

TWELVE SETS OF "WORLD'S MASTERPIECES" ARE PRIZES FOR SOLVING THESE PUZZLES

WRITING CONTEST

Arrangement of papers: Subject Name. Address Grade. School Age. THE AUTOBIOGRAPHY OF A WRITE ON ONE SIDE OF THE PAPER ONLY. LETTERS MUST BE SENT IN BY WEDNESDAY. What comes after the A? Anything you like—a spoon, a shoe, a pin, a broom, any common article of household use. Here's a chance for you all to use your imagination and story telling powers. Pick out something that is used about the house and then picture all the adventures that might happen to it. Suppose yourself to be that article, with power to think and a tongue to talk. Suppose you were the rolling pin for a day, look at all the exciting things that you would have to tell after you had stopped being a rolling pin and were turned back again into a Junior.

AWARDED A PRIZE

WHAT HAPPENED TO OLD PETE ANNA MACKENZIE, 354 Cleveland Avenue, East Oakland. Tammilpa Union High School, San Francisco. Age 14 Years. "Say, Mose," said Jack Sam, breaking a silence which had lasted for 10 minutes, "whatcha think this yere book says? Why, right yere hit says dat honesty hit am 'de best polly. Whatcha think dat?" "Dat sho' am true, Sam," answered his crony. My mammy, she says dat anybody am a fool who don't know dat.

AWARDED A PRIZE

JAMES' REWARD NORMA LICHTENSTEIN, 1013 Lyon Street, San Francisco. St. Rose Academy, Eighth Grade. Age 13 Years. Honesty is the best policy. That this is always the truth is a well known fact. Recently I was told a story and it impressed me a great deal, and now, having the opportunity to tell it to my Junior friends, because it deals with honesty, I shall relate it.

AWARDED A PRIZE

WHAT JACK FOUND OUT RUTHVEN WATERMAN, 612 Irwin Street, Low Sixth Grade, S. R. J. School, San Rafael, Age 10 Years. One day as Tom and his brother James were playing marbles they heard a voice calling them. They looked up and found it to be Jack Wilkins, a friend of theirs. He ran to them and said that he had just been over to the library and found that the door was open and every one gone. He proposed that they go in and take as many books as they wanted.

AWARDED A PRIZE

HONEST BEN EDWINA G. SCHLACCI, Point Reyes Station, Marin Co., Cal. Black School, Seventh Grade. Age 13 Years. On one of the streets of a large city one day at night a little waif was standing in front of a street stand. He was talking to the woman who owned it, when a man and a lady richly dressed came out of a store and stepped into a carriage near by.

WHEN I WAS TRUSTED

RUBY MULANAX, Box 647, Tulare, Cal. Tulare School, Fifth Grade. Age 14 Years. Honesty certainly is the best policy and the following story proves it to be true. A year or two ago I was staying in a large three story house with a lady whose children were away, and as she did not fancy staying at home alone she asked me to remain with her for company for a few days.

SAVED FROM A LIE

MARGARET STEWART, Inverness, Point Reyes Station, Fourth B Grade. Age 11 Years. It was in the country on a very hot day when I was sent to the market with three dozen eggs. On my way I had to pass a brook, where some berries grew. I stopped here and laid my basket under some brush. I went to pick some berries. I was there about half an hour when my brother passed that way and seeing me picking berries he thought he would play a joke on me.

Winners of Puzzle Prizes

Twelve valuable prizes are given each week for correct answers to the puzzles. This does not mean that every one answering the puzzles correctly gets a prize. But if you persist you will surely get one. If you do not get it this week, keep on trying. Perhaps you will be successful next. The Junior follows the fairest possible method in awarding its prizes. All answers must be spelled correctly, written neatly and sent in on postal cards. Those received in other ways will not be considered.

There is one thing to be careful about—make your events in keeping with your subject. A pin can't have the same adventures as the dustpan, or the garden mower as the wash boiler. They are of different material in the first place, are born in different factories, and all their lives follow their own laws and have very little in common with each other.

Two months had passed since then and James had found it hard to get work and winter was soon to set in, when one day to his surprise he was summoned to his old master's home. It so happened that the conscience of the butler had pricked him so much that he had made a clean confession.

One day in summer when most of the servants were employed fixing the tent to sleep outdoors, it was the custom of Mr. Robertson and his family to sleep outdoors in warm weather, this sly butler crept into Mr. Robertson's study and took a valuable antique ring from his master's cabinet.

Mr. Robertson was very sorry he had treated James so cruelly, but he thought he would give him a reward for the education of James and gave him all necessary books, in which he had inscribed "Honesty is the best policy."

So Ben was adopted and Martha was given a large sum of money every year. The motto was, "Honesty, not money, makes the man."

Being honest is the best, for one's friends, parents and teachers. If you cheat with your friends in playing games, as when you peek at one of your friends in playing hide and go seek, you will find out.

When you asked your mother for something and she said you could not have it, still, if you wanted it, so you sneaked it out of the house and took it away. That would be dishonest.

