

CAMPAIGN BOOK FOR EXHIBITORS

REVILLON FRÈRES
present

"NANOOK of the NORTH"

A STORY OF LIFE AND LOVE
IN THE ACTUAL ARCTIC

PRODUCED BY ROBERT J. FLAHERTY, F.R.G.S.

Pathépicture

This Four-column Ad. Available in Cut or Mat Form

What to Play Up in Exploiting **“NANOOK of the NORTH”**

An Epic of the Snowlands

The marvel drama of the fearless, lovable happy-go-lucky Eskimo.

The truest and most thrilling story of how they live, love, battle and dream at the top of the world.

Sensational Thrills

Salmon Fishing!
 Walrus Hunting!
 Seal Catch!
 Igloo Building!
 Dog Fight!
 Icebergs!
 Eskimo Kiss,
 and Mother Love!

Novelty Spectacular

Newer than New,
 Greater than Great,
 More Dramatic than Drama,
 More Human than Humanity,
 More Spellbinding than
 Hypnotism,
 More Beautiful than Dream
 Paintings.

Pathépicture
TRADE MARK

Pathépicture
TRADE MARK

Distinctive!

Different!

They'll see it again and again!
 They'll talk about it forever!

Ideas, Stunts and Bally-hoo for "NANOOK of the NORTH"

Igloo and Atmosphere Lobby

PLAY this up as a story of the ice-locked Arctic. Give attention to Nanook, the star-hero and hunter extraordinary. Emphasize the human angle, life, love, battle, mother love and dreams. Make your big play on its distinctiveness, its novelty, its rare appeal, its vital throb, its sure-fire thrill and the fact that patrons will talk about it forever.

Shop Tie-Ups

Here's a big chance to get every shop in town that sells goods either with an Eskimo trade mark or Arctic supplies, to bally-hoo your show.

Suggest window displays with your theatre displays. Suggest co-operative full

page advertising of these shops with your advertisement in the center. Sell the idea to the advertising manager of your local newspapers.

Furs, rubbers, ice cream, ginger ale, refrigerators, sleds, snow shoes, thermos bottles, etc., are all prospects for this big drive.

Thrills

List your thrills and play them up. The ads contain the sensations. Intrigue them by stressing the fact that here are different thrills, sensational and spectacular.

Lobby

Use your poster cut-outs in your lobby. Get the Eskimo atmosphere. Build an igloo over your box-office. Hang cotton batting around to give the snow effect. Get polar bear skins, sleds, snow shoes, etc. to complete the idea.

Street Bally-Hoo

Dress a man like an Eskimo—put a sled on wheels and have them go around town. A sign urging the town to see "Nanook of the North" if placed on the sled or on the men, will bring the patrons to your house.

Special Window Card

The window card was especially designed for this commercial tie-up. By adding the local shop's sales talk, you can get a wider and bigger distribution of

Street Dog-Sled Bally-hoo

these cards, than in any way possible. (See page 6.) Use them in connection with the window displays and co-operative newspaper ads.

Exploitation

Get the stories in the papers. Each one has an unique slant. Advertise in big space and use the four column ad of the front cover of the campaign book and repeat and repeat. Repetition makes reputation. Put across one big stunt to get the town excited. Make your shop tie-ups. Send out letters! Telephone! Tell the world! Once they see this picture they'll talk about it forever. Get them coming! They'll do the talking!

Window display tie-ups linked with co-operative newspaper advertising

Snowland Epic of Life and Love

Genuine and Unique

There is no film, anywhere in the world, on any subject, so absolutely unique in several respects, as is "Nanook of the North," produced for Revillon Freres by Robert J. Flaherty, F. R. G. S.

First, its story is not the product of the fertile imagination of a scenarist. It is life—stark and dramatic—as it is lived day by day in a barren and uncivilized land.

Second, it was photographed entirely in the frozen North, 800 miles North of civilization's most northerly outposts, where the sea is frozen and the land produces nothing; where the average temperature is 35 degrees below zero!

Third, it was developed and printed in the North, with the assistance of Eskimos, who were taught how to develop. To do this, coal, costing \$120 a ton had to be brought over a thousand miles from Winnipeg!

Cast of Characters

By themselves:

NANOOK, *the Bear*
 NYLA, *the Smiling One*
 ALLEE
 CUNAYOU
 COMOCK

*Huskies, walruses, seals,
 white foxes and salmon*

Produced by

ROBERT J. FLAHERTY, F.R.G.S.

Presented by

REVILLON FRERES

Distributed by

PATHE FILM EXCHANGE, INC.

Length, Six Reels

About R. J. Flaherty

Mr. Flaherty, Fellow of the Royal Geographical Society, producer and photographer of "Nanook of the North," led five William Mackenzie expeditions into North Hudson Bay regions. He discovered and charted the Belcher Islands of Hudson Bay.

During the ten years covered by these explorations, Mr. Flaherty lived in intimate association with the small tribe of Eskimos who inhabit the Ungava Peninsula, one of the regions least accessible to white men on the North American Continent.

