

ARKHAM NEWSPAPER CLIPPINGS

Since the full-size and tiled newspaper files might be too large for some people to print or use, this file is for use when all you need is a newspaper clipping. You can use this file for the back side of any clipping you need to make, and use the HPLHS fonts on this disk so that the clipping you write will match the style of this prop.

Print one of the following pages on newsprint or 16 lb. bond.

Using the word processing or page layout program of your choice, **write and lay out** your own newspaper clipping. NOTE: Standard newspaper columns are two inches wide. See the full-size newspaper file in this collection to see how headlines in the 1920s were written and laid out.

Reinsert the preprinted page into your printer, and **print** your newspaper clipping on the reverse.

Cut finished clipping and distribute.

FONT MATCHING GUIDE:

MYSTERY DERELICT

HPLHS Headline 1

SIX INJURED

HPLHS Headline 2

Vigilant Arrives

HPLHS OldStyleItalic

Odd Idol Found

HPLHS Slab Serif

HPLHS OldStyle1
(8 pt. type, 9.5 pt leading)

Hazers Burn Faces and Bodies of 3 M. U. Girls

Three Miskatonic University co-eds are recovering from a week's painful illness and a narrow escape from having their beauty marred for life as the result of the introduction of college fraternity "rough stuff" in their initiation into the Delta Kappa Gamma sorority last April Fool's day.

shift-option-hyphen
gets this underline
character in
HPLHS Headline 1
or HPLHS
Headline 2

This HPLHS Prop Document is for entertainment purposes only. It is intended for personal use in role-playing games, and you are free to customize and print copies for such purposes. Any commercial or illegal use of this digital file or the prop you can make from it is entirely prohibited. Designed and implemented by Andrew Leman. ©2008 by HPLHS Inc. This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA. Questions? Ask them! leman@cthulhulives.org

WWW.CTHULHULIVES.ORG

FOREIGN CABLES to The Advertiser

ARTIST DIVORCED

PARIS, April 18 (By A. P.).—Mrs. Lucile Wolfe Burton was granted a divorce today from William O. Burton, American portrait painter, now living in Paris.

GOLD IN GLACIER

STOCKHOLM, April 18 (By A. P.).—Norwegians may seek unknown land, but some Swede engineers have found rich gold, silver and copper deposits in an arctic glacier, using new electrical prospecting apparatus.

ON WRECKED TRAIN

MEXICO CITY, April 17 (By A. P.).—The train which was wrecked near Pachuca was carrying troops from Pachuca to Ixmiquilpan. Ten men were reported killed and 30 injured. A military relief train was sent to the scene.

PRINCE DROVE TRUCK

LONDON, April 18 (By A. P.).—The prince of Wales is becoming a regular Harun Al Raschid. It develops that during the strike he drove a motor truck and helped distribute milk to the poor.

100 KILLED IN BATTLE

TANGIER, Morocco, April 17 (By A. P.).—More than a hundred members of the Spanish foreign legion are reported to have been killed and a large number wounded in fighting at Rio Martin, near Tetuan. Another party numbering 360 persons are reported to have been surrounded in a ravine by the tribesmen, all being captured or killed.

IGNORES REBELS

MANAGUA, Nicaragua, April 17 (By A. P.).—The revolutionary governor at Bluefields has called upon W. J. Crampton, American collector of customs there, to deliver the customs revenue to him. The collector refused and has requested protection for himself and his staff against the rebels.

Brisbane Denies Marriage Rumors

Mr. Luther Brisbane, proprietor of Arkham's own Brisbane Brick Works, today said there was "absolutely nothing" in rumors that he was soon to be married to Mrs. Adolph Spreckles of San Francisco, widow of the nationally known sugar magnate.

Flashes Badge at Hotel, Pays \$5 Fine

Flashing a badge that looked like that worn by policemen, Roman Struck, 39 years old, 530 Powder Mill st., threatened the owners of a hotel at Gedney and Armitage st. with arrest.

