

THE
CHATTER
BOX

LyceumTheatre

April 16,17,18

General Agency for Western and Central New York

THE PENN MUTUAL LIFE INSURANCE COMPANY

M. R. MILLER, General Agent

Lincoln Bldg., Gibbs Street and East Avenue

Real Life Insurance Service Rendered to Your

Wife

Daughter

Son

Estate

Business Associates
Philanthropies
and Yourself

The Penn Mutual Life Insurance Company

ESTABLISHED 1847

THE NEWSPAPER FOR THE NEWS

In Rochester It's

The Times-Union

For the people who want today's news today nothing else will do.

People who want a variety of news—covering most of the world's nooks and corners—and want it clean, unbiased and well-written, buy The Times-Union.

The Financial Section of The Times-Union is larger, more complete and informative than that of any other newspaper in its field.

Society news is given careful attention and generous space. Social events are intelligently written. Women readers enjoy a large variety of special features and general-interest items.

-ROCHESTER READS IT-

The Times-Union

"A Great Newspaper"

Compliments

of the

Largest Selling Six Cylinder Coach in the World

JOHN C. MOORE CORP.

Manufacturers of
LOOSE LEAF AND BOUND
RECORD KEEPING DEVICES

Established 1839

59-71 STONE STREET

THE CHATTERBOX CLUB

Presents at the Lyceum Theatre

April Sixteenth, Seventeenth and Eighteenth

SATURDAY MATINEE

The Chatterbox Review of 1925

The entire production directed and staged by

NED WAYBURN

Costumes, Scenery, Properties, Electrical Equipment and Orchestrations furnished by Ned Wayburn Office, Inc., 1841 Broadway at Columbus Circle, New York City

ORCHESTRA DIRECTED BY "ART TAYLOR"

Spencer W. Greene & Son

DIAMONDS

and Precious Stones

*

Fine Platinum Work a Specialty

*

725 Powers Building Rochester, N. Y.

TILE

and

MARBLE WORKS

Fireplace Fixtures

Jas. C. Barry Company.

95 North St.

Established 38 Years

For

AWNINGS

Call

BICKFORD BROS. CO.

Stone 501

Chapin Owen & Co.

370-386 EAST MAIN ST.

"Everything for Autoist and Sportsman"

RADIO

 \sim 1925 \sim

PROGRAMME

The Chatterbox Club

THANK YOU for YOUR Co-operation. It is only through your generous help and interest that this show has been made possible.

TO our cast, our advertising patrons and our audience, we tender our appreciation.

WE especially wish to mention and thank the following:

The Rochester Democrat and Chronicle

The Rochester Herald

The Rochester Journal and Post Express

The Rochester Times-Union

Rochester Carting and Storage Warehouse Co.

The Sagamore Hotel

Mr. Leon Forgie for his Art Work Sibley, Lindsay & Curr Co. for Furniture

Laube Electric Co. Radio Loud Speaker

The Hayden Co. for Furniture

Moser Studio Max Olney

Wm. Eastwood & Son

Mock Studio

Mandery Salon of Hair Dressing for Chatterbox Hair Dressing

THE TYLER INN

PITTSFORD

A delightful place to eat

Dancing Every Wednesday and Saturday Evening

Schoman's Famous Orchestra

Banquets and Private Parties

George P. Raetz, Manager

OPEN UNTIL 1 A. M.

Rochester's Electrical Department Store

The Development of an Electrical Service

IDEA

to the Proportions of a Department Store

That is Laube's of today—Rochester's Electrical Department Store—many stores in one, selling only guaranteed electrical merchandise.

It is a bigger, better, broader and more economical way of serving the public.

Laube Electric Corp. 338-340 MAIN ST. E.

SEEDS

For your Lawn and Garden

Hart & Vick

Seedmen 55 STONE ST.

Mayo Nurseries, Inc. ROCHESTER, N. Y.

HE day of one pair of glasses is passed; people still wear eyeglass lenses to fit their eyes, but the frames they wear to fit the occasion.

Glasses with heavy rims are not worn with evening clothes, for rimless glasses mounted in white or yellow gold are much more fitting and becoming.

When one golfs or motors, the wiggily glasses that grip the nose are an offense against good taste and convenience; glasses that are held by temples over the ears are in better keeping.

Comfortable, heavy rimmed glasses may be worn in the office and at home, but should give way to other styles at other times.

Styles in glasses are dictated by good taste, custom and convenience. There are proper glasses for every occasion.

Let Your Optician Advise You

Bausch & Lomb Optical Co.

Rochester, New York

"ART TAYLOR"

A Byword for Society Music

Rochester's

Social

Fraternal

Dance

Sensation

The Chatterbox Musical Director

HORIZONTAL

- Necessary to the success of any play,
 Bait for "Stage door Johnies."
 One who spends money on a chorus girl.
 What chorus girls do on Riverside Drive (at the expense of her "Daddy").
- 14. What the chorus are supposed to do with their
- 16. The part of a theatre ticket your wife finds in your pocket next day. 18. Conjunction.
- 19. A Bank (but not the kind that interests a gold digger). 20. The most temperamental member of the cast.
- 22. Often lacking in New York Shows. 24. Highbrow for Song.
- 28. East Indies (abbr.)
- 30. The Bounding main (abbr.)
 31. Left at home when "Pa" visits the Follies.
- 32. Ballet dancers. 40. To work for.
- 40. To work for.

 41. Always denoted by long hair and flowing tic.

 42. Seldom seen at the Follies.

 44. Between which we used to (?) take a nip.

 45. Speculators charge for two seats.

 46. A Curve (abbr.) not a dangerous one.

 48. Where all cotton scenes are laid.

- 49. River in Italy famous in crossword puzzles.
- 50. Forever.
- 51. The best part of the contents of a flask (abbr.) 53. Chorus Master (abbr.)
- 54. What Jazz music creates.
- 56. An understudy. 57. The sweetest music to an actor (and often lacking).
- 62. One who buys tickets from a speculator.

VERTICAL

- 2. Characters from this section of Canada (abbr.) 2. Characters from this section of Canada (abbr.) always speak French.
 3. One who gets a pass (abbr.).
 4. Where all stage farmers come from.
 5. The Greek God of War (and the actor's equity?)
 6. The stage marriage usually is.
 7. Doesn't believe in Doctors (abbr.)

- Young men sow them wild (the theatre is a fertile field.)
- 10. Hard to get for a good show.

- 10. Hard to get for a good show.

 11. A Boat where Vamps are supposed to operate.

 12. One "T" short for hardest shot in gelf.

 14. The sign of a good Show.

 15. A French article.

 17. A degree (not needed to enjoy a good show.)

 19. Barrel (a shape not wanted in a chorus (abbr.)

 21. Egyptian God of the Midday Sun. (it is seldom seen by actors)
- seen by actors.)
 22. "A Kin you love to touch."
- 23. The sense most appealed to in the movies. 25. A Bird of Prey (not a night taxi).
- 26. The Kaiser's favorite word.

- 20. Inc Raiser's layorite word.
 27. A Goddess of Music.
 29. Where all stage policemen come from (abbr.)
 31. How you feel when you pay \$10. and see a poor show.
- 32. A first name well known in musical dance circles.
- 33. The State where all stage quakers come from (abbr.)
- 34. An aged man (abbr.) usually in a front row seat.
- 35. A state favorite's first name. 36. Abbreviation for what one does at a spectacular
- 37. Egyptian God.
- 38. A suffix.

 39. The playwright's favorite topic.

 43. What "the actor" does at the end of the skit in the 2nd act.
- 45. Sees all (we don't mean on Broadway). 47. What the Hockstein Memorial gets as a result
- of this show.
 48. Member of Actor's Club.
- 52. Prefix.
- 53. Never missed in a good play (like the Chatterbox).
- 55. A man we swear before (not at).
- 56. Short stop.
- 58. A part of every woman's letters, (even actresses).
 59. Where Road Houses abound.
 60. When actors go to bed.
 61. Where Theatre prices have gone.

Dry Cleaning - Dyeing

OUR NEW BRANCH
WOMEN'S CITY CLUB BUILDING: 27 CHESTNUT STREET

HEN you have a Dry Cleaning or Dyeing problem, whether gown, curtain or carpet—

Simply Phone

LEARY'S

Plant: Established 1822

Corner Platt and Mill Streets

LYCEUM THEATRE

Thursday, Friday and Saturday Evenings

SATURDAY MATINEE

April 16th, 17th and 18th, 1925

NEB

Famous New York Producer Staged This 1925 Chatterbox Review

Enormous Artistic and Financial Success of Amateur Productions Staged by this Wizard of Stagecraft, the Result of his Unusual Combination of Organizing, Inspirational and Creative Ability. This unequalled Service is Now Available for Organizations Everywhere.

