

10-1-1922

Albuquerque Morning Journal, 10-01-1922

Journal Publishing Company

Follow this and additional works at: https://digitalrepository.unm.edu/abq_mj_news

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 10-01-1922." (1922). https://digitalrepository.unm.edu/abq_mj_news/705

This Newspaper is brought to you for free and open access by the New Mexico Historical Newspapers at UNM Digital Repository. It has been accepted for inclusion in Albuquerque Morning Journal 1908-1921 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

REVOLUTION IN MEXICAN BORDER TOWN PUT DOWN IN QUICK TIME

Juarez Is Quiet After the Sudden Revolt of the Garrison; 50 Revolutionists Still at Large.

MURGUIA RESPONSIBLE, GEN. MENDEZ STATES

Battle Lasts Two Hours and Disloyal Forces Are Put to Flight; Fiscal Guards Fight Bravely.

El Paso, Tex., Sept. 30.—While loyal federal troops searched the hills around Juarez tonight for the rebels still uncaptured, the sudden revolt of the garrison this morning, reinforcements from the south were hourly expected, American and Mexican patrols on both sides of the line were waiting for the border to be reopened. It was reported that groups of revolutionists in El Paso were preparing to cross the boundary.

The town of Juarez was quiet, small groups of Americans visited the city. American customs officials announced the bridges would remain open until midnight at least.

"Murguia is responsible for this," General J. J. Mendez, commander of the Juarez garrison, declared. "I have reports that General Manuel Gutierrez was at the bottom of this, although Captain Valverde appears on the surface to be the leader."

Say They Are Loyal. "The Forty-third regiment had revolted, at quarter past four the general hurried to the military headquarters on Lerdo avenue where he found a captain and fifteen men of the Forty-third on guard duty."

"General, we are loyal," the captain declared. And they remained true to their word throughout the events that followed.

"I had received a tip in the meantime that a party of revolutionists would attempt to rush across the international bridge in automobiles from El Paso," the general continued. "So I immediately hurried to the bridge."

"The Forty-second cavalry quartered at the fort. When I found that they would remain loyal, I ordered 20 to guard the bridgeheads, while five more men on guard duty, while five more men on guard duty, while five more men on guard duty."

"Then the garrison consisted of not in touch with Captain Valverde by telephone."

"What is going on up there," he demanded.

"Well, general, we have decided to revolt," the captain replied.

"You know what that means. If you take this action you will regret it," the general warned the rebel leader.

"I don't give a damn what happens. I have declared a revolution," Captain Valverde declared.

The end of the conversation.

Communication Severed. "Cut off from telegraphic communication with Chihuahua City, General Mendez hurried to El Paso where he sent telegrams to Mexico City, San Antonio and General Eugene Martinez, commander of the northern military zone."

"You will find me in Juarez when you arrive. I will remain until death, if necessary," the general's message to the commander read.

As the rebels moved towards the customs house, machine gun fire was directed at the loyal force commanded by General Mendez.

The fight lasted for two hours. Despite the advantage they had in possession of the machine guns, the rebels could not dislodge the loyal army.

Federal forces poured a deadly fire into the ranks of the enemy from roof top and advanced positions facing the railroad yards.

Fighting of fiscal guards was especially spectacular, General Mendez declared.

"Some were mounted, while others were on foot," he said. "And how those boys used their guns was wonderful to behold."

RICARDO ALARID IS NAMED FOR SHERIFF BY SANTA FE G. O. P.

Santa Fe, Sept. 30.—Following is the list of candidates for the position of sheriff by the republican county convention:

ANOTHER GREAT WAR THREATENS EUROPE, STATES BORAH

Borah Declares the Situation Abroad Is the Result of Imperialistic Policies and Intrigue.

Chicago, Sept. 30.—Another great war cloud hangs over Europe, United States Senator William B. Borah, of Idaho, declared today in an address before the Press club of Chicago. He declared the situation was the result of imperialistic policies and intrigue and said he was in favor of telling England and France that their policies were condemned by the conscience of the Christian world and that "you shall find no sympathy or succor in this quarter of the globe."

"We are now being deluged with statements by those who would have us put our soldiers behind the imperialistic policies of Europe," the senator said. "Haven't we codified Europe long enough? Europe needs to be told the facts and that is that she is the author of her own ruin."

After the world war, the senator charged, "the white race, the Christian race, began to shoot and kill and murder the people of Syria and Mesopotamia and Egypt and India and made ready to exploit their oil fields and their natural wealth." He declared it was a story of "treachery nowhere surpassed in the history of wars."

After promises of liberty and independence. The result, he said, was that all Islam was aroused, of which he said, "the Lord alone can tell the consequences."

"I think something can be done," he said. "I think the Christian world can raise its voice in behalf of justice to those people against whom we are now asked to prepare for war."

BOY BANDITS, 14 YEARS OF AGE, STAGE ROBBERY

Arrested in Clovis Shortly After Burglary of Store, They Describe the Plan of Warning.

Clovis, N. M., Sept. 30.—"Turkey in the Straw" time honored dance, served a new purpose here last night when the lookout of five boy bandits was to whistle the famous Arkansas song as a signal should any one approach while they were robbing Hunter's second hand store.

The lookout stood in front of the Hunter store while his four companions, none of them over 14 years old, broke a rear window and stole several automobiles, coats, guns, and money from the cash drawer.

Arrested within an hour of the robbery, all but one of the boys confessed and were placed in jail. The loot was recovered from a hiding place behind a garage. One of the boys was released from New Mexico reformatory about a year ago.

AMERICAN FLAG CARRIED BESIDE FLAG OF GREECE

Troops Believed the Stars and Stripes Would Bring Them Good Luck; Lean Towards a Republic.