The sight of two policemen, who were called, induced Struck to step into his more accustomed role of a civilian. When questioned by police as to why he made the impersonation, he replied, "I thought it would be fun."

In district court today he was fined \$5 on charge of being drunk.

Kiwanis To Hold Meet With Farmers

The Kiwanis club this week will meet at the dairy building of the County Agricultural school. The meeting will be held Wednesday noon in connection with

Hazers Burn Faces and Bodies of 3 M. U. Girls

Three Miskatonic University co-eds are recovering from a week's painful illness and a narrow escape from having their beauty marred for life as the result of the introduction of college fraternity "rough stuff" in their initiation into the Delta Kappa Gamma sorority last April Fool's day.

The young women injured were Miss Helen Drake, 17, Miss Rose Steingester, 17, and Miss Mildred Hellwig, 18.

Miss Alice Norton, president of the sorority, was the initiator. The hazing of the new members consisted of daubing their faces, throats and backs with a 20 percent solution of silver nitrate. Each of the three girls initiated had the Greek letters "D. K. E." painted on their foreheads, and crosses were painted on their faces and backs. In addition moustaches and whiskers were painted on their faces.

FACES SEVERELY BURNED

The prank was apparently harmless until the next day, when the girls went out into the sunlight. Then the strong solution took effect, the painted places turning black and giving an intense burning pain. The three girls were forced to leave their university classes and go to the M. U. infirmary. Physicians called in were alarmed for several days that the burns would leave permanent scars and that the nitrate solution might have the effect of producing a lasting skin trouble.

CONTINUED ON PAGE 2

SIX INJURED IN EARLY MORNING AUTO WRECKS

BY JACK CARLTON

Six persons were injured in early morning auto accidents in Arkham today.

Hugo Engler, 26, a civil engineer employed by the city waterworks department, miraculously escape serious injury or death when his automobile was struck by a New York Central & Western passenger train at the Federal street crossing.

Although the automobile was thrown a

MYSTERY DERELICT FOUND AT SEA

Vigilant Arrives with Helpless Armed New Zealand Yacht in Tow **ONE SURVIVOR AND DEAD MAN FOUND ABOARD**

Tale of Desperate Battle and Deaths at Sea

Rescued Seaman Refuses Particulars of Strange Experience

Odd Idol Found in His Possession

Inquiry to Follow

[SPECIAL TO THE ADVERTISER]

SYDNEY, Australia. — The Morrison Co.'s freighter Vigilant, bound from Valparaiso, arrived this morning at its wharf in Darling Harbour, having in tow the battled and disabled but heavily armed steam yacht Alert of Dunedin, N. Z., which was sighted April 12th in S. latitude 34° 21', W. longitude 152° 17', with one living and one dead man aboard.

The Vigilant left Valparaiso March 25th, and on April 2d was driven considerably south of her course by exceptionally heavy storms and monster waves. On April 12th the derelict was sighted; and though apparently deserted, was found upon boarding to contain one survivor in a half-delirious condition and one man who had evidently been dead for more than a week.

The living man was clutching a horrible stone idol of unknown origin, about a foot in height, regarding whose nature authorities at Sydney University, the Royal Society, and the Museum in College Street all profess complete bafflement, and which the survivor says he found in the cabin of the yacht, in a small carved shrine of common pattern.

This man, after recovering his senses, told an exceedingly strange story of piracy and slaughter. He is Gustaf Johansen, a Norwegian of some intelligence, and had been second mate of the two-masted schooner Emma of Auckland, which sailed for Callao February 20th, with a complement of eleven men.

The Emma, he says, was delayed and thrown widely south of her course by the great storm of March 1st, and on March 22d, in S. latitude 49° 51', W longitude 128° 34', encountered the Alert, manned

by a queer and evil-looking crew of Kanakas and half-castes. Being ordered peremptorily to turn back, Capt. Collins refused; whereupon the strange crew began to fire savagely and without warning upon the schooner with a peculiarly heavy battery of brass cannon forming part of the yacht's equipment.

