

Federal Hard Coal Control on Monday Unless Strike Ends

President and His Advisers Probable Measure for Operation of Anthracite Mines and Bails That, Fall to Function; Final Peace Efforts Made.

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

VINDICATION CLAIMED BY LOS ANGELES KING-KLEAGLE ACQUITTED

LOS ANGELES, Aug. 25.—The "big" trial for the king was the "big" trial. The jury returned a verdict of acquittal in a case involving the late King Kleagle.

CHIEF OF POLICE TITLE ON PRACTICE IN SEA

PARIS, Aug. 24.—The cruiser France, 25,000 tons struck a rock and went down. 50 feet under the sea in the bay of Calvary today.

CONVINCING BILL ON FUEL HAS BEEN HALTED

Several Members of Senate Force Delay Until They Have Chance to Examine It; Will Come Up Monday; Senator Silent About Hearing Ideas.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

LINCOLN-DOUGLAS DEBATE REPRODUCED IN GREAT WHOLE-TITANUS DEBATED

FREEMPORT, Ill., Aug. 26.—On the historic ground where 67 years before the republic met and vanquished in debate his clever and popular rival, Lincoln and Douglas debated the issue of slavery.

SOARING PRICES AND BIG SHORTAGE MARKS THE COAL SITUATION

National Editorial Association Examination Shows That Serious Condition Exists in All Parts of Country; All-Parts of Nation Included in Survey.

Water famine and high prices are in store for the majority of hituminous coal users—and prices are already up more than 50 per cent.

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

LOS ANGELES, Aug. 25.—The "big" trial for the king was the "big" trial. The jury returned a verdict of acquittal in a case involving the late King Kleagle.

AMERICA CAN SAVE EUROPE ASSERTS COX

Recent Democratic Presidential Nominee Declares That Appointment of Hoover Would Redress Situation; If We Fall to Aid We Lose Allied Deeds.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

REAL LIFE BEING PORTRAYED BY MOVIE LEADER

Kline Called John Bergen, Actor, to his home, Charged Him of Assaulting Wife, Killed Him, to Duel and Killed Him, to Claim.

WASHINGTON, Aug. 25.—A resolution by Representative Thakran, republican of Massachusetts, denouncing the resignation of Representative Andrew J. Volstead of Minnesota as chairman and member of the house judiciary committee, was reported from the Congressional Record today by minority after it was presented.

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

OREGON MAN ARRESTED FOR WIFE MURDER

Grave Discrepancies Charged by Grand Jury in the Doomed of Bells in Portland in the Unsubstantiated Case in the Wolffoot Blaw.

LONDON, Aug. 25.—America must act to save the nations of central Europe from complete dissolution.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

BONUS DEBATE CLOSE COMES LATE MONDAY

Unanimous Action at Last Obtained on Monday; Tuesday Expected Early Tuesday; That President Will Veto Monday Creates Activity.

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

LOS ANGELES, Aug. 25.—The "big" trial for the king was the "big" trial. The jury returned a verdict of acquittal in a case involving the late King Kleagle.

SON OF FAMOUS GAMBLER SUICIDELY DIES IN SHIPBOARD

LOS ANGELES, Aug. 25.—The son of a famous gambler died in a shipboard suicide.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

STOCKMEN LOOK INTO LIVE STOCK LOANING SYSTEMS FOR NATIONS

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

LOS ANGELES, Aug. 25.—The "big" trial for the king was the "big" trial. The jury returned a verdict of acquittal in a case involving the late King Kleagle.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, Aug. 25.—The federal government will take initial steps today toward the return and operation of the anthracite mines, unless the hard coal strike is settled by today.

LOS ANGELES, Aug. 25.—The "big" trial for the king was the "big" trial. The jury returned a verdict of acquittal in a case involving the late King Kleagle.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

WASHINGTON, D. C., Aug. 24.—With action on the fuel anti-trust bill, delayed in the senate, the bill will come up today for general distribution and have the congressmen from all effects of the threatened shortage.

SOCIETY AND CLUBS

Mrs. C. T. Bunce, Society Editor, Phone 330-3

Informal dinner—Carol Wright delightfully entertained a number of his friends, many of whom will leave in the next few weeks for college...

Invitations were mailed to Miss Helen Thumaine, Florence DeLeon, Winna Kell, Lillian Lind, John Graham, Ursula Young, Maria A. Andrews...

Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

Continued From Our Last Issue Informal looked up at Bill in surprise. "What are you doing here?"

"What's the matter with you?" "I'm not going to talk about it yet. We can wait and see what the doctor says."

"What?" asked Bill again. "I'm not going to talk about it yet. We can wait and see what the doctor says."

"That's good," said Bill. "If you were a question of Carley's life, I would be quite sure to answer you."

"I'm not going to talk about it yet. We can wait and see what the doctor says."

"I'm not going to talk about it yet. We can wait and see what the doctor says."

of Miss Ruth Wall, Mrs. S. H. Grace and Miss Harriet Warner. Needlework furnished the afternoon for the afternoon and "refreshment" refreshment continued to the pleasure of the guests...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

of Mrs. E. McDonald Howard—On Friday Mrs. E. McDonald Howard entertained Mrs. L. M. Walters...