Chicago, Sept. 30 (by the Associated Press).—An American flag was carried beside the Greek colors to every Greek division which took the field against the Turks, according to Alonso Wilson, national director of the Near East Relief, who has returned from a tour of Asia Minor which included Smyrna.

"I learned this from several prominent Greeks," said Mr. Wilson. "The troops carried the American colors for luck, and they had extremely bad luck. Nevertheless, their choice of a tallman indicated the men's respect for America and its republican form of government."

"The soldiers' leaning toward a republican form of government characterizes the majority of the Greek morale. Poverty and the low rate of exchange contributed to the discontent. The withdrawal of 50,000 troops from around Smyrna to Thrace, where I saw many of them, gave the Turks their opportunity."

"Infidel Smyrna" is the Moslem name for the city, because "three-fifths of its population are Christians, exclusive of the Near East Relief Smyrna," is the only survivor of the seven churches of Asia addressed in the book of Revelation. When I saw Smyrna last summer it was a beautiful city of 500,000 inhabitants.

It has been the principal trading port of the Levant. A short time ago nobody anticipated the disaster.

"Constantinople and several large cities of India are threatened by Moslem riots which may flame into an extensive 'holy war.' The only thing which will save the European quarter of Constantinople from a fate like Smyrna's will be the control of that city by the allies."

"Many of the 25,000 girls who were reported kidnapped at Smyrna were college-trained and as beautiful as American girls. Before they were taken to the Near East Relief life rescued 125,000 Christian girls throughout Turkey."

PAVING BLOCKED ON TWO STREETS BY CAR PROBLEM

Three Commissioners Refuse to Vote for Improvements Involving Assessment of City Electric.

Last night's paving protest hearing held by the city commission brought out three points of interest to the residents of Albuquerque.

First—The City Electric company is expected to enclose the city commission from placing liens against its property for the paving of the street car right-of-way on North Second street.

Second—At least three of the commissioners will vote against the paving of streets on which the street car tracks are laid until the courts have decided whether the City Electric company may be compelled to pay for the paving of its right-of-way.

Third—Should the paving of South Edith street be ordered, the stipulation that the street car company pay a part of the costs, it is more than likely that the tracks will be removed from that thoroughfare.

The meeting also showed that a large majority of the property owners on South Edith, West New York avenue, and the Luna circle want those streets paved, and if it were not for the vexatious problem of the street railway, the improvement could be ordered.

Swope Makes Statement. Commissioner Swope said he opposed the ordering of the paving on South Edith street until the courts had ruled on a legal action he declared the City Electric is going to bring to protest the issuance of liens against it for the paving of its right-of-way on North Second street. This action is to be brought, he said, "in about a month."

Despite the fact that the city has agreed to allow the asphaltic penetration mix type to be used between the rails instead of concrete, as first specified, this was a concession to the car company.

Commissioner Hughes declared he would not vote for paving on any more streets where car lines are laid for the reason that the City Electric company already owes so much for paving as he feels it should be allowed to owe. Mr. Hughes said the problem is not confined to Albuquerque alone, but has been met with in large cities, and in Denver, he declared, it broke the Tramway company. He said the company's books for 1921 showed a substantial loss, and that "it is not fair to ask the city to pay for one of our streets."

Commissioner Tingley said he would not vote for paving on any more streets where car lines are laid for the reason that the City Electric company already owes so much for paving as he feels it should be allowed to owe. Mr. Hughes said the problem is not confined to Albuquerque alone, but has been met with in large cities, and in Denver, he declared, it broke the Tramway company. He said the company's books for 1921 showed a substantial loss, and that "it is not fair to ask the city to pay for one of our streets."

William Wilcox, an interested property owner, said he had understood the City Electric had paid a dividend last year.

In reply to an inquiry, he said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

He said he had understood the City Electric had paid a dividend last year.

U. S. Prepares to Rush Warships to Protect Citizens in Levant

Above, battleship Maryland ready for sailing orders; below, cruiser Pittsburgh being overhauled for voyage to the Levant.

The navy department is preparing to reinforce American naval units in Mediterranean waters to facilitate the protection of American citizens in Asia Minor and assist in the rescue of Greeks and Armenian refugees marked for death by the Turks. Rear Admiral Mark Bristol is in command of the American fleet now on duty there.

PLOTS TO SEIZE PORT OF JUAREZ ARE FRUSTRATED

Sheriff's Department on the American Side of the Rio Grande Takes Prompt and Vigilant Action.

El Paso, Texas, Sept. 30.—Alleged plots to capture the port of Juarez always a vulnerable point in Mexican revolutionaries' campaign on the American side of the Rio Grande today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

Chief Deputy Sheriff R. E. Bryant, who today through prompt action and vigilance on the part of officials of the sheriff's department, it developed at the federal building today.

TERRIBLE STORM ENCOUNTERED BY AN OCEAN LINER

Aquitania Arrives at New York With Her Deck Houses and Outside Fittings Battered, Twisted.

New York, Sept. 30.—Her deck houses and outside fittings battered and twisted, the Aquitania, a British liner, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

The Aquitania, with 1,552 passengers, arrived in port today.

400,000 PEOPLE FACE DEATH IN THE NEAR EAST

Refugees, Crazed by Hunger, Throw Themselves Into the Sea; Situation Is Said to Be Desperate.

Constantinople, Sept. 29 (Friday by the Associated Press).—Wireless messages to the American embassy and reports received by the Associated Press from Smyrna, Saloniki, Rodosto and Chios show that thousands of refugees are in danger of perishing if assistance does not arrive promptly.