The Emma's men showed fight, says the survivor, and though the schooner began to sink from shots beneath the waterline they managed to heave alongside their enemy and board her, grappling with the savage crew on the yacht's deck, and being forced to kill them all, the number being slightly superior, because of their particularly abhorrent and desperate though rather clumsy mode of fighting.

Three of the Emma's men, including Capt. Collins and First Mate Green, were killed; and the remaining eight under Second Mate Johansen proceeded to navigate the captured yacht, going ahead in their original direction to see if any reason for their ordering back had existed.

The next day, it appears, they raised and landed on a small island, although none is known to exist in that part of the ocean; and six of the men somehow died ashore, though Johansen is queerly reticent about this part of his story and speaks only of their falling into a rock chasm.

Later, it seems, he and one companion boarded the yacht and tried to manage her, but were beaten about by the storm of April 2d.

From that time till his rescue on the 12th, the man remembers little, and he does not even recall when William Briden, his companion, died. Briden's death reveals no apparent cause, and was probably due to excitement or exposure.

Cable advices from Dunedin report that the Alert was well known there as an island trader, and bore an evil reputation along the waterfront. It was owned by a curious group of half-castes whose frequent meetings and night trips to the woods attracted no little curiosity; and it had set sail in great haste just after the storm and earth tremors of March 1st.

Our Auckland correspondent gives the Emma and her crew an excellent reputation, and Johansen is described as a sober and worthy man.

s contrast
a colorful

d. 1.69

e
k with
inches
aqua,
sun-
reuse,
green,
ellow,

1.00

AUNT STEPS IN

... tells Janet how to make
salads men love

J. K. AUNT NELL - IF
YOU CAN MAKE TOM
LIKE SALAD, YOU'RE
A WONDER!

SEE WHAT A
DIFFERENCE REAL
MAYONNAISE
MAKES? THAT'S
HIS SECOND
HELPING!

I CAN'T THANK
YOU ENOUGH FOR
TELLING ME ABOUT
BEST FOODS! IT'S
SO MUCH RICHER
AND CREAMIER!

usands of smart women who
itutes in favor of *Real May-*
ayonnaise. It brings out all
ients so deliciously. And be-
Double-Whipped, it goes much
many ways with fruit juices,
e, chopped pickles, etc.

ods is so delightful, too! As
ken eggs, choice salad oil,
rs and imported spices can
r family to a salad made with

MENTAL DISEASE NOT "INSANITY"

Alienists Testify as to Mental
Responsibility of Melanie Forrester

STATE CONTENTS EFFORT CONSTITUTES
AN INSANITY PLEA, WHICH IS BARRED

Try to Show Precedents

*Judge Chapman Holds Jury
Should Hear Alienists, but
Listens to State's Contentions*

Whether mental disease constitutes insanity or only a degree of responsibility that can be considered in mitigation of sentence was the problem presented to Judge Chapman when Mr. Cooperman called alienists to the stand in defense of cult killer Melanie Forrester amid strenuous objections from the prosecutor, State's Attorney Stiles. The day, as had been predicted, brought forth a legal battle which lasted in one form or another for the duration of the trial.

At the beginning the Court flatly overruled the objection of Mr. Stiles to any evidence bearing on the mental condition of the defendant. Despite this fact, the prosecutor insisted upon being heard, saying:

"If this hearing results in a sentence of death, the order of the Court would not be worth the paper it was written on. It would surely be appealed to the Supreme

Court and if you admit evidence concern-
ing any degree of insanity I will confess
error in the upper Court."

"I don't care what is done with this case
after I get through with it," retorted Judge
Chapman.

He pointed out that the defense had
specifically announced from the begin-
ning and repeated today its determination
not to plead insanity as a legal defense,
and added:

"I will not admit such evidence if they
offer it."