Stars Famous Hunter

Nanook, the hero of the story, is a real-life hero. He is Chief of the "Itivimuits" and famous through all Ungava as a great hunter. The score or so of native families constituting the tribe are peculiarly isolated and therefore faithful to their racial traditions and mode of life, and entirely independent of civilization.

Fourth, Mr. Flaherty shows us the Eskimo, not as a freak or a curiosity, but as a Superman—a man who has nothing; a man whose whole life is a struggle for a mere existence, and yet he is happy, content and peace-loving.

Colored
 Lobby
 Display
 Photos
 Set of
 Eight
 11x14's

Nanook, Brother of the Bear, and famed as a hunter.

When a starving husky "scents" fresh blood.

A mother is a mother the world over.

A dimpled bud of the frozen North.

Battle for Existence in Arctic

Food Eskimo's Wealth

Nanook, his wife and children, wear their sole wardrobe on their back, carry all their belongings on a dog-sledge and live wherever the search for food takes them. Nanook's hunting ground is nearly as large as England, yet it is occupied by less than three hundred souls. Throughout that Ungava region Nanook, the Bear, is famous as a great hunter.

Traveling first in his quaint and fragile kayak, covered with sealskins, and then in his omiak, of driftwood frame covered with the hides of seal and walrus, in Summer Nanook and his family go down the river, full of layers of ice floes, to the trade post of the white man and to the salmon and walrus fishing grounds at sea.

Harpooning the Walrus

Nanook lures the salmon with two pieces of ivory on a seal-hide line, then spears them and bites them to death. When the sea is free of ice and the salmon gone, they face starvation, but when walruses are found on a far off island,

Synopsis

Where food is to be found there goes Nanook and his family, from his wife to his naked little baby, carried in the fur "parka" on her shoulders. In summer they go down the river to the salmon and walrus fishing grounds at sea. In winter they are oftentimes actually starving before they catch a seal and appease their hunger on its raw meat.

When night comes every member of the family helps build the ice igloo. In an hour it is ready for occupancy and they take off their fur clothes, use them for pillows and crawl under fur robes. In the morning the Eskimo mother washes her baby, the dog sledges are packed and they are off, for the search for food furnishes the motive for everything they do and necessitates their nomadic life.

Stark, Barren Winter

Then comes Winter—long nights; short, bitter days; the mercury near bottom and staying there for days and days! Then Nanook has only the seal for food, and his air hole in the ice is small and hard to detect. When Nanook's sharp, trained eyes do find it, spearing the "Ogjuk" is a task requiring skill and strength.

In an hour Nanook, with the aid of his family and his ivory knife, cuts blocks of snow and erects his ice igloo, even putting in an ice window. Within, where the temperature must never be warmer than freezing, a corner is built for the puppies. Before bedtime Nanook teaches his little son how to use a bow and arrow, and the children slide down the ice hills on their little sleds of driftwood.

When sleep calls them to rest they take off their fur clothes, roll them up for pillows, and a naked baby snuggled against a warm, naked back, they huddle under heavy fur robes. Outside the gale blows the stinging snow about, burying the huskies until only the black tips of their noses show.

excitement reigns, for a two-ton walrus means a lot of food and therefore, to the Eskimo, wealth. But they are dangerous animals to catch, and the men have a tough struggle before one is harpooned, dragged out of the surf and his raw meat eaten by all, from dogs to nursing babies.

Where the "building shortage" holds no terror.

He carefully steered the kayak among the ice flows.

Fur baby plans to go coasting.

His breath warmed the cold, small hands.

Ten
Black and
White
Photos
for News-
paper
Layouts
also
available

Interest-Creating Catch Lines and Phrases

on

"NANOOK of the NORTH"

Something you've never seen, read, or heard about before.

Real life, love, struggle, laughter and drama of the Arctic.

Bringing the heart of the snowlands to your door-step.

"NANOOK OF THE NORTH"

—o—

It lifts you out of your everyday routine.

It carries you to the top of the world.

It depicts life of those people who need but fur and food, who see but snow and sky.

The greatest story of the Eskimo ever filmed. The one distinctive achievement of the screen.

"NANOOK OF THE NORTH"

—o—

A North Pole masterpiece—beautiful in conception—thrilling

Slide

in unfoldment—sensational in its clutch at your heart.

"NANOOK OF THE NORTH"

—o—

See Nanook, the star hero, and Nyla, his help and heart mate, as they go through life's drama

amid the snow and ice of the bleak Arctic. A revelation in human appeal.

"NANOOK OF THE NORTH"

—o—

Are Eskimos human?

How and what do they eat?

How do they sleep?

Do they get any joy out of life?

Do they believe in God?

See "Nanook of the North"—the greatest example of what motion pictures can do for your entertainment.

—o—

Pa Eskimo, Ma Eskimo, all the Eskimo kids, Eskimo dogs, Eskimo hunting, Eskimo life, love, action and thrills, in that great picture of the fearless, lovable, happy-go-lucky Eskimo.

"NANOOK OF THE NORTH"

A story of reality up in the frozen land.

CAPITOL THEATRE
All This Week

I Wear
Eskimo Arctics
Why Don't You?

Special Tie-up Window Card

THIS window card enables you to tie-up with your local dealers, by placing one of these cards in his display window and thereby having more people know what your theatre is playing.

