

Drug Victim's Widow Writes Own Story of Misery That Ended in Mate's Suicide—Page 3.

The Weather Cloudy and unsettled today; fair tomorrow; little temperature change.

Vol. 1. No. 31. EDITORIAL AND BUSINESS PHONES MAIN 13200 16 pages including 4 pink sport pages. MONDAY, DECEMBER 25, 1922. Published every morning except Sunday by The Washington Times Company. PRICE ONE CENT

SENATORS LAUNCH FIGHT ON ECONOMIC PARLEY

SARAH BERNHARDT REPORTED DYING AFTER RELAPSE; GIRL DARED POLLARD TO SHOOT HER, DECLARES WITNESS

WOMAN TELLS ABOUT HEARING HOT QUARREL BEFORE KILLING Mrs. Thelma Ham Richardson Raised Hands in Defiance to Employer, Neighbor Says AFFIDAVIT IS SUBMITTED Brother of Accused Man at Richmond Describes Broken Promises of Reformation

THOMAS POLLARD, scion of a prominent Virginia family, who has been held for a grand jury in connection with the slaying of his stenographer, Mrs. Thelma Ham Richardson.

STATE TROOPS KEEP ORDER IN MER ROUGE Spirit of Christmas Chilled by Investigation in Klan-Torn Town.

WEN OFFERS \$300 FOR LOST DAUGHTER Chinese Merchant Fears Her Disappearance May Hasten Mother's Death.

MISS MILDRED WEN, missing Chinese girl, for whom her father has offered a reward of \$300. Her mother is prostrated over the affair and her condition is said to be critical.

ACTRESS SUFFERS SURPRISING CHANGE Every Reigning King Sends Christmas Cards and Messages to Hospital. DOCTORS HOLD OUT HOPE Correspondent Says He Found Her Pale and Wan, But Still Vivacious.

Harding Expresses Nation's Gratitude to Maimed Soldiers The Disabled American Veterans yesterday sent to their members the following greeting of President Harding to the wounded men of the nation:

CHAMPAGNE GUSHER FLOODS PARIS CAFES Brilliant Scenes Mark Beginning of City's All-Night Holiday Festivities.

Becker, Awaiting Death Sentence, Eats Heartily NEW YORK, Dec. 24.—Abraham Becker, awaiting sentence after having been found guilty of slaying his wife, is more concerned about his eating than about what the future holds for him.

British Offer to Sell Mexico 10 Destroyers MEXICO CITY, Dec. 24.—An English ship building concern has offered Mexico ten destroyers at very low prices.

Daugherty's Accuser Suffers Breakdown Threatened with a nervous breakdown, Representative Keller, of Minnesota, author of impeachment charges against Attorney General Daugherty, is at his home here.

Plot Hatched in Greece To Overturn Government ATHENS, Dec. 24.—Several arrests were made tonight in connection with reports that there is a definite and well-formed plot being hatched to overthrow the government.

Ex-Kaiser's Bride and Princess Bury Old Grudge at Xmas Party DOORN, Dec. 24.—The holiday spirit brought peace to the House of Hohenzollern today when Princess Hermine, the former Kaiser's bride, and the former crown princess Cecile buried the hatchet.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

Curfew in Belfast Prevents Midnight Mass for the First Time in 93 Years BELFAST, Dec. 24.—As a result of steps taken by the civil authorities to prevent violation of the curfew, Cardinal Logue tonight abandoned the midnight mass at the Armagh Cathedral.

Fire Consumes Hundred Cases of Xmas Liquor JUAREZ, Mexico, Dec. 24.—A fire which started in a saloon and consumed a hundred cases of Christmas whiskey, badly damaged the American consulate here today.

Italians Count Vanishes From Railroad Train ROME, Dec. 24.—All search has been in vain for Count Bini who disappeared from a railway coach on the Milan-Rome train.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

WEN OFFERS \$300 FOR LOST DAUGHTER Chinese Merchant Fears Her Disappearance May Hasten Mother's Death.