COURT ALLOWS STATE TO ARGUE.

The Court, however, allowed the State
to present its arguments against the line of
procedure sought by the defense without
limitation, and they continued throughout
the day. At one point Feingold
Cooperman, the counsel for the defense,
suggested that in view of Judge
Chapman's ruling on the objection, the
time consumed in argument was being
wasted.

"I will devote days instead of hours to
this if necessary," rejoined the Court. "A
life is at stake here."

When the defense called alienist Dr.
Frank Pieri of Los Angeles to the stand, he
was asked the four usual formalities of
name, residence, age and profession. Then
Feingold Cooperman of the defense said:

"Please state your professional experi-
ence."

"I object," interposed Mr. Stiles.

"Why?" asked Judge Chapman, and
the legal battle was on.

From the outset Mr. Stiles argued that
the unqualified plea of not guilty had
effectually barred from the proceedings
any offer of insanity as a legal defense.
Judge Chapman pointed out that the

Di Robilant's Aide Dies of Jungle Fever; Italian Aviator Recovering in Brazil

[WIRELESS TO THE ADVERTISER.]

SAO PAULO.—A telegram received
at Sao Paulo late today advised the
Italian Consul that Mauranta Quarenta,
mechanic of Count di Robilant's plane,
died at San José this morning from
injuries and exhaustion. Count di
Robilant, occupying the next bed, when
informed of Signor Quarenta's death
shortly before noon, at first refused to
believe it. Later he developed a high fever,
causing considerable alarm. the hospital
doctors now fear count di Robilant may
be suffering from a tropical fever con-
tracted during his eighteen days of wan-
dering, after the crash of his plane.

The Italian Consul at Sao Paulo
informed Signor Quarenta's family, liv-
ing at Rio de Janeiro, of his death and the
Italian Government will transport the
family to Italy.

Count di Robilant is unable to see visi-
tors and the hospital doctors here advised
the Vice Consul at Sao Paulo that he will
be transported tomorrow morning to
Assis, where better medical assistance is
obtainable. He is believed to be out of
danger, but requires special treatment.

The dispatches are being received here
from Porto Presidente Epitacio, which is
the nearest town to San José having tele-
graph connections. It takes half a day

Count di Robilant

even for messages to come through from
there.

Signor Quarenta died as the result of
yellow fever contracted on the tortuous
walk through dense forests, it is reported.
Count di Robilant, although also affected,
is expected to regain his health soon.

WASHINGTON PLEDGES 100 PER CENT AID FOR SAFETY OF SHANGHAI SETTLEMENT; TOKYO REJECTS PEACE; BATTLE GOES ON

BARS MANCHURIAN ISSUE

*Japan Starts Draft of Her Reply to Be
Delivered to Powers Today.*

YOSHIZAWA EXPLAINS VIEW

*He Draws Clear Distinction
Between Manchurian and
Shanghai Operations.*

REJECTION BEFORE LEAGUE

*Reported to Balk at Neutrals in
Parleys and Cessation of
Military Activity.*

[Special Cable to the ADVERTISER.]

Tokyo, Feb. 24.— Some aspects of the four proposals of the powers which Japan substantially accepts require careful examination but they appear to offer a practical framework on which peace in Shanghai can be built, provided always that unpredictable developments do not alter the existing situation.

The fifth point, in so far as it concerns Manchuria, is impossible for Japan. If it was inserted as the price of China's assent to the other four conditions the plan is doomed in advance, for Japan in her present mood will never consent to take the Manchurian subject to a round-table conference.

If the powers mean to insist on that point they must prepare stronger arguments. The other points, always barring unknown contingencies, are negotiable if the Chinese will accept them separately.

Japan's reply will be given to the foreign Ambassadors here this afternoon.

YOSHIZAWA EXPLAINS VIEW.

