COURTS

FILMS REVIEWED

CANNED SOUP HEIRESS THE SHOW GOES ON TAKES A BEATING

TAKES A BEATING

REGENT.—"Public Deb. No. 1" is a Bight comedy about a canned soup heiress whose desire at a result of the contact with her Russian butler is to apportion the goods of this world equally among us and the process of the world equally among us and the process of the world equally among us and the process of the world equally among us admitted by the world equally among us admitted by the world equally among us and the process of the world equally among us with the process of the world equally among us the opportunity of make his fortune, the brash young man who not only gets the opportunity to make his fortune, but amacks likerally, smacks; a but amacks, likerally, smacks; a but a state of the process o

George Wallace And

George Wallace And Jenny Howard

Put rotund comedian George Wallace, Australia's prince of laugh getters, alongside sparkling Lancashire lass Jennie Howard, intersperse their breezy appearances with first-rate variety acts by old favorites and several fronth lappy ballet numbers, add the Majestic chestra, and you have the Tivoli's Second Crazy Show—undoubtedly one of the brightest vaudeville programmes for some time. It opened to a packed house at the Majestic last night. House of the Majestic last night, house at the Majestic last night, house at the Majestic last night, and the second last night of the Wallace and the Majestic last night, and the majestic last night and the second last night of the programmes for some time. It opened to a packed house at the Majestic last night was and the second last night with a second last night was a law of the programmes of

side down tapping wite dancer, Mdlle. La Prankie, was plauded. Of the old favorites, none worked hard as that bright lad of song d dance, Billy Kershaw. Tommy sonan was in fine voice for his Kate nith number. Trade Winds," and me Kuester featured with the ballet several bright numbers.

WESTS is giving a further week to

MIKADO" GOES WELL
AT ROYAL

Particularly auccessful was the prenitation of "The Mikado" at the function of "The Mikado" at the function of "The Mikado" at the function of pera Company before a ge and appreciative audience. Its perb satire and merry music received it the right treatment, while the diction of the function of the funct


was indeed praiseworthy. Evidence of the good work of Mininte Everett as Schildkraut. It is a Nick Carter story more and Loo Packer as musical tran Mensies was particularly has a Schildkraut. It is a Nick Carter story as Ko-Ko, and his "got him on the list" song, with discreetly delight by "Prieds and Prejudice," a piece of Jane METRO goes blithely on its way with insertiment. The merriment was a proper story as the proper


Time Thursday Yestdy, 3 a.m. 29.93 30.17 9 a.m. 30.00 30.14 3 p.m. 30.10 30.18 9 p.m. 30.20 30.27


FORECAST (for 48 hours, issued at 9 p.m., Priday):—Some further showers, chiefly in the central and south-east districts, but weather becoming finer from the west ward. West to south winds, strong and aqually to the south and south-east, but moderating.

Sun rises 7:23 s.m.; sets 5:11 p.m. points. British Wert. 53. Mount Rold Reservoir. Sun rises 7:23 s.m.; sets 5:11 p.m. points. British Wert. 53. Mount Rold Reservoir. Sun rises 7:23 s.m.; sets 5:11 p.m. points. British Wert. 53. Mount Carlot Reservoir. Sun rises 8:10 s.m.; sets 5:11 p.m. points. British Wert. Sun Roll Roll Reservoir. Sun Roll Roll Reservoir. Sun Roll Roll Reservoir. Sun Roll Roll Reservoir. Sun Roll Reser

Normal was in fine votice for his Kale
Normal was in fine votice for his Kale
Smith number. "Trade Winds." and
June Kuster featured with the ball
In several bright numbers.

STAR
Inter and Thebation. "I Loy You Again."
"Phantism Raiders." Geodewed. "He Stay."
"Phantism Raiders." Loy Wou Again."
"Phantism Raiders." Draide Men Tell."
"Nerwood."
"Phantism Raiders." Bright Morrism Land. "A light of the Printer."
"Phantism Raiders." Bright Morrism Land."
"Michael Shaym. Defective." St. Printers.
"Michael Shaym. Defective." St.

LISBON. June 15.—Twen nembers of the crew of the teamer Empire Warrior (1.306 hich was bombed and sink by erman planes in the Gulf of we been landed at a Portugues a Portugues destroyer of the crew were destroyer.


ADELATIVE LOCAL COURT
FULL SURESDICTION
List of case for Manday, June 23:—Baxer
Alfor I Harnes Matthews.
Lit of cases for remainder of week.
Monday Shadonage w Humphre Williamtraffer Shadonage w Fundament Williamtraffer Shadonage w William-

SUPREME

L A W Cause List

Three Men Sentenced For Conspiracy

Before Mr. Justice Spler:

William John. Justice Spler:

William Steel. Notwood. Frame Care.

William Steel. Notwood.

Frame Care.

William Steel. Notwood.

Frame Care.

And According to Pack.

And According to Pack.

And According to Pack.

And According to Pack.

His Honor said that the Offence Was one against the public interest. The preprint and Red Cross had been by the sale of structure. It was not to the public interest. The preprint of the public interest at a time like this. In defenuating the public according these sentiments. That was a very grave feature of the district.