Conservative estimates place the number of sufferers at 400,000. The Greek revolution has resulted in utter administrative chaos and a complete breakdown of all the normal processes of life. A message from the American relief workers on the island of Mitylene says:

No Bread on the Island. "The situation is desperate. Refugees, crazed by hunger, are throwing themselves into the sea. The Greek troops there number 10,000, but 25,000 remain. They face a grave food shortage, coupled with an outbreak of typhoid fever owing to the polluted water supply. Thousands have left the city of Kavala and Saloniki. Two hospitals have been opened in Rodosto, but their meager accommodations are insufficient and there is a pressing need for medicines."

At Saloniki the conditions are deplorable. The city has been in ruins since the great fire in 1918 and affords little more shelter than Smyrna. The local Greek administration confesses its inability to cope with the tremendous problem presented by the presence of more than 100,000 refugees.

Refugees Arriving. Additional refugees are arriving here daily from Smyrna, the steamships Dotsch, Manhattan Island and Casey bringing in a total of 16,000 in the last two days. American relief workers are vying with the British officers and civilians in assisting to restore calm and alleviating the misery of the refugees.

The American relief officials fear that the \$200,000 appropriated by congress and the \$50,000 provided by Great Britain will be wholly inadequate to feed the sufferers and re-establish them in homes.

The announcement that the American navy department is sending a squadron of twelve destroyers to reinforce the eight destroyers now in the Near East was the most welcome news received by the Americans here since the beginning of the present anxious situation.

The warships will not only provide additional protection for American citizens and property, but also enable Rear Admiral Bristol to maintain ships for longer periods at Rodosto, the islands of Mitylene and Chios and other refugee centers and to establish better communication.

DRUNKENNESS INCREASES. Providence, R. I., Sept. 30.—Drunkennes in Providence has increased 65 per cent since 1919, when prohibition first became effective, according to official figures of the police commission of this city.

DUBOIS RESIGNS. London, Sept. 30 (by the Associated Press).—Louis Dubois, chairman of the French representative on the reparations commission, has resigned, according to information in official circles.

WYOMING UNIVERSITY LOSSES FOOTBALL GAME. Colorado Springs, Colo., Sept. 30.—Colorado College opened the Rocky Mountain conference football season today with a defeat of the University of Wyoming, 20 to 6. A fine running attack, interspersed with several long passes from tricky formations, with Francis MacDougall and Captain Wales throwing the ball, enabled the Buffaloes to follow the offensive throughout the entire game. Only once did the local team have to kick.

All of the Tiger touchdowns were the indirect result of forward passes.

The Wyoming attack, consisting of off-tackle bucks with an occasional end run and an occasional pass, was not effective, only one first down being negotiated by the Cowboys.

WHEAT CROP IS SHORT. Paris, Sept. 30 (by the Associated Press).—France's wheat crop for 1922 is more than one-fourth short of last year's production and nearly one-third of the customary annual requirements, according to statistics prepared by the ministry of agriculture and published today. The crop also is insufficient to feed the population and much more abundant than last year.

TWO MEN ADRIET SIXTY HOURS IN WRECKED PLANE

Captains Tell Thrilling Experiences While Floating in the Bay of Bengal; Rescued by Launch.

London, Sept. 30.—Below us were sharks; near, the land crocodiles. Would we float near enough to ground our inverted top hamper and signal some one ashore, or risk swimming for it? . . . Their hopes were shattered, for an undercurrent, caught our submerged planes and fuselage, and faster than we could reach the land, we were pulled away from it. Quickly it faded and our hopes sank. . . . We were utterly helpless and at the mercy of the wind and the tide.

The above sentences are taken from the long and thrilling narrative which records the terrible experiences of Captain Norman Macmillan and Captain Mallins while adrift for 60 hours on a wrecked seaplane in the Bay of Bengal. They were engaged in a round-the-world flight organized by the Daily News.

Suddenly we saw an alteration in the trim of our craft," continues the narrative. "Round and round we plunged, water pouring over us, hanging on tooth and nail, and soaked by the repeated wash that broke completely over us. I don't know if we were in a tide whirl."

Perhaps the most impressive thing in the story is Captain Macmillan's account of their abandonment by a native big game hunter, who, when they were almost spent, "Mallins could hear beautiful instrumental music" writes Macmillan, "and I the sound of the pipes playing laments in the distance. We did not mention this to each other at the time. We were each afraid of that. . . ."

"Suddenly we saw a sail away down south. Was it coming up? Yes slowly."

"A whistling. Soon its yards appeared. Gradually it came along. Standing up we could see the hull. It was all we could do to remain upright."

"We waved our distress flag, signaling the international S O S. The brig was coming straight for us. She must almost run us down. S's could not fail to see us."

"Was she changing her course? Surely not, but she was slow."

"She turned off not half a mile away, and steadily passed us within half a mile, with two men looking at us from the poop."

"God, what humanity! Surely it could not be."

"Mallins frantically waving, slipped and fell half-overboard, struggling at his feet, catching the leg and crew, and writhing."

"Standing on our rocking float, I waved and hallooed and fired pistol shots."

"But steadily she swept past, a native brig. Two men on the poop ran forward as she was abreast of us. They saw us, undoubtedly, and were possibly terrified of ghosts and visions."

"But in mercy let them never know what we felt like."

The two aviators were rescued some hours later, and on their return journey, sent out in search of them.

FINAL SCENE OF 'HENRY AND ME' TO BE ENACTED

William A. White Faces Trial Next Month Charged With Violating the Kansas Industrial Law.

