

Pringle Papers - Theatre Programs - Grand Opera House

not dated	Recital by Marie Hall	1421
	Prospectus. Franz Molnar's "The devil"	1422- 1431

together The following programs are not all Grand Opera house programs, but as they are fastened probably by Mrs. Pringle herself, and contain the bill for the opening night of the house they, have been included in this unit.

1880

Sept.30	XIIIth battalion band	1432
	The incomparable Lotta. incomplete	1433
	Mendelssohn quartette club of Boston with Marie Nellini	1434 - 1440
	A.Farini English opera co	1441
	Fisk university jubilee singers with notes	1442 - 1445
Nov.9	Opening night of the Grand opera house. Salsbury's troubadours	1446
--	Corinne merrymakers. incomplete	1447
--	Boston ideal opera company in	
--	"Fatinitza: and "The Bells of Corneville"	1448 - 1449
--	Rive-King concerts	1450

1880

Dec.22	concert at "Merksworth"	1451
Dec.27	Christ's church cathedral concert	1452
Dec.31	"Opera mad"	1453 - 1457
--	Emma Abbott in "Paul and Virginia"	1458

1881

Jan.22	Hi Henry's minstrels	1459 - 1462
--------	----------------------	-------------

Feb.9	Garrick club presenting W.S. Gilbert's comedy "Sweethearts" J. Moodie and sons illus	1463 - 1466 1466
-------	--	---------------------

End of papers fastened together.

1880

Mar.2	MUSIN grand concert company	1467 - 1468
-------	-----------------------------	-------------

1882

Mar.14	The Al. G. Field ministrels	1469 - 1472-a
--------	-----------------------------	---------------

1885

May 28	Hamilton musical union. Concert for volunteer in the Northwest	1472-b - 1472-e
--------	---	-----------------

Sept.7	Lotta and her comedy company	1472-f
--------	------------------------------	--------

1888

Nov.8	Boston ideal opera co. in "Daughter of the regiment"	1473 - 1476
-------	---	-------------

Nov.23	"Billee taylor" with local cast	1477 - 1479
--------	---------------------------------	-------------

Dec.7	J.C.Duff comic opera co. in "A trip to Africa"	1480 - 1482
-------	---	-------------

1889

Feb.13	Madame Albani	1483 - 1485
--------	---------------	-------------

Feb. 16	Hamilton minstrels, in aid of the Hamilton cricket club. Local cast	1486 - 1488
---------	--	-------------

Apr.13	Andrew Robson in "The royal box" with press notices and illus	1492
--------	--	------

Apr.15	"Erminie," Aronson's comic opera	1493 - 1494
--------	----------------------------------	-------------

Apr.18	"Daughter of the regiment" for the benefit of the Boys' home local cast	1495 - 1497
--------	--	-------------

May 6	Ovide Musin grand concert co.	1498
-------	-------------------------------	------

	Hunter Grant lending library	1499
Nov.2	"A cat's paw"	1500 - 1502
Nov.7	Robert Mantell in "The marble heart"	1503 - 1504
	Frederick Bancroft, magician	1505 - 1506
Nov.18	Gilmore's band, directed by Victor Herbert	1507 - 1509
Nov.22	Aronson's comic opera "Nadjy"	1510 - 1511
	"Erminie"	1512
	illus. Lafayette hotel	1513

1890

Jan.4	Rose Coghlan in "Peg Woffington"	1514 - 1515
Feb.8	Whitney opera co. presenting "Rob Roy"	1516 - 1518
May 5	Louis James in "Othello"	1519 - 1520
May 6	Louis James in "Julius Caesar"	1521
Oct 28	Rosina Vokes in three one-act comedies	1522 - 1524
Oct.31	William J.Gilmore comic opera co. in "The sea king"	1525 - 1527
Nov.5	Willard Spencer's comic opera "The little tycoon"	1529 - 1530

1891

Mar.26	"Hands across the sea"	1531 - 1533
Apr.23	"Uncle Tom's cabin"	1534 - 1536
May 1	The Garrick club, presenting three comedies	1537 - 1539

1891

May 21	Boys' home, anniversary program presenting "H.M.S.Pinafore: with local cast"	1540
Sept.30	De Wolf Hopper in "What happened then" port	1541 - 1543

Dec.13 Alberto Jonas, pianist. Port.,
press notices and biographical sketch 1544 - 1550