The unprecedented success that has attended Mr. Wayburn's recent productions of the Kansas City and Atlanta "Junior League Follies" has been duplicated in the productions of the Princeton Triangle Club's Annual Musical Comedy, "The Scarlet Coat" this year, and "Drake's Annual Musical Comedy, "The Scarlet Coat" this year, and "Drake's Prum," last year; the Penn State College Show, "Wooden Shoes" this year, and "The Magazine Cover Girl" last year; a Musical Revue for the New York Edison Co.; (so successful it had to be repeated) the Protidence Junior League Show; the New Haven Junior League Follies; the N. Y. Jewelers 24-Karat Club Annual Entertainment (3rd successive year); and Mrs. Wm. K. Vanderbilt 2nd's "Persian Jazz Fete" this year and her "Mah Jong Fete," last year. And these are only a few of the leading amateur and private entertainments which Mr. Wayburn has staged this season! Others include the Vincent Club Show, "Fez." in Boston; the Massachusetts "Tech" Show, "The Duchess of Broadway and the Filene Store's Show, "Barbara Lee," in Boston this year, and their 1924 production of "The Caddie Girl."

A Complete Organization Supplies Everything

If required we can write or re-write librettos, lyrics, music, furnish piano copies, orchestrations, design and furnish costumes, and scenery, complete electrical equipment make-up, hosiery, wigs, theatrical novelties, etc., etc.

The manufacturing cost of the new costumes in our Costume Department is our 500,000.00 some of the most elaborate and gorgeous ever assembled. And this is one of many perfectly functioning departments!

All This Available for Your Organization

What Mr. Wayburn has done and is doing for so many other Organizations, Clubs, University Shows, and individual enterprises, he can do for YOUR organization. World-famous as the man who devised and staged the best editions of the "Follies" and "Midnight Frolies" at the New Amsterdam Theatre, New York, and over 500 other Revues, Musical Comedies and Headline Vaudeville Productions and Motion Picture Presentations, he has a background of knowledge, experience, artistic ability and skill that has proved and is proving an invaluable asset he those who want the absolute assurance of BIG success given by Mr. Wayburns experienced professional touch.

This is the most complete service of its kind offered anywhere in the world. The name of Ned Wayburn has commercial value—it has drawing power and when linked with any musical production, professional or amateur, means wondered artistic success and big financial profit for the organizations that make use of our service. Write for details. We are arranging our time now for next season, 1925-1926.

Successful
Dancing Star
in "The Follies"
and now in
"Lonie XIV"
Discovered
Developed
and Managed by
Ned Wayburn

Evelyn Law

Sensationally

NED WAYBURN OFFICE, Inc.

1841 Broadway, At Columbus Circle, (Entrance on 60th Street), New York

WAYBURN

Dancing that Brings Health and Beauty

Unusual Method of Training, Perfected and Used by Ned Wayburn to Develop Evelyn Law, Ann Pennington, Marilyn Miller, Fred and Adele Astaire and Many Other of the World's Most Famous Stage Stars—Will Give YOU Not only Health, Bodily Beauty, Grace, Poise, Charm—But by Developing Your Talents Will Enable You to Appear to the Best Advantage in Whatever Entertainments You Take Part.

T HERE is nothing like dancing—properly taught—to develop the glowing health, the beauty of figure, the fascinating grace, poise, charm and magnetic personality so much admired and desired by everyone.

The method of training originated and perfected by Ned Wayburn has not only contributed much to the success of hundreds of well-known stage celebrities—but is especially adapted to the needs of all who want to develop their talents, and who realize the vital importance of looking and feeling their best every day of their lives.

Many persons take advantage of Mr. Wayburn's marvelously simple method of training in order to reduce or build up, incidentally they are learning a refined and beautiful art—that of dancing "The Ned Wayburn Way."

Visit The Studios or Write for Booklet

A special invitation is extended to you to visit the Ned Wayburn Studios any time you are in New York. You will find such a visit not only extremely interesting, but you will be amazed at the size of this great institution, and at the scope and character of the work Mr. Wayburn is doing in this field.

If you cannot call soon, write for our new illustrated Booklet 26, which explains the various Courses in detail and will help you get a clearer conception of the splendid work that is being accomplished at the Ned Wayburn Studios.

Special Normal Course for Teachers, July 6th to Aug. 1st Write for Complete Details

NED WAYBURN Studios of Stage Dancing Inc.

Opens 9 A. M. to 10 P. M. (Except Saturday Evenings and Sundays), Telephone Columbus 3500 E. W. EDWARDS & SON

Tea dances Wednesday Saturday Afternoons

SAMOVAR

Luncheon 222 75 cents
Tea-with Russian Delicacies 22222277 75 cents
Dinner 2222222 1-50
ALEXANDER St. 243
Telephone 22 stone 5552
Hughie Barrett's Orchestra

Dinner Dancing every Evening

Scene I-CONT'D

SET 3

MISS ESTHER KINGSTON MRS. JOHN BARROWS MRS. FREEMAN ALLEN MRS. GILBERT BELDEN MRS. J. FRANCIS WELLER MR. WILLIAM MACOMBER

SET 4

MRS. JOSEPH TAYLOR
MRS. BERNARD FINUCANE
MISS CHARLOTTE DODGE
MRS. THOMAS PARSONS
MISS CATHERINE GILLIS
MRS. EDWARD CURTIS

Rochester Lacquer Finishing Co., Inc.

10 Winthrop St.

"DUCO"

"DUCO"

Phone Stone 4619

We Apply DuPont Products Only

E. R. BINGEMAN

P. A. HEVENOR

HOTEL FORD

Deleware Avenue at Chippewa Street

BUFFALO, NEW YORK

750 convenient, comfortable rooms for men and women at the following moderate prices

132 rooms, single \$1.50, double \$2.50 352 rooms with bath, single \$2.00 266 rooms with bath, single \$2.50 Double, \$3.00 and \$3.50

Elmwood Avenue Car to Door

A Sterilizer's Thought—

THE manufacturers of the world's largest line of sterilizing equipment for offices, laboratories, clinics, hospitals and industrial plants are glad of the opportunity this space affords for association with a project of such preeminence.

Castle Sterilization is Always Correct

CASTLE

Scene II SWEET SIMPLICITY

SUNG BYMR. JOHN KITCHEN

DANCED BY

- 1. Miss Carolyn Lyon
- 2. Mrs. Mahlon Gregg
- 3. Mrs. Alvah Strong
- 4. Mrs. Mortimer Anstice 5. Mrs. Gordon Baird

- 6. Mrs. David Hough
- 7. Mrs. Gilman Perkins 8. Mrs. John R. Fox 9. Miss Sarah Todd 10. Miss Margaret Todd
- AN ENCORE

MISS SIMPLICITY. ... MRS. THOMAS PARSONS

> Danced by Messrs. Smith, Noath, Hoyt, Kearns, Weis, Townson, Perkins, Miller, Ocumpaugh, McBride, Jones, Barrows, Walton

ERIC B. HOARD

General Insurance

215 Commerce Building. Stone 2000

Fire, Burglary, Automobile, Sick and Accident Bonds

"Say it with Flowers"

Through

Salter Brothers

Florists

38 WEST MAIN STREET
And
322 EAST MAIN STREET

Delivered by Telegram Anywhere Promptly KATHRYN BAKER

Millinery

One of the appreciated features of our service is

Our Workroom

where a hat to suit your individual style may be designed.

314 Main Street East

The Italian Tea Room

Lunch Tea Dinner

Lillian Prestin Hull Stone 6369

The Wedding Gift Shop

Hand Wrought Silver Italian Linens

Naomi Baron Townsend 275 University Avenue

Good Wishes to
The
CHATTERBOX

from

Barnard & Simonds Co.

ALLIANCE MOTOR CORP.

Chrysler and Maxwell Motor Cars.

