

NEWS OF OAKLAND, BERKELEY, ALAMEDA, HAYWARD AND LEAVELAND

RECEIVED RECALCITRANT PETITIONS FILED

Requests for Election to Oust School Directors Contain 3,556 Names

J. H. Todd Refused Access to Documents; Mayor Wilson Takes Part in Dispute

BERKELEY, March 11.—Three petitions for the recall of Councilman John A. Wilson and School Directors Herman I. Stern and Mrs. Elinor Carlisle were presented this morning to City Clerk Seaborn by Frank V. Cornish, chairman of the recall election committee.

The city clerk at once began the task of verification and may be able to certify to the city council tomorrow as to the sufficiency of the petitions gotten up by citizens who seek to remove from office the three majority members of the board of education because of their determination to oust Frank F. Bunker, superintendent of schools.

Signatures Reserved The petition against Mrs. Carlisle has 117 signatures, that against John A. Wilson has 1,186, and that against Stern has 1,183. The charter provision makes a total of 1,033 necessary to compel an election. Cornish stated that the committee has verified unofficially every signature to date and has reserved several hundred more valid names.

The reason for withholding some of the signatures was revealed when James H. Todd made a formal demand on the city clerk for access to the petitions. His demand was refused. His purpose, the committee believed, was to interview attorneys to obtain withdrawals from the petitions.

The recall committee states that for every withdrawal there will be new signatures submitted as amendments to the petition.

Mayor J. Stitt Wilson entered the city clerk's office while Todd was present and took part in the argument. Seaborn had contended that if the petitions were given to every person asking to see them, the work would be indefinitely delayed; also that nobody could see the petitions; they were not public documents, and that he had no opinion from the city attorney as to when the petitions became public documents.

It has been held by some officials that the petitions had to be filed with the council by Seaborn before becoming public records.

Todd made a written demand to see the petitions, and Seaborn gave him a written acknowledgment, explaining that he had called on City Attorney Straits for advice.

Hanscomb Entered Dispute Mayor Wilson contended that the petitions were public documents without further delay or notice. He was opposed by City Attorney Straits.

Hanscomb held that the petitions could not be shown to persons other than the city clerk's assistants before they were filed with the council. He asked the council to interpret the law to Seaborn in order to aid the majority directors, with whom Mayor Wilson has aligned himself.

Councilman B. Norton held that Seaborn had followed the letter of the law.

LEGAL OPINION REQUESTED Seaborn submitted to City Attorney Straits several questions relating to procedure under the charter, demanding written replies at once. He then went to the county clerk's office in Oakland to verify the petitions.

The recall committee alleges that an attempt will be made to keep the election from the council and delay the election.

There is being circulated by the majority directors a petition asking Superintendent Bunker to stop the recall. This petition intends that Bunker shall resign. But if the petitions turned over to the city clerk today are valid, Bunker's resignation would not prevent a recall election.

MISS BESSIE WOOD IS WELFARE LEAGUE'S HEAD Annual Meeting of Society Held in Chabot Hall

OAKLAND, March 11.—Miss Bessie Wood, who succeeded Mrs. Elinor Carlisle as president of the Child's Welfare League for the coming year. Her election, together with the members of the new board of directors, took place this afternoon at the annual meeting of the organization held in Chabot hall. Mrs. Carlisle refused to permit her name to be used on the ticket because of press of private matters.

Those who will serve with her during the coming year are: President, Mrs. C. S. Chamberlain; vice president, Mrs. Leon Hall; recording secretary, Mrs. Theresa Russell; corresponding secretary, Mrs. John Moore; treasurer, Mrs. Clifford Almond; parliamentarian, Mrs. Stewart; Miss Wood, Mrs. P. Pray, Mrs. Nellie Nelson; vice presidents at large, Miss Ida Green, Young Woman's Christian association, Mrs. H. N. Howell, president Berkeley Federation of Mothers' club, Mrs. Jennie Jordan, Nette Doughty of the Golden Year, Mrs. Ida Carson, Women of Woodcraft, Dr. Susan E. Brown, President of the Golden Year, A. S. Hanch, Mothers' club, Haight school, Alameda; Mrs. Emily Frank, Daughters of A. M.; Mrs. D. P. Curtis, Women's Christian association; A. McDonald, Art and Industrial association; Mrs. Mrs. Evans Hancock, Mothers' club, Durant school.