At the bottom of the card there is plenty of space for your imprint. Below that there is room for the imprint of the local dealer who handles merchandise that comes from the North or goods that have an Eskimo trade mark. (See illustration.)

The following articles will

make fine tie-up material, advertise your show and help the local dealer.

Eskimo Pie
Arctic Rubbers
Thermos Bottles
Sleds
Ice Cream
Electric Fans
Cliquot Club Ginger Ale
Fur Shops
Rubber Boots
Ice Skates
Refrigerators
Ivory, etc.

Display Advertisements on "NANOOK of the NORTH"

Cuts or Mats are separate from the "Copy."—Get them at your Pathe Exchange

Ad No. 1—1 col. wide, 9 in. deep
Line cut with title, 3 in. deep

Ad No. 2—2 cols. wide, 9 in. deep

Scene Cut, 2 cols. by 4½ in. deep
Slug cut, 2 cols. by 1 in. deep

RIALTO

Now Playing

The Screen's Greatest
Novelty

NANOOK OF THE NORTH

Mother-Heart

Is mother love any different in the Arctic than in your own home town?

Do you know how they live, love, fight and dream on the top of the world?

Have you ever seen "The Eskimo Kiss"?

Here's a new thrill, the greatest sensation of your life time, it's the most dramatic story you ever read, saw or heard about.

It's newer than new.

It's greater than great.

You'll see it twice and talk about it forever.

NOW

JOY

NOW

Unusual! Thrilling! Dramatic!

NANOOK OF THE NORTH

A Story of the Snowlands

See

the battle for
life in the
frozen
Arctic

See

Nanook spear
the seal, fight
to get it and
then eat the
raw flesh.

You'll not even wink your eyes

So much interest, so much heart-throb, so many pulse-quickenings sensations, you'll sit as if you were hypnotized.

It's rare drama, great story, thrill action with a stupendous human punch.

You'll see it twice and talk about it forever

Line cut with Title, 6 in. wide 6 in. deep

Ad No. 3—3 Cols. wide, 14 in. deep

BROADWAY

Now Playing—Two Weeks

*The Superb and Supreme Screen Achievement
The Most-talked-of-Photoplay in Filmdom*

Ad No. 4—1 col. wide, 2 in. deep. Type set

The most out-of-the ordinary story of the fearless, lovable, happy-go-lucky Eskimo

"NANOOK
of the North"
will hold you spellbound

Ad No. 5—1 col. wide, 2 in. deep. Type set

It brings the North to the South

"NANOOK
of the North"

A stirring photoplay of life and love amid the Ice-packed Arctic.

Ad No. 6—2 cols. wide, 2 in. deep. Type Set

What Shakespeare is to literature.
What Rembrandt is to painting.

"NANOOK of the NORTH"

Is to the screen

Lofty in accomplishment.

Marvelous in beauty.

An Epic of the Snowlands.

Ad No. 7—2 cols. wide, 2 in. deep. Type set. Title slug cut, 2 cols. wide

DRAMATIC
As a hand to hand fight
SENSATIONAL
As a flight in the clouds

HUMAN
As a woman's heart
BEAUTIFUL
As a dream picture

NANOOK OF THE NORTH
A Story of the Snowlands

Pathepicture

NANOOK OF THE NORTH

A Story of the Snowlands

*Does your life battle
compare with his?*

See the drama of his life, his love, his family!
See our hero of the Arctic with hand and spear,
attack the walrus who plunges at him, tusks
agileam, sounding his battle cry!
See how the walrus's mate locks tusks with the
captive and tries to pull her free!
Never before have so many spellbinding thrills,
such amazing beauty, such heart-pulling appeal
been put into a production.

A Picture You will Positively Applaud!

s. wide, 4 in. deep. Type set ad.

Slug cut, 2 cols. wide

The Drama of
life in the
Arctic

NANOOK OF THE NORTH

A Story of the Snowlands

The Epic of
the
Eskimo

Something New!

See real life, real drama, real climax in
the story of Nanook.
See him lay on the ice and fish for
walmon with two pieces of ivory and a
real-hide line!
See him build his "igloo" and go to
bed all naked!

Something Different!

See Nanook spear the seal, battle with
it and eat its raw flesh.
See the famous "Eskimo Kiss."
See the thrilling dog fight as the blood
lust urges them on for kingship of
the pack.
See the screen's greatest novelty drama.

TWO WEEKS
See it twice!

REGENT

You'll talk about
this film forever!

Advertising Material Available

Posters

One Sheet (2 styles)
Three Sheet (2 styles)
Six Sheet
Twenty-four Sheet
Window Card
Campaign Book
Thematic Music Score

Lobby Display

Eight 11x14's Colored
Two 22x28's Colored
Ten Black and White
Press Photos
One Slide
Music Cue Sheet

Cuts and Mats

1, 2, 3 and 4 Column
Line Ads.
Title Slug
Scene Cut
Special Press Sheet
Novelty Fox Trot

Ad No. 9—3 cols. wide, 8 in. deep

Line cut with title, 2 cols. wide, 5 in. deep

Now Playing **CAPITOL**

A Two Week Special

NANOOK OF THE NORTH

A Story of the Snowlands

Pathépicture
THEATRE

The Screen's Most Magnetic Novelty
The Marvel Picture of the Age.
You'll See it Twice.
And Talk About it Forever.