1892

Mar.24 Grand opera burlesque "Carmen" 1551 - 1553

Mar.26 Gounod's "Faust" 1554 - 1555

Nov.15 Hague's minstrels 1556

adv. Davis and McCullough 1557

1893

Jan.23 George Grossmith in recitals 1558 - 1560

Feb.7 Digby Bell in "Jupiter" 1561 - 1563

Feb.24 Nelson opera co. in "La Mascotte" 1564 - 1565

Feb.25 "Erminie" 1566

"Chines of Normandy" 1567 - 1568

June 2 "Woodstock amateur opera co. in
"The gondoliers" 1569 - 1571

Oct.23 Concert, including Nora Clench and others
port. 1572 - 1574

Nov.21 Sousa's band 1575 - 1577

1894

Jan.4 "The face in the moonlight" with Robert Mantell 1578 - 1579

Jan.5 "One touch of nature" and
"Parrhasious" with Robert Mantell 1580

Jan.15 Wilson Barrett in "Hamlet" 1581 - 1582

Jan.26 Trinity university dramatic club in "Betsy"
with press notices and cast 1583 - 1586

Feb.2 James Whitcomb Riley and Douglas Sherley
in readings from their own works. ports 1587 - 1590

Mar.19	Professor D.M.Bristol's "Eques- curriculum"	1591 - 1593
Mar.29	"Merrymakers" with local cast	1594 - 1596
Apr.10	Trinity university dramatic club in "Our bitterest foe" and "Betsy"	1597 - 1599
May 12	Marie Tempest in "The fencing master"	1600 - 1602
Nov.7	C.L.M.Harris and Herbert Wilson; adv. for "Billie Taylor"	1603
Nov.21	Mrs. Alice J.Shaw, the whistling prima donna	1604 - 1605
Nov.29	"The gondoliers" with local cast	1606 - 1609
Feb.2	"1492"	1610 - 1612
Feb.15	"Ptarmigan" an opera, with words by Jean N.McIlwraith, score by J.E.P.Aldous, and local cast	1613 - 1615
Feb.21	St. Mary's orphan asylum. Forty-second annual concert	1616 - 1618
Mar.23	Chicago orchestra	1619 - 1621
Apr.25	Hamilton cricket club. Annual concert	1622 - 1624
<u>1897</u>		
Oct.9	"The Geisha"	1625 - 1627
Oct.14	"When London sleeps"	1628 - 1630
Oct.29	Buffalo music hall Stock co. in "Jim the penman" and "Sweet lavender"	1631 - 1637
	Thanksgiving day "Bleak house"	1638 - 1640
Nov.18	Buffalo music hall stock co. "The banker's daughter"	1641 - 1643

Nov.20	Henshaw-TenBroeck co. in "Dodge's trip to New York"	1644 - 1647
Nov.30	Buffalo music hall stock co. in "The tutor"	1648 - 1650
Dec.2	Buffalo music hall stock co. in "Doris!"	1651 - 1653
Dec.9	Primrose and West's minstrels	1654 - 1656

1898

Jan.20	Hamilton opera company in "Dorothy" with local cast	1657 - 1659
Mar.15	Julia Arthur in "A lady of quality"	1660 - 1662
Apr.16	"Erminie" with local cast	1663 - 1665
Sept.14	Hollis stock co. in "Mr. Barnes of New York"	1666 - 1668
Oct.11	Julia Arthur in "A lady of quality"	1669 - 1671
Nov.12	"The Geisha"	1672 - 1674
Nov.25	"The mandarin" with local cast	1675 - 1677
Dec. 6	The Danreuther quartette	1678
Dec.8	"Jack and the beanstalk"	1679 - 1681

1899

Apr.15	Hamilton opera co. "A golden catch" with local singers	1682 - 1684
Dec.4	R.Watkin Mills. Biographical sketch and press notices	1685 - 1687
Dec.12	"What happened to Jones"	1688 - 1693
	illus. Grand opera house	1693
	illus. Commercial hotel	1690

