Kiddyland," an amusement park daughter of Mr. and Mrs. Grover B.

within the park for visitors of kinder- Carter of Chicago, has been appear-

garten age. The section contains ing in the ice show at the Hotel New

miniature editions of the merry-go- Yorker. She left there last Wednes-

round, airplane ride, the whip, and day for a series of engagements else-

where in the east.

Park Within Park.

MOTION PICTURES

DOWNTOWN

Balaban & Katz Perfectly Cool Theaters

COME EARLY - Open 10 a.m.

CHICAGO

STAGE Double SMASH!

and GAY ZASU PITTS

LOVE THAT BRAVES ALLI

BARBARA STANWYCK

HERBERT MARSHALL

IAN HUNTER

20th Century-Fox romance

CESAR ROMERO . BINNIE BARNES

Fri. RUDY VALLEE In Person

A Family Treat. Open 10 A. M

Gay Young Widow

Storming Thru Tempest

InPerso

C'M'ON to the show of shows!

streamlined ferris wheel.

BITTLU

BALABAN & KATZ

STAGE REVUE

Riverview has opened its renovated

Local Girl Makes Good.

Sixteen year old Martha Carter,

MOTION PICTURES

DOWNTOWN

ROOSEVELT

Open 10:15 a. n

A MILLION LAUGHS!

A MILLION DOLLARS

WORTH OF LOYE

MILLION KISSES!

BAXTER

MARJORIE WEAVER

PETER LORRE

JEAN HERSHOLT

JOHN CARRADINE LYNN BARI Darryl F. Zanuck in Charge of Production A 20th Century-Fox Picture

4 **3** 2 3

UNITED ARTISTS HEARING AIDS TEL RAN. 5904

SWEETHEART

gives her love to a lonely boy— for a fleeting moment of bliss!

FOR AN HOUR!

JAMES STEWART

ARGARET SULLAVAN

WALTER PIDGEON

TILL GIVE AMILLION.

"SHOPWORN ANGEL" Produced by Metro-Goldwyn-Mayer. Directed by H. C. Potter.

From a story by Dana Burnet. At the United Artists. THE CAST.

Daisy Heath..... Margaret Sullavan Bill Pettigrew.....James Stewart Sam Bailey Walter Pidgeon Martha.....Hattie McDanie " Dice "......Nat Pendleton "Thin Lips"..........Alan Curtis
"Leer"......Sam Levine

By Mae Tinee. Good Morning!

Another re-make-and a good oneenters the screen arena in "Shopworn Angel," which in 1929 featured Nancy Carroll and Gary Cooper.

café entertainer, her paramour, and an idealistic soldier boy from Texas, the Movies on who meets her while in camp waiting for orders to go "over there" and sees in the tarnished lady only beauty and goodness. To him she is a dream come true. His belief causes a "lady fair" to evolve from the "rag, bone, and hank of hair" that Daisy Heath's world knows, and brings out in Sam & veneered exterior.

The story is worked out sympaget you where you live.

Comrades" she loses herself in her art co-star. rôle and the result is a sure and

magnetic performance. Walter Pidgeon I have never liked Stewart as the Texan is ganglingly Stanwyck and Herbert Marshall star. appealing, as always. Hattie McDaniel is swell as Daisy's colored maid and I liked direction, staging, dialog, and, in fact, the whole picture.

See you tomorrow.

Three Festivals. Oakland, Berkeley, and Palo Alto, of Bartok and of Schubert at the Uni- gan star. versity of California. The Pro Arte quartet offers twelve concerts at Mills college. The Roth quartet is an educational production. nounced for nine concerts at Stan-

German Music.

Large scale German music had an Solemnis and the Brahms Requiem taine, and Richard Dix star. were performed there as well as Wagner's music drama, "Die Walkure." whom Chicago heard as Lohengrin thy Peterson.

Chicago Films

THE WEEK'S NEW MOVIES: Sky Giant," starring Chester Morris Joan Fontaine, and Richard Dix; Palace.

Always Good-bye," starring Barbara

Stanwyck and Herbert Marshall; My Bill," starring Kay Francis, Bonita Granville, Anita Louise, Bobby Jordan, and John Litel;

Shopworn Angel," starring Margaret Sullavan and James Stewart;

United Artists. I'll Give a Million," starring War ner Baxter, Marjorie Weaver, Jean Hersholt, and Peter Lorre.