Emporia, Kans., Sept. 30.—The final scene in the latest episode of "Henry and Me" is scheduled to be staged in the district court here at the term opening October 3. This will pertain quite definitely to a "legal adventure" rather than one of a martial nature as was the original, book written by William Allen White, Emporia editor and author, concerning the experiences of his life-long friend, Gov. H. J. Allen of Kansas, and himself, in Red Cross service overseas during the world war. In the coming "adventure," Mr. White will be defended on a charge of violation of the Kansas industrial court act, sponsored by Governor Allen because Mr. White had written the story in his newspaper office a placard expressing sympathy for the striking railroad shopworkers.

If the case comes to trial, the issue of "free speech" involved may be legally decided. Mr. White contended that the order directing he and others to remove the strike sympathy placards was a violation of the privileges of free speech. Governor Allen has been asked to rescind that the question of free speech is not involved—that the display of the signs constituted joining a conspiracy to prevent men taking the places of the striking shopworkers.

Mr. White has been indicted by the grand jury of the district court, he agreed that pending determination of the validity of the act, the placard should remain down. Both the governor and Mr. White declare that this upshot of a "legal adventure" has not at all violated their long personal friendship which became firmly sealed by their "martial adventure" overseas.

DRUNKENNESS INCREASES. Providence, R. I., Sept. 30.—Drunkennes in Providence has increased 65 per cent since 1919, when prohibition first became effective, according to official figures of the police commission of this city.

DUBOIS RESIGNS. London, Sept. 30 (by the Associated Press).—Louis Dubois, chairman of the French representative on the reparations commission, has resigned, according to information in official circles.

WYOMING UNIVERSITY LOSSES FOOTBALL GAME. Colorado Springs, Colo., Sept. 30.—Colorado College opened the Rocky Mountain conference football season today with a defeat of the University of Wyoming, 20 to 6. A fine running attack, interspersed with several long passes from tricky formations, with Francis MacDougall and Captain Wales throwing the ball, enabled the Buffaloes to follow the offensive throughout the entire game. Only once did the local team have to kick.

All of the Tiger touchdowns were the indirect result of forward passes.

The Wyoming attack, consisting of off-tackle bucks with an occasional end run and an occasional pass, was not effective, only one first down being negotiated by the Cowboys.

WHEAT CROP IS SHORT. Paris, Sept. 30 (by the Associated Press).—France's wheat crop for 1922 is more than one-fourth short of last year's production and nearly one-third of the customary annual requirements, according to statistics prepared by the ministry of agriculture and published today. The crop also is insufficient to feed the population and much more abundant than last year.

KEMAL READY TO DISCUSS WAY TO BRING PEACE TO THE NEAR EAST

British Cabinet Holds Two-Hour Session; Announces That There Is No Change in Situation.

London, Oct

AUSTRIAN TOTS FOND OF DANISH FOSTER PARENTS

Large Numbers of Children Have Been Spending the Summer in Denmark as Charity Visitors.

Copenhagen, Sept. 30.—Large numbers of Austrian children, particularly little boys and girls from Vienna, have been spending their summers in Denmark as guests of every class of the Danish community. But it has been distinctly understood that no child should be allowed to stay in Denmark more than six months unless special permission for a prolonged stay were given.

Many of these Austrian children have grown very fond of their Danish foster parents, and vice versa, and the leave takings at the railway stations, when these children are sent back to Austria have in many instances been poignant and pitiful. The youngsters did not hide their sorrow and despair at going away.

CONDITIONAL PARDON IS GRANTED NORIEGA

Special to The Journal
Santa Fe, Sept. 30.—A conditional pardon has been granted by Gov. M. C. McHugh to Pedro Noriega, who, in March, 1921, at the age of 10 years, was sentenced by the district court in Sierra county as a juvenile delinquent to be confined in the reform school until further order of the court. The pardon is conditioned upon the placing of the boy in a suitable home, where he will be cared for and given an education.

Doctor Says Newer Form of Iron Will Increase Strength of Many Delicate People 100% in 10 Days

In Many Instances—Persons Have Suffered Untold Agony for Years Doctoring for Nervous Weakness, Stomach, Liver or Kidney Disease or Some Other Ailment When Their Real Trouble Was Lack of Iron in the Blood—How to Tell.

New York, N.Y.—In a recent discourse Dr. E. Sauer, a New England Physician who has studied both in this country and in great European Medical Institutions said: "If you were to make an actual blood test on all people who are ill you would probably be greatly astonished at the exceedingly large number who lack iron, and who are ill for no other reason than the lack of iron. The moment iron is supplied a multitude of dangerous symptoms disappear. Without iron the blood at once loses the power to change food into living tissue and therefore nothing you eat does you any good; you don't get the strength out of it. Your food merely passes through your system like corn through a mill with the rollers so wide apart that the mill can't grind. As a result of this continuous blood and nerve starvation, people become generally weakened, nervous and all run-down, and frequently develop all sorts of conditions. One is too thin; another is burdened with unhealthy fat; some are so weak they can hardly walk; some think they have dyspepsia, kidney or liver trouble; some can't sleep at night, others are sleepy and tired all day; some are fussy and irritable; some are skinny and bloodless, but all lack physical power and endurance.

NOTE.—The above company is known to be thoroughly reliable. Over 4,000,000 packages of Nuxated Iron are sold annually, and it has been used and highly recommended by former U. S. Senators, Members of Congress, Judges of U. S. Courts and many physicians. We are able to guarantee that if you do not obtain all and even greater benefits than you expect from Nuxated Iron, the manufacturer will promptly refund your money.

For sale by the Alvarado Pharmacy, Briggs Pharmacy and Woodworth's Prescription Pharmacy—Adv.

