

failed to appear, and wheat is now so far advanced that it could not be injured by this frost. Practically the only possible danger to wheat is excessive rainfall at the time of ripening and hail. Oats is showing equal thrift with wheat.

Despite winter freezing, alfalfa planted last fall has made an ideal stand everywhere in the state, while the older fields already well sown are high enough to cut.

Corn has reached a good stand, without need of replanting, and despite the fact that farmers systematically have been advised to plant the last several years to reduce their corn acreage, there is probably more growing corn in Oklahoma than at any other time.

Fall Rains Help Soil.

The Oklahoma farmer was never so well advanced with his work. Successive rains last fall put the soil in good condition for winter wheat and a majority of farmers moved their land during the winter months. There were no excessive early rains to interfere with planting, and all crops were put in at the right time and without delay. Spring weather has been fairly cool, greatly to the advantage of growing grain, and in the last two weeks there have been several moderate rains. Farmers have been excellent, with abundance of water for stock in pastures.

A singular incident of the season has been the remarkably rank growth of weeds, which seem quadrupled over other years. One explanation offered is that the last season or two has been so dry that seeds failed to germinate and lay dormant. Farmers, however, are able to take care of the weeds, as their crops mostly are planted, which leaves time for cultivation.

Montana Faces Record Crop.

Bozeman, Mont., May 9.—[Special.]—Advices in the hands of the farming experts of the state agricultural college here from practically all parts of Montana indicate the largest crop in the history of the state, not only from the standpoint of increased acreage, but from the condition of the crop. Weather conditions have been almost ideal for the maturing of the winter crops and the spring crops are from six weeks to two months ahead of the season.

So balmily has been the weather that farmers were able to get to plowing at a time this spring that made all the old time plowing time this season in previous years the while of the blizzard was heard and the cold snows and frozen ground precluded any thought of turning the sod. This season there was almost a revolution in climatic conditions and the fields are fairly budding in green.

The dry farming operations have been wonderfully benefited by repeated falls of soft wet snow, the greater amount of which the soil absorbed. Another condition which has favored farming operations has been the absence of frost in the ground, which has permitted the filling of all water holes and springs in the mountains, assuring ample water for all irrigation purposes.

Increase in Acreage.

With a veritable tidal wave influx of settlers last year, the acreage under cultivation this year, principally wheat, will show from 10 to 15 per cent increase over 1913 and about 25 per cent increase over 1912. Land filings are being made at the rate of 1,000 a month throughout the state.

Montana produced more than 25,000,000 bushels of wheat last year, and it is estimated that this year, however, will bring the production close to 30,000,000, with a chance of that figure being exceeded.

Corn is commanding more attention this year than ever before, last year's efforts at its cultivation generally having met with success. Oats this year will show a large gain over 1913, according to preliminary estimates founded on increased acreage.

BOOM IN SMOKELESS COAL CAUSED BY NAVAL ACTIVITY.

Presence of Fleet at Vera Cruz Causes Sudden Demand for Fuel to Fill Bunkers of Warships.

Charleston, W. Va., May 5.—[Special.]—The occupation of Vera Cruz by the American troops, together with the necessities of the Italian navy, have caused some activity in the market of West Virginia smokeless coal.

When the United States fleet was suddenly ordered to Vera Cruz on a punitive expedition against Huerta, the market for smokeless coal was comparatively inactive. The navy had at tide water all the coal that was necessary in times of peace. But the sudden dispatch of the ships to Mexico made it imperative that they should be fueled quickly and that the navy soldiers should be loaded to fill the bunkers of the ships at Tampico and Vera Cruz.

Accordingly, government officials served notice on the operators of the New River, Winding Gulf, and Pocahontas regions, that more coal was needed and the mines started running on full time.

In addition to all this, the fiscal year of the Italian navy is drawing to a close. The high officials of that navy have been making tests of coal for more than a year, and have decided that the smokeless coal of West Virginia, which has been used by the United States for some years, is the best in the world for the purpose of the Italian navy. They will go into the market for large quantities of this coal.