Once there was a little girl whose name was Dorothy. One day she was warned not to play on her way when she met a little girl, who said, "Come over to the trees and play awhile before we go to school."

AWARDED A PRIZE

HELEN TRAVIS, 3214 Sixteenth Street, City, Notre Dame, Age 13 Years. How often we have been taught that "Honesty is the best policy"? But some of us younger ones have not given it all the attention that the words need. I have known of girls stealing lessons and also copying at examinations, and when it came to verbal examinations they were cheating and therefore lost the respect of the good sisters and of their classmates.

AWARDED A PRIZE

GLADYS COURTNEY, 2017 West Street, Oakland, Clawson School, A Seventh Grade. Age 11 Years. One bright sunny afternoon I went out on the lawn to play. While I was playing I saw something glittering in the sun and discovered it to be a ring. I thought it was not right to keep it, as I knew the owner might ask me if I had found it.

AWARDED A PRIZE

ELISE BLOCK, 2410 Folsom Street, Hawthorne School, A Fifth Grade. Aged 12 Years. Mr. Flint, as everybody called him, was thought by every one who knew him to be a shrewd man. Mr. Flint had never known his own reward and was sure to be found out sooner or later.

AWARDED A PRIZE

JOHN WALSH, 186 Castro Street, City, Everett Grammar School, Age 11 Years. Mother's principle. We were told never to bring anything home unless it belonged to us. In this way we saved our money.

AWARDED A PRIZE

NAOMI SMITH, 357 Fair Oaks Street, Lincoln School, B Eighth Grade. Aged 13 Years. Out in the country there was a private school for boys. Each boy was given a plot of ground to do what he liked with.

AWARDED A PRIZE

ALFETA MCKENNA, George Street, Fitchburg, Cal. Lockwood School, A Seventh Grade. Age 13 Years. One day as I was out playing a little game of ball, and because she knew I could tell on her she threw it away.

AWARDED A PRIZE

ADOLEL ULMAN, 115 Palm Avenue, San Rafael, San Rafael Grammar School, Sixth B Grade. Age 10 Years. Jimmie's father had a small vegetable store on the street corner, where he sold such things as carrots and fruit to passers by.

AWARDED A PRIZE

RALPH OLSON, 118 Thornton Avenue South, Bay View School, B Third Grade. Age 9 Years. There was once a poor young man working in a big store in which a large amount of money came in daily. Many times the young man had called to him to take what did not belong to him, but he was too honest to do so.

AWARDED A PRIZE

ALMA BRADY, 1390 Nineteenth Avenue, San Francisco. Seventh Grade, College Notre Dame. Honesty is the best because so many people who have committed a great crime find it the best in the end to tell the truth. Once there were three girls at a ball. After the ball was over they walked home together and one girl was shot by a man.

AWARDED A PRIZE

HELEN HIRSCH, 2550 Washington Street, Pacific Heights School, Sixth Grade. Aged 13 Years. The reason I think honesty is the best policy is because dishonesty will have its own reward and is sure to be found out sooner or later. If you are dishonest you must necessarily state false statements, and in order to make such statements appear true, other false statements have to follow.

AWARDED A PRIZE

THE LOST POCKETBOOK ELISE BLOCK, 2410 Folsom Street, Hawthorne School, A Fifth Grade. Aged 12 Years. Mr. Flint, as everybody called him, was thought by every one who knew him to be a shrewd man. Mr. Flint had never known his own reward and was sure to be found out sooner or later.

AWARDED A PRIZE

THE STOLEN BICYCLE JOHN WALSH, 186 Castro Street, City, Everett Grammar School, Age 11 Years. Mother's principle. We were told never to bring anything home unless it belonged to us. In this way we saved our money.

AWARDED A PRIZE

BEGIN RIGHT KENNETH HOIG, Apter, R. D. 1, Box 33A, Oakland School, Fourth Grade. Age 10 Years. I know of lots of boys who steal and are not honest. If you steal when you are a boy, it leads you to robbery when you are a man.

AWARDED A PRIZE

HONESTY IS THE BEST POLICY EDWARD S. OSBORN, Camp Rose, Highlands, Cal. McKinley School, Fifth Sixth Grade. Age 13 Years. The old saying, "Honesty is the best policy," is true beyond a doubt. If a man wishes to secure the respect of his fellow citizens and himself he must be honest.

AWARDED A PRIZE

SAVED IN TIME ADOLEL ULMAN, 115 Palm Avenue, San Rafael, San Rafael Grammar School, Sixth B Grade. Age 11 Years. Once upon a time a young lad was selling papers. A lady was passing and asked him for a paper, handing him \$5.

AWARDED A PRIZE

THE POOR MAN'S HONESTY RALPH OLSON, 118 Thornton Avenue South, Bay View School, B Third Grade. Age 9 Years. There was once a poor young man working in a big store in which a large amount of money came in daily. Many times the young man had called to him to take what did not belong to him, but he was too honest to do so.