CHICAGO PREPARES FOR ITS "LITTLE WORLD'S SERIES"

Arranging for the series. Seated, left to right, are: Secretary Harry Grabner of the White Sox, Commissioner Landis and William Veeck, president of the Cubs. Standing: Leslie O'Connor, secretary to Landis; Treasurer Louis Comiskey of the Sox and Manager Kid Gleason of Sox.

Chicago fans haven't wasted much time bemoaning the fact that they were no pennant. Last spring they saw only last place for both clubs. But the clever management of Bill Killefer and

Kid Gleason and the "luck" of the scouts in landing brilliant rookies put both teams into the scramble and gave the Windy City some of the best baseball seen there in years. Now the

town's all set up over the coming city series between the two clubs. The photo shows Commissioner Landis settling details of the series with officials of the Cubs and White Sox.

IS YOUR MILKMAN LICENSED?

Are his dairies inspected? It is to the interest of every householder that the milk supply be carefully supervised.

If you live in the city the average journey your milk takes from the cow to your table is 50 miles. For your protection it is essential that you know what kind of milk you get at the end of the journey. It must be covered throughout the trip and kept clean and cold.

This bureau has for distribution a free booklet which contains a wealth of knowledge on this vital subject and which was compiled by a famous authority. A copy will be secured for any reader who fills out and mails the coupon below, enclosing two cents in stamps for return postage. Write your name and address clearly.

FREDERIC J. HASKIN, Director, The Albuquerque Journal, Information Bureau, Washington, D. C.

I enclose herewith two cents in stamps for return postage on a free copy of the Milk Booklet.

Name

Street

City

State

GREY ON A HUNTING TRIP.

Flagstaff, Ariz., Sept. 30.—Zane Grey, famed writer of fiction dealing with Arizona and the great southwest, arrived here today with a party of seventeen hunters and immediately started for the head of the Tonto basin, where Grey has a hunting lodge and where the party will spend the next six weeks hunting big game. Mr. Grey's home is at Altadena, Calif.

TOBACCO STORES IN SMYRNA ARE STILL BURNING

Refugees Are Searched and Robbed by Turkish Soldiers; Only Aged and Children Allowed to Pass.

On Board the Greek Steamer Promentis, With the American Relief Committee, Smyrna, Bay, Thursday, Sept. 28.—Seventeen steamers placed at the disposal of the American relief committee by the Greek authorities, are here endeavoring to complete the evacuation of 140,000 refugees by the Turks.

The shore is crowded with the completely demoralized population, encircled by Turkish soldiers who are constantly firing off rifles. There is continuous moaning and weeping by helpless women and children. The steamers along the railroad pier are taking aboard the refugees. All are searched and robbed by the Turkish soldiers, who only allow the aged and children to pass. Seven corpses are lying on the pier, the remains of persons struck by the butt ends of rifles. The embarkation of the refugees is being humanely conducted by American and British sailors alone, regardless of the difficulties and fatigue. A large French battleship is anchored in the bay but has offered no assistance.

The town appears utterly abandoned. No trade is possible. The large American tobacco stores located here are still burning. It is charged that many Christian girls were violated by the Turks. The American claim that nearly the whole of their population has been massacred.

'UNCLE JOE' CANNON WILL HIT THE TRAIL HE TRAVELED AS A BOY

Washington, Sept. 30.—"Uncle Joe" Cannon dug into his cedar chest today for some woolen things he will wear next week when he hits the same trail westward to Illinois that he and his parents took 33 years ago in emigrating from the North Carolina.

The early voyage was made in an old prairie schooner, out of the back of which Uncle Joe, then barely four years old, watched the shifting scenery and dreamed. Even now, as he approaches 87, he remembers the nights he played around the camp fire, the hardships, and the stars that peeked down at him as he slept. The veteran recalled today his earliest recollections of that trying trip and then talked of his coming trip over the same old pike—this time in an automobile.

"After March 4, next, I will make my last journey homeward as a member of the hero, Uncle Joe said. "So the trip by motor, delayed and delayed and delayed, will be made at this time, and on every foot of the road my heart will be with happiness as I think of the many honors that have come my way. I have decided I had better go now, for March is a long way off and I am growing old."

CONSTANTINE, QUEEN SOPHIE, CROWN PRINCE EN ROUTE TO PALERMO

Athens, Sept. 30 (by the Associated Press).—King Constantine, Queen Sophie and Prince Nicholas sailed today for Palermo, Sicily, on a Greek steamer on which they were marked at Oropus, placed at the disposal of the fallen monarch by the revolutionary committee. The departure was without ceremony.

A "brainworker" nowadays is a man who is trying to figure out how he can get his winter's coal without mortgaging his home.—Louisville Courier-Journal.

20 Per Cent Off on All VANITY CASE. JAMES GRUNSFELD. Sturges Hotel Bldg., First Street Side.

C. H. CARNES SPECIALIST IN OCULAR REFRACTION 107 S. Fourth. Phone 1057.

FARM BUREAU HAS CANDIDATES FOR DONA ANA OFFICES

Special to The Journal
Las Cruces, N. M., Sept. 30.—Delegates to be selected at the republican primaries in Dona Ana county, called for October 6, will meet at the court house here October 10 to nominate two candidates for the house of representatives of the state legislature, Fifteenth district, and a county ticket as follows:

Three commissioners, probate judge, clerk, sheriff, assessor, treasurer, superintendent of schools, and surveyor.

The Dona Ana county farm bureau, headed by James S. Quisenberry, has three candidates in the field: Mose B. Stevens, Las Cruces, for treasurer; W. C. Strode, Dona Ana, for assessor, and Felipe Lucero, Las Cruces, now chief deputy sheriff under Jose Lucero, for sheriff.