MISS MILDRED WEN, missing Chinese girl, for whom her father has offered a reward of \$300. Her mother is prostrated over the affair and her condition is said to be critical.

ACTRESS SUFFERS SURPRISING CHANGE Every Reigning King Sends Christmas Cards and Messages to Hospital. DOCTORS HOLD OUT HOPE Correspondent Says He Found Her Pale and Wan, But Still Vivacious.

British Offer to Sell Mexico 10 Destroyers MEXICO CITY, Dec. 24.—An English ship building concern has offered Mexico ten destroyers at very low prices.

Daugherty's Accuser Suffers Breakdown Threatened with a nervous breakdown, Representative Keller, of Minnesota, author of impeachment charges against Attorney General Daugherty, is at his home here.

Plot Hatched in Greece To Overturn Government ATHENS, Dec. 24.—Several arrests were made tonight in connection with reports that there is a definite and well-formed plot being hatched to overthrow the government.

Ex-Kaiser's Bride and Princess Bury Old Grudge at Xmas Party DOORN, Dec. 24.—The holiday spirit brought peace to the House of Hohenzollern today when Princess Hermine, the former Kaiser's bride, and the former crown princess Cecile buried the hatchet.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

Curfew in Belfast Prevents Midnight Mass for the First Time in 93 Years BELFAST, Dec. 24.—As a result of steps taken by the civil authorities to prevent violation of the curfew, Cardinal Logue tonight abandoned the midnight mass at the Armagh Cathedral.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

Harding Expresses Nation's Gratitude to Maimed Soldiers The Disabled American Veterans yesterday sent to their members the following greeting of President Harding to the wounded men of the nation:

Leaders Join to Kill Borah Plan to Call Nations Again Administration leaders in the Senate yesterday decided upon a program of vigorous opposition to the proposal by Senator Borah, of Idaho, that the United States foster an economic conference to save Europe from financial chaos.

Phone Girl Saves 65 Patients' Lives With Explosion of Ammonia Tanks She Braves Death to Notify Nurses.

Ministers Talk Peace in Air War Truce in Church Broadcasting Battle Is Expected This Week.

Becker, Awaiting Death Sentence, Eats Heartily NEW YORK, Dec. 24.—Abraham Becker, awaiting sentence after having been found guilty of slaying his wife, is more concerned about his eating than about what the future holds for him.

British Offer to Sell Mexico 10 Destroyers MEXICO CITY, Dec. 24.—An English ship building concern has offered Mexico ten destroyers at very low prices.

Daugherty's Accuser Suffers Breakdown Threatened with a nervous breakdown, Representative Keller, of Minnesota, author of impeachment charges against Attorney General Daugherty, is at his home here.

Plot Hatched in Greece To Overturn Government ATHENS, Dec. 24.—Several arrests were made tonight in connection with reports that there is a definite and well-formed plot being hatched to overthrow the government.

Ex-Kaiser's Bride and Princess Bury Old Grudge at Xmas Party DOORN, Dec. 24.—The holiday spirit brought peace to the House of Hohenzollern today when Princess Hermine, the former Kaiser's bride, and the former crown princess Cecile buried the hatchet.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

Curfew in Belfast Prevents Midnight Mass for the First Time in 93 Years BELFAST, Dec. 24.—As a result of steps taken by the civil authorities to prevent violation of the curfew, Cardinal Logue tonight abandoned the midnight mass at the Armagh Cathedral.

Harding Expresses Nation's Gratitude to Maimed Soldiers The Disabled American Veterans yesterday sent to their members the following greeting of President Harding to the wounded men of the nation:

Leaders Join to Kill Borah Plan to Call Nations Again Administration leaders in the Senate yesterday decided upon a program of vigorous opposition to the proposal by Senator Borah, of Idaho, that the United States foster an economic conference to save Europe from financial chaos.