FORD ANNOUNCES THE CLOSING OF WORKS FROM FUEL SHORTAGE

DETROIT, Aug. 25.—Henry Ford will announce tonight that the Ford Motor Co. plants across Detroit will close down September 1. It was stated at the Ford Motor Co. today...

WASHINGTON, D. C., Aug. 25.—Efforts to get Henry Ford to withdraw his offer for "Muscle Shoals" for the reason that acceptance of the offer would remove any possibility of his being a presidential or senatorial candidate...

ACCIDENT KILLS THREE MILWAUKEE, Wis., Aug. 25.—Three Northwestern road switchmen were killed here today when their engine on which they were riding crashed into a string of box cars in the West Allegheny yard...

SAVANNAH, Ga., Aug. 25.—Sloven was the outstanding feature today in the strong Kendrick-Walkeford trial when the best few days of the trial were in the witness stand...

THE FILM DIRECTOR: Woman's grip was shown in the film "Herbert Garbina's past." Friday's episode. The carnival will have added features to the show...

Two-Some Bathing Is Ruled Out of Zion CHICAGO, Aug. 25.—There'll be no two-some bathing parties in Zion this afternoon...

WHOLE WOODS WEALTHY WIFE OF HIGH BIRTH LONDON, Aug. 25.—Former Kaiser Wilhelm is again reported to be about to marry a millionaire heiress...

California Prepares for Winter Tourist

SAN FRANCISCO, Aug. 25.—California is today getting ready to receive a record breaking number of winter tourists...

Word from the east and middle west may mean a winter a foot shorter as serious as during the year for California meat processors...

Word from southern California will tell already telegraph wires were being strung at beach resorts...

Two elements go to make peace of chilly winter in the east and middle west: a source of prosperity to the tourist trade in California...

MAN WHO CARRIED THE MESSAGE TO GARCIA GETS HIS DECORATION LOS ANGELES, Aug. 25.—Following the lead of The National City Bank of New York which accepted the resignation of James A. Gilliam...

ANNOUNCEMENT Dr. Parrot wishes to announce that he will be out of the city on a vacation from Monday, August 28th in September 1st...

TOWN HALL IN CLEVELAND CLEVELAND, O., Aug. 25.—Tens were between the Big Stage and the On Long, dormant for several months has broken out in Chinatown today...

Don't Let Another Day Slip By Without Getting A Liberty Bell Bank!

LET your boy or girl begin "ringing" the old Liberty Bell with their pennies just as quickly as possible. Step in your Bank at your earliest opportunity and open a Savings Account for each \$1.00 will do this...

WILL ANSWER ANY WOMAN WHO WRITES

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

Woman Restored to Health by E. P. Fishback's Vegetable Compound

News of the Sport World

HANSEN DISPUTES CLAIMS OF JEROME

Minneapolis, Aug. 25.—(AP)—The...
Hansen disputes claims of Jerome...
Jerome's claim that Hansen was...
Hansen's manager...
Hansen's performance...

Cadavers Are Not in Demand as Opponents of Jack Dempsey

New York, Aug. 25.—(AP)—...
Cadavers are not in demand...
Dempsey's opponents...
Jack Dempsey's status...

SPORT BULLETINS

Will the croquet series in...
Are you a client?...
Shocker held the Yanks...
Hitting himself is the only thing...

Webb Hubbell Back Showing for Phils

It is pretty good evidence that Webb Hubbell...
Hubbell's return to the Phils...
His performance in the past...

NEW YORK BEATS ST. LOUIS BY NINE TO 2 SCORE TODAY

St. Louis—Several slanted to right...
New York beats St. Louis...
Pitching performance...

CHICHESTER S PILLS

left: Jacobson hit to Duggan who tagged...
Chichester's Pills...
Advertisement for the pills...

TODAY'S GAMES

Table listing today's games: St. Louis - 3 innings, New York - 3 innings, etc.

NATIONAL LEAGUE

Table listing National League games: St. Louis - 3 innings, New York - 3 innings, etc.

AMERICAN LEAGUE

Table listing American League games: St. Louis - 3 innings, New York - 3 innings, etc.

STRIKE GRIP TIGHTER ON RAILROAD LINES

CLEVELAND, Aug. 25.—(AP)—...
Strike grip tighter on railroad lines...
Impact on transportation...

INVENTIVELY WUZEL

PHOTOGRAPHERS ON CHART...
Inventively Wuzel...
Photography industry news...

DODGE BROTHERS SEDAN

The car's usefulness is admirably in keeping with its innate goodness...
Dodge Brothers Sedan advertisement...

HOME RUN LEADERS

Table listing home run leaders: St. Louis, New York, etc.

FIGHT RESULTS

Table listing fight results: St. Paul, New York, etc.

JACK DAW'S ADVENTURES

Jack Daw's adventures...
Adventure story snippet...

RETH YERBAND AND A

RETH YERBAND AND A...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

RETH YERBAND AND A

RETH YERBAND AND A...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

RETH YERBAND AND A

RETH YERBAND AND A...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

RETH YERBAND AND A

RETH YERBAND AND A...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

MEAL KILLING PORTRAYED

MEAL KILLING PORTRAYED...
Story snippet...

WILLARD KICKS

WILLARD KICKS...
Story snippet...