Mrs. Katherine E. Stoen, Las Cruces, a member of the board of regents of the New Mexico college of agriculture and mechanic arts, and Mrs. Kate M. Evans, of Mesilla Park, are candidates for county superintendent of schools.

Other candidates are: For treasurer, Mrs. Helen N. Wood; for assessor, J. S. Garcia; for sheriff, A. E. Barncastle, and Will LaPoint; for probate judge, Albert J. Fountain, Sr., and A. L. Banegas; for commissioners, Lorenzo Torres and Estanislao Serra; for clerk, M. N. Nevarez.

MOTHER!

Move Child's Bowels with "California Fig Syrup"

Hurry mother! Even a sick child loves the "fruity" taste of "California Fig Syrup" and it never fails to open the bowels. A teaspoonful today may prevent a sick child tomorrow. If constipated, bilious, feverish, fretful, has cold, colic, or if stomach is sour, tongue coated, breath bad, remember a good cleansing of the little bowels is often all that is necessary. Ask your druggist for genuine "California Fig Syrup" which has directions for babies and children of all ages printed on bottle. Mother! You must say "California" or you may get an imitation fig syrup.—Adv.

PLOTS TO SEIZE PORT OF JUAREZ ARE FRUSTRATED

Continued from Page One.

ement for themselves and for the large amount of munitions and equipment which was seized. Mr. DeNette said today that the vault at the federal building was filled with 30-30 rifles, ammunition, .33 and .45 caliber automatic pistols, saddles, bridles, blankets, canteens, horseshoes and field glasses, taken at the ranch when the officers arrested the men who are under detention. The munitions and equipment were hauled to the ranch from El Paso by one of the men arrested. Mr. DeNette said. The department of justice agents were watching every move made by the men now in custody for several days past and could have made arrests on several occasions, but waited until actual knowledge of the uprising was announced.

MAN DIES AT 105.
Green Bay, Wis., Sept. 30.—James Bell, 105, believed to be Wisconsin's oldest resident, is dead at his home near here. He was born in Ireland and came to America when 21. He is survived by his widow, Louise, 103, with whom he recently celebrated their eighty-fifth wedding anniversary.

Here's the Way We Are Observing CONGOLEUM WEEK Oct. 2 to 7

All over the nation next week live furniture dealers will observe National Congoleum week. Most of these dealers will display all the newest Congoleum rugs prominently and let it go at that. Instead of doing this, Strong Brothers Furniture store will offer Congoleum rugs at substantial reductions for the entire week. Here's an opportunity to save on a nationally advertised, universally approved household necessity. Here are prices on some of the most popular sizes:

\$2.30 kind, size 35x54, this week, \$1.75
\$12.50 kind, size 6x9, this week, \$9.00
\$15.50 kind, size, 9x9, this week, \$12.00
\$18.60 kind, size, 9x12, this week, \$15.50

Strong Brothers Furniture

Strong Block Second and Copper

De Luxe Cafe

"ALWAYS THE BEST"

\$1.00—Special Table d'Hote Dinner Sundays and Holidays 11:30 till 8:30—\$1.00

RELISHES

Hearts of Celery Stuffed Olives Sliced Cucumbers Sliced Tomatoes

COCKTAIL

Oyster Cream of Chicken with Rice Turkey Broth with Italian Pastry

ROASTS

Roast Young Turkey with Oyster Dressing and Cranberry Sauce Spring Chicken, Apple Sauce

VEGETABLES

Mashed Potatoes String Beans Asparagus Tips

SALAD

Combination Salad, French Dressing

DESSERTS

Vanilla Ice Cream

DRINKS

Coffee Tea Milk Buttermilk

Also Special and A La Carte Service

Our Special and A La Carte Service has no Equal On Saturday and Sunday Evening Special Music by the DE LUXE ORCHESTRA Always at Your Service—The Old Reliable "De Luxe Cafe"

"40" INDUCES REPOSE

Humphreys' Number "Forty" Induces Repose, and Natural, Refreshing Sleep.

For Insomnia, Sleeplessness, Wakefulness, No Narcotic, No Dope.

20c and 40c, at all Drug Stores, or sent on receipt of price, or C. O. D. Parcel Post.

Humphreys' Homeo. Meds. Co., 154 William Street, New York. Medical Book Store.

Humphreys' "Seventy-seven" breaks up Colds that hang on. Sold by dealers from Canada to Cape Horn.—Adv.

Wind Shield Glass-Lumber J. C. BALDRIDGE LUMBER CO. 121 South First Street Phone 402.

INVESTIGATE THE MERITS OF

Dr. Whittington's TUBERCULOSIS

Write for free booklet and information about our money-back guarantee.

J. D. VAN DEVENTER, Special Representative, 524 W. Coal. Phone 2028-W

LUMBER

GLASS PAINT CEMENT PLASTER

Albuquerque Lumber Co.

423 North First Street

Four Winners

Brunswick Phonographs Sonora Phonographs Chickering Pianos Lyon & Healy Pianos

Everything in Music

Apollo Music Shop, Inc.

405 West Central. Phone 401.

VAUDEVILLE

TONIGHT, 7:30 and 9 o'clock

MATINEE AT 2:30 P. M.

THE BANJOYS

Banjo and Accordion players—Classical and Jazz Music

PETER J. SMITH Baritone—In songs and stories.

A TWO HOUR SHOW AT POPULAR PRICES

Prices—Night 25c and 35c

Matinee—10c and 25c

Crystal Opera House

World's Largest Chain Department Store Organization.

J.C. Penney Co.