1900

Jan.12	"The princess Chic"	1694 - 1697
Feb.5	"Arizona" with Lionel Barrymore	1698 - 1701
Feb.10	"The highwayman"	1702 - 1705
Mar.7	"Little Nell and the Marchioness"	1706 - 1709
Mar.10	"Three little lambs"	1710 - 1713
Nov.3	Big minstrels	1714 - 1717
Nov.9	Joseph Murray in "Shaun Rhue and the Kerry Gow"	1718 - 1721
Nov.13	"Way down east"	1722 - 1725
Nov.24	Robert Fitzsimmons in "The honest blacksmith"	1726 - 1730
Nov.29	Prospectus. "The gondoliers" directed by R.T. Steele	1731

1901

Jan.25	Hi Henry's minstrels	1732 - 1735
Feb.11	Pantomine - "Humpty Dumpty"	1736 - 1740
Mar.4	Haverly's Mastodon minstrels	1741 - 1744
Apr.13	Andrew Robson in "The royal box"	1745 - 1748
Sept.12	"Way down east"	1749 - 1751
Sept.14	"Humbug, a comedy"	1752 - 1754
Sept.24	Mr. Reeves-Smith in "A brace of partridges"	1755 - 1757
Oct.8	Lewis Morrison in Goethes's "Faust"	1758 - 1760
Oct.9	Lulu Glaser opera co. in "Dolly Varden." Press notices	1761 - 1767

Oct.29	"The chaperons"	1768 - 1770
Nov.2	"At Cripple Creek"	1771 - 1773
Nov.22	Marguerite Silva opera co. in "The princess Chic"	1774 - 1776
Dec.12	"The burgomaster"	1777 - 1779
Dec.14	Charles McCarthy in "One of the bravest"	1780 - 1782
Dec. 31 <u>1902</u>	"The christian"	1783 - 1785
Jan.18	"The first Duchess of Marlborough"	1786 - 1789
Jan.29	Burns anniversary concert and tableaux by the Sons of Scotland	1790 - 1792
Jan.31	Primrose and Dockstader's minstrels	1793 - 1795
Feb.6	"San Toy"	1796 - 1798
Feb.8	Andrew Robson in "Richard Carvel" Prospectus, with port	1799 - 1801 1802 - 1805
Feb.22	"The tide of life"	1806 - 1808
Mar.10	George Grossmith. Recital	1809 - 1812
Mar.20	Alberto Jonas, pianist	1813
Apr.30	Three operettas: "A golden catch", "Nancy," "The poster girl" by J.E.P. Aldous	1814 -1816
June 3	"Florodora"	1817 - 1820
Oct.31	Giannini's Royal marine band of Italy	1821 - 1826
Nov.3	"Sergeant James"	1827 - 1831
Nov.5	"A fight for millions"	1832 - 1835
Dec.12	"The great ruby" Illus. Souvenir ranges	1836 - 1840 1841

1903

Feb.9	"The school for scandal"	1842 - 1846
Feb.23	Happy Ward and Harry Vokes in "The head waiters"	1847 - 1851
Apr.22	The Gordon-Shay grand opera co. in "Carmen"	1852 - 1855
May 12	E.S.Willard in "The cardinal"	1856 - 1858
May 13	E.S.Willard in "Tom Pinch"	1859
May 14	E.S.Willard in "David Garrick"	1860
Oct.31	"When we were twenty-one" illus. Stock yards hotel	1861 - 1865 1866

1904

Feb.15	Pittsburgh orchestra conducted by Victor Herbert	1867 - 1869
Apr.8	Lew Dochstader's minstrel show	1870 - 1871
Apr.20	Muriel Foster, contralto	1875
May 30	"Are you a mason?"	1876 - 1880
Oct.7	"Silver slipper"	1881 - 1885
Oct.15	Stella Mayhew in "Flo-flo"	1886 - 1891
Oct.28	"The factory girl"	1892 - 1897
Nov.2	"David Harum" Advance notice of Roselle Knott	1898 - 1903 1904
Nov.7	Scottish concert by Jessie MacLachlan	1905 - 1908
Dec.1	"The Earl of Pawtucket" with Laurance D'Orsay	1909 - 1914
Dec.13	Alberto Jonas	1915 - 1916

