

SOUTH JERSEY STAR

W. R. Seely

Twenty-first Year, No. 22.

Entered as second-class matter at Ham-
mington, N. J., post office. Thos. B. Delker, Publisher. State Capital, 5 cents.
By Mail, \$2.50 per year.

Hammonton, N. J., September 30, 1921.

FOR SALE
Chalmers touring; excellent condi-
tion; exceptional opportunity; good
bargain; need cash. For further par-
ticulars call or write E. J. Feser
203 Egg Harbor road, Hammonton.

MUSIC
Teacher of Piano, Mandolin and
Banjo. Harmony, Expression, Mod-
ern modes of touch. Mrs. Rose M.
Tower, 501 South Pleasant Street.

Drink Delicious So-Cool-a.
SO-COOL-A is on sale at Black's,
Conover's, Eckhardt's, Russo's, Ruber-
ton's, Meyers' Auto Service, Bakley's
Grove and Anamarelle's. Also at
Blathernick's, Blue Anchor, Pratt's
and Chalk's at Waterford.

WILL WED
Miss Katharine A. Ober, daughter
of Mr. and Mrs. V. Ober, will be
united in marriage on Saturday morn-
ing, October 15, to Mr. Lawrence J.
Travis. The ceremony will be per-
formed in the Sacred Heart Church, at
Cedar Brook, nine miles from here.

LOOKS LIKE POOR JUDGMENT
Law abiding residents here deeply
regret the course of Judge Ingertall in
inflicting but light fines on violators of
the Van Ness law. The feeling is that
not only will present violators of that
law become more emboldened, the fines
meaning nothing to them, in view of
their enormous profits, but that other
young men will engage in the traffic.
With no fear of jail sentences before
them it is feared they will regard the
fines that might be inflicted as mere
items to be charged to the profit and
loss column, and enter the ranks of the
bootleggers, feeling immune from
prison sentences.

FOR RENT
Five rooms to rent; electric lights;
all conveniences; very reasonable. 123
Fairview avenue.

FOR SALE—One rich milk cow
heifer, 15 months old, both gentle
Guernsey and Jersey. Owner going
out of business. Harry F. Weaver,
Green Bank, N. J.

HORSE FOR SALE
Horse for sale, large strong horse,
or exchange for smaller horse. E.
Dodg, Newtonville, N. J., Ninth st.
and Jackson road.

SO-COOL-A is on sale at Black's,
Conover's, Eckhardt's, Ruberton's,
Russo's, Bakley's Park, Myer's Auto
Service and Cinnamere'lla.

ANNOUNCEMENT OF CANDIDACY
Believing that William B. Phillips cannot defeat Harry L.
Murphy for Freeholder; that Murphy is not the choice of a ma-
jority of the voters of Hammonton, Republican or Democratic; that
he is a machine candidate; that for reasons which may be made
public later—if Murphy insists on re-election to the Atlantic County
Board of Chosen Freeholders—the undersigned enters the field as
an independent candidate for that office. Assured of the support of
the best element of citizenship of Hammonton he will make the
fight on November 8, and will ask you to support him only after
he has made his platform clear, and given you reasons why Mur-
phy should not be re-elected.

Yours for Good, Clean Government,
THOMAS B. DELKER.

THE PRIMARY VOTE

Republican Results	
For Assembly	1 Pr. 2 Pr. 3 Pr. 4 Pr. Tot.
Blair	239 209 216 230-894
Cotto	218 288 205 230-841
Furets	237 249 187 204-847
Murphy	381 220 181 207-889
Toussaint	19 29 22 13-83
For Governor	11-22
Councilman-at-Large—Mayor	
Phillips	165 156 181 203-605
Cunningham	146 174 68 69-457
For Town Councilman	
O'Donnell	225 221 130 121-727
Brownlee	170 148 160 156-634
Mottola	159 220 107 146-622
Ruberton	110 180 113 107-510
Menzley	122 121 103 107-553
For Overseer of the Poor	
Borushouse	249 275 219 213-956
Garton	196 225 188 188-797
For Constable	
Rubbo	125 128 138 211-602
Orlando	125 103 97 116-541
Allo	95 12 68 75-250
Mintons	46 44 38 55-183
For Post-Office	
Ritzotte	7 1-9
Republican County Executive Committee	
First District—Mrs. Marion O. Packard,	
188; James L. O'Donnell, 174; Job T.	
Kelly, 66.	
Second District—Benjamin Foglietta, 217;	
Miss Annette Wilson, 178.	
Third District—C. I. Littlefield, 167;	
Mrs. Hannah Goforth, 24.	
Fourth District—Frank D'Agostino, 154;	
Mrs. Lila P. Shive, 197; Nicholas Cusano,	
85.	
Total number of votes cast—1275 Re- publican and 119 Democratic.	
Democratic Results	
For Assembly	1 Pr. 2 Pr. 3 Pr. 4 Pr. Tot.
Lovett	22 21 20 18-81
Harrod	21 22 25 18-86
For Governor	11-22
Phillips	22 24 23 18-87
Elvins	16 18 15 16-65
Cunningham	11 5 6 3-25
For Town Councilman	
Brownlee	13 10 19 12-54
Menzley	12 14 12 12-50
Davis	7 8 10 6-31

