
THFATRir.U INCIDENTS IND NEWS NOTES.

-BABETTE" iXD LADY ROSE'S DAUGHTER' THIS
JTEEK iXD HARRIES "ADMIRABLE CRICHTOX."

a
Adrr.-.rahle Crichton" has beer presented

ever three hundred times In London, and has been

talked ar.d writur. abc«t «o much that advance

worda are ritJ"r*T necessary. J. M. Barrte li

J M Earrle— UFual'.y; and this fantastic play «»
•aid to be cne of the time*. It U. if you care to

brand it. a satire on English oociety. showing the

preponderance of akflL resource and character In

Taver cf the butler. Crichton. when life on a dee art

I*laac make* these qualities necessary to salvation.

IIBSai shows, in the last act. the butler r«»!ng back

to bis proper place tn the social scaie when Enp-

laad Is re*ch«»d araJn. That is like Mr. Barrie.
-•"-. hi much center throughout thefouT^ac^
„• s chance for \u25a0\u25a0<\u25a0 '\u25a0 \u25a0fene»T-_T Bi» '**•'\u25a0 '•*
-art that cf th* admirable builer. will be played
•
\ \u25a0cr.l.iam Oill-'Tte. who abandoned "HamiCt (for

iit erhai tlmr?> to »pr«ar tr. this cl aractar
,;.Tr r-.rkford. Mi»< i'.-a:^~e trwta. ktlaa B

- -
Hnfl Cochlan, ar.d ethers erUl su;i>-rr hla, but :n. ure of the r'»y se«Tr.« t" r*>ade the euppo-
s|s> Th*» Mr. Gillett* will have tr.ost of the

)*ls» Fay Davis. neon here last i«^asr>-. ;r. "iTn-
prafles-e." and Iho created InLondon the part of

Ira x- -^".ncroa drama of that name, ajfj appor *

JT. B. YEATS.
The young 1 Irish dramatist and poet, president of the Irish National Theatre Society, who

came here last week, under the auspices of the Irish Literary Society of New-York, to lecture.

MRS. CARTER.
*- "Zaxa." at the Belasco Theatre

at the aasitßßß Theatre 02 Monday night at the

Bead of the Empire Theatre company, presenting:• Cramatlza- cf Mrs. Ward* rtrent and widely

read r.oveL "L*c> Rooe's Daughter." "Gecrpe

nemminr" made the dramatiiatica. The story at
the play differs somewhat from Uiat of the book.
rut B I* prcm:«ed. BVafjaMf ro: wttnoet truth, that
•C:- par! of Vatta is ro less !=-pcrtar.t. Guy Star.c-
tag W.'.'.ian: CoarUetsfe, W. H. Crompton Miss
!>. -:?e Drew Miss il&^g:* x isher ar-1 ktlaa Ida
"Wi.;eTr.tr are among the menit of the cast.

instrument In the education of his fellow country-

men.
of the frivolous comic o;.era." h» said

to his aaaui latia. "let aa put I
plays of their own life and history, so that they

may learn more fullyabout their present problem*,

as well as the rich heroic and lyric literature of tha
past. Let us not attempt too much. Let us not

try to fill a great music hall or Stage

ary. L»* v* rnther a

hearts of the common people with homely themes."
With such ar. inspiration the Irish Literary

Theatre was established In 1599. Mr. Teats was
Its organizer and Its head. It undertook to do for
Irish drama what Antoir.e. with the Theatre Libre,

did for the French drama. Th» your; pool had
written several plays based on the peat

the present time and also the heroic l^eends of
olden flays. The fir=t actors wen F.r.Rllshmer..

"We had to get English actors in the beglnr.ir.fr."

said Mr Teats, "because there wen f*w Irishmen
who knew how to act TVe raised sufficient capital

and brought over a company from London. We

rented a hall of small proportions, which aaaased
obscurely modest compared wtth th* trrea-

halls where comic operas were performed. Our
audiences were larsre ar.-i enthusiastic, but not

what we aailtnd In ppite cf prolonged training,
those Englishmen could not dßßKntee th°!r nation-
ality. Iremember or. n that a cockney

who had taken tha pall of the ancient Irish K;r.g

Brian Boroimbe, the rr. I if the Scan-

Aims to Educate Irish People by
Means of Irish Theatre.

To educate the people of Ireland by means of
the Irish theatre is the aim of William Butler
Teats, who arrived In this city last week. Poet,

dramatist and lecturer. Mr. Yeats is regarded at
home as one of the chief factors In the present
national awakening of Ireland, and he comes to

this country to obtain the sympathy. If not the
financial support, of Americans. Mr. Teats will
make a tour of the country and lecture at such
colleges as Yale. Harvard, Columbia. Brown. Stan-
ford and Princeton, as well as before various
Irish societies of this country- His lectures will
be under the auspices of the Irish Literary Society
of New York, of which John Qulnn is president.

Gaunt of body, with a classical, finely chiselled
face and a heavy shock of black bah finely
sprinkled with silver, the young poet of tae Irish
Renaissance Impresses one- at once with his entire
earnestness. He listens to one in a dreamy sort

of way, but as soon as he himself begins to speak
he talks with a stress of voice and a play of ex-
pression which enow his Intensity of feeding.
"Isuppose Americans wonder at my.mission."

W. R. YEATS. IRISH POET.

Uim Fritx: SchrS. late the **habr" of the Grau

o?*ra corrpany. w.ll appear at the Broacway Th*a-
\u2666r- to-mc-rtnc evrr.lr.#r as a etar in ccir.ic cpera.