Subscriber's notice card 1917

1905

Jan.6	"The fortune teller"	1918 - 1923
Jan.23	De Wolf Hopper in "Wang"	1924 - 1929
Jan.26	Forbes-Roberston in "Love and the man"	1930 - 1935
Feb.27	Magpie minstrels. A benefit for the Gravenhurst free hospital for consumption, with local cast	1936 - 1953
	illus. Muskoka free hospital	1947 - 1948
	adv. Canadian order of chosen friends, port, Dr. A. Woolverton	1954
Mar.17	Adelaide Thurston in "Polly Pemrose"	1955 - 1960
Mar.24	Kyrle Bellew in "Raffles"	1961 - 1966
Apr.14	Charles Hawtrey in "A message from Mars"	1967 - 1971
Apr.29	"The devil's auction"	1972 - 1976
May 6	E.S. Willard in "The professor's love story"	1977 - 1979
	"The Middleman"	1980 - 1981
May 13	Laurance D'Orsay in "The Earl of Pawtucket"	1982 - 1986
Sept.30	"Isle of spice"	1987 - 1993
Oct.2	"Isle of Bong-bong"	1994 - 2001
Oct.16	Pollard's juvenile Australian opera company	2002 - 2007
Oct.21	"The Belle of New York"	2008 - 2011
	"Lady Slavey"	2012 - 2013
Nov.10	David Higgins in "His last dollar"	2014 - 2019
Dec.30	"The arrival of Kitty"	2020 - 2022

1906

Jan.1	"Serio-comic girl"	2023 - 2027
Jan.10	George Primrose and minstrels	2028 - 2034
Jan.13	"Way down east"	2035 - 2036
Jan.25	"The gingerbread man"	2037 - 2043
Jan.26	"The volunteer organist"	2044 - 2048
Jan.31	George H. Summers and his stock company in "The parish priest"	2049 - 2053
	"The fugitives"	2054 - 2056
	"The gambler's wife"	2057 - 2059
Feb.6	Nat M.Wills in "The Duke of Duluth"	2060 - 2066
Feb.7	"Peggy from Paris"	2067 - 2070
Mar.6	"Little Johnny Jones"	2071 - 2076
Mar.8	Digby Bell in "The education of Mr. Pipp"	2080
Mar.10	Jane Corcoran in "Pretty Peggy"	2081 - 2087
Mar.13	Sophie Brandt in "A madcap princess"	2088 - 2091
Mar.27	Eleanor Robson in "Susan in search of a husband"	2092 - 2096
Mar.28	"The girl who has everything"	2097 -2100
Apr.20	Erroll Dunbar in "Sherlock Holmes"	2101 - 2105
Apr.23	Robert Mantell in "King Lear"	2106 - 2109
Apr.24	Frank Daniels in "Sergeant Brue"	2110 - 2115
Apr.27	"The tenderfoot"	2116 - 2120
May 3	"The Yankee consul"	2121 - 2127
May 4	Kyrle Bellew in "Raffles"	2128 - 2130

May 11	E.S.Willard in "David Garrick"	2131 - 2133
May 12	"The man who was"	2134 - 2135
	"The middleman"	2136 - 2137
	"Tom Pinch"	2138 - 2140
May 19	Chicago stock co. in "Cinderella"	2141 - 2145
	and "The scout's revenge"	2146 - 2149
May 22	Moving pictures of the San Francisco earthquake	2150
Sept.17	Black dike mills band	2151
	Notes on the band	2152 - 2155
Sept.27	"The gingerbread man"	2156 - 2155
Sept.29	"The black politician"	2163 - 2167
Oct.1	Lawrence D'Orsay in "Embassy Ball"	2168 - 2171
Oct.15	"The girl from Broadway"	2172 - 2178
Oct.18	Eugene Blair in "The woman in the case"	2179 - 2182
Oct.25	"A bell boy"	2183 - 2188
Oct.27	Roselle Knott in "The Duchess of Devonshire"	2189 - 2194
Oct.26	Walter Damrosch and the New York symphony orchestra port	2195 - 2198
Oct.29	E.S.Willard in "Colonel Newcome"	2199 - 2203
Oct.30	"A silent woman"	2204 - 2206
Oct.31	"The middleman"	2204 - 2206
Nov.1	"Babes in toyland"	2210 - 2216
Nov.2	"The cowboy girl"	2217 - 2221
Nov.23	H.B.Irving in "Maricette"	2222 - 2225