371 Department Stores

ALBUQUERQUE, NEW MEXICO

Buying for Our 371 Stores Assured Lowest Prices

DEMAND QUALITY At a Right Price

Quality Is Supreme in Our Merchandise. Our Prices Invariably Are the Lowest, Our Quality Considered. A Visit to Our Store Now Is a Joy to the Heart and to the Purse.

From the Atlantic to the Pacific

—from Texas to Canada

—go almost where you will, you find an economy spot, and over the door leading to it you will find this familiar sign:

J. C. PENNEY CO.

What does it stand for? What does it mean to you?

It is a symbol of Service, Just Treatment, Better Merchandise at Lowest Consistent Prices.

It is an invitation to you to enjoy the important savings of money afforded because of the fact that it is one of 371 like stores and thus buys for less and sells for less.

Flapper Frock of Wool Crepe, \$12.50

Any illustration could hardly do justice to these charming frocks. They need to be seen to be appreciated.

Flapper Shoes

Directly in line with the flapper idea are these new shoes. Both high and low ones are in this assortment. Dainty pumps, oxfords, and high boots for every demand of the flapper. It will be to your interest to see these numbers when selecting your fall footwear.

A New Skirt to Grace Milady

Yes, indeed, brown will be the prevailing color this fall. When it lends its rich tones in developing the separate skirt, milady may be assured of her attractiveness whether she be blonde, brunette or of the dark tresses.

\$6.90

Sweaters

New slip over and tuxedo styles in pure wool yarns that afford the very best in this garment so much in demand.

Silk Hose

Must of necessity be an accessory to the complete costume. Our lines are quite varied and priced to please in every particular.

-WHAT-

Ladies pure thread silk hose, only \$1.00 per pair. On sale Monday. Limit 2 pairs. We now have a good assortment of O. N. T. Crochet thread.

UNITED STORES CO.

ONE CENT TO ONE DOLLAR STORES CO. PHONE 299 321 W. CENTRAL AVE.

COURT DECLARES SOUTH BEND MAN IS NOT GUILTY

Poulin Is Exonerated on a Charge of Being the Father of Mrs. Tiernan's Child; Will Appeal Case.

South Bend, Ind., Sept. 30.—Henry Poulin, haberdasher, charged by Mrs. Augusta Tiernan with being the father of her third child, was found not guilty in city court here today.

Judge C. La Ducomb made it plain in his comment that he found the defendant "not guilty" in the strict sense of the word. He said that he believed there had been intimate relations between Mrs. Tiernan and Poulin. The fact, however, that Prof. Tiernan had lived with his wife throughout the entire affair created the reasonable doubt that made it legally compulsory to find for the defendant.

Prosecutor Jellison and Prof. Tiernan announced after Judge Ducomb had rendered his opinion that the case would be appealed and carried to the supreme court of the United States if necessary. "The decision was a great surprise to me," declared Professor Tiernan. "It swept me completely off my feet."

Mrs. Tiernan, who fainted as she was leaving the court room and was taken to her home in a taxi cab.

No Reconciliation.

Prof. and Mrs. Tiernan will not become reconciled, according to plans announced by the professor today following the decision in the paternity case.

The beginning of a permanent separation will take place late today or Monday when Professor Tiernan will take his wife and three children to Bronson, Mich., where Mrs. Tiernan will make her home with her mother until she decides upon her future.

Mrs. Tiernan is being allowed to take the children with her, as Mrs. Tiernan, who fainted as she left the court room, is stunned over the decision, as is her husband.

"I believe," he said, "that had we disclosed the affairs of our household as they really have been during the last year, a different verdict would have been reached."

"We have been in a living hell," he said, "but this fact we withheld from the court and public."

Harry Poulin was brief in his statement: "Just what I expected," he said. "He would make no other comment."

No one has any trouble in finding a bootlegger except the "dry" enforcement officers.—New York Tribune.

SANDLER FAMILY TO BE ALLOWED TO QUIT RUSSIA

Nine years ago, Jacob Sandler, local shoe-repair man, arrived in America from Russia and came to Albuquerque. He left his wife and two daughters in Russia, expecting to have them join him after he was settled here. After getting his business started, he wrote for them to come, sending money for the trip.

Nothing was heard from them since that time, he has made repeated efforts to get into communication with them but without result until a few months ago when a letter from Mrs. Sandler passed the Russian frontier censors and was delivered here. It stated that both she and the children were well and wanted to come to America if it could possibly be arranged.

County Agent Lee J. Reynolds took up the matter with Herbert Hoover, who referred it to the secretary of state. Negotiations have been under way since that time and a wire was received yesterday from the state department, reporting that the American consul at Riga had located Mrs. Sandler and her daughters, and would take them in charge as soon as notified and if funds were sent for the passage to America, would see to it that they were allowed to leave Russia and were started on their trip.

The funds were wired immediately to the department of state, and in turn will be cabled to the American consul at Riga. It is expected that within a few days the wife and daughters who have been separated from the husband and father for nine long years, due to governmental trouble in Russia, will start upon their journey to America.

**THREE GOLD VEINS
FOUND IN SANDIAS
IN SAN PEDRO AREA**

It is reported here that three gold strikes have been found recently by prospectors in the San Pedro district of the Sandia mountains, about twenty-seven miles from Albuquerque. J. Nieto, Mallette brothers of Bernalillo and Monico Aranda are stated to have found veins carrying gold leaf, and the discovery has created a small rush of activity among prospectors. Native copper and asbestos also are reported to have been located.

The San Pedro district was found to contain gold in 1828, according to Fayette A. Jones, mining engineer, who was questioned yesterday about the reported find. This was twenty years before the discovery of gold in California, and thirty years before the location of gold in paying quantities in Colorado.