B .. t>e .K.es_-i.
K.es_-i ir. a Daw piece by Harry B.

C=:ilh ar.fl Vlvtor Heri>ert. call»kJ "Eabette." The
period of thia la tnat cf baafei x:v; the

" rs.r.c» Eucen^ Cowle* \u25a0*\u25a0'.'.'. bf Bpr mlTient
CBOBber cf the cast, which alsc Includes w ;...utti

Cat.err.an. L.J. Ccr.n^l'.y. M:ss Ida Kawley. Louis
Eiamscr arc b »-ere cf otberrn. Etlcbia l-::.c .s the
ter.cr T^.e cottusaos ax.a e^enery are said to be on
ar t.^bcraie tMm,

Mrs. l>i>s!ie Carter coaaaa to the Belasco Theatre

-.^-raorr:w r.-.gr:-. t or i.r. er^af»mt;i cf three weeks,

T^e rat we*k will be devoted auilltrtj to a re-

A "FLY BY XIGHT"PLAY OF IRISH PFASAXT LIFF.

a i eaa from "Kathleen Nl Houlihan," written by WUlian
'

Irish villages by ra who work bi the ahopa and I '.me.

\u25a0 •-a at the Broad--

r
\u25a0

-

t>e seen \u25a0 T under
\u25a0-. -. \u25a0•:-•.-•*• of Jame* X Hacaoeti Maa :--

\u25a0

THE WRONG JI3C.
Two girls once went on a driTirir trip with a

v»ry p'.easar.t livery h >rse -.aaaed Jim. The thfvdl
day o-;: the» stopped at an ir.n. the stable ef
which was efsaafjal with the hor**-9 of the country

people who had driven in to a fair z>.a.z was {rotas'

on In the Tillage. The»« various animals a some-
what lntoxioaied stabir boy auuMftd to mix an.
and. Wfcaa asked to fcarr.'^ Jm aiiain. he bad «•
a<n:!t that be was uncertain as to which h«r«e "•-
longed to "the yeung ladles. '> "Way. «f uwuraav
they crte.l. 'we'd know J!a» where— brown
horse, with a white no»e." Tak t-n to the ataaje>
th-y found thjn:!M!lv«^ cocfron:ed with innumer-
able brown horses, all of «!id*» noses were whit*.
'Hers* look terribly alike with their harness on.

eenfess^l the girl*, 'but." brUhteniKK; up.
\u25a0

"our
haa ••• know* Ia name. \u25a0> "\u25a0\u25a0 J'.m At tne

sound one ot th* brown beasts stretched out hi*
neck »nd neisrhed !n:r-:ilsent!y. "Thafs h«." cried
the girls "food <^U1 Jim knows us. ev«en !f we don't
know him. B«td«s. now we look at htm closely.
we rero*ni*" bis expression ." "WelL" «aid th*
prnsrie "if you're »ar«» its rnur horse"

<tr.s drov* off. and flr.isn^d tiveir tour eoo-
ces»fa;:7. thouch «ac« or tv. evtdeoeo
of n-.acri»rt33is that they had not r»n:a.rked before.
"And now MJ!n bbU v ..•-.-. the —,
\u25a0tub;* keeper from wmm tney had hired their rtx.
when they nnaily drnv^ back into kia yard. ""XTo*
h«r»« Jim— eest Ihave In the tcatta BM hi •Me
name wf m«r-v." in a voice of coosterßsttteß.
"what'i thiir a •• shafts'" "Why

:n?" faUerptl th^ ir:r:-i \u25a0J:ni\u0094 crl*d
tb» Uvt-ry keper. furiously; "that broken down
beast Jim? Not by a Jugful it Isn't.

"
And so tt

prove*, to the detriment of the atria* puree* For
ha wa* never recovered.

—
tEvery body's 3ta#aaaas>

C«n Arrllo a monument to Gen.
'

>ntgomery.
made by order of Congress -'

\ January, 177*>.
was ord-rfi to be placed in front \u25a0* St. Paul*
Chur<h" The r-rmjins of the hero r.t Quebec
w-?re tntttsHerred from their Canadian resttns
place to the \u25a0 :'y and dfr°s-te'i with military
honors beneath t!i» mural torr.h. on Ju\j 11.
D»l"i. "As Montgomery, though if Irish par-
*r.:,>sro arafl aOed to many of the prominent
fiafl tUea at tba <>zy through Ui marriage wttH
the Ktattr of Chun'-";:'.- Lrrti Urn transfer
of his rerr.u.rjs occasioned a livelyinterest aoMßfl
th? people."

H<»r» ia a r.^*e (ran the cLI manu^crtpt thaS
will furnish foed for thought: "This State, frona
Its first •\u25a0otti^rr.T.t till this year, presented no In-
stance of divorce, in any case whatever." Waat
a preventive to the revealins of aael cadavers]
What cleanliness or patience amonar the people!