160 East Avenue

Scene III-A SKIT ENTITLED "THE BURGLAR"

THE WIFE.....
THE HUSBAND

....MRS. THOMAS PARSONS

GOLD'S

74-80 MAIN STREET EAST

Specialists in Women's and Misses'

APPAREL

Millinery and Shoes

A Distinctive Showing of the "Newer Spring Modes" at Decidedly Moderate Prices.

We Invite Your Inspection

The human desire to own the best suggests the Cadillac

CUSTOM COUPE

It may be had with extra seats within the rear or the space reserved or luggage

MABBETT MOTOR CAR COMPANY, INC.

Oh Margie!

"I'll tell you the place to go this spring. Drive to Dansville! The road is fine all the way and there's a real place to stay.

"At the Jackson Hotel & Health Resort you will be welcome—for a meal, a day, over the week-end or for the whole summer if you want to recuperate amidst the beautiful Genesee Country. Phone Dansville 400.

BURKHALTER & DEAN

A Market for FINE MEATS AND POULTRY

53 Front St. MAIN 486

Scene IV-"BUY A PAPER"

SUNG BY.......MRS. JOHN BARROWS

NEWSBOYS

- 1. Miss Carolyn Lyon
- 2. Mrs. Mahlon Gregg
- 3. Mrs. Alvah Strong
 - 4. Mrs. Mortimer Anstice
 - 5. Mrs. Gordon Baird
 - 6. Mrs. Gilman Perkins

- 7. Mrs. John R. Fox
- 8. Miss Sarah Todd
- 9. Miss Margaret Todd
- 10. Mrs. Thomas Lunt
- 11. Miss Sue Miller
- 12. Mrs. Harold Day

BIG TREE INN-GENESEO

(Open the Year Around)

Sunday Dinners and Week End Parties

Big Tree Inn Chicken Dinners have become famous for miles around

For reservations Telephone Miss Stewart, Geneseo 7

DAILEY

A Shop of Delightfully Feminine Things to Wear

NEGLIGEES

Crepe de chine, trimmed with Val lace \$19.50

BED JACKETS

In Coral shade \$9.50

And one hundred and one other exquisite underthings

FORTY-FOUR EAST AVENUE

RIPTON

51 EAST AVENUE

Distinctive Millinery

If you appreciate

QUALITY

Page & Shaw, Inc.

visit our store at

46 East Avenue

Candy and Ice Cream of Excellence

Rolland R. Randall

Galleries

501 EAST AVENUE Rochester, N. Y.

Stuffs for Furniture Curtains and Wall Hangings. Electric Lamps and Fabric Shades Period Mirrors, Special Furniture Oriental Rugs and Carpets.

"The Little Shop Around The Corner"

ANNOUNCES A COLORFUL PRESENTATION OF SPRING GOWNS . . . EVERY LINE A PERSONIFICATION OF GRACE AND CHARM

SIX SWAN STREET

Scene V-

The Howe & Rogers Co. Gift Shap

The home of countless new and unusual novelties and gift articles—splendid pieces for Bridge Prizes, Wedding Gifts, etc.

Under This Sign Conquer Motor Troubles

The consistent use of SUN-RAE Gasoline and Motor Oil means *less* carbon to clean out and *fewer* parts to replace.

Why not avoid repair bills by filling up at one of the Ten Convenient SUN-RAE Service Stations every time?

Give Your Motor a Fair Chance

Ten Convenient SUN-RAE Service Stations 1690 East Ave. 426 State St. 218 State St. 256 Franklin St. Wagner Parking & Gas Stations, West Main St. University and Union Ridge Road and Lake Ave. University and Culver Rd. Gibbs and Grove Sts. Mortimer St.

Park Station

F. B. RAE OIL CO.INC

Rochester's Luggage Store for Four Score and One Years

27 Main Street East

Scene VI-"DANCE MAD"

- 1. Mrs. Mahlon Gregg
- 2. Mrs. Mortimer Anstice
- 3. Mrs. John R. Fox
- 4. Mrs. Thomas Lunt
- Mrs. John Barrows
 Mrs. Samuel Durand
- PRESENTING
- 7. Miss Charlotte Dodge
- 8. Miss Lois Newell
- 9. Miss Sue Miller
- 10. Miss Margaret Todd
- 11. Mrs. Gordon Baird
- 12. Mrs. Alvah Strong

TRY ROCHESTER'S LATEST LAUNDRY SERVICE

An 8 pound family washing "Ready to Wear" for \$1.20 PHONE KELSO MAIN 898 430 Powers Bldg.

Rochester, N. Y.

ROBERT REILLY

REALTOR

Main 6678

Specializing in the Sale of Houses and Investment Properties

THOMAS E. LUNT

Realtor

430 Powers Building

Main 6078

HOMES

INVESTMENTS

Phone Stone 2580

C. H. MAGGS

CATERER

21 RICHMOND ST. Rochester, N. Y.

Compliments of a Friend

O'Hara Millinery

IN Rochester—in fact throughout this immediate vicinity—these two words signify Hats of singular beauty—superb quality—faultless finish. The O'Hara Shop is devoted to Millinery exclusively and caters alike to the preferences of madame and mademoiselle.

"Unusual smartness at unassuming prices"

FIFTY EAST AVENUE

ROCHESTER, N. Y.

Scene VII-"FASHIONS"

SUNG B1	MRS. FREEMAN ALLEN
FRENCH MAIDS	RS. J. FRANCIS WELLER MRS. JOSEPH TAYLOR
"MANNEQUINS"	
1. Miss Elizabeth Poole	Gown by Cooper Hat by Moran
2. Miss Catherine Robinson	Sport Frock by Darienne Hat by Clotilde
3. Miss Helen Whitney	Bathing Costume by

Established 1852

EGBERT F. ASHLEY CO.

General Insurance

212-214 UNION TRUST BLDG.

Tel. Main 444

British Naval Uniforms

Made by Wm. Rowe & Co., Ltd., of Gosport, England

Boys' washable suits of the finest style and quality. Exact copies, on a smaller scale, of the uniforms worn in the British navy.

The fabrics are heavy white duck, natural linen and blue-and white pin-striped galatea. Also blue serges and cheviots.

Sold in "units"—any part of a suit may be replaced from our stock.

Also regulation topcoats and hats.

Sizes, three to ten years.

Mc FARLIN CLOTHING CO.

110-116 Main St. East

CONVERSE HOUGH & CO.

INCORPORATED

Investment Securities.

Eight State Street

Rochester, N. Y.

Scene VII-FASHIONS CONT'D

4.	Mrs. Wendell Curtis	Evening Gown by Frances
5.	Mrs. Fairfax Heiskell Gouverneur	Sport Frock by Epstein
		Hat by Sibley, Lindsay & Curr Co
6.	Miss Katherine Gilles ,,	Ensemble by Projansky
		Hat by O'Hara
7.	Mrs. Gilbert Belden	Frock by Forman
		Hat by O'Hara
8.	Mrs. William B. Macomber	Gown by Epstein
		Hat by Clotilde
		Headdress by Sibley, Lindsay & Curr Co.
9.	Mrs. H. Dean Quinby Jr	Negligee by Miss Emily Munn

DRAYTON, PENINGTON & COLKET.

Successors to

A. B. ENOS

31 Exchange St. Bldg.

ROCHESTER, N.Y.

Members

NEW YORK STOCK EXCHANGE

PHILADELPHIA STOCK EXCHANGE

New York Office, 115 Broadway Philadelphia Office, 1427 Walnut Street

MORESS

COATS SUITS GOWNS

of distinction -

51 East Avenue

COOPER

Designer of Gowns for all Occasions

Cooper's Studio

Is the Rendezvous of Rochester's Smart Set

104 East Avenue

A NEW AND BROADER GARDEN ACCESSORY SERVICE

What is a fair price to pay for a wheelbarrow? Which kind of weeder will "get" the Dandelions? What sort of cultivator is best adapted to your particular soil?

The question of suitable garden tools remains a problem for many home gardeners. It is in an endeavor to solve above and scores of other questions permanently that we have organized the Mayo-Belden Co. We offer every conceivable contrivance designed to make gardening a pleasure—after we have found it to measure up to the Mabeco Standard of practicability and usefulness.

32 Page Catalog chuckful of helpful hints

You will find this free catalog the index to a veritable storage house of everything needed in the garden. Spray pumps and pergolas, garden seats and scores of practical garden tools for every purpose, lawnmowers, trimmers, sprinklers—in short, if its useful, in the garden, we offer it.

Write for free copy of this useful catalog today.

