

sociations and trade institutes to the anti-trust laws.

Speaking of price-fixing among these groups, Hoover said:

"Of many thousands of such organizations there are a small minority which have degenerated into ways that make for restraint of trade. All are agreed that the purposes and actions of the vast majority of national associations are a constructive contribution to public welfare."

With reference to the number of associations which collect data on prices exclusively for their members, and limit areas of commodity distribution, Hoover said the courts must determine whether such acts constitute anti-trust law violations.

"All this raises anew the question of the authority of the Federal Trade Commission," he said. "The original conception of the commission was that it should, among other things, advise business men as to what constituted a violation of the restraint of trade laws. But these powers were struck out in the course of original legisla-

"Seven years' experience with the Commission," Hoover said, "should now enable a reconsideration of its powers, with a view to giving it a more constructive function, subject probably to review by the Attorney General, by which it could remove the uncertainties from the mind of business men as to the line between the field of co-operation for promo tion of production and trade in public interest and the field of practices against public interest."

Industrial Waste Half Due To Mismanagement, Hoover Probers Learn.

By International News Service.

ST. LOUIS, June 3 .- Waste in industrial processes is 50 per cent chargeable to mismanagement and per cent to labor, accord-to a report made here toing to day by the American Engineering Council's committee on "elimination of waste in industry." The committee was appointed by Secretary of Commerce Hoover.

The committee recommended to the Government the installation of nation-wide machinery to obtain continuous reports on employment conditions; the finding of ways for regulation of employment and plans for co-operation between the Government, the public, industries, labor, bankers and engineers to eliminate waste.

The waste inquiry was in charge of sixteen, headed by J. Parke Chan- achievement of labor's rights through ning, of New York, as chairman, and political action. Justice Ford's state-L. W. Wallace, of Washington, executive secretary of the American Engineering Council of the Federated American Engineering Societies, as vice chairman.

TWO THIEVES NABBED AT ALTAR BY DETECTIVES

PUT GOMPERS OUT SAYS P. J. RYA

Impressed by Nolan's Letter Denouncing Breaking of Pledge to Aid Ireland.

NEW YORK, June 3.-Supreme American labor last night to repudiate the leadership of Samuel Gompers

and establish a new force for the ment was prompted by the letter of action of the previous day in regard Thomas M. Nolan, secretary of the Republic. American Association for the Recog-1

MOTHER REVEALS

Testifies Her Husband Attacked Daughter With Leather Belt and Buckle.

POUGHKEEPSIE, N. Y., June 3 .-Nathaniel Ingraham, confesseed mur-derer of his six-year-old daughter, Beatrice, who is on trial for his life In Supreme Court, showed no emotion as the jurors were drawn and watched each juror examined by the law-

The courtroom all day long was crowded with spectators, drawn by a morbid curiosity toward the proceedings, that they might see a man whose ime created such a wave of horror that at first no lawyer could be found to defend him.

And just because of the widespread aversion to the man, it was found dif-ficult to get jurors. Practically every uror who was called was "excused for cause," the cause being they had read of the case in the papers and had a settled opinion regarding the guilt or innocence of the prisoner. The twelve were finally obtained and the actual trial began. Justice J. Addison Young is presiding. Dis-trict Attorney Raymon E. Aldrich has many convictions credited to him.

WILL ADMIT KILLING GIRL.

At the same time, John F. Ringwood, who is attorney for the defense a well-known criminal lawyer, and will use as his defense the statement that Ingraham did kill the child, but that it was without premeditation or oeliberation.

Keeping close watch on the trial is the prisoner's aged mother, Mrs. Georgie Ingraham, who spent her time watching her son and the prosecuting attorney.

The star witness in the case is the wife of the prisoner, who testified against her husband. Here a psychological fact enters the casethat of the removal of fear from the wife by the incarceration of her husband. It was she who, when he first was accused of the crime, was warmest in her defense, and said his story that the little girl had fallen down stairs was true. Later, however, she denied this and said that her husband had beaten the child because she did not get

up when called in the morning. MRS. INGRAHAM TESTIFIES.