Nov.24	"Markheim" "The Lyons mail"	2226 2227 - 2232
Nov.26	Pollard's Australian lilliputian opera company	2237 - 2244
Dec.12	Etienne Girardo in "Charley's aunt"	2245 - 2249
Dec.15	David Higgins in "His last dollar"	2250 - 2259
Dec.19	"The scarlett mysteries" - advance notice	2256 - 2259
Dec.31	"Ben Hur" produced by Klaw and Erlanger	2260 - 2267

1907

Jan.3	"Human hearts"	2268 - 2271
Jan.8	"A country girl"	2272 - 2277
Jan.9	"The Cingalee"	2278 - 2282
Jan.21	"The arrival of Kitty"	2283 - 2289
Jan.23	"Mr. Hopkinson"	2290 - 2293
Jan.30	"The war correspondent"	2294 - 2299
Feb.1	Chauncey Olcott in "Eileen Asthore"	2300 - 2304
Feb.8	"Abyssinia"	2305 - 2311
Feb.11	Viola Allen in "Cymbeline" "Love in livery"	2312 - 1216
Feb.25	Johnston Forbes-Robertson and Gertrude Elliott in "Caesar and Cleopatra"	2317 - 2323
Feb.26	Johnston Forber-Robertson and Gertrude Elliott in "Hamlet"	2324 - 2328
Apr.8	Garrick club. Benefit performance for the Victorian order of nurses "The deacon" and "Kitty Clive"	2329 - 2335

Apr.9	Otis Skinner in "The duel"	2336 - 2339
Apr.15	Nat M. Wills in "A lucky dog"	2340 - 2346
Apr.20	William Faversham in "The squaw man"	2347 - 2351
Feb.24	"The mocking bird" by the Lyric club with local cast	2352 - 2362
May 13	Harry D. Carey in "Montana"	2363 - 2366
May 17	"As told in the hills"	2367 - 2370
May 18	"Uncle Tom's cabin"	2371 - 2374
May 30	J. Hackett's entertainment, with local cast	2375 - 2382
May 31	"The lion and the mouse"	2383 - 2386
June 3	"Widowers' houses"	2387 - 2391
June 7	Mary Mannering in "Glorious Betsy"	2392 - 2398
Sept.17	"Top o'th' world"	2399 - 2406
Sept.18	Isabel Irving in "The girl who has everything"	2407 - 2409
Oct.12	"A romance in Ireland"	2410 - 2414
Oct.14	De Wolf Hopper and Marguerite	2415 - 2420
Oct.17	Sam Bernard in "The rich Mrs. Hoggenheimer"	2421 - 2428
Oct.19	"The real widow Brown"	2429 - 2431
Oct.21	The Ben Greet players in "The merchant of Venice"	2432 - 2436
Oct.22	Nixon and Zimmerman opera co. in "The gingerbread man"	2437 - 2442
Nov.1	"The wizard of Oz"	2443 - 2449

Nov.4	"Uncle Tom's cabin"	2450 - 2452
Nov.23	"The burgomaster"	2453 - 2459
Nov.26	Cecilia Loftus and Lawrence D'Orsay in "The lancers"	2460 - 2462
Nov.27	Cole and Johnson in "The shoo fly regiment"	2463 - 2469
Nov.28	Professor E.K.Cricker's educated horses	2470 - 2472
Dec.6	"Custer's last fight"	2473 - 2480
Dec.11	Mrs. Patrick Campbell in "The notorious Mrs.Ebbsmith"	2481 - 2482
<u>1908</u>		
Jan.24	Lillian Russell in "Wildfire"	2483 - 2488
Jan.28	"Fascinating Flora" with Adele Ritchie	2489 - 2493
Feb.14	"Just out of college"	2494 - 2501
Feb.17	"Paid in full"	2502 - 2503
Mar.10	"Thorns and orange blossoms"	2504 - 2509
Mar.11	Henrietta Crosmann in "The new Mrs. Loring"	2510 - 2512
Mar.20	Kathryn Osterman and Anna Belmont in "The girl who looks like me"	2513 - 2516
Mar.23	Amelia Bingham in "The climbers"	2517 - 2520
Mar.24	Amelia Bingham in "The frisky Mrs.Johnson"	2521 - 2522
Mar.31	"The Vanderbilt cup"	2523 - 2529
Apr.2	Eddie Foy in "The orchid"	2530 - 2533
Apr.3	"Madame Butterfly"	2534 - 2541