MAYO-BELDEN CO.,

1768 Main St. E.

Rochester, N. Y.

Culver 1854

ERICKSON PERKINS & CO.

Members

NEW YORK STOCK EXCHANGE

ROCHESTER POWERS BLDG.

BUFFALO ELLICOTT SQUARE

Scene VII-FASHIONS CONT'D

10.	Mrs. Louis Johnston	Ensemble by "Frances" Hat by Sibley, Lindsay & Curr Co
11.	Mrs. Glen Mayo.	
12.	Mrs. Thomas Parsons	Evening Gown by Moran Evening Wrap by Projansky

All Shoes and Stockings in the Fashion Revue by the WM. EASTWOOD & SON CO.

THE HERALD THE SOCIAL LEADER AMONG ROCHESTER NEWSPAPERS

The Best in Haircutting JOHN F. GILBERT

Shoe Cleaning De Luxe and Hat Cleaning SAM B. ERNEST 8-10 Swan St. near East Avenue

China—Glass—Silver
Decorative Objects
Pottery—Lamps
Novelties

DUDLEY, GIVEN, SIMPSON

ELEVEN EAST AVENUE

When you Think New Furniture, Think New England

THE NEW ENGLAND

80-82 Clinton Ave. S.

The Home of Quality Furniture

ODENBACH

The Restaurant
South Ave.

Music every evening during dinner hour, and after theater for dancing until closing The Coffee Shop
Main & Clinton

Special breakfast, luncheon, afternoon tea and dinner menus, with service unexcelled

Make Them Your Meeting Place

Scene VIII- "SHOES"

SUNG BY.

DANCE WITH A SOLO BY

......MR. HERBERT OCUMPAUGH
MISS DOROTHY McLAUGHLIN

SHOE GIRLS

Mrs. H. Dean Quinby, Jr. Miss Catherine Robinson Miss Elizabeth Poole Mrs. Gilbert Belden Mrs. Louis Johnson Mrs. Thomas Parsons

ANOTHER DANCE BY.....

.....MR. WILFRED KEARNS

Compliments to the Chatterbox. from

KOLO LENS CORPORATION

GREENFIELD LANE

in Rochester's Best Residential Section

AN ATTRACTIVE HOME SITE AT THE CITY LINE

MACOMBER & DURAND INC.

Office 425 Cutler Building

WILLIAM B. MACOMBER

SAMUEL E. DURAND

Things that make Housekeeping Easy

A GOOD WASHING MACHINE

A GOOD CLOTHES WRINGER
A GOOD SUCTION CLEANER
A GOOD REFRIGERATOR

It Pays to Get the Best

MATHEWS & BOUCHER

Rochester's Old Reliable
HARDWARE AND HOUSEFURNISHING STORE

26 Exchange St., Rochester, N. Y.

Scene IX-A SKETCH ENTITLED "THE VILLAGE SCHOOL"

PROFESSOR DODGE, THE TEACHER......
SETCH STEBBINS, SHERIFF AND POSTMASTER....

......MR. HOWARD CUMMINGMR. CHARLES WEIS

LONELY SPROUTS BRUSSELS SPROUTS ESTHER SPROUTS THREE ROSEBUDS MRS. FRANKLIN JONES MISS MARGARET TODD MISS CAROLYN TODD

Continued on Page 37

JENKINS & MACY CO.

Wholesale and Retail Dealers in

HARD COAL SOFT

GENERAL OFFICES: 100 CUTLER BLDG., 42 EAST AVE.
PHONE: STONE 416

YARDS

381 Main St., W., Penn. R. R. 119 Child St., Cor. N. Y. C. R.R. 1045 Main St., E. Cor. N. Y. C. R. R.

PACKARD SIX

Five Passenger Sedan

\$2870

Delivered Rochester Fully Equipped

Latest built in features include one-shot lubricating system, oil rectifier, mechanical 4 wheel brakes.

balloon tires steel wheels spare wheel extra tire, tube and cover front bumper rear bumper shock absorbers transmission lock automatic windshield cleaner winter front motometer motor mascot clock rear vision mirror dash cigar lighter vanity cases

It may be purchased with a moderate initial payment and the balance can be conveniently arranged.

Nine other models at prices in proportion Open Sundays from 9:30 a.m. until I p. m.

extra lamp bulbs complete kit of tools

Packard-Rochester Motors, Inc.

1042 University Ave.

Chase 1065

If it is to be had in Rochester, you will find it at one of the stores of

THE ROCHESTER FRUIT AND VEGETABLE CO.

Stores at

375 Main Street East 74 Main Street West 1506 Lake Avenue Seneca Street, Geneva

Scene IX-CONT'D

FIRST GIRL—MISS SUMMER	MISS SARAH TODD
SECOND GIRL—MISS WINTER	
THIRD GIRL—MISS FALL	MRS. GILMAN PERKINS
FOURTH GIRL—MISS SPRING	
FIFTH GIRL—HORTENSE PLUMMER	MISS FRANCES MORGAN
MISS RIPLEY	
MISS RIPLEY	

Scene X-SPECIALTY "OUR SOLDIERS"

SERGEANT	MR. FRED	McKELVEY
CORPORAL		RIC HOARD

NOW OPEN Phone Avon 259

White Horse Tavern

EAST AVON, N. Y.

The perfect roads make the White Horse Tavern an ideal spot to motor for an evening.

Special Dinners

We specialize on appetizing dinners of clams, lobsters, chicken, steak and frog legs. These specials come to us daily by express from Rhode Island.

DANCING PARTIES AND BANQUETS

J. De Roo and Rettig, Props.

EAST AVENUE CHILDREN'S SHOP, Inc.

156 East Avenue ROCHESTER, N. Y.

New and Novel
ENGLISH SMOCKS

French Batiste Dresses Bonnets and Novelties Cofflol The Sagamore

103 East Avenue

Mansfield & Niggli, Inc.

Announce their new location 178 Chestnut Street at George Street, where they are showing a new line of spring and summer drapery fabrics and slip cover material. Misses M. & J. Epstein.

Announce the Opening
of their shop

135 East Avenue

Frocks Wraps

Scene XI-"IN THE RAIN"

"RAIN, RAIN, RAIN" Sung by

MRS. THEODORE PENNOCK MR. F. H. GOUVERNEUR

DANCED BY

- Mrs. John Barrows
 Mrs. John R. Fox
 Miss Sarah Todd
 Miss Margaret Todd
 Mrs. Harold Day
- 6. Mrs. Mahlon Gregg

 13. Mrs. Samuel Durand

 14. Mrs. Freeman Allen

 15. Miss Fether Kingston
- Mrs. Joseph Taylor
 Mrs. Kenneth Field
 Mrs. Leon Forgie
 Miss Elizabeth Poole
 Mrs. F. H. Gouverneur
 Miss Charlotte Dodge

A MUSICAL COMEDY DANCE BY

15. Miss Esther Kingston 16. Miss Sue Miller 17. Mrs. Gladys Richards 18. Mrs. Thomas Lunt

- 12. Mrs. David Hough
 19. Mrs. Glen Mayo
 - 20. Mrs. Gilbert Belden 21. Mrs. William Macomber 22. Mrs. Frances Morgan 23. Miss Lois Newell 24. Mrs. Marsden Fox

7. Miss Carolyn Lyon
 8. Mrs. Mortimer Anstice

9. Mrs. Alvah Strong

10. Mrs. Gordon Baird 11. Mrs. Gilman Perkins

- 31. Mrs. Edward Curtis 32. Miss Katherine Gillis 33. Miss Catherine Robinson
- 33. Miss Catherine Robinso 34. Mrs. Charles Weis 35. Mrs. Thomas Parsons

36. Mrs. J. Francis Weller
MRS. CHARLES WEIS
Mr. EDWARD STEELE

INTERMISSION

Kenealy wants to see you

SPECIALS

Lobsters - - 3 for \$1.00

Lobster Salad - 90c pint

Chicken Salad - 90c pint

Seven Restaurants Conveniently Located

"The Store With the Spirit of Springtime"

THE Greater McCurdy Store is Rochester's outstanding show place these early Spring days. The different departments of this newly enlarged and remodeled institution, laden with their merchandise messages that breath the breath of Spring, are like a vast garden bursting into bloom.