The most exciting event, probably, that ever
took place lr. New-York occurred on April 13,
17S8. During the winters of 1757 and m *
number of bodies were disir.terr-"! from privat*
cemeteries in the city. her. the fact tiriaaia)
known "a violent excitement arose among thai
people, which awakened agreat prejudice against
the medical prof-ssion." Absurd reverts were)

circulated resird:ns the affair, and the New**
York Hospital wu in th«> zone of superstition.
To Increase the eT"!t»nr:^rt, seme stti*er.ts of,
the hospital en April 13 exposed the limb if•
body from the window cf th* dissecting rooza
In st^ht of a group of boys playing around thai
grounds. The boys spread the news, and to m
short tlrr.e an Imrrrerse rr.uttitrxde assembled aaal
besiege*! the hospital. The doors were tmia<
open. and the terriiie<i physicians, who had at-
t*»mpt^<l ta secrete themselves, were dragged]
out. To save them from the fury of the crowd
tna magistrates interfered and lodged them ha)

:
-

aaXety. The next moraine an attempt:
waa made M Mardb th* houses of nnriai faaj
rhysi<*'.ar.s. but r"'->n-.!r.er>t m^n. such as Clinton,
Hcirr.i'.ton ar;'! Jay. remorjitraied, and for a few?
hours th? rr.o!> was quiet. In the afternoon tnat
city was Che HCM of !r.t»nse excitement. Thai
Infuriated paOßfle had gathered about th« Ja!S
and demanded possession of the students. Waea)
refused they assumed a hostile attitude antS
attacked the building, teartr.r down the feneaa)
and breaking the wir.dows. The Mayor oriieiadl
out th» miima, and himself led a anr* party?
of arrr-.ed citizens to the MQeJ ••

tt* »-"*nt^tf
Eloquence was of no use tr> allay the

-
pert

surging around the hospital, and a volley at
ston-s ar..l brickbats which feTled John Jay anal
Baron Steuben to the rrour.d caused Oal Mayor
to order the mi'.itia to f.re on the crowd. At thai
first volley a number of the rioters Ml and the)
rest dispersed. Five per^ors were killed and]
eight wounded. It was sorr • days b«»for9 cillaS
was restored th« mlittia removed from *\u25a0:•
grounds of the h-wpitaL The ofTandin^ students
•*-re sent away, but "the venerabla hoapltaJ
was hT.cefrirth ir.r«>3t»'! b) th* populace with a
sort of horror, and ix»<-ar:.e the scene of many,
a fearful resurrectionist leger.ii."

When lass society was founded, onJant^iry CS.
it was narr;e.i th<» "Society for the Relief of Dis-

tressed Debtors." b»:t In l«iO5 tha eass •**»

changed to "Humane Society." In 1306 It ex-
tended its original plan so as to Include Cs* re-
covery of persons apparently dead from 4rewa>»
ir.S On February 4. OH »*\u25a0 sod« 7awtalsadl
a charter of incorporation, and at the time Cfaa>
"Coilictor a£ the laws of New-York/* aald: "Till*

is the first institution of the kind In thai State-
which has fir ita a-owe.l object the rellsf of
imprisoned tTS?>tors. A society ef a similar tills
in the city of Albany has been iiialtliHad for
the resuscitation of drowned persons, Ac, txuS

it is not blended with the other humane ebjaatl

of relieving imprisoned debtors." Far m consid-
erable period tae institution was ported by

casual donations, but afterward depended an.
atmnal subscriptioßs. These, ffttt a doaatlaa
of $*ii»> from the corporation and*a lot of grwassfl)
in Trj-cn-st.. enabled It to erect a souphouaaw

For several years debtors ti Jail were s-apaassdl

not only with soup, but with blankets and fuel.
Each person received "three pints of good aoBp»

per day. with a due proportion of bread, maaal
ar.d potatoes." In seasons of public calamity,
"by sickness or by the se%er;:y of cold m win-
ter, upward of 1.000 quarts ef soup par day

have br;en given by the souphouse*" *Th» Titwt
of the Humane Society." says the record InIS2D.
"are r.o'.v directed to the following: branches.
Ist. The support and clothing of debtors la

and the maintenance of a souphmaaa.
2>l. The 10 eiatlon of saca debtors aa are by

law estttted to fc^ dlschartcei. and cf such as)

are confined for small sums, and are -Uiariy
deserving o? assistance, liti. The dlstrloution ot
soup to the poor in general, especially In cases
of ger^ral pubUe calamity. 4th. The resuscita-
tion cf persona apparently dead from drown
and the discouras-"*; Ina Bracttn of street bear-
ging."

Th» only hurch in the city op to

18X3 was St. Peter's, erected this year In Bar-
clay-st. It was a plain brick building, "of th*
sir.* of 81 by 4S ted." It had a square tower.
MlllUUUßtad with a dome ar.1 cross. The In-

ferior was ornamented with paintings from aa>-

cred aubjects, and had an organ and a aaaaaß
«-hoir Th» present churcii is the second struct-
ure, in-- first having be^n destroyed 1 by Ere,

In 17^7 "there were ZfA tavern (or irara anaajfe

Ilrensea issu-.-d. at ."<"* each, amounting to £340."
\u25a0 orporation lots at Peck Slip were leased

.for twenty-ore years, \u25a0at Cos and 28a ear rjo*.""

This year is memoxable for the yfta
—

«-:
of th«» Humane Society, "an excellent Institu-

tion forn.el by a few philanthropic gentlemen,"

who aimed to ameliorate the sufferings oi di*-
treaaed debtor*.

Jews on the Island. In 153f>. when EJaiaßTh \u25a0*-

was opened on the lines of the r*l*7Plan, almost
the whole of the Jewish burial groaad was

swept away The street wejd bsW.o|b sx.obb M.
leaving only the corner en its scuta side and a

stlil amaller corner on Hinorth side.
A walk through the heart of this Jntereat-

Inr locality—the American quarter, from Four-
te»nth-st. down to Car.ai. seat of P:x:h-ave.