Apr.4	"Raffles"	2542 - 2543	
Apr.7	Julia Marlowe in "As you like it"	2544 - 2549	
Apr.10	Frank Daniels in "The tattooed man"	2550 - 2553	
Apr.11	Al H.Wilson in "Metz in the Alps"	2554 - 2559	
Apr.17	"Red Feather" with Cheridah Simpson	2560 - 2563	
Apr.23	Edmund Carroll in "We are king"	2564 - 2567	
Apr.24	"Forty-five minutes from Broadway"	2568 - 2571	
Apr.28	"Barber of Seville"	2572 - 2575	
Apr.29	Concert: Jeannette Vermorel, Claude Cunningham and Florence Hinkle	2576 - 2579	
May 6	Charles Dillingham in "The red mill"	2580 - 2586	
May 8	E.H.Sothern in "Our American cousin"	2587 - 2591	
May 9	Henry Woodruff in "Brown of Harvard"	2592 - 2594	
May 16	"The lion and the mouse"	2595 - 2599	
May 20	"Brewster's millions"	2600 - 2602	
Sept.16	Charley Grapewin in "The awakening of Mr. Pipp"	2603 - 2609	
Sept. 18	"Quincy Adams Sawyer"	2610 - 2611	
Sept.28	Robert Ganthony in "The tyranny of tears"		2612 - 2614
Sept.30	De Wolf Hopper in "What happened then"	2615 - 2620	
Oct.6	"The gay musician"	2621 - 2628	
Oct.8	Madame Lillian Nordica	2629	
Oct. 22	"Babes in toyland"	2630 - 2636	
Oct.23	"Our new minister"	2637 - 2638	

Nov.2	Elsee Janis in "The fair co-ed"	639 - 2643
Nov.5	"Our new minister"	2644 - 2646
Nov.18	"Divorce" by Paul Bourget	2647 - 2650
Nov.28	Guy brothers minstrels	2651 - 2656
Dec.7	Pollard's lilliputian opera co.	2657 - 2665

1909

Jan.20	Imperial opera co. in "San Toy"	2666 - 2671
Jan.23	"Way down east"	2672 - 2673
Jan.30	"Hamlet"	2674
Feb.5	Hilda Spong in "A man and his mate"	2675 - 2678
Feb.8	"The servant in the house"	2679 - 2682
	Outline of plot	2683 - 2690
Mar.6	"45 minutes from Broadway"	2691 - 2696
Apr.3	"The red moon"	2697 - 2701
Apr.6	Lulu Glaser in "Mlle.Mischief"	2702 - 2705
Apr.9	"Wizard of Oz"	2706 - 2711
Apr.10	"The Virginian"	2712 - 2714
Apr.14	"Burra Pundit"	2715 - 2718
Apr.15	Dresden philharmonic orchestra	2719 - 2720
Apr.17	"The choir singer"	2721 - 2720
Apr.19	"Aida"	2725 - 2728
May 11	"Brewster's millions"	2729 - 2733
May 14	"Shadows of a great city"	2734 - 2736

May 19	"An Englishman's home"	2737 - 2740
May 22	"A broken idol"	2741 - 2745
Sept.30	"The debtors"	2746 - 2749
Oct.1	"The honeymooners"	2750 - 2754
Oct.6	"The bachelor"	2755 - 2758
Oct.8	"A knight for a day"	2759 - 2763
Oct.25	"Girls"	2764 - 2767
Oct.27	"The merry widow and the devil"	2768 - 2772
Oct.29	Eva Mylott, Australian contralto	2773 - 2776
Oct.30	Marguerie Clark in "The wishing ring"	2777 - 2780
Nov.1	Madame Blanche Marchesi in recital	2781 - 2784
Nov.2	"Havana"	2785 - 2791
Nov.4	"Beverly"	2792 - 2793
Nov.5	"The barrier"	2794 - 2798
Nov.10	George Arliss in "Septimus"	2799 - 2801
Nov.17	"Two women and that man"	2802 - 2805
Nov.19	Henry Woodruff in "The prince of tonight"	2806 - 2810
Nov.22	"The lily and the prince"	2811 - 2815
Nov.26	"Mrs. Wiggs of the cabbage patch"	2816 - 2819
Dec.2	"Billy"	2820 - 2822
Dec.4	"Golden butterfly"	2823 - 2827
Dec.6	"The battle" with Wilton Lackaye	2828 - 2831
Dec.7	May Robson in "The rejuvenation of Aunt Mary"	2832 - 2835