On the stand Mrs. Ingraham reated the story of how her husband

(Continued from First Page.) dressed in black. "I saw him beating Beatrice with

the distribution of the badges; Mr. Gompers knew of my activities in his belt," said Mrs. Ingraham. the interest of self determination, was a leather belt with a buckle. first time. He told her, she says, that and did not approve them. He suc- He beat her on the body, legs and he was not encumbered with a wife. ceeded in having the league of na- face, and then he brought in a NEW YORK, June 3.—Supreme Court Justice John Ford called on taking his cue from President Wil-taking his cue from President Wil-her several times. I saw black and call him "Pinky." Then he wrote son, with respect to the Versailles blue marks all over her body and her letters, she says, which he

treaty and the league of nations, in on her face, the executive council's report. It is "A weak "A week traditional that this report is usually rubbed horse liniment on the sores, esting letters. indorsed. However, a clause was in-serted in the report to protect the shad it bistered all he rlittle body. She cried so, but he did not stop. And then her body got all raw." to the stand taken upon the Irish the child's death on February 28 in car in "But the third and last was the

nition of the Irish Republic, which de- chief reason for Mr. Gompers' de- detail. termination to put me out of the manded that Gompers explain why he labor movement. When Mr. Gom- say to Beatrice, 'Damn you, why don't the period of happiness she en-

Bathers' Bare Legs Are O. K., Says Woman; Hose Immoral

ATLANTIC CITY, June 3 .--Girls have to wear more clothes for swimming than for dancing, Miss Ada Taylor, Presbyterian Sunday school teacher, declared today in protest against new bathing regulations here.

"Who attracts the really un-favorable attention," she asked; "the girl bather with bare legs or milady who rolls along the boardwalk with legs crossed,

showing her costly silk stockings at least to the knee?" Miss Taylor, a champion high diver herself, is president of an exclusive organization of young women swimmers, several whom have been driven from the beach here by the censors.

Actress Says George H. Perkins, "German Mark King," Broke Her 22-Year-Old Heart.

NEW YORK, June 3 .- The story of Dixie Esmond, the "Ge to Church Girl," in "Sinbad," is told in a suit for heart balm for \$100,000 which she has filed. She says she might have 000 yen, putting it "roughly." married her "Pinky Perky," but-he

not know while, she alleges; he was the courting her. "Pinky Perky" is George H. Perkins, of the stock and bond brokerage firm of George H. Perkins & Co., of 50 Broad street. Because of his exten-

sive operations in German marks, he is known in market circles as "The German Mark King." SIGNED "PINKY PERKY."

The term "Pink Perky" is derived that at the same time no delay may from letters which bear that signa- be necessitated in the building work. ture, which the pretty young show girl alleges were written by the "Ger man Mark King." Dixle says she was born in Boston

father, she says, was an Episcopal clergyman at Kennebunkport, Me. few years ago, Dixle says, she was a killed their child. The young mother went on the stage. She appeared here

Her

has several of them, says her affi-Mrs. Ingraham told the story of davit, but there was a particular which he took her on trips

"On that morning, I heard him ton, Newport, and elsewhere during

Fleet for 1922-23.

By DUKE N. PARRY. International News Service. TOKYO, June 3. -- Construction eems to be the watchword for the department of the imperial navy in Tokyo during the years 1922-23.

Japan will present to her people budget materially less than the "great budget" just passed, but plans that are being made do not go to prove that she intends to lose any time in building ships. Some of the great vessels of the Japanese flee may be kept idle, some of her activi-

ties may close down temporarily, but if either of these are so, it will be with but one idea in mind-"building A budget which is said to represent the desires of Admiral Kato minister of the navy and the ruling navy group, has just been published in Tokio in the Ashai Shimbun. It opens with a statement that the navy budget asked for in 1922-23 will be 480.000,000 (about \$240,000,000) yen a saving of 10,000,000 yen over the

budget which recently startled people everywhere. It closes with the statement that the budget as given

is merely an estimate, and that other expenses which will be classed as incidentals and not budget matters, will run a naval total up to 800,000,-

had a wife of whose existence she did list given by the Asahi Shimbun are Among the important items in the replenishment of defense works on land and sea, an item which amounts to 200,925,659 yen, big sums for naval aviation, wireless equipment and machines for the air, to be carried aboard vessels.

