

THE WEATHER
Fair weather and moderate temperatures tonight and Thursday; gentle variable winds.
TEMPERATURE AT EACH HOUR
8 9 10 11 12 1 2 3 4 5
72 75 77 79 80 82 83

Philadelphia Leader

NIGHT EXTRA
PRICE TWO CENTS

PUBLISHED DAILY EXCEPT SUNDAY. Subscription Price \$6 a Year by Mail. Copyright, 1920, by Public Ledger Company. PHILADELPHIA, WEDNESDAY, JULY 28, 1920

TEACHERS CANNOT JOIN WITH LABOR, DR. FINEGAN RULES

State Superintendent Says They Must Not Affiliate With Special Interests
HOLDS THEM TO BE PUBLIC SERVANTS IN EVERY SENSE

Decision Based on Action of Lancaster Instructors Who Were Denied Pay Rise
Public school teachers cannot affiliate with a labor organization to gain increases in salaries, Dr. Thomas E. Finegan, state superintendent of public instruction, ruled today.

Doctor Finegan's decision was based on petitions filed on behalf of teachers in the Lancaster school district, but outlines a policy comprehending the entire state.
A group of Lancaster teachers complained their yearly contracts were renewed by the district school board after they had joined the American Federation of Teachers, which is affiliated with the American Federation of Labor.

Formation of a branch of the teachers' federation followed the Lancaster school board's failure to increase the salaries of teachers.
The state superintendent's ruling was based on his assertion that school teachers are servants of the public and that the best public interest cannot be served if the instructors join an organization representing a special interest.

No Question as to Motive
There is no question as to the purpose which actuated these teachers in affiliating with the organization in question, which were not receiving the salaries which the general public were receiving entitled them to receive.

Attempted Coercion
In other words, every effort possible was being made by the state superintendent to bring about a settlement with local authorities to increase compensation for all school teachers in the state.

Claimed All Rules Not Binding
It is claimed that the teachers who thus affiliated with the American Federation of Labor were not bound by its rules which govern that body in its relations with its members.

PROMINENT WOMEN PLAN WITH MAYOR ON VOTE

In order to assure themselves that the legal machinery for casting their final votes will be ready if the thirty-sixth state suffrage amendment before November, representatives of the Republican women's committee of Pennsylvania called on Mayor Moore and other officials at City Hall today. The conference in the office of the Mayor is shown above. Those in the picture are, left to right, Mrs. Cornelius Stevenson, Mrs. J. Willis Martin, Mrs. Walter S. Thomson, Mayor Moore, and Mrs. Barclay H. Warburton. City Solicitor Smyth is in the left background.

NORTH PENN BANK TO PAY DIVIDEND

Col. Pusey Announces 25 Per Cent Will Be Paid on Undisputed Claims
Judge Ferguson has authorized the payment of a 25 per cent dividend on undisputed North Penn Bank claims.

MORE EXPECTED TO FOLLOW

Judge Ferguson's decision was announced today after Colonel Fred Taylor Pusey, special deputy attorney general, appointed to settle the bank mix-up, and Deputy Attorney General Bernard J. Myers conferred with him in the mountains where he is vacationing.

The dividend was made possible by the prosperity of the Phoenix Trust Co., which took over the North Penn's accounts and is conducting business in the North Penn's building at the northeast corner of Twenty-ninth and Dauphin streets.

AUTO THIEVES IN CRASH

Run Stolen Car Into Window at Sixtieth and Chestnut Streets
Three motor thieves, who stole an automobile from Fifty-ninth and Walnut streets at 11:45 o'clock last night, crashed into a display window of Haus's drug store, at Sixtieth and Chestnut streets.

THE WEATHERMAN SAYS:

"Just a Little Whim of Mine."
"Just a little whim of mine," said the weatherman this morning, in explaining the cool weather of the last few days, which is turning into summer again today.

THIEVES ABANDONED AUTO

Jimmied Garage Door, but Left Machine on Columbia Avenue
The doors of the garage of Jacob Kluned, Ninth street and Hunting Park avenue, were jimmied open early this morning and a touring car and supply of tools were taken.

FIND AGED MAN HANGING

Inmate of German Protestant Home Commits Suicide
Frederick J. Kleeber, seventy years old, an inmate of the German Protestant Home, at Old Soldiers road and Hellerman street, committed suicide by hanging himself from a fire-escape early this morning, the police say.

ALCOHOL IS STOLEN, VALUED AT \$30,000

Prohibition Agents Assert Police Were on Guard When 27 Barrels Disappeared
Twenty-seven barrels of alcohol, valued at \$30,000, seized in a raid in West Philadelphia last Monday, have disappeared. City police and federal prohibition agents blame each other for the loss.