CONTINUED:

Port of Seven Seas," starring Wallace Beery, Maureen O'Sullivan, and John Beal: Garrick.

Pearls of the Crown," starring Cecille Sorel, Jacqueline Delubac, Sacha Guip Guipry, Lyn Harding, and Ermete Zacconi; World Play-

U. S. S. R .- 1938," soviet educational film; Sonotone. COMING:

Little Tough Guy," starring the Dead-end Kids; Palace; soon. Alexander's Ragtime Band," starring Tyrone Power, Alice Faye, Don Ameche, and Ethel Merman;

Chicago; soon. Love Finds Andy Hardy," starring Mickey Rooney and Judy Garland United Artists; soon.

Little Miss Broadway," Shirley Temple's latest; Roosevelt; soon.

CROONS WHILE CRUISING

Each night this summer Marion Cutler is lifting her voice as a soloist in the floor show on the S. S. Roosevelt. The show goes on while the ship is taking a three hour cruise out of Chicago.

Back to the days of the world war it takes you and into the lives of a A Little About City's Screens

Hersholt and Peter Lorre.

thetically and believably, with many "Shopworn Angel"-United Artists. poignant little human touches that A war theme which attacks the problem from the inside, showing love of of Chicago this week. The schedule Miss Sullavan does deft, arresting three people in various walks of life. follows: work as the "angel." As in "Three Margaret Sullavan and James Stew-

"Always Goodbye" - Chicago. A woman has to choose between the better. There's an actor-that chap. man she loves and the son she can And what a handsomce one. James never claim for her own. Barbara

"My Bill"-Apollo. There was a supporting players were aptly chosen. young widow who lived in a stew . . who had so many children she Jordan and John Litel.

* *

Italian players star.

"The Son of the Sheik"-Lake, singer." West End, Devon, Vogue. Valentino

"The Adventures of Robin Hood" -Crown, Broadway Strand, American, Monroe, Howard, Windsor, Berwyn, La Grange, Tivoli, Pickwick, Deerpath, Alcyon, Wilmette, Rhodes, Beverly, Ogden, Jeffery, Met, Atlantic, Midwest, Peoples, Maryland, Commercial, Pickwick [Park Ridge], Almo, Tiffin, Manor, State, Senate, Buckingham, North Center. Adventure in technicolor. Errol Flynn in title rôle, opposite Olivia De Havilland.

"Holiday"-Sheridan, Esquire, La Mar, Teatro del Lago, Lido, Piccadilly, Tower, Mont Claire. Katharine Hepburn escapes her wealthy family and finds love with a poor man, Cary

"Vivacious Lady" - Sheridan, La

ital. Dannielle Darrieux adrift in cluded in the plan. New York and befriended by a one time actor and a head waiter. Douglas Fairbanks Jr., Helen Broderick, and Mischa Auer in cast.

"Test Pilot"—La Salle, New Ritz, Roxy Villas, Biograph, Davis, Vic Calo, Symphony, Du Page, Shore, Lexington, Frolic, Boulevard, Brighton, Halfield, Harper, Embassy, Irving, Grand, Byrd, 4-Star, Harvard. Avia-

"Jezebel"-Gold Coast. Story of deep south. Bette Davis and Henry Fonda are co-starred.

MELLOW 'CELLO FELLOW

He's billed as "the genius of the cello, and his name is Ennio Bolognini. He is the star performer of the Internationale Gypsies' orchestra, now appearing at L'Aiglon restaurant.

Current Music News

"Pil Give a Million"-Roosevelt. tour of forty-seven concerts in the Millionaire [Warner Baxter] gives his United States and twenty-seven in Bailey fine qualities of devotion and money the air and finds girl, Mar- Europe last spring, he continued to sacrifice that neither he nor his love jorie Weaver, who is looking only keep in the news by getting married had ever realized lay dormant under for love. Others in cast are Jean over in London. He is honeymooning professional career until fall.

organ recitals.