—
willr^v.-al a moral and physU-al cleanliness not

found In any other *emS-coagasted part of New-

York: an Individualityof the positive sort trass-
Ifrom generation to I aj; a pictu-

rcsqoeneaa in tti old hous«*. "standrr.g »<;aar»ly
on their right to b<- badhrhSaal" alongside thoee
of medera times, and, af««v» aJJ else, a truly

•-. a.-, atmosphere cf the pun? kind. Pl"****
remember, too. rfca- in IMO G.-eenwirh VlllatTß
had anffirtfr.t buQTfdsalhua to h*» the termtatu
of a. stage line froa. Pine-st. and Broadway, the
atacae •running on the even hours from Green-
wich and the uneven hour* from Pine-st."

Again wa w;!! r-tri.-our step* to the '••tre-
no>i?y „' with 17fc*;. when the annual
\u25a0fU "llfof the . ;ty were Qot3oS4a Mulberry-

ItTO . - . atea this year, and
a marker house was established at Cats%rln#
?!ip—the present one. f'nNovember 1»», "Patera
noi aOoved :'> carry MffTilH or rusk around the
streets '—the why or wherefore Is beyond th»»

Iken. On I>r?mt»r 13. "a great fail of
snow"— the why or—well, think it out for your-

aet£

Some Odd Phases of Her March to

Greatness.
XVII

Fair Greenwich Village
Slept by HadapnTa rural n^-Two miles oat from New-V>rk CTty.
With Its bustle. ru*h and roar.

Then great Gotham's "eigl"y thousand

Filled the Kew World wttß anwraa
And the City Hall was building

'Out of town 1 in those 'fas; dajs.

Well named Tair Greenwich" by the p-->et Is

this part of New-York, which, '.vith theexcer'
of the vicinity of the Battery, nl said to have

been the oldest habitation of »*»\u25a0 m-n on the

Island. Historians vary in opinion as to Us j
origin, but most of them grant to Sir P*t-r

Warren. K. F... the honor of ftmnttßS «. if the

term may be used. However, in a land convey-

\u25a0sea of 17-21. twenty-tnree years before the a-i- ,

vent of Sir Peter, the name Greenwich to us«l

as an alias, originated by Whom the wrltar can-

not say

Sir Peter Warren •«\u25a0 laoBM pumpkins" in

New-York in 1744. He had then returned from

Martinique, where he had captured many French

and Spanish prizes with his squadron of sixteen

sailing craft. These w«ra Bold for him by Ste-

phen De Lanccy & Cn . ar.d netted him a con-

alder fortune, and ir b aaid he booghl h:s

Greenwich farm el three hundred acraa with a

part of the money. At any rate, the rise of

Greenwich la attributed to the wilySir Peter.

who married the rjausrhter of his sales agent.

Susannah Da Lancer Abin?don Square with J
its little park, is a memento of the Warren

farm, the oldest of Sir Peter's three daughters

having married the Earl Of Abingdon. for whom

the square is named. Abijah Hammond became

the owner of the farm after the death of the

vice-admiral, ar.d lr. 1819 Mr. Van Nes 3 pur-

chased from him the mansion, with the ?<ruare

bounded by Fourth. Bleecker. Perry and Charles
sts. In IMB the house was torn down, and most

of the present houses were erected on Its site.

No moro huwlliTlllngeuuflllfci ofstreet forma-

tion exists anyv.here than hi this section of the

city, where was once old Greenwich. An exam-

pie is Fourth-Ft.. which crosses Tenth. Eleventh

and Twelfth Sta at very nearly right aagftm

Other stress start all right, run for a block or

two with regularity, and then take unreasona-

ble tarns, or tfaM bring one op before a Me*

waiL This condition ma be attributed to the

flllaann ideas of the owners of land in that

section In the early part of the clty'a growth.

When a short cut from one place to another was

desired they cut a lane, and perhaps another to

some part of the. farm land, leavin?. with what

improved conditions the city has made In street

mar- - there, a tangiad network of the oid and

the new thai wID not assimilate.
Greenwich Bead followed the line of the pres-

ent Oreenwi.-h-st.. and lad to Greenwich Village.

While in dry weather most of th- route was

good ground, lr. wet weather, especially in the

region of the Uspenard salt meadows, which

then lay north and south of the piesent Canal-

•t.. and of the marshy valley of Marietta. Creek

(about Charlton-st.). it was difficult of access.
An inland road was therefore approved in IT''B
from the Post F.oad (th» preaanf Bowery> to

what is now Astor Place, then to Waverley Place,

then to Graenwicß-aTe. Two sections of this

road exist to-day. Astor Place and Greenwich-

ave.. between EU'hth and Fourteenth sts. The

rest is obliterate l
The open apace at Astor Place is a part of the

road to Greenwich known as Monument Lane,

or "road to the Obettak." because at its northern

extremity, or where Is now Eightb-ave. and Flf-
h-st.. a memorial was erected to General

Wolfe, t^ie hero of Quebec. The lane extended

from the Bowery to Washington Square, turned

northwest ar.d skirted Greenwich Village. At

Jefferson Market, where Greenwich -aye. joins

Slxth-ave.. the r-ad»:r will find the last section

of the inland rcid.

A. prominent physician told the writer \u25a0 short

time ago that no more healthful location exists

in New-Yor* than what was once the site of

the village. This was also true in the old days.

i for the epidemics of virulent diseases that at-

i tacked the old city found no lodgement inOh
wich-indeed, they assisted in her development.

Tliis iMiilUniilMM
'
3 *»• to the **• that th

underlying soil of the district to a depth of at

lea fifty feet is a pure sand, and provides ex-

cellent natural drainage.