Many of the ships of the imperial navy now constructed may remain idle that the apparent saving may be shown to the people of Japan, and

that at the same time no delay may In the meantime there is talk of a change of ministers and the ascendancy to power of a man who is known

for his friendship for the naval clique. Prince Yamagata, if he retires, will carry out of office with him from his position of president of the privy council much of the power held today

BUREAU WORKER GIVEN

William T. Hopkins of Barcroft, a., formerly employed in the Bureau sentenced today to two years in the light unfinished sheets of the \$20

excited. It will not be a misplaced aurora borealis or anything like that. It will be Cottage City, Md., now the original spotless town. Cottage City glistens like a jewel under the June sun and shines with its own luster by night. A four-day Clean-up, Paint-up campaign will close there tomorrow.

This campaign is being carried on under direction of Dr. Roy Haskell and Chairman Barrick of the Maryland Sanitation Committee, under the auspices of the Cottage City Citizens' Association, of which "Dick" Mansfield, cartoonist extraordinary, is president.

professional men began a campaign to raise a fund of \$500,000 to rebuild Both House and Senate Grope destroyed homes. For Means to Solve Many being effected, temporary relief still Problems. is being provided the thousands of refugees sheltered at the fair grounds.

On an order from Governor J. B. A. Robertson, District Judge Valjean Republican leaders of Congress a groping today for a solution of the tariff and tax problems surrounding them.

Wide divergence of opinion among Republican Senators and Congress men'as to the form new tariff and laws should . take has added to tax the difficulties of the situation. The decision of the Republican membership of the House to "agre to disagree" on the Longworth resoution to render operative duties in corporated in the permanent tarif bill when it is reported by the House Ways and Means Committe eflected but one phase of the tangle

duct during the conflict is in prog-The falling off of American exress. ports, and the marked changes the export and import trade of this SECOND SUICIDE ATTEMPT country since it became a creditor instead of a debtor nation as a re

sult of the world war, renders the task of the Republican tariff tinkers no easy one. Long weeks of debate during the coming hot weather is the prospect before both Senate and House, al though some Republican leaders believe a way can be found to expedite the contemplated tariff legis

Chairman Fordney hopes to report previously he had failed at self dethe tariff measure not later than the Engraving and Printing, was middle of this month, but it will probably be well on toward the end penitentiary by Justice Siddons in of July before it reaches the Senate, Criminal Court No. 1 for stealing if the present rate of progress being made toward an agrement upon its bill denomination, some of which he multiplicity of duties is any baro-

Prices realized on Swift & Company sales of carcass beef in Washington, D. C., for week ending Saturday, May 28, 1921, on shipments sold out, ranged from 12 cents to 17 cents per pound and averaged 15.49 cents per pound.—Advt.

TAKE UP WORK OF

REBUILDING TOWN

hirty Known Dead, 300

Wounded, and \$500,000

Damage Is Toll of Riot.

By International News Service.

TULSA, ORIa., June 3.-Relief work

Tulsa settled into organized chan-

nels today, and the city is proceeding

to shift the blame for the day of

blood and fire in which race rioting

cost thirty lives and property damage

The known dead are ten white per-

sons and twenty negroes. A number

of injured in hospitals are not ex-

pected to recover. A total of more

than 300 white persons and negroes

were wounded, reports from hospitals and physicians show.

This morning a committee repre-senting the Tulsa Real Estate Ex-change began work of appraising

property damage in a square mile of

Greenwood village, the negro district.

While this move for restoration is

Biddison issued a call for a grand

jury to meet June 8 to investigate the

While the reign of martial law

was somewhat modified today sol-

diers were still in charge of the sit-

uation. About 250 guards left last

night but nearly 400 are stil on

Twenty-five negroes, among whom

are believed to be some of the ring-leaders of the black mob that in-

vaded the business district Tuesday

ight before the rioting broke out,

are held in jail under special guard

while an investigation of their con-

MAY PROVE SUCCESSFUL

CUMBERLAND, MA., June 8 .--- W. I.