Edwin McArthur, pianist for Kirsten Flagstad, made his Australian didn't know what to do. Kay Francis, debut as a conductor ten days ago, Bonita Granville, Anita Louise, Bobby directing the Sydney Symphony orchestra in an all-Wagner program with Mme. Flagstad as soloist. Next "Port of Seven Seas" - Garrick. fall he will introduce himself to Chi-Cal, are the scenes this summer of Story of men who go "down to sea cago—and incidentally to America as elaborate festivals of chamber music. in ships." Maureen O'Sullivan, John well—as a conductor when he directs The Kolisch quartet is playing works Beal, Wallace Beery, and Frank Mor- a Wagner performance of the Chicago City Opera company. The opera company seems to be having a diffi-"U. S. S. R.-1938"-Sonotone. Soviet cult time making up its mind about his first assignment. Originally he Balaban & Kaiz Perfectly Cool Theaters Balaban & Kaiz Perfectly Cool Theaters was slated for "Lohengrin." Now, "Pearls of the Crown" - World evidently, that is off, and "Tristan Playhouse. French, English, and and Isolde" looks like a probable choice. At any rate Mme. Flagstad

will be in his cast. important place in the recent festival "Sky Giant"-Palace. Aviation As to Maria Reining, new lyric in Florence, Italy. Beethoven's Missa story. Chester Morris, Joan Fon-soprano imported from Germany, the opera company and her concert man-"Treasure Island" - State - Lake, hicle for her American debut here in The part of Siegmund in the last Crawford, Adventure story with Wal. Chicago. The opera company says named work went to Eyvind Laholm, lace Beery, Jackie Cooper, and Doro. Meyerbeer's "L'Africana," with Beniamino Gigli in the cast, and the managers say Wagner's "Die Meister-

Lucky Suit

On public display in a window near the Wacker drive box office of the Civic Opera house is an historic gar ment, the "lucky suit" worn by suc cessive Tonios in Chicago opera per formances of Leoncavallo's "Pagl ing been patched up countless times has been finally declared obsolete wore the "lucky suit" may be men Giacomo Rimini, Cesare Formichi girths of ample Mr. Formichi and lithe Mr. Bonelli could be fitted into the same suit, the opera compan does not explain.

"Rage of Paris"-McVicker's, Cap- The present Mrs. Barrymore is in-

MOTION PICTURES

WOODS Onen 10:45--COOL

"U. S. S. R.---1938" Also "MOSCOW MAY DAY"

Bik

First of the soloists to be anounced for the 1938-'39 Chicago Symphony orchestra concerts is Yehudi Menuhin, world famous San Francisco born violinist. After completing a this summer and will not resume his

Four organ recitals are listed for

Today at 7—Fred Cronheimer, organist of St. Paul's Episcopal church.
Tuesday at 7—Robert Birch, organist of the Church of the Redeemer.

Wednesday at 7-Edward Eigenschenk, organist of the Second Presbyterian church.
Thursday at 7-Barrett Spach, organist of Carillon recitals by Frederick Marriott and James Bly will follow all the

acci." It is fifty years old, and hav-Among the celebrated baritones who tioned Antonio Scotti, Titta Ruffo Richard Bonelli, and Carlo Morelli Just how the enormously different

SCIENTIFICALLY AIR COOLED

SONOTONE 66 E. VAN BUREN
35c to 2 P. M.—40c to 6

WEST

PARADISE Open 1:30-Mic SINGER ROGERS IN "VIVACIOUS LADY STATE Op. "KENTUCKY SENATE (150) MOONSHINE"

AMERICAN "Adven-Robin Hood" B'DY STRAND 'ROBIN HOOD CRAWFORD 19 S. Craw.—Alice Brady, "Goodbye Broadway" and "SON OF RUDOLPH VALENTINO "Goodbye Broadway" and "Son Of Tracy" (TEST PILOT" Alice Brady, "GOODBYE BROADWAY" Alice Brady, "GOODBYE BROADWAY" (Adventor Tracy Gable-Loy TEST PILOT" Cleero-Mad.—COOL!—Plus "MIRACLE MONEY" (607 W. Div.—Laurel & Hardy, "SWISS MISS") WESTEND 121 N. Cicero—"Lone Ranger" RUDOLPH VALENTINO the SHEIK"

CENTURY 1421 W. Madison

Bonita Granvillo—"BELOVED BRAT"

Fred MacMurray—"COCOANUT GROVE"

ROWSERS METEROL TO SERVE WHICH PROVIDE THE PARTICIPATION OF THE SERVE WHICH PROVIDE A PROVIDE THE SERVE WAS A NORTHWEST LICE "Good-bye Broadway" BALINA "Somewhere in Paris" REVUE 20c 356 ELSTON-Open 1:30 to 4:00-"Lone Ranger" Mat. IRBNE DUNNE in "JOY OF LIVING" Also BING CROSBY in "DR. RHYTHM"