CARD OF THANKS
East Pittsburgh,
September 25, 1921.
I will again take the pleasure of writ-
ing to inform you that I have reached
East Pittsburgh safely with my family
late today. Will endeavor to get lo-
cated as soon as possible. Hope to get
reinstated with my former post to-
night.

Thanking you gentlemen for your
very kind assistance and asking to be
remembered to Mr. Buck and Mr. Cot-
trel, I remain, with best wishes to
you all,
W. A. PENNSYL.

"COLUMBUS DAY"
The biggest Columbus Day celebra-
tion ever held here is being planned
for October 12. Full particulars in
next issue of the "Star."

LET'S ACT NOW
The Fifth ward of Philadelphia had
little on our local "machine." It will
be a sorry day for Hammonton if its
voters, men and women, allow ma-
chine candidates and machine methods.
The time to improve conditions is
NOW. They should never have been
permitted to reach present status.

"Vote for ELVINS! Vote for
BROWNLEE!" that was the advice
given by the "Star" last week. And
the voters responded nobly. Two
good men. With them in Council we
look to see Hammonton redeemed.
Now let's send a man to the Board of
Freeholders who will stand for all
that is good for town and country.

ANOTHER BIG GAME
Come out on Saturday and give
"Let" Montgomery and the entire
Hammonton team a good boost. They
deserve it.

EDWARD J. FESER
General Electrical Contractor
Power and Lighting Installations
Motors, Dynamos, Appliances, Repairs
203 Egg Harbor Road, Hammonton, N. J.
Local Phone 756

THE WHITE FRONT RESTAURANT
Chas. T. Blittersdorf, Prop.
Full Meals, Light Lunches,
Ice Cream, Sandwiches, De-
licious Coffee.
Oysters in Every Style.
A Trial and We Make You a
Regular Patron.

THE MODERN FUNERAL

There is something in the face and form of one called from earth which speaks of divinity. Milton, standing over the lifeless body of a child, saw there more than mortality—"For something in thy face did shine that showed thou wast divine."

It is a mistaken idea that the duties of the modern funeral director begin and end with the furnishing of the receptacle in which the dead form is to repose.

When the Angel of Death enters the home our first thought should be to engage the services of a mortician whose integrity and judgment is a safeguard against confusion and discord. The trained embalmer and sanitarian, the thorough professional, fitted by years of experience to minister to our needs and requirements, is a comforter whose service the voice of consolation, however sincere, cannot displace.

THE JONES SERVICE
Embalmer, Funeral Director and Sanitarian
Hammonton - N. J.

RAINBOW RESTAURANT
Operated by a former service man.
Light Lunches
Meals
Oysters
Ice Cream
JOHN MACHISI
Egg Harbor Road
Opposite Penna. R. R. freight station

JOIN THE HAMMONTON CHAMBER OF COMMERCE
Every business man, professional man, industrial man, pro-
ducer, in fact every person having the true interests of Hammont-
on at heart, should join the Chamber of Commerce.
Meets on Tuesday evening next in Odd Fellows' Hall

President H. C. Doughty
Vice-President H. O. Packard
Secretary Chas. Davenport
Treasurer M. L. Ruberton

CHAIRMEN OF COMMITTEES
Finance C. I. Littlefield
Sanitation Dr. F. C. Burt
Municipal Imp. J. L. O'Donnell
Publicity Thos. B. Delker
Entertainment O. C. Rodgers
Membership Irvin I. Hearing
Transportation A. J. Rider
Industrial H. P. Mottola

PERNA'S
PIANO INSTRUCTIONS
"If it isn't Perna's
It isn't the Best."
6 Central Avenue
Hammonton, N. J.