Scott, forty-five years old, construc-

tion worker, supposed to be from

Ruffsdale, Pa., attempted suicida by

jumping from the third-story win-

low at a rooming house on North

A shed roof broke his fall, but he

was removed to Allegany Hospital in

a serious condition. It developed that

struction by hanging to a bedpost with a piece of rope.

Center street, early yes'erday.

duty.

At the same time leading business and

of over a million and a half dollars.

with the great task of reconstruction with all speed. There is no tendency

meter of the tariff storms ahead.

is but twenty-two years old, a in the "Royal Vagabond," and then slender brunette, pale of face and joined "Sinbad" at the Winter Gar den as the "Go to Church Girl."

In Boston, last summer, she com "It plains, she met "Pinky Perky" for the Their friendship ripened, Dixie

signed "Your Pinky Perky."

to Philadelphia, Atlantic City, Bos

twenty-two years ago. Her grand-

church singer in Boston. Then she by the army.

TWO YEARS FOR STEALING

HOPED TO WED HIM.

before she died, he lawyers say she has several inter-

Perkins has an auto-in fact, h

was able to dispose of.

WILMINGTON, Del., June 3 .- Their ockets stuffed with loot, Walter Halton and Harry Hardesty, of St. Louis, Mo., were busily engaged plucking gold and silver ornaments from the altar of Sacred Heart Church here today when the door was flung open and heavy steps broke the stillness of the sanctuary.

Come on, get up there, and kick In!" came a gruff voice the next moment. The two men, cowering be-American Federation of Labor. hind the altar, rose-and faced the muzzles of revolvers in the hands of detectives.

At the station they confessed have ing robbed churches and dental offces in towns between Greenville, S. C., and Wilmington. They were bound for New York.

DANCES A BIT OF SHIMMY

ON HER 100TH BIRTHDAY

PITTSBURGH, June 3 .- At a party given in honor of her one hundredth birthday yesterday, Mrs. Margaret Farmer, a native of Scotland, did Highland fling for her guests, and then adding indubitable evidence that a little thing like a century of life has not weighed heavily on her, she did a bit of a shimmy.

A birthday cake, baked by her granddaughter, Mrs. Andrew Krupetzer, and bearing 100 pink candles, was a feature of the celebration. Of icecream and pop, two confections in which Grandmother Farmer delights. there were plenty, and she indulged in both heartily.

Fair at Church Reunion.

Elaborate preparations are being made for the annual reunion of the congregation of the Chapel of the certed political action by the working Transfiguration, Episcopal, Fourteenth people! and Gallatin streets northwest, next Thursday and Friday night. An oldfashioned fair, with booths, amusements, side shows, a country store, dancing, fish ponds, community singing, and band concerts will be a feature.

"Anything that concerns the welfare as an interference with the personal of labor interests me. Mr. Nolan's and political liberty of the members picked her up, but the baby was moon. powerful letter excoriating Samuel of the movement, and made my posi-

Gompers deeply impressed me. tion plain in an interview to the PRO-ENGLISH AND UNFIT. newspapers, which was published at "The conviction has found lodgment

the time. in my mind that the persistent Anglo-"In that interview, I said that maniacal tendency, which seems to Gompers could not deliver the labor 14, 1915, and her marriage to Ingram have grown on Mr. Gompers with age, vote to Cox, and that any attempt was not solemenied until September on his part would meet with failure. unfits him for the leadership of the

GOMPERS INCENSED.

"My life-long devotion to the inter-"My conduct in issuing this interests of the working people of whom view so incensed the president of the I have always considered myself one American Federation of Labor that entitles me, I think, to express an opinion on this subject. Mr. Gompers' the executive committee of the Plate testified that she had said "he'd kill flagrant disregard of the instructions of the annual convention of the Amer-Printers Union, read the letter to her yet."

can Federation of Labor in respect of the committee, and I was haled be-fore that organization and charged the defense, submitted the mother to aiding the cause or Irish freedom in ad enough to be resented by friends with making 'statements prejudicial of Irish freedom everywhere.

to the best interests of the union." "But this is not the only argumen against his continued leadership. "Officially he takes no interest in anything except 'hours and wages. The crying need of organized labor today is a leadership that proceeds been attached to the labor movement beyond that near horizon. all my life. "Labor must become politically ef-

fective if it is ever going to accom-Gompers, however, can alienate my plish the emancipation.