FOX 20c 3167 ELSTON-Open 1:00 to 3:00-"Lone Ranger" Alice Faye-"IN OLD CHICAGO"

Joe Penner-"GO CHASE YOURSELF" Gene Raymond

Stolen Heaven''

LASALL

Open 10:30—C00L1
Extra! Added Shorts
CLARK GARLE
WYRNA LOY

"TEST PILOT"

Ogen Madge Evans, "Sinners in Paradise"
Tyrone Power—Alice "In Old Chicago"
Fave—Don Ameche
"Bluebeard's Eighten Wife"
Victor McLaglen, "BATTLE OF BROADWAY" KARLOV "IN OLD CHICAGO" NORTHWEST

HARDING Robt. '3 COMRADES' (10) & 'Dead End' Kids, 'Crime School' - Op. 1:15 asi GATEWAY Ginger Rogers in "Vivacious Lady" CONGRESS & Mickey (Andy) Rooney B "Hold That Kiss" CRYSTAL Open Errol Flynn in BK (2:30) "ROBIN HOOD" BILTMORE Open Ritz "Kentucky BILL 1:00 Bros. Moonshine" BIK Will Rogers / "TEST PILOT" [101] ALBA Open "In Old Chicago" BIK COOL

Plus Madge Evans, "SINNERS in PARADISE"

PORTAGE 4050 Milwaukee—Op. 12 Noon
3 Hits—7 Units
LORETTA "4 Men and a Prayer"

LORETTA "4 Men and a Prayer"

TIP-OFF GIRLS" & "CALL OF THE YOUR

TIP-OFF GIRLS" & "CALL OF THE YOUR

TOTAL OF THE YOUR

TO

PICKWICK

Park Ridge—N. W.

Highway at Touly
Op. 1 P. M.—COOL
BASIL RATHBONE—in Technicolor Hit!

"ADVENTURES OF

errol flynn i Robin Hood" Plus "MIRACLE MONEY" LEON ERROL COMEDY-POPEYE-NEWS

COOLED BY REFRIGERATION ree Frotected Parking in Rear of Theate KATHARINE HEPBURN-CARY GRANT 'HOLIDAY'

DRAKE 3 3548 Montrose—Open 1:30
SMASH HITS
LORETTA YOUNG—DAVID NIVEN
"FOUR MEN and a PRAYER"

ERROLL FLYNN

ERROLL FLYNN

ERROLL FLYNN

ERROLL FLYNN Adventures of Robin Hood ADMIRAL 20c 3340 Lawrence 25c A Lile E "IN OLD CHICAGO" FRED FAYE "COCOANUT GROVE" MERCHURRAY TYPONE POWER, AICH FERE, "IN OLD CHICAGO" FRED TOWN Madge Evans. "SINNERS in PARADISE TYPONE POWER, Alice Faye. "IN OLD CHICAGO" TYPONE POWER, Alice Faye. "IN OLD CHICAGO" COMMODORE 3015 IRVING PARK Myrna Loy, Spencer Tracy CLIARK GABLE "TEST PILOT" GABLE TIBER Wayne Morris Criscilla Lane Also "ROSE of the RIO GRANDE," John Carre TIMES 4847 Milwaukee COOL Also "ROSE of the RIO B I N G B Y "DR. RHYTHM" 3435 W. NORTH AVE. CLARK GABLE MYRNA LOY 4 Days Starting Today "TEST PILOT" DALE 2860 Milwaukee—Alice Faye.
Tyrone Power, Don Ameche.
"In Old Chicago" & "Sinners in Paradise"

"IN OLD CHICAGO"—2:45, 5:05, 7:20, 9:40

DON AMECH

MOTION PICTURES DOWNTOWN

World PLAYHOUSE Mich. A "Pearls of the Crown (Complete English The most ambitious offering to emerge from the French studios."