*You'll love
these Kids*

Cute and happy-
hearted, they go
"belly-wopping"
down an iceberg.

They play with the
puppies. They eat
raw meat.

Nanook teaches
them how to use the
bow and arrow.

Nanook's wife
bathes them in Es-
kimo fashion.

You'll laugh!

You'll thrill!

You'll see the
world's greatest
drama depicted near
the North Pole.

Novelty Fox Trot

*Ask your music dealer
for*

"NANOOK"

The newest thing in
Polar Fox Trots

By the writers of the
Oriental Fox Trot
"Isle of Zorda"

*Just the music
for your prologue*

Circular Letter

Dear Madam:

Consider the Eskimo Mother?
Is she warm blooded? Has God given
her the same sensitive feelings as
you have?

How does she care for her chil-
dren? How does she bathe them?
What is the Eskimo kiss?

If you want to know how they
live, love, battle and dream on
top of the world - if you want
thrills of the ice-locked Arctic, -
if you want novelty, originality
and sensations in a pulse-quickening
story, - if you want to see the
latest style in Eskimo furs -

You will want to see "Nanook
of the North" - the Pathepicture
taken far up near the North Pole.

This picture is greater than
great, newer than new, more beau-
tiful than your own dream-paint-
ings, more human than a woman's
heart, and more spectacular than
flight in the skies.

See it once, at once, and
you'll see it again and again. Yes,
you'll talk about it to your grand-
children. With great pride, we
announce "Nanook of the North" at
theTheatre for two weeks
starting.....

Cordially yours,
The Management

Two 22x28 Colored Lobby Scene Photos

A—A Madonna of the Arctic.

B—Nanook, poised to harpoon a two-ton walrus.

Run BEFORE play date

"Nanook of the North"

Was First Shown in Frozen Arctic to Eskimos Seen in Pathe Play

When you will see "Nanook of the North" creep upon the mighty and dangerous walrus, spear him, slay him, and Nanook, his wife and tiny children eat him raw, you will be surrounded by the comfort and luxury of the Theatre, where this marvelous, true life story of the barren snowlands will be shown.

But the first time this thrilling episode in the story of "Nanook of the North" was ever projected on a screen and witnessed by an audience was 800 miles North of civilization, on the East coast of Hudson Bay. The theatre was a shed belonging to a fur post. It was about forty feet long. On the walls and rafters hung bear and fox skins to dry; deer horns and dog harness. The odor would nauseate the unaccustomed.

On the rough wooden floor squatted Eskimos—men, women and children. The projection machine was not in a fireproof booth—it was a portable machine set upon a table. It was run by a gasoline engine. The noise was ear-splitting.

It was the first time the Eskimos had ever seen a motion picture. But it was not the fact that they were witnessing anything so novel as a reproduction of themselves in action that interested them most, as it was the walrus hunt itself. They forgot it wasn't real, and shouted directions and warnings to their pictured selves.

"Nanook of the North" is a Pathe feature picture, photographed in the frozen land of Hudson Bay by Robert J. Flaherty, mining engineer and explorer. It is a real and true drama of the life and love of the Eskimo.

Eskimo Never Swears or Loses Temper

Of the Eskimo, whose life drama is unfolded in the Pathe feature, "Nanook of the North," showing at the Theatre, its producer and photographer, Robert J. Flaherty, F. R. G. S., has many interesting things to say in regard to his temperament and disposition.

Mr. Flaherty, and his opinion is corroborated by other explorers familiar with the Eskimo, finds the primitive, nomadic people who live at the top of the world fearless, lovable and happy-go-lucky. He can teach the white man many lessons in patience, kindness, faithfulness and skill.

The Eskimo never displays temper. It is a weakness to show anger, and the white man who gets along best with the Eskimo is the man who never displays a bad disposition. If an Eskimo displays temper, he is dangerous—he has run amuck.

He is a stoic and can stand a tremendous amount of pain. Cuts and wounds are nothing to him, but let him get an internal illness or fever, and it attacks him mentally. He gives up and dies. Measles is fatal to an Eskimo.

"Nanook of the North" depicts the dramatic life story of an Eskimo family. It was produced by Mr. Flaherty for Revillon Freres in the actual Arctic, where the thermometer drops to 54 below and stays there for days and days and where lives a marvelous race free from the influence of civilization.

Eskimo Life Primitive

"Nanook of the North," the Pathe feature coming to the Theatre produced for Revillon Freres by the noted explorer and engineer, Robert J. Flaherty, F. R. G. S., is the real, true story of a great Eskimo hunter and his family.

The huge and very dangerous walrus, the polar bear and the seal Nanook catches in hand to hand encounters, killing with nothing more formidable than his harpoon on the end of a seal-hide line. He fishes without bait, luring the fish within range of his spear with two small pieces of ivory dangling on seal-hide cords.

His knife is of shining ivory from the tusks of the walrus. So as to cut more easily, Nanook licks it and it is instantly glazed with ice. It is his only tool used in the building of his Winter dwelling—his igloo of snow and ice.