His Honor said to accused. "I should have no healtainto in imposing the maximum sentiments from the public interest at a time like this. In defenuating the public according these sentiments. That was a very grave feature of the district.

His Honor said to accused. "I should have no healtainto in imposing the maximum sentiments. That was a very grave feature of the district.

His Honor said to accused. "I should have no healtainto in imposing the maximum sentiments. That was a very grave feature of the district.

His Honor said to accused. "I should have no healtainto in imposing the maximum sentiments."

His Honor waid to accused. "I should have no healtainto in imposing the maximum sentiments."

His Honor waid to accused. "I should have no healtainto in imposing the maximum sentiments."

His Honor waid to accused. "I should have no healtainto in imposing the maximum sentiments."

His Honor waid to accuse of the district of the definition of the crown. Mr Each Millious to the colone to the wind and manage to overland to the colone to the wind and manage to overland to the colone to the wind and manage to

That concluded the June strings. The next things will begin on hims 20.

BANKRUPTCY

GROCER TO BE CHARGED WITH FRAUD

Summary trial on July 23 of Kenneth at the control of the control of

PEDESTRIAN'S DAMAGES CLAIM
Before Mr. Justice Angas Parons:

Action Clarics Mount Sweeter further
heard, Friedday, 1987 and 1987 ALIEN IMPRISONED ON TWO CHARGES CRIMINAL SITTINGS END

Alfred Stoland, lishers of no fixed abode that have greater than the stoland, lishers of about the stoland, lishers of about the stoland property of th

3 a.m. 20.05 20.15 cm. b. answered the court to understand plant of the policy of the policy of the waited to now them after the policy of the waited to now them after the policy of the waited to now them after the waited to now the waited to now the waited to now the waited to now the waited the waited to now the waited to now them after the waited to now the waited to now the waited to now them after the waited to now them after the waited to now them after the waited to now the waited to now them after the waited to now the waited to now them after the waited to now the waited to now them after the waited to now the waited to now them after the waited to now the wait

build the adverse prices and extendit to have sermanthy for such an improved for the name of the convertible to the convertible of the first section of REGISTATION CANCELLED.

On his own application of the convertible to the convertible of the convertible of the convertible of the section of the manufacture of the convertible of the section of the manufacture of the convertible of the section of the manufacture of the convertible of the section of the manufacture of the section of the convertible of the section of the convertible of the section of the convertible of

FERLY PAYMENT ORDANSE ERRLY PAYMENT ORDANSE PROBLEM PROPERTY OF the Investment of 10.0 a were for the nayment of the Official Receiver of the feed of the control of the Collection of the Official Receiver of the feed of the organization of the Official Receiver of the feed of the organization of the Official Receiver of the feed of

News From Today's Classified Ads.

sircase, complete with batt trade, real bargain, easily r moved, f18 — Wanted to Sell. Well developed shrubs in tubs or pots, suitable for roof garden, are sought—Wanted to Buy. The Classified Ads are on Pages 2 to 7 and 18.

Guard against Influenza Woods' Great Peppermint Cure Stocks Still Available!! MONARCH MINOR


Models with American Valves Here's an opportunity. The brilliant Monarch "Minor." WITH AMERICAN VALVES, at the ordinary price of £10/6/. This particular model is becoming increasingly hard to secure, but Motor Parts have limited stocks. Secure this EXTRA VALUE at NO EXTRA price, BUY NOW.

£10/6/-Terms 2/9 weekly.

MOTOR PARTS AND SERVICE. LTD.

Cr. Pirie and Pultoney sts., Adelaide

"Just one Bex and in five minutesheadache vanishes"


"I recommend Bex to all mothers"

Mrs. Nelson writes: "I am the mother of three very small children . . . being bonny and sturdy they are endowed with strong lungs. The noise of them at times is almost unbearable when

> Why Bex is Better rders and tablets are better by far for the all nerve and muscular pains, because Bex only the world's purest and best ingredi-tefully Compounded.

they are at play. It's then I prove what they are at play. It's then I prove what little wonders your powders are Just one Bex with a glass of water and, within five minutes, all that nervous headache has vanished. Personally I consider Bex out on their own. I wouldn't be without them in the home. and I can confidently recommend them to all mothers." (Sgd.) F. N. Nelson.

We Invite You to Prove Bex

BECKERS PTY. LTD. 174-176 Campbell Street, Sydney. Please send me free sample packet of three Bex A.P.C. Powders. NAME ADDRESS

FIFTY YEARS AGO

T Hargrave From "The Advertiser," June 21, 1891

The stronger the edge, the longer its life

> Seen under a lens, every Gillette blade has a steel shoulder or buttress behind the cutting edge, rather like the blade of a chisel. This construction, the outcome of three stages in the sharpening process, gives such strength behind the cutting edge that you obtain many more smooth shaves than the ordinary blade will give.

The edge of many a blade is damaged by careless unwrapping before it is ever used. So carefully is the Gillette blade packed that the cutting edges are not permitted to touch even the inner wrapper, as you will see by holding it up to the light; if you will take equal care in handling it, you can get many more shaves per blade.

USE

GILLETTE


AND SAVE STEEL

PHIPSON & COMPANY (PTY) LTD., 18: Clarence Street, Sydne