Kenichi Yoshizawa, Foreign Minister, last night described Japan's policy and intentions regarding Shanghai in the following statement:

"The Japanese government draws a clear distinction between the present disturbances in Shanghai and the dispute in Manchuria and unless the difference is recognized our policy is liable to be misunderstood. In Manchuria Japan's interests are of paramount importance economically and our position there is a matter of life and death.

"In Shanghai, on the other hand, our interests are similar to those of other foreign powers. We only desire to trade peacefully and to secure the safety of our nationals and their legitimate enter-

NEW NAVAL FIGURES AT SHANGHAI.

Captain Robert Alden Dawes,
Commander of the U. S. S. Houston.

Montgomery M. Taylor,
Aboard the U. S. S. Houston.

JAPANESE ATTEMPT TO CAPTURE FORTS

*Send a Landing Force Against
Woosung Defenses Under Heavy
Bombardment*

GUNS OF CHINESE ANSWER

*One Japanese Destroyer and
Some Airplanes Reported
Sunk in Fighting.*

[Special Cable to the ADVERTISER.]

Shanghai, Feb. 24.— Japanese warships bombarded the Chinese Woosung forts at the mouth of the Whangpoo River today in a terrific attack to cover a landing party sent to capture them under Chinese fire.

Three Japanese cruisers and two destroyers joined in the fierce bombardment, started by three destroyers, to which the forts' guns replied.

Japanese naval officials said they were attempting to capture the Woosung forts to "remove the danger of obstructing navigation in and out of Shanghai," as the forts command the entrance to the Whangpoo River, sixteen miles below

HEAVY GUNS RESUME BATTLE AT SHANGHAI

*Japanese Call on Biggest Artillery
Yet Used to Break
Chinese Defense.*

AMERICANS NOT TO GET OUT

*They Will Be Defended, Official
Announcement Says—Fires
Rage in Chapei*

[Special Cable to the ADVERTISER.]

Shanghai, Feb. 24.— The heaviest guns that have been used so far by the Japanese in Shanghai went into action at dawn today while the Chinese replied with smaller pieces. As a drizzling rain was falling no Japanese airplanes had appeared to assist in the battle up to 8:30 A. M.

The fighting was renewed after a night of silence, during which the fires started in the Chapei District yesterday by bombs from Japanese planes raged unchecked in three areas.

Following the arrival here of Admiral Montgomery M. Taylor aboard the United States cruiser Houston it was offi-

OUR FORCES READY TO ACT

*Admiral Taylor Ordered to Assure
Other Powers of Military Help.*

NEW PROTEST TO JAPAN

*State Department Objects to Use
of Settlement as Base of
Operations.*

AMERICANS FLEE NANKING

*British Ship Takes 36 Women and
Children From Our Colony as the
Danger Grows.*

[Special Cable to the ADVERTISER.]

Washington, Feb. 24.— Admiral Montgomery M. Taylor, Commander-in-Chief of the United States Asiatic fleet, was directed by the Navy Department this afternoon to assure the other neutral naval and military authorities at Shanghai "one hundred per cent naval and military cooperation" by the United States Navy in maintaining the neutrality and the safety of the International Settlement at Shanghai.

The orders went forward following the receipt of a message from Admiral Taylor which was regarded as of such importance that the Navy Department refused to make it public and rushed it to the State Department for the information of Secretary of State Stimson.

Secretary Stimson subsequently went to the White House. Whether the Taylor report was submitted to the President was a question unanswered at the White House and also the State Department.

The critical situation in the International Settlement resulting from the safety of foreigners being menaced by fighting between Japanese and Chinese occupied the exclusive attention of the administration today simultaneously with the receipt of a reply from China favorable to the peace proposals made by the United States and other powers yesterday. The response of Japan is awaited.

STIMSON CONFERS ON TAYLOR REPORT.

After Secretary Stimson had conferred with President Hoover, he discussed Admiral Taylor's report at a lengthy conference with Major General Douglas MacArthur, Chief of Staff of the army; Admiral William V. Pratt, Chief of Naval Operations, and State