The household belongings of Nanook, his wife and three children consist of a few robes of bear and deer skin, a stone pot and stone lamps. These he carries wherever the search for food takes him on his dog-sledge, made of wood, which is very precious to Nanook. He sometimes walks miles along the beach to find a log that has drifted, perhaps, from Winnipeg, a thousand miles away! For light he uses moss for wicking and seal oil for fuel.

Yet, in spite of the hardships of life and its single purpose—food—the Eskimo is the happiest, most content and kindest creature in the world.

Eskimo's Life is Fight for Animal Food

Picture the top of the world—illimitable spaces of barren land, desolate, boulder-strewn, windswept. In what little sterile soil there is, nothing grows, except for a few short Summer months, a moss which is used for fuel. No other race could survive the rigor of the climate. Yet there, utterly dependent upon animal life, which is their sole source of food, live the most cheerful people in all the world—the fearless, lovable, happy-go-lucky Eskimo.

Life, love and the unending struggle for existence by the Eskimo in the icy wastes of the actual Arctic is depicted in "Nanook of the North," the Pathe feature coming to the Theatre It was produced for Revillon Freres by Robert J. Flaherty, F. R. G. S., who led five Sir William Mackenzie expeditions into North Hudson Bay regions, and who discovered and charted the Belcher Islands on Hudson Bay. Everyone who has had the good fortune to preview "Nanook of the North" has pronounced it a film masterpiece from the standpoint of true life drama, novelty, beauty, power, photography and interest.

Run O

White Man Lived With Eskimos and Made Arctic Film

"Nanook of the North," the remarkable Pathe feature showing at the Theatre is the first motion picture to depict the actual life of the Eskimo, it being a truthful and vivid story of Father and Mother Eskimo and all the little Eskimos at home.

It was made for Revillon Freres by Robert J. Flaherty, engineer and explorer on the Sir William Mackenzie expeditions in the barren lands of the northeast coast of Hudson Bay, and described by him in published records of the American Geographical Society.

Between 1912 and 1918, Mr. Flaherty made five expeditions, covering the Ungava Peninsula and parts of Baffin's Land, guided by Eskimos. He accompanied them as they traveled with their families, Winter and Summer, subsisting wholly upon their catches of fish, seals and walrus; sheltered by their tents of skins in Summer and their snow igloos in Winter, built at the end of a day of dog-sledge travel, the spirit thermometers registering 54 degrees below zero, Fahrenheit.

All these activities are shown in "Nanook of the North," which Mr. Flaherty photographed, developed, printed and projected in the frozen, barren North. Despite the hardships and handicaps of having no laboratory in which to work, "Nanook of the North" is said to be a veritable gem of photography, with none of the glare and blur that so frequently mar pictures photographed in the snow country.

Life Drama of Happiest Human Race

According to Robert J. Flaherty, F. R. G. S., explorer, discoverer and engineer, and producer and photographer of the Pathe novelty feature, "Nanook of the North," showing at the Theatre, the Eskimo is the happiest human being in the world.

Up there, at the top of the world, where man has nothing that he does not risk his life to catch with his naked hands, lives a race whose sole life is the pursuit of food. And his only food is the raw meat of the walrus, seal and deer; the salmon and wild birds.

Yet the Eskimo is happy, content and peace-loving. He never displays temper nor impatience nor anger. He never punishes his children. He speaks in a low voice, and his language is musical, and contains no swear words! He is wealthy only in the amount of food he has. Food is wealth, health, happiness—life itself!

Nanook, the hero of "Nanook of the North," is famous throughout all Ungava as a great hunter. In Nanook's language, his name means the bear. Nanook's wife and children share honors in "Nanook of the North."

lay date

Eskimos, Fur and Beans

Ladies, imagine never having to put your furs away in mothballs in the Spring and taking them out in the Fall and airing them in the sun! Of mothballs the Eskimo knows nothing. As they are seen in the marvelous Pathe feature, "Nanook of the North," showing at the Theatre they wear costumes of reindeer fur Summer and Winter.

The fur of the deer sheds easily and much, and Robert J. Flaherty, F.R.G.S., producer and photographer of "Nanook of the North" and leader of five Sir William Mackenzie expeditions into the Hudson Bay regions of the Far North, tells of how, on a fifty-five day dog-sledge trip he ate deer hair with his baked beans.

The Eskimos lived on raw seal meat, which they caught en route, but Mr. Flaherty provided himself with a huge bag of baked beans. These would freeze hard and have to be broken off in chunks and thawed over a small oil stove he carried.

Service Means Nothing

We who order our food from the butcher, the baker and the grocer and have it delivered to our door will face a striking contrast in existence when "Nanook of the North," the much-talked-of Pathe feature produced for Revillon Freres by Robert J. Flaherty, F. R. G. S., will be shown at the Theatre

Nanook is a real Eskimo, famed throughout the Barren Lands in the far north regions of Hudson Bay, as a great hunter. He is seen with his wife and children in their year round existence of food hunting. For the Eskimo eats only when he has food, and he has food only when he catches it, and he catches it when he can, which is not always when he needs it. The Eskimo dies more frequently of starvation or accident, than of sickness.