—MAE TINEE, Tribune. ambitious offering to emerge

TOWER Op. 1:30—GINGER ROGERS in "VIVACIOUS LADY" & Cary Grant, Katharine Hepburn, "Holiday" MARYLAND "ROBIN HOOD" Plus

PICCADILLY "Vivacious Lady" "HOLIDAY" ATLANTIC 26th & Errol Flynn

MIDWEST S5th & "Robin Hood" PEOPLES 47th & Ashland Atl. & Peo.—25c to 3 P. M BOULEVARD Sth-BRIGHTON 4221 Archer HALFIELD 55th & Halsted MEST

HARPER 53rd & Harper REGENT 65th-Halsted-Ameche, Faye, Power, "IN OLD CHICAGO," Popeye cart'n HYDE PK. 53d-Lake Pk.—Loretta Young

COMMERCIAL 9150 Commercial—COOL
ERROL FLYNN—OLIVIA DE HAVILLAND

ROBIN HOOD*

'KENTUCKY MOONSHINE' PARK MANOR 321 E. 69th—Irene 6839 Wentworth "IN OLD CHICAGO"

y. Morris, P. Lane, "Love, Honor, & Behave dark Gable, Spencer Tracy, "TEST PILOT" • EMBASSY Gable "TEST PILOT" Clark Gable, Spencer Tracy, "TEST PILOT" JACKSON PK. 67th-Stony—Air Condition JACKSON PK.

LORETTA "4 Men and a Prayer"

OUNG

Dickie Moore

"REFORM SCHOOL"

Lloyd Hughes

"Fighting Devil Dogs"

ELEANOR

STEWART

No. 4—Clyde Lucas and Orchestra No. 5—Terrytoen

No. 6—Cameraman Adventures No. 7—News Events

—COOLED BY REFRIGERATION—

RADIO Cooled by Refrigera

"TIP-OFF GIRLS" & "CALL OF THE YUK

SUNNYSIDE

Trene Dunne, 'OY of LIV

Mickey Rooney, "JUDGE HARDY'S CHLIDBE

EAST SIDE

Wayne Morris, P. Lane, 'Tove, Honor & Bed

Wayne Morris, P. Lane, 'Tove, Honor & Bed

Wayne Morris, P. Lane, 'Tove, Honor & Bed

AND Cooled by Refrigera

"TIP-OFF GIRLS" & "CALL OF THE YUK

SUNNYSIDE

Trene Dunne, 'OY of LIV

Ranger' "EXTORT

Wayne Morris, P. Lane, 'Tove, Honor & Bed

Wayne Morris, P. Lane, 'Tove, Honor & Bed

AND Cooled by Refrigera

ROBIN HOOD" ALAMO GOOL—Free Parking

MONT CLARE SPAND AVE "VIVACIOUS LADY" FOREST MADISON at DES PLAIN Free Parking-"Miracle Mone

MILFORD S311 N. PULASKI RD.
Air Condit.—12:30 to 3 P.M. 20c
The Show of Shows—Don't Miss It—Come Early
Tyrone Power—Alice Faye—Don Ameche
Plus F. MacMurray, H. Hilliard, Yacht Club Boys
'Cocoanut Grove'—Ext. cartoon hit, 'Penguin Parade' ERROL FLYNN

"ROBIN HOOD"

ARMITAGE 3553 Arm.—Lone Ranger' No. 15
Olivia De Havilland "ROBIN HOOD"

ARMITAGE SSS Arm.—Lone Ranger' No. 15
Bonita Granville, 'Beloved Brat'
IN OLD CHICAGO SINNERS in PARADISE'

& Ritz Bros., "KENTUCKY MOONSHINE"

THE PETERS SISTERS

CLARK Clark at Madison-7:45 a.m. to 2 a.m.
Cooled by Refrigeration
Alice Brady—Charles Winninger
"GOODBYE BROADWAY"
Wayne Morris, "LOVE, HONOR and BEHAVE"

SOUTH

Laurel & Hardy Feature, "SWISS MISS" DEN Mat. only: Last chapter, "LONE RANGER" MARQUETTE "FOUR MEN & A PRAYE

PILOT

KENWOOD Kimbark CHICAGO' CHICAGO'

"The ESQUIRE HOUR"