Dec.17	"The arrival of Kitty"	2836 - 2839
Dec.18	"Graustark"	2840 - 2343
Dec.27	Marguerite Clark in "King of Cadonia"	2844 - 2849
Dec.28	"The lost trail"	2850 - 2852

1910

Jan.3	Vaughan Glaser in "St. Elmo"	2853 - 2856
Jan.5	"The blue mouse"	2857 - 2860
Jan.7	"The volunteer organist"	2861 - 2864
Jan.10	Louise Gunning in "Marcelle"	2865 - 2869
Jan.14	Hammerstein's grand opera co.	2870 - 2876
Jan.17	"A stubborn Cinderella"	2877 - 2882
Jan.18	"Polly of the circus"	2883 - 2885
Jan.21	Cohen and Harris minstrels	2886 - 2892
Jan.22	Viola Allen in "The white sister"	2893 - 2894
Jan.24	J.S. Dodson in "The house next door"	2895 - 2897
Jan.26	David Higgins in "His last dollar"	2898 - 2901
Jan. 28	William Lawrence in "Dave Holcomb"	2902 - 2905
Jan.29	"The red moon"	2906 - 2910
Jan.31	"Tempest and sunshine"	2911 - 2915
Feb.4	Sir Charles Wyndham and Mary Moore in "The mollusk"	2916 - 2918
Feb.5	Lew Dockstader and his minstrels	2919 - 2924
Feb.7	London musical comedy co. in "Kitty Grey"	2925 - 2927

Feb.12	William Lawrence in "Dave Holcomb"	2928 - 2932
Feb.17	Frank Daniels in "The belle of Brittany"	2833 - 2936
Mar.3	Madame Nazimova in "A doll's house"	2937 - 2939
Mar.5	"Uncle Tom's cabin"	2940 - 2945
Mar.8	"3 twins"	2946 - 2951
Mar.10	Grace LaRue in "Molly May"	2852 - 2954
Mar.11	Jefferson de Angelis in "The beauty spot"	2955 - 2961
Mar.14	"A certain party"	2962 - 2963
Apr.1	"Fluffy ruffles"	2964 - 2969
Apr.11	Thurston the magician	2970 - 2972
Apr.12	Henriette Crosman in "Sham"	2973 - 2977
Apr.13	"St.Elmo"	2978 - 2980
Apr.15	"The climax"	2981 - 2984
Apr.19	William Faversham in "Herod"	985 - 2989
Apr.21	Sir Johnston Forbes-Robertson in "The passing of the third floor back"	2990 - 2993
Apr.23	"The soul kiss"	2994 - 2998
Apr.26	"The girl from Rector's"	2999 - 3002
Apr.28	Partello stock co.	3002 - 2007
Apr.30		
May 13	"Buster Brown"	3008 - 3011
May 20	Lillian Russell in "The first night"	3012 - 3014
May 23	Billie Burke in "Mrs. Dot"	3015 - 3016

Sept.29	"Faust"	2017 - 3020
Sept.30	"The travelling salesman" Press notices and illus	3021 - 3025 3026 - 3029
Oct.7	"A winning miss"	3030 - 3036
Oct.11	J.E.Dodson in "The house next door"	3037 - 3038
Oct.20	"The naked truth"	3039 - 3043
Oct.29	Lew Fields in "The midnight sons"	3044 - 3052
Oct.31	Blanche Ring in "The Yankee girl" with prospectus	3053 - 3055
Nov.1	"The Arcadian"	3056 - 3062
Nov.5	"The merry widow"	3062 - 3064
Nov.11	"This woman and this man"	3065 - 3068
Nov.15	"When all has been said"	3069 - 3072
Dec.12	"The thief"	3073 - 3076
Dec.13	Maude Adams in "What every woman knows"	3077 - 3081
Dec.14	"St.Elmo"	3082 - 3084
Dec.15	Victor Moore in "The happiest night of his life"	3085 - 3088
Dec.17	Gertrude Elliott in "The dawn of a tomorrow"	3089 - 3090
<u>1911</u>		
Jan.12	"The passing of the third floor back" with Ian Robertson	3091 - 3095
Jan.13	"The cat and the fiddle"	3096 - 3099
Jan.16	May Robson in "The rejuvenation of Aunt Mary"	3100 - 3104