Bank-st. is reminiscent of the yellow fever

epidemic of 119& In that the Bank of New-York

and a branch of the Bank of the United States
purchased two plots of eight city lots each

in Greenwich Village—far away from the ci:y

proper— to which they could remove in caao^of
being placed in danger of quarantine. In 1790
two hou=-?s were erected on them, and hi Sep-

tember of the same year the banks were re- :

moved to the village, and gave the name to the

present street, which was then a lane. The year

1822 saw another influx of population to Green-

wich VlDase because of its healthfulness. "The

town 'airly exploded and went Cyiag beyond Its

borders as though the pestilence had been a

burning mine. The city presented the appear-

ance of a to*rn besieged. From daybreak till

nisht one line of carts, containing boxes, mer-

chandise and effects, were seen moving tow-

a-d Greenwich Village and the upper parts |
of the city. Carriages and hacks, wagons |
and horsemen, were scouring the streets and

filling the roads. . . . Temporary store, and

offices wan erecting. . . Even on Sunday

carts were in motion, and the saw and hammer

busily *t work. Within a few days thereafter

(September) the Custom House, the Post. '

the bank, the insurance offices and the printers

of newspapers located themselves In the village

or in th« upper part of Broadway, where they

were free from the Impending danger, and these

places almost Instantaneously became the seat

of the immense business usually carried \u25a0\u25a0 In

the great metropolis." This epidemic "caused
the buildingup of many streets with numerous
wooden buildings, for the uses of the merchants,

banks, offices, etc." An old authority says "that

h* saw < orn growing on the present comer of

Hammond ("West Eleventh* and Fourth sts. on
a Saturday morning, a::d on the following Mon-
day Sykes St Ntblo had a house erected capable

of accommodating three hundred board*- rs. Even
Ith»- Brooklyn ferryboats ran up here daily."

Three remnants of the town when the Green-

Iwich region for the most part was open coun-

j try. says another authority, are the two old

I frame dwellings, removed from their former
j site, a few feet :tway to their present one. at

j the southeast corr.er of Eleventh-st. and 3ixth-

Iaye.. and th* triangular graveyard near th*

corner. th*second olaca of burial owned by toe

LITTLE OLD NEW-YORK.

T*,, bsal i"rMlaa from Kp «knaaea
And over IfeS irrav*of \u25a0 •:

-
\u25a0•\u25a0\u25a0 na>-oar«

\u25a0 » \u25a0- •
\u25a0 .-? his barnltiK ha.r.

And Niamh rallln?: Away! corr.e »»W
Empty ynur h»ar; of its mortal dream.

The w!r la awsj thm l«tv»» whirl '\u25a0 :,
Our ch*»k> «r» paJe. our hair 1» niSlirna.

Onr breast* are heavtnr our *y«- »r«» a-itleani.

Our arms «re wmvtng. our lip» are *p*r-. ,
And It any *ai- on ocr rushlr.K hin^ h.m.•W> com* betw»en him and th- de~l nf hi» h»nd—

W» eSBM b*twn him an«i th*!"r^ •' W" »•»«.
Tfc* ho-t H njshlnz 'twlxt nl«ht and ar.

And wh»r» is there hop* or d'-.l as rair
recite tcna'.nr hi« hurn;n? V.a'r.

And Niaaui calling: Away! ccm» «wm7.

homes. Tet throughout the Island the language Is
now being studied sealousiy." .

The plays nt Mr Teats are staged with fmaric-
abl> simplicity. "The King's Threshold,

"
for ex-

ample. Is presented with scenery which Is entirely

fray. The curtain Is gray. Th*costumes are gray.
Even the pitcher on th • taMe Is gray-

"For this reason." said the poet. '--»-»J*o ht
appeals ti> the mind *o much the more pewatiaay.
Th» eve (***>, or d!«trn"t the brain by csJllng Its
attention to gaudy claptrap." _ . .._ .

Am;. such scenery- or.c may easily understand
what an i;nearth!y effect such Itnei as tbaaa rjll*';l
have, which are entitled by Mr. Teats "The Host-
ing of the Sidhe".

"The Kr.glish actor, and perhaps the American.
too. in iearr.lr.t? a play, spends the first twenty
days on the positions and poses Bad eight days on
the speech. Our actors were accustomed to spend
a, month on tho speech and a weak on the poses.
An actor would rafwraa ard rehears*- a line until
he spoke it unconsciously and with unfettered far-
vur. Th«?n :t was that we founded tne Irish Na-
tional Theatre society. In which Irish plays were
played, as well a? written, by Irishmen. From that
time on our work BDCeeedad. We even went to

London and ODed the (jut-en's Gate Hall, which.
tbOOga not exactly a barr., can boast of few of the
t:i'>:ies of the ordinary playhouse. The Londoners
gave us good box receipts and the press treated us
graciously.
"Isuppose you wonder how our actors could be

actors and shop people, too. Idon't suppose It
would be possible in America. Nevertheless, our
company often ;•!.!>*>d in villages several hours'
riuV out of Dublin on an evening. a.nd each per-
former would be back -\u25a0 work the next day. Ire-
memoer on*- instiince as an illustration. We were
to produce 'Kaihit-en NlHoulihan.' a play of Iri.-h
p«-aaar;t life, it w only o;\^ a..t. and has a cast of
tjw. un>- set of BBenery is sumcient. and It Is as
«aa;ly handled a.s *. .-learner trunk. Well, we went
out to tnv viilair-- or Iyi'jghr«-a. County Galway,

three hours out of Dublin Itwas a holiday night.
bo we arrived on tixri*'. and had a rehearsal in the
village ball before the performance. The whole
viilj^e wmm there to Bee us. and we had their ap-
plause throughout. Our company stayed in the
village that night, rose at 4 the next morning, and
were buck at work as If they had remained in
Dublin the whole r.iijht,