Fordson

FOR THIRTY-FIVE YEARS Henry Ford, a farmer's boy, has been working on the problem of a successful tractor for the farm, and for the past fourteen years has devoted much time and a vast amount of money to the development of the present Fordson Tractor. Today that Tractor is in use on nearly 200,000 farms and if you have any doubt as to the satisfaction it gives to those who are using it, call in and get the booklet, just issued by the Ford Motor Company, and called "The Fordson at Work" and read the testimony which is there given by the multitude of owners of Fordson Tractors. No evidence can be more conclusive than that of the man who actually knows by personal experience and this is the line of testimony carried in this little booklet. There is no cost for this booklet. If you cannot call for it, write, drop us a postal, and we will mail it to you without charge. It is so valuable you ought to have it because it is the open door through which the farmer will pass from the hard working drudge to the comparative comfort of the manufacturer. The Fordson makes it possible for the farmer to plan and direct, while the machine will do the work. It presents the widest latitude for the farmer to exercise his brain power and plan how he can get the most from the soil, knowing that the Tractor will do the hard work, do it better, do it quicker, and therefore do it more profitably. This means not alone in the cultivation of the soil, in the harvesting of the crops, but in a hundred and one different demands that are made of labor, cutting of ensilage and the filling of the silo; cutting of wood; operation of the washing machine; in the lighting of the house with electricity; supplying the house with running water; bringing to the farmer's wife and daughters the conveniences of the city

BELLEVUE GARAGE, INC.
E. A. CORDERY, President.
Egg Harbor Road, Hammonton, N. J.

PLANT BULBS NOW
Hyacinths
Tulips, Daffodils
Crocus, Etc.
MICHELLE'S SEED HOUSE
518 MARKET ST. PHILA.

PALACE THEATRE
Beginning Monday, October 3d, the Palace Theatre Will Be Open Daily and the Eagle Theatre Will Be Operated Saturday Nights Only

PALACE THEATRE THIS SATURDAY
WALLACE REID in "Too Much Speed"
Chester Comedy, "Hey, Rube!"
Doors Open at 6.15. First Show, 6.30. Admission, 20c

MONDAY—May MacAvoy, "House of the Coming Belle" Episode 5, "Yellow Arm"

TUESDAY—Art. Staton and Josie Sedgwick, "Western Hearts." Screen Snap Shots and Fox News

WEDNESDAY—Bebe Daniels, "Two Weeks With Pay" Century Comedy, "Clean Up"

THURSDAY—Edith Roberts, "Opened Shutters" Episode 12, "Diamond Queen"

FRIDAY SPECIAL—Gouverneur Morris, "A Tale of Two Worlds." Snub Pollard Comedy and Fox News. Admission, 20c

SATURDAY—William Fairbanks, "Western Pep" Our Usual Clever Comedy

EAGLE THEATRE
EAGLE THEATRE THIS SATURDAY
Special Cast, "The Saphead"
Sunshine Comedy, "Book Agents"

Next Saturday
All-Star Cast, "A Message From Mars"
Chester Comedy, "Bang"

NOTICE TO WATER CONSUMERS

There is still a large number of delinquent consumers of water on our books, to whom bills have been sent. To these we are compelled to give the following notice:

All bills for water service must be paid before Septem-
ber 22nd, or the service will be discontinued. An additional
charge for turning off and on will be made, to be paid for
by the consumer.

By order of the
WATER COMMISSIONERS.

THANKS!

To the Citizens of Hammonton:

Through the press at this time I wish to thank my friends of Hammonton for their loyal and hearty support extended to me by their votes of suffrage at the Primary Election on Tuesday last.

Cordially yours,
J. L. O'DONNELL.

GRAND OPENING
SATURDAY, OCTOBER 1st, 1921
With a Full Line of Surplus
ARMY AND NAVY GOODS
Consisting of
UNDERWEAR, SHOES, BLANKETS
PANTS, SOCKS, SHIRTS
And Hundreds of Other Articles too Numerous to Mention
111 EGG HARBOR ROAD
Opposite Penna. R. R. Freight Station
OUR LOCATION SAVES YOU MONEY

An Epidemic of Marriages

By MARTHA MACWILLIAMS.
The man that married you was not
forfeited, despite the waiting. His
chance had not faded...

SOMETHING TO THINK ABOUT

By F. A. Walker.
WHEN a great play starts at the
theater and touches the keys
which respond with exquisite
and good and costly apparel...

LYRICS OF LIFE

By DOUGLAS MALLOCH.
THE MAN YOUR BOY WILL BE.
YOU sometimes wonder what your
boy will be when he
grows up...

NEGRO MAKES TORCH OF SELF

Saturates Clothes With Kerosene in
Coll, Applies Match and is
Horribly Burned.
New York.—A human being set
himself on fire in the subway...