'Hours and wages' is always of vital interest to the workingman, but of even greater importance is it to create an efective army of labor good of our republic. voters to punish the enemies of labor at every election and to force from the political powers the enactment of laws for the betterment of living con-

ditions and the protection of the workingman's earnings from the attacks of profiteers who enjoy immutegration. nity only because of the lack of con-

SHOULD MAKE PROGRESS.

"I don't underestimate the tre some will disagree with me. But they will have to admit that if the move-ment is to continue as an industrial mendous task it is to bring inte being this great political force and and moral force, it must rid itself of then to direct it effectively, but urely some progress should have personal ambition, politicians and politics. been made in that direction.

"Instead we see today organized abor occupying . more contemptible position than seemed con celvable a few years ago and the unions, instead of maintaining the aggressive, are forced to fight for their very existence all along the

"A new militant progressive leadership seems to me to be highy desirable to take and hold the offensive in labor's war for its

rights." Assistant District Attorney owen H. Bowan made this comment on Mr. Nolan's letter:

ng offices "I heartily indorse every word in Nolan's letter. I indorse particularly that last paragraph-'An essential part of true Americanism is the passion to see freedom en-

everywhere in the world." on of Washington. "I advise Mr. Gompers to read Representative of the Central Labor America, and to ruin his reputation

Commerce Ladies' Night at Arcade.

Ladies' night will be observed by the Ionic Club of Master Masons in the Treasury Department at 8 p. m.,

June 14. at the Arcade. Assistant Treasurer Frank White, former governor of North Dakota, will speak. O. W. Wyatt, vice president of the club, will preside. Mr. Wyatt is as-Columbia Federation of Labor.

sistant chief of the redemeption division, Treasury Department.

had refused or neglected to carry out the convention's instructions to aid Irish freedom. In the common with many of my associates bleeding from the nose and mouth. I and flit to Europe on their honey

dead. HAD CHILD AT FIFTEEN.

that the baby was born when she was but fifteen years old, on September kins.

7, 1916, a year later. She said that en before the last beatings that the father had given the child, he had

marked her so with straps before that they had to put a veil on the baby's face so that people would not see the he prepared a six-page letter de-nouncing my conduct. He sent for marks when she went out. She also

Attorney Ringwood, attorney fo

grilling cross-examination, questioning her about their marriage after "I was finally suspended from the the baby's birth, and questioned her organization, with the qualification as to her friendship with other men. that I could attend the meetings in Justice Young excused her from anthe future, but would be deprived of swering these questions, on a voice and a vote-although I have ground that it might tend to degrade her.

"No difference of opinion with Mr. JUDGE IS NEARLY HALED

BEFORE OWN TRIBUNE friendship for the rank and file of SALEM, Mass., June 3 .- Judge that great movement and its aims. and objects to ameliorate the condi- George B. Sears, justice of the local tion of the working man and the court, was almost summoned into his own court yesterday. The judge "Any departure from the original left his automobile standing in front principles of organized labor to keep of a hydrant on Washington street. itself aloof from politics will sound A fireman discovered it and promptits death-knell, but there are men ly attached a tag directing the ownwho stand guard and will not fail er to appear at the nearest police to protect the movement from disin- station.

Judge Sears reported to Police "There are many leaders in the la- Captain Edwin W. Dennis and after bor movement who share my views, explanations was dismissed because albeit they have not spoken out. Many if was his first offense. He prom-

J. J. Tigert, the new Commissioner of Education, and Philander Claxton. of Education, and Philander Claxton, and without oxygen there is nothing the retiring commissioner, were the to unite with the carbon in your food, Among the speakers at the affair

America against internationalism and reau of Education; C. J. Tilden, from those principles we can say with tee; Col. Mason F. Patrick, of the the great poet. 'A long farewell to ail engineer corps, and Thomas H. Mc-our greatness.'" Donald, of the Bureau of Public

ACTIVE OFFICE-HOLDER.