•
Th- piays that we produce nrt not in Gaelic,

but English. Nevertheless a movement has sprung

up which is due to tUe OaaHr Le^ue aa well as
to our efforts, to produce Irish flays in the ancient
Irish language Dr. Douglas Hyde, president of
the Gaelic L«a?ue. has written several plays.
which have U**ii produced m Dublin 'th great
buti»«h Play* in Hae le h.ive r-lso h~en produced
In many parishes of Ireland under the auspices of
cV illt I \u0084. . , Host oi iheae dramas bwre L«»-n
written by Father Peter CLearj Indeed. Dublin
»iH in\ ..!•-! by two Gaelic coonpanlae re-rr.tly. -»nd

uses. <»r.e play at the Ro-

turn' t J— w -iv'-llvnu uet.ces of 2.<««t persons. Out
of the 4CwO'-«« inhal.itants of IreUnd. paly >\u25a0.'»\u25a0'
to tha w«rt«rn attM speak Oa«Uo In their

"We found the task far easier than we expected.
It was only another evidence of the spirit of In-
tellectual unrest which pervaded all classes. We
formed a company, and rehearsed at night. <>ur
first play? were chiefly one act productions, and
only required a half doaen performers, yet Iam
sure are put more tim» on these productions than
many Broadway managers on long plays. We were
not working tot moDay or • me. We were working
for the love of country."

The dramatist became 80 enthu='astic over his

subject that he had half climbed the atfr en which
he t:r?t rasted his foot. He now sat on the brass
bar of the bed. and was apparently entirely obliv-
ious of any uncomfortableness. With his right
hand he emphasized each sentence with d. grace
which showed him to be as much an actor as a
playwr

\u25a0 hymn. It

«ayr that Wits M the«e
Wa realized

that m \u25a0 Irysßca
\u25a0 1 _•• TMa at first

seemed im; • ;anse in Ireland theia are
.ye the leisure for such an

• rojeet at that time was
only an expei"'Let us po to ti ;\u25a0 Kirls,' one

\u25a0 :em for the 5= tap? after their

As if to explain better how be himself first b»-

gan his work as a dramatist, Mr Teats told of the
political questions which hid k->pt the Irish p.-ople

in a ferment BBttl out ten years ago. Tba
Fenian movement and the land question had

around such passionate interest, Be said, thai
they had had no time to think of other things. At

the present time, however, the masses were com-
ing t ., the conclusion. Mr. Teats said, that th»tr

leader? Tv ould take care of their political controver-

sies, and UlU—ltiailllf Uny were cravir.ir educa-

tion as
'

\u25a0:" v never .11 1 before.
This birth of aew ideas and Meals, he aal I Bad

had a profound effect upon Irish literature and

national life. aaao aUops were organized to

carry on the educational movement along various
lines, and thus there came into existence the

'
Irish Literary Society of London, the National
Literary Society of Dublin.. the Irish Literary

Theatre.' the Fels Ceoil Committee. In Dublin,

at whose annual concerts of Irish music singer*

and pipers from all parts of Ireland compete: the ;

Irish Agricultural Organisation Society, under the
leadership of Horace Plur.kltt. and the OaaT.'
League which, under th* presidency of Dr. 00-.c-

la* Hyde, has parted toe the n*t*wi A the native

language of Ireland
it was at this time mat Mr Yeat* conceived th-» :

lde* t(i»t the stage •-....i.ibe made a most potent

"Hall to Britannia. Quwi of th« Ocean!'-

••At once there was a riot. The ballet beat a

retreat, arnica was especially hurr.iUatlng after =u?h

an announcement, and the aceoary. Iunderstand.
looked BBoea like \u25a0 Kansas farm after a cyclon-s.

There were twelve arrests, and one young r.oter

wa." sentenced to an esp«ciaily lone term of im-
prtsor.rr.ent. J;:st b. fore the Judge pronounced this

voons ma.n'« aentaaoe the prisoner said;

\u25a0• OTO till wy Ih.-,0«re.l onp the show 01 deed n't

loike Its maral.-.'
"

"I remember on MM occasion." he said, "that a
comif opera rompany was playing at a larva
Dublin theatre, and the hallet ad just \u25a0arched
on the stage for the 'tout ensemble.

'
when the

leading lady u'tered th- Un#:

said Mr. Yeats y—terday. as t* leaned on the
brass foot ban of his bed In hi? apartm-.nts at

the Plaza Hot "As soor. as Isay that my

work is to educate the Irish people with the

Irish theatre the American always »sKs :
"

Has not Ireland had theatres always""

"You may be Eurpri?*d when Itell you that until
a few year!" ago Ireland had no sta*re whi w.-is

characteristically Irish. In Dublin there were
music halls and theatres, to be sure, but the pro-

ductions that one found there were not Irish. Th*

actors wer- Englishmen who had crossed the ;

Irish Sea from London, and the performance was

that conglomerate mass of nothinpness which 3

advertised as the comic opera. Such productions

filled London theatres year in and year out. and

their managers thought, accordingly, that they

must be good enough for Ireland. They have
finally found out that they were mistaken.

"These comic operas, as we all know, are not

Intended to educate. Ihave only seen one in all
my life, but that was anfideßt. Many of my peopio
objected to their frivolous character, hut the great ;
majority came to regard than lnimica;iy. because

of their politics. Some cockney ir. the snow would
always pet off something about his majesty the

King, and the audience would begin to boU."

The thin face of the poet began to relax into a >

smile.