"The Store with the Spirit of Springtime" is prepared as never before in its history at this season. Style merchandise of the newest and smartest kinds, gathered by a corps of experts from the marts of the world is flanked and supplemented by the staple goods of every day need in the home. No matter where you turn, where you look, you find McCurdy's have anticipated your requirements with the season's newest and best things for the person or for the home.

The Greater McCurdy Store, recently formally opened after improvements and extensions that have doubled its selling capacity, presents an outstanding achievement in Rochester's progress—a store almost completely transformed physically but without change in the high ideals of service and merchandising that have been the guiding policy of the firm for nearly a quarter of a century.

The improvements and enlargements of the Store have gone hand in hand with the splendid character of the merchandise for which McCurdy has been known far and wide —a fame that has given us pardonable pride in the knowledge.

The Greater McCurdy Store now covers more than five acres of floor space, rearing its head six stories above ground, with a mammoth basement under the entire structure, with five entrances—two on Main Street East, two on Elm and one on Cortland Street.

Comfortable wide aisles, high ceilings, spacious floors, adequate elevator service (eight of them in three different parts of the building) excellent ventilation, a flood of daylight supplemented by the most modern and scientific electric illuminating system—modern fixtures and everything that goes to make up a large department store of the better class.

More than 50 departments—a world wide buying organization, interested and efficient salespeople, with a store reputation of almost a quarter of a century to uphold, these and other advantages make this the logical and economical place to shop in Rochester.

In brief, whatever your needs for style or staple merchandise at a moderate price, they can best be met at the Greater McCurdy Store. We appreciate the full co-operation of the entire community which has made our growth possible, and invite at all times suggestions that will enable us to broaden and enlarge our service to the public.

Mc Eurdy & Co.

CANDIES

Make

"Chatterboxes" of all

Candies

Ice Cream and Soda

3-5 East Ave. 44-46 Main St. East Fine Offices for Rent

Distinctive Spring Apparel

For Women and Misses

The newest modes of Paris adopted for Americans

WARD'S

Ward Building, 27 Clinton Avenue South

BUELL P. MILLS

Insurance

Absolute Protection of Jewels By Loss or Damage

ALL FORMS OF INSURANCE

226-228-234-236 Granite Bldg.

Telephone Main 85

Modes the Smart Women Will Wear

REPLICAS of garments from the foremost courturiers are shown here in pleasing diversity. Each is typical of this shop and exceedingly reasonable in price. Dresses, Coats, Ensembles, Lingerie and Millinery embodying the latest style ideas.

THE HARRY DUFFY COMPANY

Sixty-Six East Avenue

ACT II

Scene I-"JUST ONE MORE WALTZ WITH YOU"

More Satisfaction

More Pleasure

The New Franklin

Less Trouble

Less Expense

C. W. GILES

24 Scio Street

COME IM AND SEE THE NEW MODELS

ARTHUR PARSONS

۰

GROCERIES, MEATS AND VEGETABLES

*

For Prompt Service Please
Phone Your Order
Before 10 A. M.
CHASE 632-633

LOUIS WOLF

FRESH FRUITS and VEGETABLES

356 main st. east

Gompliments

of a

Friend

Individuality is the Outstanding Characteristic

of

Van-dun Brown

Chocolates and Bon Bons

41 Gibbs Street
Opposite Eastman Theatre

Scene I—CONT'D DANCED BY

1st Couple	Miss Sarah Todd
	Mr. Edward Steele
2nd Couple	Miss Margaret Todd
	Mr. Robert Jones
3rd Couple	Mrs. Thomas Lunt
	Mr. Marsden Fox
4th Couple	Miss Esther Kingston
	Mr. Josiah Huntoon
5th Couple	Mrs. Thomas Parsons
	Mr. Kenneth Likly
6th Couple.	
	Mr. Wilfred Kearns
7th Couple	Miss Sue Miller
	Mr. John Rae
8th Couple	Mrs. William Macomber
	Mr. F. H. Gouverneur
9th Couple	
Standards and management of the control of the cont	Mr. Mortimer Miller

VAN CLARE SCALP TONIC

Scanlon Tire Co., Inc.

260 - 264 East Ave. Stone 305 and 729 at Pitkin St.

Compliments
of

HART'S SELF-SERVING
GROCERY STORES

A Gift of Freedom

from

Kitchen Tasks

Chambers Fireless Gas Ranges Humphrey Gas Water Heaters

8

NATT BAREHAM & Mc FARLAND

366 East Main Street

OGEAN STEAMSHIP

TRAVEL AGENCY

28 Exchange St.

PROJANSKY CO.

Tailors for Gentlewomen 248 EAST AVENUE

Scene II-A SKIT ENTITLED "THE BULL FIGHT"

ALBERT	MR. JOHN DAY
HENRY	MR. FRANKLIN JONES

THE CHAPERON

Knows all Sees all Hears all

That is why Rochester Society eagerly scans her page day in, day out in the

P. S.—Have you read the Chaperon's Stories on the "CHATTERBOX REVIEW?"

TICE AND GATES

117 East Avenue

China, Glass and Queensware

WILLIAM F. TICE
WILSON B. GATES
FRANKLIN JONES

FRANCES

Distinctively Styled

DRESSES

for Madame and Mademoiselle

COATS

unusually smart and well tailored

Price moderation a welcome feature

EAST AVE. at CHESTNUT

RICKENBACKER MOTOR CARS

"SIXES"

"EIGHTS"

Addison - Rickenbacker Co.

245 East Avenue ROCHESTER

BONBRIGHT & COMPANY

INCORPORATED

Represented by H. DEAN QUINBY, Jr.

310-320 National Bank of Rochester Bldg.

Scene III "I'M ANGLING FOR YOU"

..........MRS. JOHN BARROWS

- 1. Mrs. Harold Day
- 2. Mrs. Gordon Baird
- 3. Mrs. John R. Fox
- 4. Miss Sarah Todd 5. Mrs. Gilbert Belden
- 6. Mrs. Glen Mayo
- FISHER MISSES
- 7. Mrs. Mardsen Fox
 8. Miss Lois Newell
- 9. Mrs. Thomas Lunt
- 10. Miss Margaret Todd
- 11. Mrs. Alvah Strong 12. Mrs. Mahlon Gregg

John B. Watkins

Hats and Caps

Coats and Suits

Shirts and Ties

And Other Accessories

SIXTY-ONE EAST AVENUE

Martyn

Exponents of the Latest Thoughts in

GOWNS

COATS

WRAPS

Ensemble Suits

Martyn garments are marked on a basis of price fairness.

Sagamore Arcade
On East Avenue

CREATIONS

That not all Creation is Wearing!

CACH shop has its own particular niche in the public mind. One claims originality, another individualism, a third economy and a fourth variety. Lu Nette embraces all of these things and one other, rarer than them all! The Faculty of Choosing as Opposed to the Habit of Following!

In this exclusive role we present the latest modes of Spring!

Lu Nette Shop

35 East Avenue

Success to The 1925 Revue

Compliments of

C. H. OCUMPAUGH

SAGE, WOLCOTT & STEELE

Investment Securities

F. T. Sage

C. J. Wolcott

S. C. Steele

D. S. Rutty

511 Wilder Bldg.

Scene IV-

A SKETCH ENTITLED "THE GREAT OPEN PARKING SPACES"

FATHERMR.	HERB	ERT OCU	MPAUGH
MOTHER	MRS.	FREEMA	N ALLEN
SON	MR.	SIDNEY	WALTON

Choose your Warehouse as you would your Bank

New Fireproof
Modern
Warehouse for
Storage of
Household
Goods
Automobiles
Rugs, Trunks,
Etc.

Expert Packers and Movers

OFFICE 25-27 NORTH WASHINGTON STREET

ROCHESTER STORAGE WAREHOUSES, INC.

Owned and Operated by Rochester Carting Company

WM. B. MORSE LUMBER CO.

340 Main St. West

Geo. A. Miller & Co.

INCORPORATED

7 EAST AVENUE

Distinctive LUGGAGE

Exclusive Dealer
"WINSHIP WARDROBE"

The Trunk with Doors

An East Avenue Shop

Home of the Ampico

in the

CHICKERING
J. & C. FISCHER
and FRANKLIN PIANOS

THE AMPICO

is the first choice of 72% of the world's greatest Pianists

Music Lovers Shoppe

29-31 East Avenue

E. J. SCHEER

Gold and Silversmith

259 MAIN STREET E.

Cor. Cortland

Remodeling Diamond Jewelry a Specialty

Rochester, N. Y.