TEXAS MILITIA ON BORDER; NO MONEY TO PAY EXPENSE.

Gov. Colquitt's Expectation That the Government Would Bear Cost Not Realized and Bill Grows.

Brownsville, Tex., May 9.—[Special.]—Where is the money coming from that is to pay the expense of the Texas national guard which was sent to the border by Gov. O. B. Colquitt to perform active military duty on the border? Gov. Colquitt thought the United States war department would bear the expense of the state troops, but he has been told by Secretary of War Garrison that not only will the federal government not bear the cost of the movement and maintenance of the national guard regiment, but that the presence of the state soldiers on the border is a menace to the peace of this section.

Secretary Garrison urged the governor to send the troops home. Colquitt agreed to do this if they were replaced by a regiment of regular army men. There the matter stands. The state of Texas has no funds out of which to pay the regiment.

It is claimed by well informed men that the federal troops already here were giving the Texas side of the Rio Grande ample protection, and that there was no good reason for Gov. Colquitt's action in sending out the regiment. The governor's political enemies charge that he is seeking to make personal political capital out of the situation.

PASTOR TO PHONE FOR SCORE.

He Will Preach to Ball Nine This Morning, but Can't See Game in Afternoon.

Baker, Ore., May 9.—The Baker and Walla Walla baseball teams will attend church in a body tomorrow morning. The Rev. C. A. Edwards of the First Methodist church will preach a special sermon for the athletes. Mr. Edwards is an ardent fan. He says he cannot go to a Sunday game, but will "call" and find out what the score is after.

NEW CANDIDATE ASSAILS BRYANS

John G. Maher Announces His Race for Governor of Nebraska as Democrat.

FOE TO EQUAL SUFFRAGE.

Also Opposes Prohibition Forces and State Commissions He Thinks Useless.

Lincoln, Neb., May 9.—[Special.]—Running on a personal platform which denounces William Jennings Bryan as a betrayer of the Democracy of the state and describes "Brother Charley" Bryan as a political boss, Col. John G. Maher of Lincoln has announced himself a candidate for the Democratic nomination for governor. He has filed his name with the secretary of state and paid the necessary filing fee.

Aside from his attack on the two Bryans, in which he does not use their names, but is so plain in his references that there can be no mistaking whom he means, Maher says his platform will be unalterable opposition to prohibition and woman suffrage. If nominated and elected, he says, he will do what he can to abolish many of the state commissions, which he holds to be useless, and promises to continue the present business administration he credits to Gov. Morehead.

Maher Bitter Against Commoner.

Maher, who was a former supporter of Bryan, but who broke with him years ago, is bitter in his references to the Commoner, whom he charges with deserting Champ Clark at the Baltimore convention after receiving instructions to support him, and with secretly seeking the nomination himself, though ostensibly for Wilson.

"I have filed as a candidate for governor on the Democratic ticket," begins Maher, "because I believe the voters of the state desire an opportunity to support some candidate who will plainly state his position on questions vital to the interests of Nebraska, unclouded by subterfuge, deceit, ambiguous declarations, and insidious means employed by self-seekers for the embezzlement of power."

Maher then pledges his whole hearted support of President Wilson, who he says is preeminently the man of the hour, "whose masterful accomplishments have earned for him imperishable fame as a statesman and leader of men, and since he has taken personal control of the state department he has made good progress in settling our tangled affairs in Mexico."

With armed forces on foreign soil by his order he should have the loyal support of every American. I am in favor of his renomination for the presidency in 1916."

Dig at "Brother Charley." Col. Maher says the reason prohibition, coupled with woman suffrage, is the leading issue, "is because a certain Democratic boss who intends to be a candidate for governor, has succeeded in putting to sleep the petitions in circulation to submit a prohibitory statute to the voters, with the understanding if he is elected governor state-wide prohibition will be forced through the legislature and he will approve the bill. Prohibition leaders are to use their influence for his candidacy, and in behalf of woman suffrage. Through the promise of federal patronage he is attempting to enlist the support of certain influential wet Democrats and thereby lull the liquor interests into a state of security."