The End of a Cupid

By MARTHA MACWILLIAMS.
It will be a long time before you
will be able to do it. You
must be a man...

American Jackies Enjoy Themselves in London

The Jackies of the American battleship
Urbah enjoyed a visit in London
recently and saw all the sights...

WEALTH FROM STROKE OF PICK

Three Prospectors in South Africa
Gain Fortune by Finding
Gold Diamond.
New York.—Details that read like
a chapter of romance have revealed
America of the finding of an exact
diamond in South Africa...

SCHOOL DAYS

Hand me good
books and I will
be a scholar.
You want to be
a scholar, don't
you?...

THE GIRL ON THE JOB

How to Succeed—How to Get
Ahead—How to Make Good
By JESSIE ROBERTS.
A woman who is
not a woman...

What's in a Name?

By MILDRED MARSHALL.
Facts and figures
concerning names
and their
significance...

Horstense

Horstense is essentially a French
name, though she is
found in many
other countries...

Horror Beyond Any Fiction

Scene Enacted at Funeral of Madman
at Vlna Wood Have Staggered
Modern Dramatists.
Grand Oudgout plays are outdone by
a dramatic scene...

YANKEE HURT BY RHINOCEROS

American Woman Injured While
Hunting in East Africa.
Mrs. Frederick Daniel Blinn's death
by a rhinoceros...

Must Wed to Slice \$426,000

New York—Miss Mary Miller, who
has inherited a
fortune of \$426,000...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Disappearance of Labor

Whether the globe as we know it
is actually dying or not is a
question that has
been raised...

Fifteen Two and "Ez"

By RAY BAKER.

Either observed him, forbearing to reveal his face as he spotted the evening, too. Mr. Harrows told about...

France Welcomes Visiting Members of the Legion

The members of the American Legion on their arrival in France visited the S. George Washington, were accorded the greatest reception ever tendered a foreign visiting body.

Mr. Harrows grew red in the face, either for the first time or the second, and he told me how I won five games straight from old Sidney Brown.

"VAMPS" WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

Animal Pests Worry Farmers

Sometimes Hard to Tell Which Are Useful and Which Are Nuisances.

Millions from their FURS. How Those Which Must Be Extirpated are Being Destroyed, is Told in Bulletin of Biological Survey—Rams and Mice.

Lightning Flash Picks Settling Fire's Bones

Another year. These animals are all easy to trap, the main difficulty being that they frequently occur in great numbers.

House mice have a habit of following the walls of a room to their own doors, and a trap placed behind a door is sure to catch them.

His Clan Is Attacked

William Joseph Simmons of Atlanta, Ga., has his hands full these days defending the few Klux Klan chapters...

William Joseph Simmons of Atlanta, Ga., has his hands full these days defending the few Klux Klan chapters...

Admiral of the Fleet

The marquis of Milford Haven, formerly known as Prince Louis of Battenberg, who died suddenly...

The marquis of Milford Haven, formerly known as Prince Louis of Battenberg, who died suddenly...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

THEY'RE WHO MADE HISTORY

By JAMES C. YOUNG.

THE WOMAN WHO RULED A PHOENIX. TO ANY ONE who has read the "Phoenician"...

The Life of the Party
By MARTHA MACWILLIAMS.

Billie, you said, "I'm not a party girl..."

"I'm not a party girl," she said, "I'm not a party girl..."

"I'm not a party girl," she said, "I'm not a party girl..."

"I'm not a party girl," she said, "I'm not a party girl..."

"I'm not a party girl," she said, "I'm not a party girl..."

"I'm not a party girl," she said, "I'm not a party girl..."

"I'm not a party girl," she said, "I'm not a party girl..."

British Peers Selling Estates

Claim Action Is Forced Upon Them by Taxation and Death Duties.

One Big Landed Proprietor After Another Is Dividing and Selling His Holdings—In Some Families For Many Centuries.

London—England's great estates are crumbling under the weight of taxation and death duties...

Man's Span of Life Increased Four Years

Man's life expectancy has increased four years...

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Restoring a Shrine

Daddy's Evening Fairy Tale

The Male Vamp

Priscilla to the Rescue

State Buildings Found Faulty

Critiques His Predecessor

Little Touches Add to Clothes

The Kitchen Cabinet

EVERY GOOD THING

Army of 50,000 Lost in Month

General Lu's Forces Wiped Out by Mutiny, Surrender and Battle Losses

Cantonese Win the War

Work of Many Builders

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

Man's Span of Life Increased Four Years

Home of the Roumanian Embassy

Thron-Year-Old Girl Walks Up Pike's Peak

No Exams, No Home Work in These Public Schools