THE HAYDEN COMPANY

FURNITURE - INTERIORS

320 NORTH GOODMAN ST. ROCHESTER, N. Y.

NEW YORK CITY

Scene V-"POMPADOUR"

- From Right

 1. Mrs. Charles. Weiss

 2. Mrs. Thomas Parsons
- 3. Mrs. Bernard Finucane 4. Mr. F. H. Gouverneur
- 5. Miss Elizabeth Poole
- 6. Mrs. Joseph Taylor

...... MRS. THEODORE PENNOCK

- From Left 7. Mrs. J. Francis Weller
- 8. Mrs. Leon Forgie
- 9. Miss Catherine Robinson
- 10. Miss Charlotte Dodge
- 11. Miss Katherine Gillis
- 12. Mrs. Edward Curtis

Compliments of

THOMPSON, HOLMES & CONVERSE

Give Your Car the Right Bumpers

Put a set of McKay bumpers on your car and you will be instantly impressed with the classy appearance

they will give to the lines of your car. McKays cost you several times less than nothing—in the end. The damage prevented in scratches, dents, breakage, etc., make them the best investment on your car.

ROCHESTER AUTO PARTS, INC.

135 CULVER ROAD PHONE CHASE 3030 - 3031 ROCHESTER, N.Y.

"THE HOUSE OF A MILLION PARTS"

SHE WEEPS ---

because she is too young to know that Staub's splendid service will surely remove the stains from her ruffled frock.

Rochester's Leading Dry Cleaners and Dyers

MAIN PLANT — 951 - 961 MAIN STREET EAST 82 East Avenue—Branch Stores—70 Clinton Ave South Chase 1151, 1152, 1153, 1154 Either in the sale of your old home or in the purchase of your new home, we will consider it a privilege to serve your interests.

BEARDSLEY - CLARKE REALTY CO., Inc.

19 Main Street East

Main 2471

Scene VI-"POMPADOUR TABLEAUX"

MADAME POMPADOUR. MRS. LOUIS JOHNSTON
LOUIS. MRS. WENDELL CURTIS
LADY IN WAITING MRS. DEAN QUINBY

AT YOUR SERVICE

Expert Repairing of Radiators, Fenders, Body Dents and Jams
Wash Rack AUTO PAINTING Accessories

Agency McKinnon Radiators and Replacement Cores

THE SANDERS COMPANY

73-75 SCIO STREET

DELIVERY SERVICE

Rochester, N. Y.

STONE 6641

Wedding Announcements

G USTOM decrees that all wedding stationery be engraved. We invite the patronage of those who desire work of manifest quality, character and assurance that every detail will be correct and in proper form.

C. W. Smith

Sagamore Arcade
113-115 East Avenue

Established 1834

THE SUNDERLIN CO.

Jewelers and Silversmiths

The House of Perfect Diamonds

348 Main Street East ROCHESTER, N. Y.

We give Homes a new complexion with

Wall Paper — Paints — Varnishes

Wide Selections Superior Qualities

Splendid Values

St. Paul St. at Mortimer - A Step from Main

Scene VII-DOLL DAYS

SUNG BY	MRS. GORDON BAIRD
I. MAMA DOLL	MRS. SAMUEL DURAND
2. FRENCH DOLL	MISS ELIZABETH POOLE
3. RAG DOLL	
4. SAILOR BOY	

(Continued on page 59)

Compliments of

HUBBARD, ELDREDGE & MILLER INCORPORATED

When You Entertain

Petersons Swedish Wafers
Tangerine Marmelade (Imp.)
Richelieu Kamquat Morm.
Curtice Green Turtle Soup
La Touraine Cheese Straws
Richelieu Spiced Melon
C. And B. Chow Chow
Ehrmans 6x Ripe Olives

DE WOLF'S

East Avenue at Winton

Greenhouse BRIGHTON, N. Y.

Beautify Your Home with

Field-built Awnings

Toys Tents Camping Goods

Decorations for all occasions

JAMES FIELD CO.

41-43 Exchange St. ROCHESTER, N. Y. Everything in

INSURANCE

Ezra J. Boller

834-836 Granite Building

Prompt Claim Adjustments

Main 5305

Main 6343

PAUL B. MARTIN, Pres.

Compliments from

HENRY O'BRIEN, V-Pres.

Scene VII-CONT'D EIGHT GROUP DOLLS

- Mrs. Mahlon Gregg
 Mrs. Alvah Strong
 Miss Margaret Todd

- 4. Miss Sarah Todd

- Mrs. Glen Mayo
 Mrs. John Barrows
- 7. Mrs. Gilbert Belden
- 8. Mrs. John R. Fox

Compliments of

GEO. W. STAFFORD MOTOR CO., INC.

Cunningham

Jordan

Service Supplies

TUCKER WHITE FRONT GARAGE

38 Cortland St.

The Two "UNITED HOTELS"

of Rochester

HOTEL ROCHESTER

HOTEL SENECA

H. Stanley Green, Resident Manager

Compliments of

IMPERIAL FLOOR CO.

Sanitary Floors

59 Halstead St . Rochester, N. Y.

Scene VIII-A SKIT ENTITLED "THE UNDERSTUDY REHERSAL"

THE STAGE MANAGER	
STAGE HAND.	
PROPS.	MR. SAMUEL DURAND
COMEDIAN.	MR, FRED McKELVEY
CONDUCTOR	MR. ART TAYLOR
GIRL	

THE POWERS HOTEL

Home of

Rotary Club
Kiwanis Club
Shrine Club
Cornell Club
Knights of Columbus Club
Dartmouth Club
Engineers Club
City Club
Syracuse Club
Realtors Club

Commercial Travelers Club Automobile Club of Rochester

J. MESSNER

Managers

A. J. MESSNER

Compliments of a Friend Who Takes Pleasure in Assisting The Chatter Box in Its Annual Success.

Sloans Quality Plumbing and Heating Fixtures

BE SURE TO VISIT OUR SHOW ROOM BEFORE YOU BUILD OR REMODEL

SAMUEL SLOAN & CO.

67 EXCHANGE STREET

Scene IX-"COTTON PICKING DAYS"

SUNG BY ...

...... MRS. CHARLES WEIS

DANCED BY

- 1. Mrs. Alvah Strong
- 2. Mrs. Mortimer Anstice
- 3. Mrs. Gordon Baird
- 4. Mrs. John R. Fox
- 5. Miss Sarah Todd
- 6. Miss Margaret Todd

- 7. Mrs. Thomas Lunt
- 8. Miss Sue Miller
- 9. Mrs. John Barrows 10. Mrs. Marsden Fox
- 11. Mrs. Samuel Durand
- 12. Miss Elizabeth Poole

THE SENECA FLORIST

Hotel Seneca Arcade

FLOWERS

for everybody at popular prices

NOTE—It's not too late to stop next door and order flowers for your friends in the Chatterbox. We hope to see you.
in
Our New Store Soon

EAST AVENUE AT STILLSON

CHINA
GLASSWARE
ARTWARES
PICTURES
PICTURE FRAMES
GREETING CARDS
KODAKS
DEVELOPING AND PRINTING

MARKS & FULLER, INC.

More Time for Better Things

There's no computing the benefits that come thru utilizing up-to-date methods of cooking and baking. This is a strenuous life. More and more, women must prepare themselves for added responsibilities, new opportunities, greater happiness.

You must have more time for the better things. Why be a slave to your kitchen when a Westinghouse Automatic Electric Range will cook and bake for you whether you're at home, on the links, or at bridge?

Ask Your Electrical Dealer About this Range

Rochester Electrical Supply Co.

Distributors for

WESTINGHOUSE

240 St. Paul St.

Rochester, N. Y.

Scene IX-COT'D.

"WHERE IS DEAR OLD UNCLE TOM"

SUNG BY

- DANCED BY
- 7. Miss Esther Kingston

MR. WILFRED KEARNS

- 8. Miss Frances Morgan
- 9. Miss Lois Newell
- 10. Mrs. William Macomber
- 11. Miss Catherine Robinson
- 12. Mrs. Thomas Parsons

4. Mrs. Gilbert Belden 5. Mrs. Glen Mayo 6. Mrs. Freeman Allen

I. Miss Carolyn Lyon

2. Mrs. Mahlon Gregg

3. Mrs. Herald Day

is the cover

Easy to remove

Down With It!