Refers to Clark "Betrayal."

Coming down to what he calls the betrayal of Champ Clark at the Baltimore convention, Maher says he is in favor of such an amendment to the state primary law as will make the will of the people supreme.

"We elected," he says, "a set of delegates to the national convention at Baltimore, and they were solemnly pledged by the Democratic voters of Nebraska to support Champ Clark for the nomination for president of the United States. After he had received a majority of the votes and his nomination was practically assured, these men, led by one who secretly sought that nomination for himself, repudiated the instructions received from the Democratic voters of Nebraska, deserted Clark and brought about his defeat."

Maher is the first anti-Bryan Democrat in the state to make the claim the secretary of state is again to seek a nomination for the presidency. Maher has long been a leading figure in the political life of the state. He is wealthy, in his prime, and is a hard fighter. When Alton B. Parker was nominated for president he summoned Maher for a conference on the conduct of the campaign in Nebraska. Friends of Maher question the advisability of his announcement and his attack on the Bryans.

TEXANS ELECT A REPUBLICAN.

M. O. Gleason, Who Was Postmaster in Hico Twelve Years, Is Chosen Mayor.

Hico, Tex., May 9.—[Special.]—M. O. Gleason, a native of Maine, a product of the training given in Massachusetts, and a pioneer of Texas, a Republican among Democrats for thirty-seven years, has been elected mayor of Hico. He lacked but ten votes getting all that were cast at the polls.

It was a swap that put Gleason in office. For twelve years, under Republican administration, he was postmaster at Hico. Recently the president thought it wise to make a change and the man who had been mayor became postmaster.

Gleason was settled upon at once as the man to succeed the man who succeeded him. And they made him mayor.

ROADS TO PAY FOR SELVES.

Missouri People Planning to Raise Peaches Along the Highways to Finance Improvements.

Higginsville, Mo., May 9.—The German plan of setting out fruit trees along public highways and selling the fruit for the benefit of the road fund is to be tried in Missouri. Frank W. Butum, state highway commissioner, favors the plan and will ask the legislature next winter to pass a law to protect the trees.

The first experiment is to be made in Lafayette county on what is known as the Elberta road, and the highway will be lined with peach trees.

A nursery in Pike county will give the trees, and they are now being sent out to the towns along the route. The good roads workers in the towns will set out the trees.

Daughters of 1812 Want Monument Fund

MRS. JEAN P. DAY.

MRS. AMENADE COLLENS GOLDWIRE.

MRS. J. L. PALMOUR.

McAlester, Okla., May 9.—[Special.]—Under a commission from Mrs. William Gerry Slade of Washington, national president, Mrs. Amende Collins Goldwire of this place has perfected an Oklahoma organization of the National Society of the United States Daughters of 1812. Mrs. Goldwire is not only a daughter but a charter member of the Colonial Dames recently organized in Oklahoma. There can be only one society in a state, but where seven members reside in a county a chapter may be organized. The officers are:

President—Mrs. Amende Collins Goldwire, McAlester.

Vice presidents—Mrs. Ed. F. Johns, Chickasha; Mrs. G. M. Chaney, McAlester; Mrs. Allen T. Snoddy, Stratford.

Recording secretary—Mrs. W. J. Woodliff, McAlester.

WILL HONOR BIRTH OF G. O. P. SEEK TO THWART MEDIATORS' PLAN

Bloomington Mecca of Many Public Men Who Will Speak.

HAVE LOST LINCOLN SPEECH.

Predicted Civil War and the Ultimate Triumph of Freedom.

Bloomington, Ill., May 9.—[Special.]—Acceptances to invitations sent to prominent Republican leaders of the state and nation indicate the celebration in Bloomington on May 29 next of the birth of the Republican party will be marked by the assemblage of many men now in public life.

The committee in charge secured the consent of George W. Wickersham of New York to be the principal speaker. Mr. Wickersham was attorney general during the Taft administration.