And his dogs—his huskies whose forebears were the wolf—get so hungry that they will eat the seal-hide thongs of their harness, or will attack the litter and eat the puppies.

The Eskimo's Curiosity

"The Eskimo has no curiosity about anything strange to him except animals," says Robert J. Flaherty, F. R. G. S., producer and photographer of the marvelous Pathe feature, "Nanook of the North," showing at the Theatre.

On one of his expeditions into the Ungava Peninsula, in the Hudson Bay regions for Sir William Shackleton, Mr. Flaherty took a monkey. This queer animal brought forth many questions, and they never tired of studying his habits.

But of the white man—his different language, his white skin and fair coloring; his different clothes, and where he came from, the Eskimo has no curiosity. The Eskimo's life is centered around animals, for it on them that he subsists, and, in the frozen north food is wealth, life, pleasure, everything!

AFTER play date criticisms

Arctic Film Surpasses Expectations

It does not seem possible that any film can live up to its advance press notices, but "Nanook of the North," the Pathe feature shown yesterday at the Theatre and continuing until, surpasses the praise of its press agent. Words are too feeble to do credit to this marvelous film, which stamps itself indelibly on your memory and tugs mightily at your emotions.

"Nanook of the North" is a true, living story of a life that is stark and dramatic; a life that is tragic to civilization but happy and peaceful to the Eskimo, that wonderful race that lives in the frozen vastness at the top of the world. While this film, produced on the East Coast of Hudson Bay by Robert J. Flaherty, F. R. G. S., is a story of the life of an Eskimo family, in some subtle way it unfolds a story full of love and fidelity; danger, thrills and suspense; humor and pathos, and great pictorial beauty.

Mr. Flaherty is an engineer and an explorer; "Nanook of the North" proves him also an artist and a lover of human nature. He makes you love the Eskimos as he does, after years of living with them. The photography is free from the glare and blur that characterizes snow scenes, and a remarkable point is the fact that the film was developed in the Arctic by Mr. Flaherty, in spite of the low temperature and lack of a fully equipped laboratory. Yet it puts to shame other films in its perfection. Some of the Eskimos in the picture learned to assist in the developing and printing. By all means see "Nanook of the North"—you can't afford not to.

Film of Frozen North Awees and Inspires

For dramatic interest, genuine thrills and real heart feeling, nothing that has come out of a motion picture studio has ever equalled "Nanook of the North," photographed 800 miles North of civilization in a land of perpetual frozen snows.

"Nanook of the North" has been eagerly awaited at the Theatre, where yesterday's audience was swept out of itself by the heroics of Nanook, famed throughout the Hudson Bay regions as a mighty hunter, and by the tremendous courage that the Eskimo innately possesses, or he could not keep alive.

Robert J. Flaherty, producer of this Pathe feature for Revillon Freres, has not taken the attitude toward the Eskimo that civilized people usually take toward a less fortunate race. From his years of living with the Eskimo as an engineer and explorer, knowing his language, his habits and his tremendous struggle for a mere existence, Mr. Flaherty has learned to know, appreciate and love this man who has nothing that he does not get for himself and his family in hand to hand encounters with animals and elements more powerful than he is. He does not present the Eskimo as a freak, but as a Superman.

"Nanook of the North" remains at the Theatre until

Tense, Thrilling Drama in Eskimo Film

Robert J. Flaherty, F. R. G. S., did not produce "Nanook of the North," the Pathe feature shown yesterday at the Theatre where it remains until, with an object lesson in view. Nevertheless, in addition to its many unique points of interest, it contains a tremendous lesson. Civilized people should blush with shame after witnessing how the Eskimo, with a minimum of life's necessities and none of its luxuries, enjoys the state of perfect happiness and content.

In "Nanook of the North" we become acquainted with the life of the Eskimo the year round in illimitable spaces of frozen snow at the top of the world. We see how his whole life is centered on a search for food; we see what his clothes are made of; how he builds his snow house; how he goes to bed, gets up, dresses; how the baby is washed; how they love; how they harpoon a battling two-ton walrus; how they catch seals and salmon, and how they eat them. Everything that life holds for the Eskimo is shown in these six awe-inspiring and photographically beautiful reels.

In addition to the merits of dramatic interest, heart throbs and thrills, "Nanook of the North" has that rare virtue of truth, it having been entirely filmed in the actual Arctic, 800 miles North of civilization, on the East Coast of Hudson Bay.

"Nanook of North" is Wonder Film

Here is a picture that defies classification and beggars description! "Nanook of the North" is to the jaded photoplaygoer what water is to parched, feverish lips. It can revive the stalest interest, so full is it of vitality, beauty and truth.

Shown at the Theatre for the first time yesterday and continuing, "Nanook of the North" is a story from life, not the hectic nightmare of a scenario writer. It was not made in the glare of calcium lights against a background of studio sets. There are no artificialities and no untruths, for "Nanook of the North" was produced and photographed by Robert J. Flaherty, explorer, discoverer and engineer, at the top of the world, or more exactly, 800 miles North of the last road, on the East Coast of Hudson Bay.