Ryan has been identified with the labor movement for the past thirtyfive years, and has held the follow-

Union in the Washington Chamber of Delegate to the Maryland State and an unfaithful member of organized

District of Columbia Federation of labor, and not a man in good stand-Labor from the Plate Printers Un-

Delegate to conventions of the to members of Local Union No. 2 of the American Federation of Labor from Plate Printers organization that the Maryland State and District of A reference to the declaration in its charter in the Amorican Federa-

the suit filed by Ryan against Gomp- tion of Labor." The case is now on ers shows that the suit is based upon the docket awaiting trial.

But there came a day. It was las September. She was sitting in her Mrs. Ingram admitted on the stand apartment in the Hotel Langwill. There came a knock on the door. In walked a woman. The visitor said: "I am the wife of George Per-

The visitor insisted that she sign some affidavits which might be used in a divorce suit, the affidavit con-She refused. A scene foltinues. lowed. As a result of the encounter. her happiness was wrecked, and her heart suffered, she complains.

ADVERTISEMENT.

To make you strong and 'brainy' and put the power into your blood to overcome disease germs

PRACTICAL ADVICE ON HOW TO DEVELOP GREAT ENERGY

AND ENDURANCE. The food you eat contains carbon. When your food is digested it is ab sorbed from the intestines into the blood. When the carbon in your food When the carbon in your food in contact with the oxygen comes

carried by the iron in your blood, the carbon and oxygen unite and by so doing they give off tremendous energy, thereby giving you great force, strength and endurance. With-out iron your blood carries no oxygen

guests of honor at an informal dinner at the Shoreham Hotel last night. Among the speakers at the affair from it—It is like putting coal into a stove without a fire. You cannot get any heat unless the coal unites with the fire.

The strongest weapon with which to prevent and overcome colds, pneu-monia, kidney trouble, rheumatism, nervous prostration, in fact almost any disease or disease germs, is plen-ty of good rich, pure blood, strength, energy and endurance and the great-ent onergy carrier in the body is or-

roads. a "conspiracy to injure and ruin his reputation, to prevent him from ex-treisingg the right of free speech, to prevent him from adv.caing the real when as organic Nure to

ing offices: Editor of The Plate Printer, the of-ficial organ of the International Steel and Copper Plate Printers of North America, Delegate to the Central Labor Un-ion of Washington. ecorision as a member of Local Union that organic usated Iron often in-No. 2 of the International Steel and Copper Plate Printers' Union of North America, and to ruin his reputation theory hour the United States, by an extremely valuable product that even the Pope of Rome wrote especial causing it to be believed that he was even the Pope of Rome wrote especial-ly of its merits in a communication to the Pharmacle Normale. It has been used and highly recommended by former United States Senators,

ng ir that movement." It is allegedg that Compers stated by former United States Senator Members of Congress, Judges of U. 1 Courts, many physicians and prom nent men "drastic action must be taken against Ryan if Local No. 2 desires to retain

Over 4,000,000 people are now using it annually. Satisfactory results are guaranteed or the manufacturers will refund your money. Sold by all druggists in tablet form only.

Blue Serge Suits with 2-pairs of trousers

\$37.50

And there you have our story. For you know that 2 pairs of trousers double the life of the suit; that P-B suits are always all-wool; that one never tires of blue serge. Single and double-breasted models in various styles for various ages from 18 to 80. The proper weight for summer--yet an ideal all-year-round outfit. Just 100 suits that arrived Thursday. If we are any judge of what men want they will all be gone before the sun sets Saturday. Another point in favor of the "early male."

Nationally Known Store for Men and Boys THE AVENUE AT NINTH Daily, 8:30 to 6

of them will be in the convention, and ised that "it wouldn't happen again." Tigert Is Honor Guest.

"There is no place in that move ment for any one who does not sub-

scribe to the principle that the Amer-ican labor movement must rest upon its American foundation for the pro-of Pittsburgh: H. S. Firestone, of

for nationalism. When we depart director of the Educational Commit-

scribe to the principle that the Amerits American foundation for the protection of the American workmen in Akron, Ohio; W. C. John, of the Bu-