A "dollar banquet," at which 700 will be seated, will be served preliminary to the speakers. The scene of the celebration will be only three blocks from the site of the building where the Republican party was born on May 29, 1856. This historic structure still stands and is always an object of great interest to historians. In this hall fifty-eight years ago Abraham Lincoln delivered his famous "lost speech." This address, which was later written out from memory by a group of newspaper men and others, will be read at the coming celebration, and will no doubt prove an interesting feature of the program.

Chance for Lincoln.

The Bloomington convention of 1856 was the most momentous event in the life of Lincoln. On this occasion he formally definitely broke with the old order of things and became the master spirit in a new organization, destined not only to destroy slavery and remove that great obstacle to national progress, but to make a most profound and lasting impression on our state and national life.

Lincoln was the inspirer, the soul of this convention. On that occasion he delivered the great speech of his life, not only rising to the loftiest heights of impassioned eloquence, but with the prophetic insight of the seer forecasting the great struggle with the slave power and predicting the ultimate triumph of freedom. Out of the agitation against slavery the Republican party was born, gathering to its ranks men from all parties who were animated by the single impulse, the freedom of the negro. Passion ran high in those days and friends became enemies in arguing the momentous question of the day.

First Protest Meeting.

The Bloomington convention of 1856 was substantially the first gathering in Illinois in opposition to the repeal of the Missouri compromise. In 1854 an attempt was made by the more radical anti-slavery men of the state to organize a new party to resist the encroachment of the slave power. However, the time was not ripe for a thorough reorganization of the anti-slavery sentiment. It was left to the convention of 1856 to do this work.

Bloomington contained at that period three men destined to exert a powerful influence on Lincoln's career. These were Jesse W. Fell, Leonard Swett, and David Davis, all Whigs by previous party affiliation. Fell first nominated Lincoln for the presidency. He was given strong support by Swett and Davis and the trio laid their plans carefully for placing Lincoln prominently before the convention of 1860. Their efforts finally climaxed in success when Lincoln was nominated at the convention of 1860. In addition to Lincoln, Yates, Oglesby, and other old time Whigs there were Palmer, Lovejoy, Wentworth, Judd, and other famous abolitionists and Democrats.

TROOPER WEDS MEXICAN GIRL.

Elopes with Her to Boston After Widow Duenna Brings Her Over Border for Safety.

Boston, Mass., May 9.—[Special.]—Pursued by an angry duenna, Trooper Carrington Horn of troop A was married here to Miss Selma Laurence, a young Mexican. The girl's mother, a widow, brought her to El Paso for safety during the strife in Mexico. In El Paso the girl met the trooper, who, when his term expired, fled to Boston with his sweethearts.

VILLAGES FIELD FOR PUBLIC WORK

Individual Leadership Transforms Small Towns Into Progressive Centers.

WHAT A LIBRARY DID.

Memorial Hall Used for Benefit of Old and Young, Boys, Girls, Men, and Women.

[From the Survey Press Bureau.]

Because of the lack of recent initiative and leadership the village of X. for many years had failed to make any real progress. Similar conditions prevail in hundreds of other communities in our country. They call for leadership, and many of our young men who have the vision and the personality and who are looking about for the best way to invest their lives might well consider the small town as a field of service. On account of the intimate relationship a man has with the people of a small community it is possible for him through leadership in a few years to transform an entire village.

That this can be done is shown by the Memorial library in the village of X. The library was the gift of a prominent man and his wife, who saw the need and gave the building to be used as a social center for the community. The work was started a little over five years ago.

How People Are Advanced.

The Memorial library includes a well lighted and ventilated auditorium accommodating about 200 people. Here entertainments, fairs, and socials are held. Classes in physical culture for both boys and girls are conducted during the winter months. On two evenings a week the people are entertained with the best motion pictures. This serves to keep in their home community the young people who had been in the habit of migrating to neighboring towns for these pleasures. A room containing a billiard table and other games attracts the young men and keeps them from places of morally destructive character. Practically every boy and girl in the village is found at the library during the time it is open for their use.

