

At The Theatres by Kate Carew


HERE, ladies and gentlemen, is a roof garden as is a roof garden. The moon deadheads herself unblushingly into the show, the stars blink upon it slyly, and the breezes monkey with the chorus girls' petticoats and the actors' whiskers.

And over it all blow the real breezes of heaven—if that's where they come from in summer. In which fascinating environment one encounters "Otoyo," a new little comic opera of the tried and true Kimono brand.

Little Mr. Peters is not a Beethoven yet, but it is interesting to watch him conducting his own composition, which in this case is extremely original and catchy, and full of gay and delicate tunefulness.

It is Mr. Hobart Smock that carols "The Garden of Youth," and he proves to be one of the most satisfactory tenors the comic opera stage has given us recently. There is nothing comic about Mr. Smock, and at first sight you don't associate him with romance.

NEW FEATURES FOR NEW YORK ROOF GARDENS.

NOW that all the roofs are opened there'll be nothing new under the sun or the stars next week. Mr. Hammerstein, however, will add some features to his show on the Paradise Roof Garden, announcing, in particular, Pepita Aragon, a Spanish dancer, who, assisted by Senor Rosas, will make her first appearance in New York.

CHICOT AMONG THE SEASHORE VAUDEVILLERS.

Billed as an American operetta, "The Birth of the Flag," presented by the Laura Clement Opera Company, occupies the position of prominence on the bill at the Brighton Beach Music Hall this week. The Grover Bros., with their customary courtesy, refrained from cancelling the attraction at the Monday afternoon performance, trusting to the remainder of the programme to make up to the audience their disappointment in this sketch.

HER HEART'S DESIRE.

A Romance of Love, Shipwreck and Fortune, By Charles Garvice, Will begin in Monday's Evening World Home Magazine and will end the following Saturday.

A LIFE SECRET.

Col. A. W. Shaffer, ex-Postmaster of Raleigh and a man of State prominence has just died, says the Pittsburgh Dispatch. Strange to say, not a living soul, so far as can be learned, knows Col. Shaffer's given name. Thirty-five years he resided in Raleigh, but his most intimate friends were never able to learn what the initial letters "A. W." stood for.

A KANSAS TRADITION.

Traditions are common in western Kansas of trees suddenly dying without apparent cause after having been used as gallows for lynchings. Many are said never to have leaved again after this experience.

LIFE AND DEATH.

A child is born every three minutes and a death is recorded every five minutes in London, England.

WATER HAMMER ACTION.

Many steamship explosions are due to water hammer action. A plug of water only six inches long propelled only two feet under a pressure of fifteen pounds can exert a pressure of 6,000 pounds on being suddenly stopped.

Amusements.

HAIR ON THE FACE Painlessly and Permanently Removed. My method is well known and acknowledged by all experts to be superior to any other in the world.

Amusements. MANHATTAN BEACH TO-DAY SHANNON'S REGT. BAND TO-NIGHT Pain's Pompeii

SULTAN OF SULU TO-MORROW AT 2 AND 5 RICE'S SONDAY POPS.

Amusements. MADISON SQUARE GARDEN JAPAN BY NIGHT OTOYO

Amusements. BROADWAY THEATRE 41st St. & D'way. THE DEWEEY NEW IRISH BULLDOGS

Amusements. PRINCE OF PILSEN MAJESTIC GRAND CIRCUS

Amusements. WIZARD OF OZ FLOATING ROOF GARDEN

Amusements. CASINO THE RUNAWAYS

Amusements. BOSTOCKS BEST

Amusements. THE EARL OF PAWTUCKET

Amusements. EDEN

Amusements. THE DEWEEY NEW IRISH BULLDOGS

Amusements. THE DEWEEY NEW IRISH BULLDOGS

Amusements. THE DEWEEY NEW IRISH BULLDOGS

Amusements. THE DEWEEY NEW IRISH BULLDOGS