TWO STORIES ARE OFFERED

Prohibition Agents Assert Police Were on Guard When 27 Barrels Disappeared
This afternoon a preliminary report, quite contrary to the above statements, was handed to Superintendent Mills by Lieutenant Montgomery of the Fifty-fifth and Pine streets station.

ASK MONEY "FOR GROVER"

Mrs. Bergdoll Reports Receipt of Letters Begging Funds
Mrs. Emma C. Bergdoll, mother of Grover, and Erwin Bergdoll, millionaire draft dodger, reported to assistant United States Attorney Walnut today the receipt of several letters asking for money for Grover, who is a fugitive, having escaped from the army authorities.

LET GO ON DOPE CHARGE

Alleged Peddler Proves to Veteran He Served in France
United States Commissioner Manley, at a continued hearing, today discharged Louis Brown, alias Earl J. Pemberton, on a charge of peddling dope.

AMUNDSEN AT NOME

Norwegian Explorer Arrives at Alaskan Town From Arctic Ocean
Nome, Alaska, July 28.—Ronald Amundsen, last night from the Arctic ocean. Amundsen was aboard a tug and said he left his ship, the Maud, at Sledge Island, not far from here, where for the last ten days he has been storm-bound. He reported all was well with his expedition.

DUD SHELL VICTIM'S WIDOW TRIES TO DIE

Mrs. West Leaps In Front of Truck, but Companion Saves Her
Mrs. Raymond West, 119 North Dearborne street, whose husband was killed by the explosion of a "dud" shell near Cape May on Monday, attempted suicide at Fifty-first and Arch streets today.

WOMEN ASSURED CITY WILL BE READY IF THEY GET VOTE

Delegation Calls on Mayor and Other Officials to Spur Legal Machinery
CONTENT TO FACE SAME CONDITIONS AS THE MEN
Commissioner Fell Says Books Are Prepared to Enroll 300,000 of Sex

AFRAID TO TELL HER AGE?

Not Young Mrs. Warburton
"An 'twenty-one plus club' for me," states Mrs. Barclay H. Warburton today at the City Hall conference on the possibility of assessing and registering women voters this fall.

WOMEN SHOULD MEET CONDITIONS

Several of the women present pointed out that the women should be prepared to face equal conditions. Mrs. Martin suggested that the women might vote at different hours of the day.

TWO HURT IN CRASH

Trolley and Milk Wagon Collide at Oakland and Arrott Streets
Two men were hurt when a trolley car collided with a milk wagon at Oakland and Arrott streets at 5:45 o'clock this morning.

FALLS FROM CAR; LEG BROKEN

Miss Emma Young, seventeen years old, 2820 North Water street, fell from a trolley car at Fifteenth street and Montgomery avenue at noon today. She received a fracture of the right leg and cuts and bruises. She was taken to St. Joseph's Hospital.

WOMEN ASSURED CITY WILL BE READY IF THEY GET VOTE

Delegation Calls on Mayor and Other Officials to Spur Legal Machinery
CONTENT TO FACE SAME CONDITIONS AS THE MEN
Commissioner Fell Says Books Are Prepared to Enroll 300,000 of Sex

AFRAID TO TELL HER AGE?

Not Young Mrs. Warburton
"An 'twenty-one plus club' for me," states Mrs. Barclay H. Warburton today at the City Hall conference on the possibility of assessing and registering women voters this fall.

WOMEN SHOULD MEET CONDITIONS

Several of the women present pointed out that the women should be prepared to face equal conditions. Mrs. Martin suggested that the women might vote at different hours of the day.

TWO HURT IN CRASH

Trolley and Milk Wagon Collide at Oakland and Arrott Streets
Two men were hurt when a trolley car collided with a milk wagon at Oakland and Arrott streets at 5:45 o'clock this morning.

FALLS FROM CAR; LEG BROKEN

Miss Emma Young, seventeen years old, 2820 North Water street, fell from a trolley car at Fifteenth street and Montgomery avenue at noon today. She received a fracture of the right leg and cuts and bruises. She was taken to St. Joseph's Hospital.

TODAY'S BASEBALL SCORES

PITTSBGH... 0 0 0
PHILS (1st g) 0 0 0

JAPAN DELAYS WITHDRAWAL OF TROOPS

TOKIO, July 28.—Major General Tanaka, minister of war, has informed the cabinet that withdrawal of troops from Transbaikal has been delayed owing to a deadlock in the negotiations for the creation of a buffer state. But as a result of the progress of the pourparlers with the Verkhne-Udinsk government, it is believed the withdrawal will shortly be started.

5000 IDLE AT GARY BECAUSE OF FUEL LACK

GARY, Ind., July 28.—As a result of the fuel shortage 5,000 men here are idle, it was reported today. The American Sheet and Tin mill, one of the largest of its kind, was out of commission. The big Bessemer in the Gary works were operating only intermittently, the plant being seriously crippled. Twelve of the big blast furnaces were cold. It was announced that in order to continue partial operation, the Gary works will hereafter use oil as fuel in many of their departments.