Mrs. Carlisle, as retiring president, gave a comprehensive resume of the year's work. Other reports were submitted by Mrs. John Mole, Mrs. F. P. Pray, Mrs. Nellie Nelson, Miss Bessie Wood, Miss Theresa-Russau.

CONGREGATION BIDS OLD CHURCH FAREWELL OAKLAND, March 11.—Farewell week at the old First Methodist church, where congregations have worshipped for 40 years, was begun this evening with services and an address by Rev. Willie M. Martin, pastor of the First Methodist church of Alameda. Rev. E. R. Dille, pastor of the Central Methodist church of San Francisco and for many years pastor of the First church of Oakland, will be the principal speaker at tomorrow evening's services. Meetings will be held Wednesday, Thursday and Friday evenings.

SOCIALISTS CLASH OVER "OLD GLORY" SEATTLE, Wash., March 11.—The socialist state convention, in session here, devoted the entire day to the revision of the party constitution. A tilt between O. C. Fenelon, delegate from Oakland, and other members because the American flag was not displayed in the convention hall was the only enlivening feature of the day's progress.

Harry Beresford, Who Makes Hit at Oakland's Orpheum

Realistic Picture of Life on East Side "In Old New York" Delights Audience

OAKLAND, March 11.—Louise Dresser was given a cordial reception by the Sunday crowds at the Oakland Orpheum yesterday, and each of her five song numbers made a hit. She was welcomed as a great musical comedy artist and she captured the crowds without apparent effort. Her own pianist, Tom Kelly, supplies all the music for her performance.

The greatest hit yesterday was in her dainty song, "Take Me Back to Babyland." Other successes were "Put on Your Slippers, You Are in for the Night," and "When I Was Twenty-one and You Were Sweet Sixteen."

The big company of French artists, headed by Mlle. Nina Payne and Senior R. St. Elie, presented a sensational French pantomime entitled "La Somnambule." The effort of the 10 artists, combined with splendid scenery, made the performance highly impressive. The audience is held silent during the entire romantic story.

Harry Beresford and his players offered a realistic picture of life on the east side in "In Old New York." The quaint characters and humor delighted the Sunday crowds.

The Five Farrell sisters, European gymnasts, showed skill and daring. They are handsome young women and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

James Clement and Gustave Dean trained a group of racing stunts. They are handsome young men and their offering was highly pleasing.

"A Night in Venice" was a musical treat presented by the Beresford brothers, all the way from Italy. They are delightful musicians, and the effect of the whole act is soothing.

BOY SVEETHEART HAS HYPNOTIC EFFECT

Mrs. Warfield Hesitated All Through Elopement, but Magnetic Orb Dominated

OAKLAND, March 11.—That school-room love budding into a romance and flowering in an elopement and marriage at San Rafael, fostered by parental pursuit and displeasure and reviving again at their forgiveness was all due to the hypnotic eye of the youthful groom, George W. Warfield, was the testimony of Mrs. Helen McCormick Warfield in obtaining an annulment of the marriage in Judge Waste's court today.

The prank of Cupid at which intellectual Berkeley smiled tenderly two years ago was at heart dark and terrible and sprang from a magnetic eye and had its source in baleful mesmerism, said Mrs. Warfield. All the glamour of the exploit has faded, and the little bride, older and wiser now, only wishes now the last of her to be free of the thrall woven about her by a stronger mind that day.

STERN PARENT RECONSIDERS Mrs. Warfield, then known as Helen McCormick, daughter of H. S. McCormick, 3012 Benvenue street, Berkeley, was a student at Miss Sells's school for young women and Warfield had just finished at Boone's academy and a course at Tamalpais military academy when they concluded their marriage here the only key to happiness. It was then that the trip to San Rafael was planned and executed on March 23, 1910, and the laughing couple appeared to have won another triumph.

Though H. S. McCormick, father of the bride, said that he had forgiven and that the young couple might find their happiness together, he reconsidered at once, and Mrs. Warfield told Judge Waste that they had been separated ever since the ceremony. Warfield alleged this in a vain effort to force which he filed several months ago. He said that Mrs. Warfield was not for him, that her relatives would not let him return to her, that she refused to acknowledge his greetings when he met her in the street and that she told others she did not love him.

HESITATED ALL ALONG Mrs. Warfield met his action with a cross countenance. She charged that he overpowered her will with his hypnotic accomplishments, that she had many times on the journey hesitated and asked to return to her home, but always his masterful mind dominated. She said she hesitated when the license was being issued, that she talked on the way to the clerk's man's house and that her mind was under his control when the ceremony was on.