Jan.17	Grace George in "Sauce for the goose" port, and press notices	3105 - 3107 3108 - 3110
Jan.26	"When sweet sixteen"	3111 - 3115
Jan.28	Edward Terry in "Liberty hall" "Sweet lavender"	3116 - 3117 3118 - 3119
Jan.31	"The fourth estate"	3120 - 3124
Feb.1	"The jolly bachelors"	3125 - 3128
Feb.3	Bessie McCoy in "The echo"	3129 - 3133
Feb.6	Al H. Wilson in "A German prince"	3134 - 3136
Feb.24	"Robin Hood" music by deKoven and list of local cast, under auspices of the I.O.D.E.	3137 - 3146
Feb.27	Mischa Elman, port and biogr. sketch Program	3147 - 3150 3151
Mar.1	"Prince of Pilsen"	3152 - 3157
Mar.2	"The melting pot" by I. Zangwill	3158 - 3160
Mar.9	"Three twins"	3161 - 3165
Mar.13	"The goddess of liberty"	3166 - 3169
Mar.15	Vesta Victoria and her company	3170 - 3173
Mar.18	"Madame Sherry"	3174 - 3178
Mar.29	Otis Skinner in "Sire"	3179 - 3182
Mar.31	"Mrs. Wiggs of the cabbage patch"	3183 - 3186
Apr.3	"Montana"	3187 - 3190
Apr.4	"The faun" with William Faversham	3191 - 3194
Apr.6	"The private secretary"	3195 - 3198

Apr.7	Billie Burke in "The philosopher in the apple orchard" and "Suzanne"	3199 - 3202
Apr.21	Margaret Anglin in "Green stockings"	3203 - 3206
Apr.24	"Honeymoon trail"	3207 - 3211
Apr.28	"The kissing girl"	3212 - 3217
Apr.29	"Blue mouse"	3218 - 3220
Sept.27	Madame Nazimova in "The other Mary"	3221 - 3224
Sept.28	"The little French maid"	3225 - 3231
Sept.29	Dave Montgomery and Fred Stone in "The old town"	3232 - 3239
Sept.30	"Baby mine"	3240 - 3242
Oct.2	"The goose girl"	3243 - 3247
Oct.3	Bailey and Austin in "The top o' th' world"	3248 - 3254
Oct.16	Robert B. Mantell in "The merchant of Venice"	3255 - 3261
Oct.17	Frances Wilson in "The bachelor's baby"	3262 - 3265
Nov.7	Grace George in "Just to get married"	3266 - 3271
Nov.10	Florence Webber in "Naughty Marietta"	3272 - 3277
Nov.13	"The girl from Rector's"	3278 - 3280
Nov.14	Viola Allen in "The lady of Coventry"	3281 - 3283
Nov.20	"The piper"	3284 - 3288
Nov.24	"The gamblers"	3289 - 3290
Nov.28	May Robson in "A nightout"	291 - 3293
Dec.1	"Madame X"	3294 - 3297

Dec.2	May Robson in "The rejuvenation of Aunt Mary"	3298 - 3301
Dec.5	"H.M.S. Pinafore" with de Wolf Hopper	3302 - 3304
<u>1912</u>		
Jan.4	"The chocolate soldier"	3305 - 3308
Jan.6	Alice Lloyd in "Little Miss Fix-it"	3309 - 3311
Jan.8	Ralph Herz in "Dr.De Luxe"	3312 - 3318
Feb.16	"The servant in the house" with Tyrone Power	3319 - 3325
Mar.15	"Madame Sherry"	3326 - 3330
Mar.19	Kitty Gordeon in "The enchantress"	3331 - 3333
Mar.27	"The common law"	3334 - 3336
Mar.29	"Fantasma"	3337 - 3340
Apr.11	"Iolanthe" under the auspices of the I.O.D.E. with local talent	3341 - 3350
Sept.10	Harry Bulger in "The flirting princess"	3351 - 3356
Sept.13	Margaret Illington in "Kindling"	3357 - 3360
Sept.21	Valeska Surat in "The kiss waltz"	3361 - 3365
Sept.23	"The red rose"	3366 - 3370
<u>1913</u>		
Jan.6	" A marriage of convenience"	3371 - 3375
Jan.9	" A butterfly on the wheel"	3376 - 3380