HAVE you ever wished for the means of making the back of your house as presentable as the front? If you let the

IRON HORSE UNDERGROUND GARBAGE CAN

help, you'll find it easy. At once, you not only remove from view a, heretofore, necessary evil, but provide an odorless, flyproof, convenient method of garbage disposal. Ask your dealer.

> Leaves both hands free

Moser studio

Studio and Home Portraiture

27 CLINTON AVENUE NORTH

For heating comfort

next winter install

Nokol

in your
present
heating plant
now
while the
coal is out of
your basement

L. W. Sage & Co.

INCORPORATED
215 EAST AVENUE

Bonded by the Fidelity and Casualty Company

Joseph Schleyer's Sons

406 MAIN STREET EAST

Scene X

SPECIALTY—"OUR ENGLISH PONY BALLET"

IN presenting our Spring and Summer fabrics we have departed from the conventional and stereotyped. Yet the galaxy of new shades and colorings will not make the most conservative dresser hesitate to choose something "different."

Our representative makes regular visits to Rochester. Write and ask to receive announcement of each showing.

TAILORS -1014 CHAPEL STREET · NEW HAVEN ·

TISFACTORILY EXECUTED II EAST 47 STREET . NEW YORK

Makers of Smart but Conservative Clothes for College Men

J. B. KELLER SONS

Florists

25 Clinton Avenue North Beautiful

SEA FOOD and SHORE DINNERS

Specialty Fish, Steak and Chicken Dinners

DANCING

After the Theatre Visit The Tent

at

KOLB'S INN

For Reservations Phone Genesee 4962 FRANK J. KOLB, Prop. Chili & Brooks Ave. Atmosphere

DANCING
9:30 to 2:00 A. M.
Brown's Orchestra
DINNERS SERVED

in Blue Room from 5 to 9 P. M.

Main St. West to Chili Ave. direct

Scene XI-FINALE "PANGO MOON"

SUNG BY

1. Miss Carolyn Lyon

- 2. Mrs. Mahlon Gregg
- 3. Mrs. Mortimer Anstice
- 4. Mrs. Alvah Strong
- 5. Mrs. Harold Day 6. Mrs. Gordon Baird

Mar Take B. Farr

..... MR. F. H. GOUVENEUR

- Mrs. John R. Fox
 Miss Sarah Todd
- 9. Miss Margaret Todd
- 10. Mrs. Thomas Lunt
- 11. Miss Sue Miller
- 12. Mrs. John Barrows

Compliments of a Friend

Connecticut Mutual Life Insurance Co.

EARL F. COLBORN, General Agent

Professional Life Insurance Service to Policyholders and Clients. Standardized Education, Training and Field Supervision of Agents.

Rochester Representatives

F. G. AUSTIN
F. T. BARDWELL
G. N. COOPER
J. K. CORNELIUS
G. P. FARRELL
C. D. OTT
BERTHA H, PHILLIPS
MAXWELL POSNER
J. W. STEINMANN
L. H, WILCOX

Suite 405 Lincoln Building, 10 Gibbs Street
Phone, Stone 1192

The Only Place of its Kind in Town

MAX JACOBSON

Imported — BEVERAGES — Domestic

FRUIT SYRUPS FRUIT JUICES EXTRACTS WE DELIVER OPEN EVENINGS Stone 2755

TABLE LUXURIES GINGER ALES WATERS

296 COURT STREET

ROCHESTER, N. Y.

C. W. GREER

Quality Foods

658 PARK AVENUE

Scene XI—CONT'D "PANGO MOON"

- 13. Mrs. Gilbert Belden 14. Mrs. Glen Mayo
- 15. Miss Esther Kingston
- 16. Mrs. Freeman Allen
- 17. Miss Frances Morgan
- 18. Miss Helen Whitney

- 19. Mrs. William Macomber
- 20. Mrs. Marsden Fox
- 21. Miss Lois Newell
- 22. Mrs. David Hough
- 23. Mrs. Gilman Perkins
- 24. Mrs. Samuel Durand

Summer Furs Continue in Popularity

Silk Linings of Distinction For the Season of 1925 Now Ready

Remodeling Relining of Coats Wraps

Automatic Cold Storage Vault

WM. V. GRAESER CO., 38 Clinton Ave. No.

Manufacturing Furrier

Compliments of

THE CASE HOYT CO.

LYCEUM

NEXT WEEK URSDAY-FRIDAY-SATURDAY

Matinee Saturday

RETURN ENGAGEMENT

SAM H. HARRIS PRESENTS THE WORLD'S GREATEST DRAMA "RAIN"

Based on W. Somerset Maughan's Story
[Miss Thompson]

PRESENTED WITH THE SAME EXCEPTIONAL CAST AS SEEN HERE LAST SEPTEMER

with

GEORGIE LEE HALL As Sadie Thompson

SEATS NEXT MONDAY

PRICES

EVES. .50 - 1.00 - 1.50 - 2.00 - \$2.50

A. E. WOOD President

OSCAR B. SPIELER Treasurer

A. W. WOOD Vice-President

BIG ELM DAIRY COMPANY

Pasteurized Milk

M & P Certified Milk

Golden Guernsey Milk

476 EXCHANGE STREET

Scene XI-CONT'D

- 25. Mrs. Joseph Taylor 26. Mrs. Joseph Weller
- 27. Miss Elizabeth Poole
- 28. Mrs. Leon Forgie
- 29. Mrs. F. H. Gouvereur

- 30. Miss Catherine Robinson
- 31. Miss Charlotte Dodge
- 32. Mrs. Thomas Parsons
- 33. Miss Katherine Gillis
- 34. Mrs. Edward Curtis

SCHOELLKOPF, HUTTON & POMEROY, Inc.

Investment Securities

204 National Bank of Rochester Bldg.

MAIN 6616 - 6617

A small boy with a box of tools can get as much enjoyment out of the parlor furniture as his mother did.—Puck.

FURNITURE

for the Porch Summer House and Out-of-Doors

Outdoor furniture will soon be uppermost in our minds. We have visions of good, roomy, comfortable chair or rocker on the porch or lawn; a table, a couple of chairs or a settee to tone up the summer home.

Pleasure, comfort and satisfaction are dependent largely upon attractive furniture, although this does not necessarily imply the most costly materials, but rather good judgment in selection.

Showings here are sufficiently broad that the exercise of judgment is in no wise limited.

Duffy-Powers Company

MAIN AND FITZHUGH STREETS

Chatterbox Cross-Work Puzzle

		2	3		-			4	5	6	
7						Š		8			9
10	E			11				3	12		
1.3		ð	14	1	9	2	5	15	6	16	
		17								8	
Ť	0	H	A	T	T	E	R	B	0	X	8
18	震	19		-15.00,000						(3)	20
21	22	Ö	R	E	V	U	E	1		23	
24	H	25		26				ð	27	H	
28			29			Ö	8	30			
	31							Į.T			LEF

HORIZONTAL

- 1 Rochester's youngest club.
- 7 Part of theatre ticket.
- 8 Poet.
- 10 The "Bald Headed Row's" delight.
- 11 Made this Revue succeed.
- 12 Distance.
- 13 Preposition.
- 16 In all sailors' songs.
- 17 The man nearest the footlights.
- 19 The only pay of Chatterbox actors.
- 21 Verb to be.
- 23 Musical note.
- 24 A swell.
- 26 What you paid for your seat.
- 27 Chimney (Scotch).
- 28 God of the Chorus Girl.
- 30 Threads in fabric.
- 31 He made this Revue a success,

VERTICAL

- 1 Prefix meaning Comblike.
- 2 Flappers' delight.
- 3 Bachelor of Arts.
- 4 A shot (abv.)
- 5 Simpleton.
- 6 Sees all.
- 7 What this show is NOT.
- 9 Theatrical curtain.
- 14 Twelfth Greek letter.
- 15 Southern peach state.
- 18 Part of the stage. 20 Temporary (abv.)
- 22 Immediate future.
- 23 Twist.
- 25 A suffix.
- 27 Etruscan God of the House.
- 29 Doctor.
- 30 Telegraph Co. (abv.)

Automatic Refrigeration with Your own Ice Box

Let us install SERV-EL Automatic Refrigeration in your own ice box.

SERV-EL cooling tank can be installed in the ice compartment with mechanism in basement or other convenient place and it will keep your ice box colder than is possible with ice.

SERV-EL will make plenty of Pure Ice Cubes for table use.

See this wonderful machine in operation at our store.