It is a stark, staring disclosure of the only life and love known to the Eskimo, a race of people that endures the greatest hardships, knows only the most rigorous climate and has the least of any in the world—and yet is the happiest!

Added to the interest that is compelled by the fortitude and skill of the Eskimo and the real drama in their life, is awe of and admiration for the beauty of the scenery and Mr. Flaherty's remarkable snow photography. "Nanook of the North" is not one of those films that is seen and forgotten. It can be seen twice and remembered always. Don't let this Pathe feature get away from the Theatre without seeing it.

Music Plot of "Nanook of the North"

By ERNST LUZ

<i>Desc. of Music</i>	<i>Number Suggested</i>	<i>Cue to Stop Number</i>
1. S. Hy. Ensemble XXX (Esquimo)	"An Eskimo Lullaby (Witmark & Son) (Subject to Tax)	
2. Light Desc. XXX	"The Dog Train" (Witmark & Son) (Subject to Tax)	
3. S. Hy. Con Moto XXX	"Spring Blossoms" (G. Schirmer)	Connects 1 and 2
PART II		"A Wandering Icefield," etc.
4. Ens. and Waltz XXX	"Sparkling Cascade" (Carl Fischer)	
5. Light Desc. XXX	"Song of the Brook" (Belwin)	
6. S. Hy. Desc. XXX	"Springtime" (G. Schirmer)	Connects 2 and 3
PART III		"Winter, Long Nights," etc.
7. Dr. Con Moto XXX (Snow Storm and Ice)	"Rustle of Spring" (Carl Fischer)	
8. Light Desc. XXX	"On the Mountains" (Carl Fischer)	
9. Valse XXX	"Sunshine and Flowers" (Photo Play Mu. Co.)	Connects 3 and 4
PART IV		
10. S. Hy. Desc. XXX	"An Eskimo Wedding" (Witmark & Sons Subject to Tax)	"It is Cold Sport," etc.
11. Light Desc. XXX	"Playful Polar Bears" (Witmark & Sons Subject to Tax)	
12. Lullaby XXX	Same as No. 1	Connects 4 and 5
PART V		"Breaking Camp," etc.
13. Light Desc. XXX	"Mignonette-Friml" (G. Schirmer)	
14. S. Hy. Con Moto XXX	"Two Preludes" (G. Schirmer)	
15. Long Ens. and Waltz XXX	"Carmen Sylva" (Carl Fischer)	Connects 5 and 6
PART VI		"Gee It's Cold"
16. Light Con Moto XX	"Norwegian Episode" (Witmark) (Subject to Tax)	"It is Now Getting Dark," etc.
17. Long Hurr. and Dr. Intro and Waltz XXXX	"Morning Journals" (Fischer)	
18. Semi Light Nocturne XXX	"Nocturne-Karganoff" (G. Schirmer)	TO END

NOTE: Music selected should maintain and never disturb the Arctic Zone or Eskimo atmosphere

How to Make the Best Use of the Music Plot

OPERATOR'S CUES FOR DISSOLVING REELS

End of Reel 1—Close-up of Eskimo child after mother gives it Castor Oil.

End of Reel 2—After Nanook begins to cut walrus.

End of Reel 3—After child Eskimo off on little sled.

End of Reel 4—After Eskimo mother rubbing naked child.

End of Reel 5—After Nanook has seal meat in mouth and cuts off with knife.

End of Reel 6—Close-up of heads of sleeping Eskimos.

MUSIC NOTES

This picture is an illustrative story of an Eskimo, Nanook by name, and his family. The entire story and scenic effects have been photographed in the Arctic Zone. Eskimo or quaint melodious music of Scandinavian character should be selected. An excellent opportunity is afforded to arrange a program entirely different from the usual photoplay requirements. Note that there are very few cues. Consequently, most of the numbers may be played in concert style, but must not be overplayed.

Nos. 1, 2 and 3 suggest first, the serious, then the light and for No. 3, the slightly se-

rious played in moving tempo. For the second reel, No. 4, a light ensemble and waltz is suggested.

No. 5 is a lighter number and No. 6, a slightly more serious number.

No. 7—A melodious number, played in moving tempo, slightly suggesting the dramatic is permissible.

No. 8—A light number and No. 9—A decidedly light valse.

No. 10—A slightly serious number followed by No. 11, which should again be a light number.

Note that up to this point, the plot analysis simply suggests moving of program.

For No. 12—An Eskimo Lullaby will be very effective.

For No. 13, 14 and 15, again the thought of programing is all that is necessary.

No. 16 should be a light number.

No. 17—A long concert waltz with a long introduction in hurried tempo, suggesting the dramatic. The picture ends with a Nocturne of the lighter character. At no time select heavy numbers as the picture can only benefit by character illustration and like musical interpretation.

When organ is used for orchestral rest period, such period should be Nos. 8, 9, 10 and 11.

NOTE: "LUZ" music plots read like a book. No. 1 must be played before or with the screening of the picture and continues until the cue to stop in last column. Leaders should write the cues to stop in light pencil on each number together with any prompt or effect notations. This will make the annoying use of the cue sheet in the pit unnecessary.