Tricks That Defy Detection and Mystify All
Who Behold Them.

The following 6tory of Indian made was told me
by IBMperson to whom it was told by the late Lord
Lyttur.. Igive Itin my own words, for the exeel-
ler.t though humiliating reason that Ihave mislaid
the manuscript. When In India. Lord Lytton often
sought out conjurers, but never saw any but the
usual feats, racfc as the mango tree trick and the
baf ket trick. The method in each case is known, or
at all events r<sa-usik' pexplanaf.ons have been given
by Mr. IfaakatyM and otherexperts. On one occasion
l>.ro Lytton hked something in the looks of the-

• r who was performing in an open space be-
fore his house. After the ordinary exhibition, his
lordship asked the magician if he could not do
Forr.fth'.r.g more out of the common way. The man
E*jd he would try. and asked for a ring, which

Lord Lytton gave him. He then requested an
offlcer to Lake In either hand a handful of seeds;

DM sort was sesame; the name of the other sort

ir.y ir.Tormant did not know. Holding theee seeds
and hav:ng the ring between his anger and thumb,

the officer was to go to a well in the corner of the
compound. Ha was to dispose of the seeds in a c*r-

tai:. way—J think on the low wall around the well.

into the depths of which he was to throw the ring.

All this was done, ar.d then the magician asked

Lord ytton where he would like the ring to reap-

pear H< answered, "in Ma dispatch box." of

tba key was attached to his watch chain, or
• -, he had 1* wi:h him on the spot. The

.'- --"a- •. \u25a0• y «as brought ojt. Lord Lytton opened

H. and there »as tne nn«
rras tri k would be easy if the British officer was
confederate of the Juggler's, and if he possessed

fe duplicate key to the dispatch iox. In that case
h*> would not throw the ru.g ;to the well, but
\u25a0Mid t-K»> n lr.to the house, open the box and in-

,,*-• th* ring linl this explanation involves enor-
:.<>v »hl.»- It is unlikely, again.
• r..ai.ageii to insert a dupli.a,.*
Li h in-.- beforehand. LordlLytton

;.e joftter ifh* could repeat the trick

-;in, in&£?SS£
-

it. w:th the
\u25a0

the
iid. r.ad
E to the

•

'I tboJßht. ...'..- , • d i thr«-w them away

Itnink Ido
X up. he de-

!
d t Th. \u0084 ...- a.- to lhat. \<-t...... md of dapHcte key... , bos f difficult -<Unrn»n-| M.-^ga

STORY OF INDIA* MAGIC.

The bill at Tony Pastor's Theatre for the week
mntairs Cr.mmins and Gore, assisted by Miss Eva
Hoy bl \u25a0 musical comedy sketch; E.lwin LatelU
musical comedian: Miss Irene Franklin, comedi-
enne; th* original Ford Sisters, wooden shoe buck
dancer* Orville and Frank, equilibrists and novel
postures; tka Twe Fantas. comedy acrobats, boxers.
ar.d trained pig; TaUy Ho Duo. operatic vocalists;
Ed ••. and P;ol!a WTilre. adannflo and comedy
athletes; Leor.ard and Leonard, the "old magical
•: ms"; Carroll and El'.ston, In rapid fire com-

••tch Pierce and Malzee. In costumed alns>
BBK and dancing act; France Wood, novelty hoop
ro'.ler. and others.

TIM ISacttib BOMtan tB tta Fie!d" Is one of the
lat«»st f*atur*s ad-ied to the movir.g pictures in the
series "VCHM and Incidents from Europe," at the
Eder. Muse*. The photosraper took the pictures

Of these troops at the risk of his life, as the natives
\u25a0t Her*

—•
have decided objections •- the camera.

Tre rhntnjrrapher was concealed behind a stone
\u25a0a:th:n a few feet of the soldiers guarding

••
—

v<»r 5 passage. '< bee interesting pictures are
r*rw or. the elevated road in rush hours. Tne
Sunday concerts by the primer orchestra are
crowded repulariy.

B.irrir.c tba ooe sketch :r> be tntai by HaJ
Davis and Ir.ez McCauley, "The Unexpected," the
: .- bniI\u25a0U :\u25a0• \u25a0 s-rraisr.t out and out va-
riety show. One of the m.-wt striking acts on the
bill Is the Hoosier Zouavs. Th^se men are per-

fectly fidSaO, do everything with a snap, going
throug-h the most lntrtoate of militarymanoeuvres,

ar.d wir.dir.*: us with an excellent exhibition of
wa:: "\u25a0\u25a0**\u25a0\u25a0§ Davis and McCau.ey will present a
r.«>w Ekctch. The singing of the Grand Opera Trio• bmrC For :r.e f.rst toe lr. f"ur years,
Everhart, the originator of the hoop rolling, will
b^ MSB :r, ar. American theatre. Murphy and
WlUard '.t. LumMiteMl novelties; Charles Ken-

\u25a0 his nonoioe-je S7>»ciaity. "The Fakir": Fe-
:

-
:rr.rr;er Q-i^rT*':". vocailsrs and <x>median«;

j •
\u25a0- .;.,-.-. trick rtottnlst: Norton ar.d Russ»il.

cr.r».racT^r changes ; Valesca: Bpaulding, the acro-
\u25a0••

-
h< B frapo "II •« -d their

.--: \u25a0 -•-\u25a0 rr.;.n<» thm er,".Tij.lr.n'r.t enjoyable.