Rochester Gas & Electric Corporation

Facts About the Chatterbox

We are grateful to everyone who has taken a seat for this our third "Chatterbox Review". Your help makes it possible for us to carry on our work at the Chatterbox Club, and provides a playground for the "David Hochstein Memorial School of Music", the children on Joseph Avenue and the neighboring district.

The Chatterbox Club was started three years ago by Mrs. Charles Weis, Jr., a former resident of Buffalo, who felt that Rochester was in great need of a young women's club to correspond to the Junior Leagues in other progressive cities. The club grew from this idea to its present size which numbers

over a hundred members and a long waiting list.

The attractive club house occupies the top floor of a house on the corner of East Boulevard and University Avenue. Luncheon is served every day to members and at the club luncheon which takes place every other week, speakers of note keep the members informed on questions of civic and

national importance.

We feel that our interest in the "Hochstein School of Music" is particularly fitting for the work is entirely for children. The school was founded by Mrs. Watson in memory of David Hochstein of Rochester, who at the time of his death in the World War was the greatest American Violinist. Because of the generosity of Rochester citizens who contribute to the support of the school, and the help of the Eastman School of Music, children of Rochester are able to procure expert instruction in every branch of musical education at a minimum cost to the pupil.

THE CHATTERBOX CLUB OFFICERS

President, Mrs. Charles W. Weis, Jr.
1st Vice-Pres., Mrs. T. Raymond Finucane
Secretary, Mrs. John H. Kitchen
Treasurer, Mrs. J. Francis Weller

BOARD OF DIRECTORS

Mrs. Mortimer R. Anstice Mrs. W. V. Castle

Mrs. Ernest Jenkins Mrs. Wm. B. Macomber

Mrs. Thomas Parsons
Mrs. Theodore Pennock
Mrs. Gladys Richards
Mrs. D. C. Townson

QUALITY

TIRES

SERVICE

The New York Auto Tire & Supply Co.

East Side 499 COURT ST., cor. Savannah

West Side 60 S. FITZHUGH ST., cor. Spring

"Inside Service"

This desk was made for you

Six Models

Six models of Efficiency Desks are available—for executives, salesmen, stenographers, clerks or general office.

HATEVER your business, this desk can be arranged to meet your exact requirements. Big roomy drawers keep often-referred-to card records or papers right at finger tips.

are equipped with patented roller-bearing slides. Heaviest drawers coast in or out at a touch. Quartered oak or genuine mahogany. Come in today and see this desk.

YAWMANAND FRBE MFG. (O.

108 EAST AVE.

Stone 2431

The Chatterbox Club

LIST OF MEMBERS

Mrs. Atkinson Allen Mrs. Freeman C. Allen Mrs. Mortimer R. Anstice

Mrs. Gordon Baird
Mrs. John Barrows
Miss Lindsay Beach
Mrs. Harry Beardsley
Mrs. Gilbert Belden
Miss Gwendolyn Brewster
Mrs. T. C. Briggs
Mrs. George C. Buell

Mrs. Donald Campbell
Mrs. W. V. Castle
Miss Mary Clements
Mrs. Ames Coney
Mrs. Howard Converse
Mrs. Alan Cook
Miss Jane Cory
Mrs. Harry Crittenden
Mrs. F. E. Cunningham
Mrs. E. P. Curtis
Mrs. Wendell J. Curtis, Jr.
Mrs. Howard Cumming

Mrs. Everitt Davis
Mrs. Harold Day
Mrs. John Day
Miss Louise DePuy
Miss Louise Devine
Mrs. Harold Doane
Miss Charlotte Dodge
Mrs. Joseph Dryer
Mrs, Samuel E. Durand

Mrs. M. H. Eisenhart Miss Margaret Ellwanger Miss Helen Ellwanger

Mrs. W. P. Farley Mrs. Harold Field Mrs. Kenneth Field Mrs. B. E. Finucane Mrs. T. R. Finucane Mrs. Leon Forgie Mrs. John R. Fox Mrs. Marsdden Fox Mrs Frank E. Gannett Mrs. Lawrence Gardner Mrs. James Gillis Miss Katharine Gillis Mrs. F. H. Gouverneur Mrs. Chester Graves Mrs M. H. Gregg

Mrs. T. J. Hargrave
Mrs. Edward Harris
Miss Marjorie Harris
Mrs. Richard Harris
Mrs. George H. Hawks
Mrs. Eric Hoard
Miss Eva Howe
Mrs. Robert Hoffman
Mrs. David Hough

Mrs. Ernest Jenkins Mrs. Louis Johnson Mrs. Louis W. Johnston Mrs. Franklin Jones

Mrs. Carl Kaelber Mrs. J. Howard Kidd Mrs. C. P. Kimball Miss Esther Kingston Mrs. John H. Kitchen

Mrs. Robert C. Lee Mrs. Wm. B. Lee, Jr. Mrs. R. B. Lindsay Mrs. David B. Little Mrs. Thomas Lunt Miss Carolyn Lyon Miss Linda G. Lyon

Mrs. Wm. B. Macomber Mrs. J. G. Mayo Mrs. John McInerney Mrs. F. E. McKelvey Miss Sue Miller Mrs. Eric Moore Miss Frances Morgan Miss Anne Motley Miss Lois Newell Miss Elizabeth Nixon Mrs. G. E. Norton

Mrs. Herbert Ocumpaugh Mrs. Thomas C. Parsons

Mrs. Theodore Pennock Mrs. Gilman C. Perkins Miss Elizabeth Poole

Mrs. Henry D. Quinby

Mrs. F. A. Read, Jr. Mrs. Douglas Reveley Mrs. Gladys Richards Mrs. Kingman Robins Mrs. F. K. Robeson Miss Catherine Robinson Miss Helen Rogers

Mrs. Leon Sage
Mrs. F. Harper Sibley
Mrs. John Sibley
Mrs. W. E. Sloan, Jr.
Mrs. James Slocum
Mrs. Thomas G. Spencer
Mrs. Alvah G. Strong
Mrs. L. Corrin Strong
Mrs. Cyril Sumner
Mrs. W. Stuart Symington

Mrs. Joseph Taylor Mrs. C. P. Thomas Miss Margaret Todd Miss Sarah Todd Mrs. Douglas C. Townson Mrs. Kenneth C, Townson

Mrs. Hawley Ward
Mrs. John Ward
Mrs. Charles W. Weis, Jr.
Mrs. John F. Weis
Mrs. J. Francis Weller
Miss Helen Whitney
Mrs. Charles J. Wolcott
Mrs. E. C. Wolcott
Mrs. Harold Wolcott

ALASA FARMS

operating the old

SHAKER TRACT FARM

South Shore, Sodus Bay

MILKING SHORTHORN CATTLE

Herd Sire-Bessboro Musician 1277188

WHITE LEGHORN CHICKENS

ALASKAN HUSKIE DOGS

HUNTERS and SADDLE HORSES

FRESH and EVAPORATED APPLES

Boxes, Barrels, Cartons, Bulk

SWEET CIDER and CIDER VINEGAR

LOGS and MILL RUN LUMBER

Mill Capacity-10,000 Feet per Day

ALVAH G. STRONG, Owner

Rochester, N. Y.

W. J. HARDY, Mgr.

Alton, N. Y.

Tor the best market report in Rochester and Western New York.

O For complete and authentic sporting news.

O For society news week-days and Sundays.

O For exclusive morning reports of the Associated Press and the Chicago Tribune News Services.

O For the world's best comics, Andy Gump; Uncle Walt and Skeezix; Uncle Wiggly; Briggs, Etc.

O For vigorous, sprightly and so und editorials on timely topics.

Read the

Democrate Chronicle.

Rochester's Home Newspaper

DAILY AND SUNDAY

Changing the Sky Line

Rochester's sky line is taking on a new aspect The old town is growing by leaps and bounds and

YOUR STORE

is keeping pace, or perhaps we might more correctly say, is setting the pace, in new construction

ALREADY you have seen evidence of increased growth within its walls—more aisle space, less crowded departments—and it has not yet attained its full growth.

RISING to a height of twelve stories the entire front on North and Franklin Streets and the east end of the Main Street front, will make an imposing monument to the thrift, the genius and the foresight of those who founded this great institution more than a half century ago.

AND its physical growth is but an earnest of the greater service it aims to render this community in the years that are to come.

Sibley, Lindsay & Curr Co.