A room with showers and a bathtub was added to the equipment about two years ago and is used by the women and girls on specified days as well as by the men and boys. A manual training shop forms a part of the equipment of the Memorial library. Boys from 12 to 16 years of age have been instructed in making useful articles of furniture.

Girls Given Training.

A domestic science room with every facility for efficient and systematic work in sewing and cooking is included. The girls thoroughly enjoy the work and carry the training into their homes. One year the girls conducted a fair and from the sale of articles realized a considerable sum, which they used to pay their instructor in physical work. At a community banquet, the first of its kind ever held in the village, the catering was done by the girls in the domestic science class. For several years the domestic science and the manual training work has been part of the school curriculum.

The children are being educated to thrift and economy by a savings system which has been introduced. For several years a number of the village boys have attended a county camp and have been influenced for good through the comradeship and the influence of the other boys. One summer a camp for girls was conducted.

Lot Rented for Playground.

During the last summer a ten acre lot within a quarter of a mile of the village was rented and used for a playground. The playground contained a baseball diamond and a basketball and tennis court. A cottage was built on the grounds and the secretary and his family lived here all summer, giving supervision to the work at all times. On the Fourth of July a big home day was held on the grounds, with band music, baseball between two rival teams, and other attractions.

Before the new agency came into the life of the village of X. a spirit of depression seemed to permeate the entire community. The inhabitants were discouraged. It was under such conditions that the Memorial library was opened.

Try Out Electricity.

In the first year of the work a village improvement committee was organized. This was appointed from the representative men of the village and residents of the surrounding estates, who gladly responded when approached for financial assistance. The first thing the committee decided upon was to light the streets with electricity. It was thought that the taxpayers would not assume this expense until they had seen the great improvement the lights would make in the streets. The committee had the lights installed and for two years met the expense through public subscription. The amount they were obliged to raise was \$1,000. The third year a lighting district was established, and practically every taxpayer signed the petition to have the lights paid for through taxation.

Senor Suarez is tall and broad shouldered. He wears a beard in the French fashion and it is evident he never shaved in his life. He has come to Washington inspired by the purpose of removing all feeling between his country and the American nation.

It is apparent the three mediators are disposed to be extremely considerate of the interests of the United States. Neither Argentina nor Chile is as friendly disposed to the "colossus of the north" as is Brazil. But in the effort to pacify Mexico they are working as a unit.

Wonderful Treatment for Corns, Callouses and Sore Feet

Millions of people who endure daily torture from sore feet will welcome the information that there is now a simple treatment that positively and quickly cures foot ailments of all kinds. You can say good-by to corns and callouses; bunions; swollen, aching, bad smelling and sweaty feet. This treatment works right through the pores and removes the cause of the trouble. Use it once and your feet feel delightful; use it often and your foot troubles will be a thing of the past. "Dissolve two tablespoonfuls of Calcoide compound in a basin of warm water. Soak the feet in this for fully fifteen minutes, gently rubbing the sore parts." Amazing results follow. Calcoide is known to beat foot doctors. Any druggist will supply it. A twenty-five cent package is said to be enough to put the worst feet in fine condition. Calcoide prepared only by Medical Formula Co., of Dayton, Ohio.

ESSEX RUBBER COMPANY
Manufacturers of Safe Shoes and
Archie Cuthbert and Essex
Rubber Heels
TRENTON, N. J.

ESSEX SOLE & HEEL FOR STREET WEAR

NEW TAX LAW HELPS COX

Lower Rates Expected as Result of Appointive Assessors.

HERRICK OUT FOR SENATE?

Women Demand Support by Ohio Republicans and Democrats.

Columbus, O., May 9.—[Special.]—Cox supporters are making the most of the success attending the operation of the Warnes tax law. Millions are being added to tax duplicates by appointed assessors, supplanting the old elective assessors. There is no doubt that the greatly increased duplicates will mean lower rates and lower rates will please the taxpayers. At present, highly unpopular, Cox may be restored to public esteem by the date set for the election through the success of this law.