Rev. G. M. Cutting of St. Paul's Episcopal church, who performed the ceremony, was asked to return to the cleric thread in her story. Warfield had said that he had a ring, but he had none, said Rev. Mr. Cutting, and the ring ceremony was performed by proxy with an imaginary ring. When the cleric said, he was promised a \$5 fee by Warfield, but this also vanished in the realm of the unreal.

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

ATLANTIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

M. E. PASTORS RAP SCHOOL DANCING

Committee of Ministers Named to Investigate Classes Formed by Pupils

OAKLAND, March 11.—Opposition to the organization of dancing classes in the public schools developed this morning at the Oakland Methodist preachers' meeting, held at the First Methodist church.

Rev. F. A. Scarvie, pastor of the Norwegian-Danish Methodist church, protested against the classes, as did Rev. W. W. Case, pastor of Shattuck avenue Methodist church.

Rev. George W. White, pastor of the First church, Rev. F. A. Scarvie and Rev. H. J. Winsor, pastor of the Eighth avenue Methodist church, were named as a committee to consider the question and to report in two weeks.

A committee was appointed to investigate Rev. A. D. Wagner's question, "Where are the messenger boys and the newboys spending their nights?"

"They are spending their nights better than the members of our high schools who are spending their evenings in dancing," was an audible comment from the floor.

Rev. C. B. Dalton, pastor of Trinity Methodist church of Berkeley and president of the session, said that visits to Berkeley churches revealed small congregations at evening worship.

Appreciation of the work accomplished by the Men and Religion Forward movement was expressed, and the plan was commended to the cities yet to be visited.

Dr. E. S. Chapman read a paper on "The Life Beautiful," in which he opposed the use of tobacco and intoxicating liquors.

OAKLAND ASKED TO AID WEST TO GET CONGRESS Spokane Chamber After Rivers and Harbors Meeting

OAKLAND, March 11.—The Oakland Chamber of Commerce has been requested to co-operate with other chambers of commerce of the Pacific coast in an effort to gain for the west equal recognition with the east in the matter of choosing places of meeting for the national rivers and harbors congress.

The congress in Spokane, in 1912, in some city in the Mississippi valley in 1913, in Washington, D. C. in 1914 and in San Francisco in the big fair year, 1915.

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

MRS. DARGIE SUES ON CLAY DIED TITLE

Widow Maintains That 1,600 Acre Ranch Is Her Separate Property

OAKLAND, March 11.—Suit against the executors of the estate of the late William E. Dargie, his surviving wife, to compel them to declare upward of 1,600 acres of ranch land in Santa Barbara county her separate property. She said that she owned the land at the time of her marriage to Dargie.

A mortgage for \$25,000 placed on the land by Dargie in 1906 had clouded its title, and it was at this mortgage and a later mortgage that she directed her action. She said that the first mortgage was the result of a tentative property agreement which she reached with her husband at her divorce proceedings in 1907. The money was to be raised and used by Dargie personally as a material feature of the adjustment. As the divorce was not made final, she said the mortgage was nullified, and was so regarded by Dargie afterward.

Several years later, she said, she renewed the mortgage to L. C. Morehouse, who is \$25,000 principal and accumulated interest on the first one. It is this mortgage which still exists and which, standing in his name, has affected her title to the ranch.

The property being claimed by Mrs. Dargie as her separate estate and the money raised by the mortgage having been used by Dargie in his business affairs, Mrs. Dargie asked to have the charge against her removed and the obligation settled out of his estate. She was represented by Attorney Stanley Moore, J. Clem Arnold, M. C. Chapman and J. W. P. Connors were defendants in her suit.

BERKELEY BOND TERM MAKES BURDEN EASY BERKELEY, March 11.—Because of misconstructions of the intention of the city council in its proposed extensive improvements of the main streets, a statement was issued today by Chris Engenbretzen, deputy superintendent of streets, explaining that there will be no general bonding of the city. District bonds will be issued each section. If the property owners acquiesce, the bond term of 10 years enabling the property owners to pay, in an extended period of time, for the improvements, instead of meeting the heavy cost in one assessment.

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the

PACIFIC OCEAN TRAVEL "Next to the skies, the sea affords the greatest relaxation to a weary traveler which the human eye is permitted to behold."

Plan a Trip Abroad As a Spring Vacation See the grandeur of the skies and sea and the never-ending wonders of foreign lands; enjoy the luxurious comforts of the palatial steamships of the