JEFFERY Free Parking Plus—Selected Short Subjects leffery only: Last chapter, "LONE RANGE GROVE HIGHLAND 79th-Ashland—Free Parki "The LONE RANGER" and Gene Raymond in "STOLEN HEAVEN" The Ritz Bros. in "KENTUCKY MOONSHIN GOSMO 79th-Halsted—Chas. Winning "GOODBYE BROADWAY".a Loretta Young, "FOUR MEN & A PRAY! Mat. only: Chapt. 2. 'FLAMING FRONTIES LEXINGTON rolic only: Last chapter, "LONE RANGE! OAKLAND 3947. Drexel—Alice Brad
"GOODBYE BROADWAY
Loretta Young, "FOUR MEN & A PRAYER
Added! All shows: "The LONE RANGER
HAMILTON 71st-Paxton—B. Granvill
"BELOVED BRAT" ar Fred MacMurray in "COCOANUT GROVI Mat. only: No. 5, 'Flash Gordon's Trip to Ma 47th-So. Parkway—Basil Rathbo Errol Flynn, Olivia De Havillar "THE ADVENTURES OF ROBIN HOOD "ROSE OF THE RIO GRANDI HIGHWAY COLONY

BEVERLY

MEST PILOT" CHELTEN Complete, Intact "IN OLD CHICAGO" RAMOVA 35th-Halsted—Laurel & Hardy, "Swiss Miss," 0. De Havilland, "Adventures of Robin Hood"

MOTION PICTURES

SOUTH

WARNER BROS. THEATERS

For Picture Times-Phone Triangle 1500

"GOLD DIGGERS

IN PARIS"

"THREE COMRADES"

"CRIME SCHOOL"

"THE RAGE OF PARIS"

5—STAR ACT—

STAGE FROLIC

Plus—On the Screen: Singer Rogers—James Stewal "VIVACIOUS LADY"

"Adventures

ROBIN

HOOD"

GABLE

Myrna Lor Spencer Tracy

MEST

Clark GABLE

Spencer TRACY Myrna LOY in

PILOT

79th & Stony FREE PARKING

WILDA 31st & Halsted—Joe Penne "GO CHASE YOURSELF

RIDGE Devon at Clark-Open 1:30 P. Loretta Young Four Men and a Prayer
Charles Winninger, GOODBYE BROADWAY GOLD COAST Clark & North Ave. Always 15c Joan Blondell Melvyn Douglas 'There's Always a Woman' OSCOE Roscoe nr. Damen—Open 1 P. M. Cooled by Refrigeration OY OF LIVING" and "DR. RHYTHM"

MOTION PICTURES

MODERNLY AIR-CONDITIONED Balaban & Katz Year 'Rous' neaters

"THREE BLIND MICE" WARNER "KIDNAPPED"

GRANADA Doors Open 1:3
ROB'T TAYLOR
MARGARET SULLAVAN, "3 COMRADES
& 'DEAD END' Kids in 'CRIME SCHOOL Danielle Darrieu.

& 'GOLD DIGGERS of 1939.' Rudy Valle
Rosemary Lane, Hugh Herbert, Allen Jenkin Ginger ROGERS James STEWART NORTOWN \ VIVACIOUS LADY. CENTURY GRANT HEPBURN

"HOLIDAY" BELMONT Open 1:30—Ginger Rogers in "VIVACIOUS LADY" & Mickey (Andy) Rooney in "Hold That Kiss" PANTHEON Open 1:36—Merle Oberon "Divorce of Lady X" & "The Saint in New York" & March of Time COVENT Op. Gene Raymond, Olymp Bradna, 'Stolen Heaven' & Laurel & Hardy full length feat., 'Swiss Miss LAKESIDE Open 4 Unit Show Wm. Boyd, "HEART of ARIZONA" Plus BK Extortion, Bob Crosby & Orch., 'Lone Ranger'

SHERIDAN 4038 Sheridan—COOLED "GANGS OF NEW YORK" Mickey Rooney, 'Hold that Kiss' VOGUE Laurel & Hardy, "SWISS MISS" RUDOLPH VALENTINO the SHEIK • MODE 3912 Sher.-Madeleine Carroll, Geo. Brent, "Case Against Mrs. Ames!" Joan Crawford "I Live My Life" 6746 Sherid.—E. Crosby, "Dr. Rhythm" 1. Dunne, Fairbanks Jr., 'Joy of Living DEVON 6225 B'dway—Gene Raymon RUDOLPH VALENTINO "SON OF SHEEK" BIOGRAPH "TEST PILOT" . N. CENTER "ROBIN HOOD" DAVIS

4614 Lincoln—Maur. O'Sullivan

Joel McCrea, 'WOMAN WANTED

Bette Davis, George Brent, "GOLDEN ARROW" • BUCK'M "Adventures of tures of Hardy, "SWISS MISS" Shemeid-Belmont—Maureen O'Sullivar Joel McCrea, 'WOMAN WANTED' Plu Bette Davis, George Brent, "GOLDEN ARROW

