR MEN

Always Open

NEW SCHOOL OF LITERATURE AND EXPRESSIVE SPEECH

Training of the Speaking Voice

Interpretative Reading of Poetry of Drama,
Rhythmic Movements and Interpretative
Dancing, Development of Personality on
Platform and in Daily Life

LEONORA AUSTIN, Director

PEABODY BLDG. 45 Newbury St., BOSTON
Telephone BACK BAY 7737

How Mothers Spend Their Days

Saying, "Willie, don't do that!" . . . 3 hours
Resting from saying, "Willie, don't
do that!" 2 hours
Deciding whether or not to say,
"Willie, don't do that!" 4 hours
Demanding that Willie's father
say, "Willie, don't do that!" . . . 1 hour
Bragging about Willie to her
friends 2 hours
Grand total as it seems to her) . . . 23 hours
London Opinion.

For Space in This Program

Call

Beach 9461

GRIFFIN-SMITH, Inc. - - Publishers

FOR LADIES—

Who Like to be Well Dressed

**Have Your Gowns Made with
the Best Designs and Complete
Color Combinations at
REASONABLE PRICES**

Let Me Help You

ANNA BERLIND

9 NEWBURY STREET - BOSTON
6th Floor Kenmore 5552

Boston's Newest and Most
Up-to-date

American-Chinese Restaurant

CHINA ROSE

Open Daily 11 a. m. till Midnight

Dancing Daily. No Cover Charge

1088 BOYLSTON STREET

near cor. Mass. Ave.

MUSICAL PROGRAM

Overture—Blue Danube Waltz	Strauss
Rigoletto Paraphrase	Verdi-Liszt
Rosamunde Ballet Music	Schubert
Waltz in A Major	Chopin
Etudes Symphoniques (No. 12)	Schumann
Pomp and Circumstance	Elgar

Selections by the Ampico in The Chickering Piano from Chickering & Sons, 395 Boylston St.

**AFTER THE MATINEE DINE AT
THE MOST BEAUTIFUL CAFE IN THE BACK BAY**

Cafe De Paris

RESTAURANT FRANCAIS

ALL HOME COOKED FOODS

**HOMELIKE
ATMOSPHERE**

**SATISFACTORY
SERVICE**

**SPECIAL TABLE D'HOTE LUNCHEON 35c and Dinner 50c
CHICKEN DINNER EVERY SUNDAY 75c**

ST. BOTOLPH & GARRISON STS.

Five Minutes Walk Up Huntington Ave.. OPEN 7 A. M. to 8 P. M.

*Our Original Cafe De Paris Still Located At 12 Haviland Street
Off Mass. Ave., Tel. Ken. 2233*

New Evening Class for

Prospective Brides

and for others interested in problems of the home

THE EVENING COURSE COVERS

1. Labor Saving Methods and Equipment
2. Interior Decoration
3. The Money Problem
4. The Food Problem
5. The Clothes Problem
6. The Social Relations Problem

A special descriptive booklet will be mailed to those who send this coupon to Dean Davis.

First lecture October 6

BOSTON UNIVERSITY
College of Practical Arts & Letters
27 Garrison Street

announces the establishment of a department of instruction which will offer evening lectures and conduct conference groups for

Homelovers

The class will meet Wednesday evenings from 7.30 to 9 o'clock and will be directed by

MRS. ELIZABETH MACDONALD,
*Professor of Home Economics,
Originator of the Priscilla
Proving Plant*

No examinations will be required for admission. No written work will be required unless the young woman concerned desires to earn credit toward a diploma or a degree.

To DR. T. LAWRENCE DAVIS, Dean, 27 Garrison St.,
Send booklet regarding Home Problems
NAME.....
STREET.....
CITY.....
STATE.....

FRASCATI

Huntington Avenue and Irvington Street

LUNCHEON 50c

Antipasto
Choice of Soups
Choice of 3 Entrees
Ice Cream
Jelly and Whipped Cream
Coffee

DINNER \$1.00

Antipasto
Ministrone or Consomme
Steak or Chicken
Vegetable Salad
Spaghetti Vesuvius
Jelly, Whipped Cream
Ice Cream or Demi-Tasse

Blue Plate Special 75c

Open from 11 A.M. to 12 P.M.

Telephone Kenmore 5253

Gowns and hats by Helen Crosby, 281 Dartmouth St.
Furs by Collins and Fairbanks

Coffee will be served in the foyer of this theatre before the evening performance and after the first act. The management cordially invites any of its patrons so desiring to avail themselves of this service.

Candy may be purchased in the foyer of this theatre. The candy may be secured in various assortments at moderate prices and is of the usual excellent "Mary-May" quality.

The coffee and tea used in this theatre is purchased from the Oriental Tea Co., Brattle Street, Boston.

Wicker Furniture used on the stage and in lobbies furnished by Bailie Wickercraft, 111 Summer St., Boston. Tel. Liberty 9297.

The Steinway, Steinert and Jewett pianos and the Victrolas used in this theatre exclusively are furnished by M. Steinert & Sons, Steinert Hall, 162 Boylston Street, Boston.

Antiques and bronzes used in this theatre are furnished by Boston Antique Shop, 59 Beacon Street.

Ornamental rugs used on the stage furnished by Stephen M. Saraf, 585 Boylston Street.

Electric fixtures used on the stage furnished by McKenney & Waterbury Co., Inc., 181 Franklin Street, cor. Congress Street.

The modern furniture used on the stage from A. Lowenstein & Sons, 777 Boylston St., Boston.

Interior decoration by Albert D. Howlett Co., 282 Dartmouth St., Boston.

Carpets by Gilchrist Co.

One of Our Artistic Corsages

"Say It With Flowers

and Buy Where They Grow"

SHOPS IN COPLEY SQ., BOSTON,
WELLESLEY, NEWTON and WALTHAM
CONSERVATORIES IN NATICK, NEWTON
AND WOBURN

Anderson
CONSERVATORIES

Largest in Massachusetts

589 BOYLSTON STREET, BOSTON

Opposite Copley-Plaza

:: Kenmore 2403

DD

DOTEN-DUNTON

OFFICE FURNITURE

The Standard of Comparison

TRADE MARK
MADE IN U. S. PAT. 6229

FOR over thirty years, the Doten-Dunton trade mark on office furniture has stood for leadership—in range and beauty of design, craftsmanship, and sterling quality of materials.

Our service includes every detail of the selection, arrangement and installation of the right appointments for every department of your offices.

DOTEN-DUNTON DESK CO.

32 FRANKLIN STREET, BOSTON

EXIT PLANS

COPLEY THEATRE

V O S E

VOSE PIANOS

The exquisite qualities and reputation for durability enable you to know in advance that the VOSE will be a most satisfactory piano. *We challenge comparisons.*

VOSE & SONS PIANO CO.

160 Boylston Street, Boston