MEXICAN MINERS STRIKE FOR HIGHER PAY

MEXICO CITY, July 28.—Four thousand miners of the Compania Metalurgica in San Luis Potosi, state of Nuevo Laredo, have struck for higher wages, according to reports received here.

SUSPECT IN TRUNK MURDER DETAINED BY WILSON RECORD

Allentown Police Believe They Have Woman's Slayer in Custody
VICTIM'S BODY IDENTIFIED NATION IS WATCHING OHIO
Special Dispatch to Evening Public Ledger
Allentown, Pa., July 28.—The Allentown police are awaiting the arrival of a detective from Detroit to look over Roy Larrow, also known as William Leroy, arrested as a suspect in the trunk murder mystery. On a tip received from an unrevealed source, City Detective Nixon and Patrolman Charles O'Donnell yesterday took Larrow into custody while he was driving a truck on the new state highway at Neff.

WOMEN ASSURED CITY WILL BE READY IF THEY GET VOTE

Delegation Calls on Mayor and Other Officials to Spur Legal Machinery
CONTENT TO FACE SAME CONDITIONS AS THE MEN
Commissioner Fell Says Books Are Prepared to Enroll 300,000 of Sex

AFRAID TO TELL HER AGE?

Not Young Mrs. Warburton
"An 'twenty-one plus club' for me," states Mrs. Barclay H. Warburton today at the City Hall conference on the possibility of assessing and registering women voters this fall.

WOMEN SHOULD MEET CONDITIONS

Several of the women present pointed out that the women should be prepared to face equal conditions. Mrs. Martin suggested that the women might vote at different hours of the day.

TODAY'S BASEBALL SCORES

PITTSBGH... 0 0 0
PHILS (1st g) 0 0 0

JAPAN DELAYS WITHDRAWAL OF TROOPS

TOKIO, July 28.—Major General Tanaka, minister of war, has informed the cabinet that withdrawal of troops from Transbaikal has been delayed owing to a deadlock in the negotiations for the creation of a buffer state. But as a result of the progress of the pourparlers with the Verkhne-Udinsk government, it is believed the withdrawal will shortly be started.

5000 IDLE AT GARY BECAUSE OF FUEL LACK

GARY, Ind., July 28.—As a result of the fuel shortage 5,000 men here are idle, it was reported today. The American Sheet and Tin mill, one of the largest of its kind, was out of commission. The big Bessemer in the Gary works were operating only intermittently, the plant being seriously crippled. Twelve of the big blast furnaces were cold. It was announced that in order to continue partial operation, the Gary works will hereafter use oil as fuel in many of their departments.

MEXICAN MINERS STRIKE FOR HIGHER PAY

MEXICO CITY, July 28.—Four thousand miners of the Compania Metalurgica in San Luis Potosi, state of Nuevo Laredo, have struck for higher wages, according to reports received here.

SUSPECT IN TRUNK MURDER DETAINED BY WILSON RECORD

Allentown Police Believe They Have Woman's Slayer in Custody
VICTIM'S BODY IDENTIFIED NATION IS WATCHING OHIO
Special Dispatch to Evening Public Ledger
Allentown, Pa., July 28.—The Allentown police are awaiting the arrival of a detective from Detroit to look over Roy Larrow, also known as William Leroy, arrested as a suspect in the trunk murder mystery. On a tip received from an unrevealed source, City Detective Nixon and Patrolman Charles O'Donnell yesterday took Larrow into custody while he was driving a truck on the new state highway at Neff.

WOMEN ASSURED CITY WILL BE READY IF THEY GET VOTE

Delegation Calls on Mayor and Other Officials to Spur Legal Machinery
CONTENT TO FACE SAME CONDITIONS AS THE MEN
Commissioner Fell Says Books Are Prepared to Enroll 300,000 of Sex

AFRAID TO TELL HER AGE?

Not Young Mrs. Warburton
"An 'twenty-one plus club' for me," states Mrs. Barclay H. Warburton today at the City Hall conference on the possibility of assessing and registering women voters this fall.

WOMEN SHOULD MEET CONDITIONS

Several of the women present pointed out that the women should be prepared to face equal conditions. Mrs. Martin suggested that the women might vote at different hours of the day.

DECISION OF ALLIES VIEWED AS STEP TO RECOGNIZE SOVIETS

London Press Alarmed as Premiers Stand by Plan for Russian Parley
LITTLE BORDER STATES WOULD BE REPRESENTED
Bolsheviks Must Reverse Present Attitude Before Conference Begins

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.

By the Associated Press

London, July 28.—Uneasiness over the Russian situation is expressed by newspapers here as a result of the decision of Premiers Lloyd George and Millerand at Boulogne yesterday.