Errol Flynn, Olivia De Havilland 'Adventures of Robin Hood' Gene Raymond, Olympe Bradna STOLEN HEAVEN"

DEAPROPH AIR CONDITIONED RUDOLPH VALENTINO "SON OF THE SHEIK" ADEL DHI 7074 N. Clark-Rog. Pk. 1039 OUNIT BALANCED VARIETY TYRONE POWER, ALICE FAVE. D IN OLD CHICAGO

lickey Meuse; News; Pete Smith, "Mode Money"; Mus. Com., "Out Where the Stars "ROBIN HOOD"

KENTUCKY MOONSHINE MUSIC BOX 3733 Southport—Open 1 P. M reetta Young 'Four Men and a Prayer' narles Winninger, 'GOODBYE BROADWAY' Person—Eon Parr, World's Foremost Mentalist Richard Greene "4 Men and a Prayer" "IN OLD CHICAGO"

BRYN MAWR Bryn Mawr "L" S Open 1-Long. 80 LORETTA "4 Men and a Prayer Alice Brady, Chas. Winninger—Good-bye Broadway BERTHA 4717 Lincoln Ave.—Open 1 P. M Alice Faye
Tyrone Power
Bonita Granville in "BELOVED BRAT"

COED

Morse Ave. "L"—Open at 1:30

"FEATURE TIME"—4, 6, 8, 10 CALO 5400 N. CLARK—Open 1 P. A Cooled by Refrigeration Clark Gable—Myrr Loy—Spencer Trac

MAYWOOD inger ROGER

FOREST PARK

OLYMPIC 20c 6136 W. CERMAK RD 1 to 5 P. M.—250 Afte eanna Durbin "Mad About Music" "Kentucky Moonshine" 'Penrod and His Twin Brother' TWINS RIO 20c 1 to 2—2540 Milwaukee Fred MacMurray.
HARRIET "COCOANUT GROVE"
HILLIARD "COCOANUT GROVE"
Tyrong Power—Don "Ty Old Chicago"

Plus Joe Penner, "GO CHASE YOURSELF" vrone Power-Don "In Old Chicago" VILLAS 5603 W. Cermak Rd. - Open 1 P. CLARK GABL

> LA GRANGE LA GRANGE Extra—'SALLOR PO ERROL F OLIVIA DE HAVILLAND, "ROBIN

HINSDALE

DOWNERS GROVE

EVANSTON

CORONET Open 2 FEATURES BK Alics Faye, Tyrone Power, "In Old Chicage" De Havilland in "ROBIN HOOD" · STADIUM · "TEST PILOT"

NO MAN'S LAND TEATRO AIR CONDITIONED "VIVACIOUS "HOLIDAY LADY" GINGER ROGERS
JAMES STEWART
2:15-5:45-9:15

Katharine HEPBURN
Cary GRANT
3:45-7:30-10:32

ADVENTURES OF ROBIN HOOD"

'SWISS MISS' LAUREL AND LAKE FOREST HIGHLAND PARK

ALCYON In Technicolor—Errol Fly Olivia De Havilla Basil Rathbone, 'ADVENTURES of ROBIN HOO VILLA PARK

MTEST

refectly Cool — Open 1:30 — Free Parking REDUCED 25c All Children PRICES GABLE—LOY—TRACY 10c DON AMECHE—ALICE BRADY "IN OLD CHICAGO" "LOVE, HONOR AND BEHAVE" AUSTIN "IN OLD CHICAGO" SYMPHONY 25c Until 2:30-4937 W. Spencer Trace

> OAK PARK LAKE Lawret and Hardy "SWISS MIS RUDOLPH VALENTINO "Son

SOUTHERN 828 S. Oak Pk.—COOLED "Modeling for Money" an DES PLAINES DES PLAINES COOL—Loretta Youn "4 MEN & A PRAYER & Richard Arlen. "CALL OF THE YUKON

PICKWICK COOL—Errol Flyn Olivia De Havillan "Adventures of ROBIN HOOD"—Technicol

HOMEWOOD "TEST PILOT" HOMEWOOD Op. 1:30—Disney Car Alice Faye, A. Brady Myrna Loy - Clark Gable Tyrone Power, Don Ameche, "IN OLD CHICAGO