The Foraker people fully expect former Gov. Herrick will return from France to run as a candidate for the Republican nomination for United States senator. Herrick has not given any indication that he will; in fact, by silence he has created the impression that he will not be a candidate.

Voluble John Back Again.

John J. Lentz is back again in politics. Lentz is one of the best campaigners in Ohio. He is the most voluble, the most irrepressible. As a candidate for the Democratic nomination for United States senator he probably will stir up considerable fuss, but will be defeated by Attorney General Hogan or John H. Clarke. He is one of the strongest Bryan men in Ohio.

Both the Republican and Democratic state conventions this summer will have to face the suffrage issue. They can't avoid it. Progressives last winter heeded the appeal of the women and decided to recommend that their state convention put in a suffrage plank.

Women Ambush G. O. P.

The other day the Republican state committee was ambushed by the women leaders. Threats were made that unless the G. O. P. comes across with an endorsement the women will vote against the party en masse just as soon as they get their hands on the ballot, a contingency which they said is certain to eventuate.

The committee, while polite, sidestepped. It was represented to the women by the gallants that really the committee has no authority to act; such action is up to the state convention next summer. Dissatisfied, but unable to controvert the logic presented, the women withdrew. They will appear at both party conventions, no doubt.

Swell Corns? Try Wonderful "GETS-IT"

Greatest Corn-Cure World Has Ever Known. "Get" Corns Sure as Fate.

Thousands say "GETS-IT" is simply magic. If you've tried nearly everything under the stars to get rid of those corns, so much the better for "GETS-IT." Corns

Use "GETS-IT" and You Will Mighty Soon Forget About Your Corns and Calluses.

freedom is yours at last, not next week or next month, but right now! "GETS-IT" goes after corns as a crow does corn. There are no more thick plasters and greasy salves that don't remove, no more files, razors and jabbers that make corns grow. Put a few drops of "GETS-IT" on and see every corn and callous shrivel and vanish. That's the new way, the painless, sure, safe, quick way. Only "GETS-IT" can do it. Apply it in three seconds.

Every druggist in the land sells "GETS-IT" in 25 cent bottles, or sent direct by E. Lawrence & Co., Chicago.

"GETS-IT" is sold in Chicago by E. Lawrence & Co., The Fair, Siegel-Cooper, Home Drug Co., Ashland Drug Co., W. A. Wheelock & Co., Independent Drug Co., Buck & Rayner, 3 stores; Rothschild & Co., Consumers Drug Co., Schmidt Bros., 7101 Cottage Grove Ave., the Boston Store, Hillman's, The Public Drug Co.

Greenet
An Invisible Net Foundation
for chignon, lace, or other soft waists which do not require a tight-fitting lining.

Helps draping and making, has a porous ball, is length sleeves, with mesh insertions. Made in black or white in sizes of waist 32 to 38 inches. Plain net, 50c; shadow lace, \$1.00; printed flowered net, \$1.25. For sale at all retail departments of all good stores.

Write for Catalog of Other Dressmaking Helps

GREEN DRESSMAKING SPECIALTIES,
32 WEST 18th ST., NEW YORK

SUBSCRIBE FOR THE TRIBUNE.

CHANDLER \$785

Light Weight Six—Built By Men Who Know

The Chandler climbs every hill between Chicago and Boston on high.

It has climbed every famous demonstrating hill from coast to coast on high.

It climbs any hill that any high-priced "six" will climb.

With a Chandler you don't have to rush a hill.

Power is not a matter of motor size. It's a matter of performance.

The Chandler weighs 2885 pounds, completely equipped.

Wheel base 120 inches. Four beautiful body types.

Stream-line design.

Demonstrations on Request

THOMAS J. HAY

Distributor, 1725 Michigan Ave., Chicago

Phone Calumet 5108

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO

CHANDLER MOTOR CAR CO., CLEVELAND, OHIO