Phone Girl Saves 65 Patients' Lives With Explosion of Ammonia Tanks She Braves Death to Notify Nurses.

Ministers Talk Peace in Air War Truce in Church Broadcasting Battle Is Expected This Week.

Becker, Awaiting Death Sentence, Eats Heartily NEW YORK, Dec. 24.—Abraham Becker, awaiting sentence after having been found guilty of slaying his wife, is more concerned about his eating than about what the future holds for him.

British Offer to Sell Mexico 10 Destroyers MEXICO CITY, Dec. 24.—An English ship building concern has offered Mexico ten destroyers at very low prices.

Daugherty's Accuser Suffers Breakdown Threatened with a nervous breakdown, Representative Keller, of Minnesota, author of impeachment charges against Attorney General Daugherty, is at his home here.

Plot Hatched in Greece To Overturn Government ATHENS, Dec. 24.—Several arrests were made tonight in connection with reports that there is a definite and well-formed plot being hatched to overthrow the government.

Ex-Kaiser's Bride and Princess Bury Old Grudge at Xmas Party DOORN, Dec. 24.—The holiday spirit brought peace to the House of Hohenzollern today when Princess Hermine, the former Kaiser's bride, and the former crown princess Cecile buried the hatchet.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

Curfew in Belfast Prevents Midnight Mass for the First Time in 93 Years BELFAST, Dec. 24.—As a result of steps taken by the civil authorities to prevent violation of the curfew, Cardinal Logue tonight abandoned the midnight mass at the Armagh Cathedral.

Harding Expresses Nation's Gratitude to Maimed Soldiers The Disabled American Veterans yesterday sent to their members the following greeting of President Harding to the wounded men of the nation:

Leaders Join to Kill Borah Plan to Call Nations Again Administration leaders in the Senate yesterday decided upon a program of vigorous opposition to the proposal by Senator Borah, of Idaho, that the United States foster an economic conference to save Europe from financial chaos.

Phone Girl Saves 65 Patients' Lives With Explosion of Ammonia Tanks She Braves Death to Notify Nurses.

Ministers Talk Peace in Air War Truce in Church Broadcasting Battle Is Expected This Week.

Becker, Awaiting Death Sentence, Eats Heartily NEW YORK, Dec. 24.—Abraham Becker, awaiting sentence after having been found guilty of slaying his wife, is more concerned about his eating than about what the future holds for him.

British Offer to Sell Mexico 10 Destroyers MEXICO CITY, Dec. 24.—An English ship building concern has offered Mexico ten destroyers at very low prices.

Daugherty's Accuser Suffers Breakdown Threatened with a nervous breakdown, Representative Keller, of Minnesota, author of impeachment charges against Attorney General Daugherty, is at his home here.

Plot Hatched in Greece To Overturn Government ATHENS, Dec. 24.—Several arrests were made tonight in connection with reports that there is a definite and well-formed plot being hatched to overthrow the government.

Ex-Kaiser's Bride and Princess Bury Old Grudge at Xmas Party DOORN, Dec. 24.—The holiday spirit brought peace to the House of Hohenzollern today when Princess Hermine, the former Kaiser's bride, and the former crown princess Cecile buried the hatchet.

Cancer Society President, 64, Dies of Apoplexy DENVER, Dec. 24.—Dr. Charles Andrews Powers, widely known surgeon and president of the American Society for Control of Cancer, died of apoplexy here today.

Curfew in Belfast Prevents Midnight Mass for the First Time in 93 Years BELFAST, Dec. 24.—As a result of steps taken by the civil authorities to prevent violation of the curfew, Cardinal Logue tonight abandoned the midnight mass at the Armagh Cathedral.

WOMAN TELLS ABOUT HEARING HOT QUARREL BEFORE KILLING Mrs. Thelma Ham Richardson Raised Hands in Defiance to Employer, Neighbor Says AFFIDAVIT IS SUBMITTED Brother of Accused Man at Richmond Describes Broken Promises of Reformation