The <~.reat Thunsr^n tops the MB a' Percy G.
VTilllams's Circle Theatre this week. His slelght-
rf-r.a-.d \u25a0rork has won for him the title of "master

rr.a^r: -.a-T.." Mr. and Mrs. Sidney Dr»w ax* the
ci'^ra attraction In th"ir new sketch. "The Te:;ow

Dra^T>r..'" The Dr<=ws have vjst returned from
Qm Oxford Kale Hs.::, at London. Paplnta and

her e>:tric dances hold over for another week.
Pre Introdue*"* many r.e-x effects. Of the epecial-
Oca are Raymond and Caverly. Gernin comedians
from Weberflelds San Francisco revivals; Julius
Tar^nen. a mimic; the Tankee Comedy Four, sir.g-
lr.c -omediars; KeUta Fiorlde, ?'.Ti«;er; Toreat.
ftWWJi come<llar. : Pattered and Gllssando. musl-

I \:.s, ar.d :he Vitaeraph. Children'? bar-
fa^r. matinees ax**given every cay at this theatre.

PLATS THAT REMAIN.
EVTT""—Mire M»T3iJ<» Adam, la "Th« Pretty 6l»t«r of

fAVr^T—"M»:rr aaM with Arthnr Byron.

CRITERION—'"•>.«.;•;•* HawtrryIn 'Th» Man fromBlanJt-
ley«

•
Last week.

IfTKRAT nrr.L
—

E<?-«"»nJ H«rrlr*a la "TiKier Cow***
an-3 Wise Verti T!ll«y In trmg*-

ACADEMT—"TheBest of Frier.C*."
HL'DgOy

—
Mi»«Biii)uui(In 'Tcußln K«.t«."

PRIN<~EFS
—

Kjrl-Be!l»w in "RaSts."
\u25a0mwaa SQUARE

—
Mis* Jessie M!'.!wara In "A Clean

Fiat*
"

TAN
—

Jam«* K. Hackett in "John Ermlr* of
the Yellowstone." Last week.

FOURTEENTH STREET— "Light*of Hera*."

MT'SICAL PIECES STILL HERE.
TTAJ-.LA\u0094K

1S
—

G*orr* ASe's "JVgKT fmr. P>-1i
" Last

'.V i_Bi:R & FIELDS
—

"Tr>!orp-D«e-IV>o "'

KAJEFTIC—"Babe* la Tcylan<J."

CASINO
—

FYa.nc.» Wilson lr. \u25a0'Erminle."

H::r.AL3 "ARE
—

"Ike Girt from Kay"*."—
"RlA

—
Frank Daniels in "The OfEe« Boy

"

UTJU
—

"Re* Feather
""

"Red Feather." ma«mlfleently mounted and star-

ring M!« Grace Var. Studdlford. who can sing,

~s at the Lj-nc. Charles- Emerson Cook.
~~s. has pabtashed hi a neat pam--

..it of the •work, aupplementlng the
a. s-ore.

"Tm Bunfn Rock" has b*^n co well laualied at

tte Irv.-.p Race Theatre that no f-hanpe of bill will
If rr.afi" this week.

George Riddle's lecture on "Th« Decadence of
English Speech.

"
first delivered la?t February at

Kana-1 PldWiU. will be given far the first
OEM 1^ Mew Till next Wednesday afternoon at

the C.irnep:» Ljuauin, under the auspices of the
American A-ad»sny of Dramatic Arts. Mr. Riddle
has lor.g be*-n be.'ore the public as a dramaUo
r^ad^r.

To-night, at the Majestic Theatre. Pryor's Band
win five Ha first New-York concert. Arthur Pryor
was for many years Identified with Mr. ?..-ioa'a or-
garizatior. He himself will play a trombone solo
To-;i.».:.-. «rd his r.f-zr two M«>p, '"Mr. Black Man.

'
w:'.'. be piveri. Miss Blanche Dufn>ld and M'aa
Dorothy Boyle, Fnpr^no and violinist, will be ad-
dition SOIOISTS.

"A Hainan Slave" will re ha play at the Third
Avenue Theatre this coming week

At the Montauk Theatre, Brooklyn, to-morrow
Right. Mi«« Virginia Earl will appear In a new
musicaJ coaler by R. H. Bumside and A. Bald-
win 'in. called '•S«*TT»*ant Kitty." Well known
player* are In the supporting cast, and the whole
company numbers eighty.

Kirn. Wlche continues to present her little, play*
InFrench at the Vaudeville Theatre.

To-morrow nijcht James K. Hackett begin* the
I*-*7* w-eek of his engagement at the Manhattan
Theatre in "John Ermine of th* Yellowstone."
N>xt week "Captain Barrlngton," the Colonial
drama by Victor Mip*-*, which wu once presented
by the Empire Theatre Drarratlc School without
much success, bat which with Charles Rlchman
a* the star has been the talk of Boston for morethan, a month past, will follow.

Criterion. Next week Fkvtnhun appears at thatbouM.

finaJ chm.ra.rr.rr*. Mr.
bca h!ms*:f staged • \u25a0'.•\u25a0•

•
-»^ *--«Jui of Edward Hamp-i'i •\u25a0\u25a0

»«\u25a0>*•
-

'"\u25a0 ObM" at v< Murray BO
""f.c iiTr» «r» «r.r.OT;"-»*» Mi»« Yea* I VQ r*-

• pKOMM

Majestic Theatre production of "Th» Wirard
w!t.\ Moataoaaery and Stor.*-. «:1! he iw«*n

••\u25a0• I. • •:-• Sanaa it*,begin-
\u25a0

-
\u25a0

\u25a0

-
»n

-

>-EW-VOKK DAILY TRIBUNE, SUNDAY. NOVEMBER 15, 1903 T