In music plots each reel of film is divided into 10 units of time, each unit denoted by one X representing 1¼ minutes. Consequently when a number is designated by XX, it plays about 2 minutes. XXXX slightly more than 5 minutes, etc. When no X appears after description of number, it plays only a minute or less. When CUE TO STOP NUMBERS is in quotations " " it means that the cue is reading matter or subtitle. All other cues are action on screen. All segues should be made quietly and clean. Segues should never be made hurriedly or excitedly, thereby making good musical interpretation impossible. When very quick segues or abrupt stops are necessary it will be mentioned in music plots or notes. For further information regarding Music Plot or Score address Photo Play Music Company, 1520 Broadway, New York City.

PATHE RELEASES

Now Booking

Special—Rudyard Kipling's "Without Benefit of Clergy"

"ADVENTURES OF BILL AND BOB"

15 One-reel outdoor Boy Stories

TOM SANTSCHI

15 Two Reel Western Dramas

HOLMAN DAY DRAMAS

15 Two Reel Productions of the North Woods

AESOP'S FILM FABLES

Short Reel Cartoon Comedies

MAJOR JACK ALLEN ANIMAL SERIES (one-reel each)

Netting the Leopard
Capturing Lions by Aeroplane
Roping the Black Panther

YOUNG BUFFALO

5 Two-reel Western Dramas

PATHE NEWS

PATHE REVIEW

TOPICS OF THE DAY

PATHE PLAYLETS (1st Series)

FEDERAL PHOTOPLAYS

REELS

6 The Lure of Egypt
6 The Killer
6 The Money-Changers

CAPELLANI PRODUCTIONS

5 In Walked Mary
7 The Right to Lie
5 A Damsel in Distress
6 The Virtuous Model
5 The Love Cheat
6 Oh, Boy!

BLANCHE SWEET FEATURES

5 That Girl Montana
5 Her Unwilling Husband
5 Help Wanted: Male
6 The Girl in the Web
6 Simple Souls
6 The Deadlier Sex
6 Fighting Cressy
7 A Woman of Pleasure

PATHE COMEDIES

HAROLD LLOYD'S

3 Two Reel Comedy Specials
6 \$100,000 Two Reel Comedies

MRS. SIDNEY DREW

3 Comedies of Home Life (2 reels each)

"BRINGING UP FATHER"

3 Two-Reelers, from Geo. McManus' Newspaper Comics

HAL ROACH

One Reel Comedies, one each week

ERNEST TRUAX COMEDIES

3 Two Reelers

HARRIS DICKSON COMEDIES

2 Two Reelers—Negro Actors

"SUNSHINE SAMMY" COMEDY

1 Two Reeler

HAROLD LLOYD

One Reel Re-issues

ROLIN COMEDIES

12 One Reelers

PATHE SCREEN STUDIES

OTHER FEATURES

REELS

5 The Orderly
5 The Money Maniac
6 The Heart Line
6 The Empire of Diamonds

EDGAR LEWIS PRODUCTIONS

6 The Sage Hen
6 The Beggar in Purple
7 Lahoma
7 Sherry
7 Other Men's Shoes

H. B. WARNER FEATURES

5 When We Were Twenty-one
5 Dice of Destiny
5 Felix O'Day
5 One Hour Before Dawn

BLACKTON PRODUCTIONS

6 Forbidden Valley
6 House of the Tolling Bell
6 Man and His Woman
6 Passers By
6 The Blood Barrier
6 Respectable By Proxy
6 My Husband's Other Wife

PATHE SERIALS

EPISODES

15 The Timber Queen
15 Go-Get-'Em Hutch
15 White Eagle
15 Hurricane Hutch
15 The Yellow Arm
15 The Sky Ranger
15 The Avenging Arrow
15 Double Adventure
15 Velvet Fingers
15 The Phantom Foe
15 Ruth of the Rockies
15 Daredevil Jack

PATHE PLAYLETS (2nd Series)

"Ruler of the Road"—Frank Keenan
"The Cry of the Weak"—Fannie Ward
"A Daughter of the West"—Baby Marie Osborne
"Kidder & Ko."—Bryant Washburn.
"Carolyn of the Corners"—Bessie Love
"The Silver Girl"—Frank Keenan.
"A Japanese Nightingale"—Fannie Ward
"The Ghost of the Rancho"—Bryant Washburn
"The Little Diplomat"—Baby Marie Osborne
"Todd of the Times"—Frank Keenan
"The Hillcrest Mystery"—Irene Castle
"Twenty-One"—Bryant Washburn
"The Great Adventure"—Bessie Love
"Cupid by Proxy"—Baby Marie Osborne
"Our Better Selves"—Fannie Ward

SPECIAL FEATURES

6 Nanook of the North
1 The Ballad of Fisher's Boarding House
9 Isle of Zorda
6 The Power Within
6 Rogues and Romance
7 Half a Chance
5 A Broadway Cowboy
7 Rio Grande
6 The Web of Deceit
6 The Gay Old Dog
6 The Thirteenth Chair
7 Common Clay

FRANK KEENAN PRODUCTIONS

5 Dollar for Dollar
6 Smoldering Embers
5 Brothers Divided
6 The World Aflame

BRUNTON PRODUCTIONS

6 The Devil to Pay