Pablo Aranda, in 1828, then 12 years of age, was present at San Pedro on the first discovery, he told Mr. Jones some years ago. Much gold has been taken from this locality by the placer process in past years, and some from veins. The region has never been a steady producer.

Prominent Albuquerque business men are interested in the San Pedro operations, and are making an investigation, it was said yesterday.

THE SUREST SHOTS IN THE U. S.

Art Killam and Mrs. E. L. King

Against the keenest competition ever experienced in the annual Grand American Hardicap shoot these two marksmen won championships at this year's shoot at Atlantic City. Art Killam of St. Louis won the professional championship by breaking 197 out of 200 birds. Mrs. E. L. King of Winona, Minn., won the woman's championship. One champion was dethroned, several new ones

crowned and a score of records broken by the marksmen.

MADMAN CAUSES DEATH OF 7 IN NEW YORK FIRE

People Fear That the Supposed Pyromaniac May Continue to Operate; Is Being Sought by Police.

New York, Sept. 30.—A madman whose mania for fires caused the death of seven persons—one of them a four-year-old child, thrown from a window by a terrified mother, early this morning—is being sought tonight by the police acting on information that an attempt was made to set the building next door afire shortly before the apartment house at 241 West 109th street burst into flames.

Other investigations, more or less random but sincere, are being carried on by the residents of the upper west side, where this morning's fire occurred. Fear that the supposed pyromaniac may continue to operate is aroused by the story of Henry Dent, the discovered a baby carriage ablaze in the hallway next door to the building which was burned. The carriage had been stuffed with rags and oil, and the strip of carpet along the hallway similarly saturated. Dent and his daughters extinguished the blaze.

FIRE DRILLS TO BE HELD AT THE SCHOOL HOUSES

City Fire Department Plans Active Week of Drills and Inspections in All Sections of the City.

Fire drill in which the city fire department and the city school children will participate will be held at every city school this week. The firemen will go through regular drills at each building and the children will be discharged from the buildings exactly as though there was a fire.

Following the drills, City Fire Chief Robert Henderson and other officers of the department will give special demonstrations and will talk to the children relative to fire prevention and what to do in case of fire. During the week, a fireman in uniform will inspect every store, office building, hotel and business house in the business district. Chief Henderson announced last night. In the residence district, all stores, large apartment houses and other large buildings will be inspected, special attention being paid to stoves, chimneys and fire hazards in yards and alleys. The object of the inspection is to reduce the fire loss in the city through making it possible to remove any hazards which may be found during the inspection.

\$43,000 REFUNDING BONDS SOON WILL BE RETIRED BY COUNTY

Sale of the \$43,000 worth of Liberty bonds, which have been held in the Bernalillo county sinking fund, has been completed and the money will be used at once to retire that amount of county refunding bonds of the issue of 1901. The transaction, which has been engineered by County Treasurer Ed Swope, was decided upon by the county commissioners, will net the county a considerable saving each year due to the difference in interest rate between the Liberty bonds and the refunding bonds. The Liberty bonds were purchased from sinking funds. As the purpose of the sinking fund is to meet the county's bonded indebtedness, it was decided to recall as many of the 1901 issue of refunding bonds as possible in order to eliminate the interest charge. The refunding bonds were issued for 30-year periods, but were made callable after twenty years. This period expired last year.

If the fuel crisis continues, Wilhelm Hohenzollern may get more for his woodpile than he did for his memoirs.—New York Tribune.

What the country needs is more men in congress with throat trouble.—Cleveland News.

HIGHS PREPARE TO WIN GAMES-- SELL TICKETS

Will Open Football Season With St. Mary's Saturday Morning; Feel Chummy Over Practice Work.

The High school football team has become chummy, according to Coach Addison Moore, since it made two touchdowns against the University in practice last Tuesday. The coach believes if he can overcome this inflation, the team will have a good chance to make a good showing in the opening game of the season.

According to the schedule, St. Mary's is to be the High's opponent next Saturday. The game will be played in the morning, to allow the teams and their supporters to see the Varsity-University game in the afternoon.

The following announcement was made by the High school in regard to the season ticket sale:

"The football boys are undertaking to sell tickets in town for the football season, and if they are successful, it will mean that the athletic program for the year will go over in good shape. It will mean that Albuquerque High school can successfully finance games with other high school teams over the state. It will mean that the high school athletics can measure up in a degree to the growth and progress being made at present by the city."

"These tickets will be sold for \$2 over the town by the boys Monday afternoon, starting at about 4 o'clock. These tickets will admit to five or more games in Albuquerque, three of them with outside teams. One of these games will be the big El Paso game on Thanksgiving day. In order to make this a success at least 500 tickets must be sold."

Heavy scrimmage is in line for the team for Tuesday, Wednesday and Thursday of this week.

SMYRNA DECLARED DRY.
Smyrna, Sept. 30.—Mustapha Kemal Pasha has declared Smyrna dry. The Koran forbids the use of wine but the new edict here prohibits all alcoholic drinks and provides that infractions shall be punished by twenty lashes on the back of the offender.

AGREEMENT SIGNED.
Muskegon, Okla., Sept. 30.—The Fort Smith and Western railroad has signed an agreement with its striking shopmen and they will return to work at 6 o'clock Monday morning, according to United States Marshal Henry Cooper, who said today that he would withdraw his guards on the road at that hour.

A SIN TO LET HAIR FALL OUT

35c "Danderine" Saves Your Hair—Ends Dandruff! Delightful Tonic

Hurry! It's your duty! Each day you see a little more hair falling out and you are making no effort to avoid baldness. What a pity. Falling hair means your hair is weak, sick, possibly dandruff is strangling it, or the hair root pores in the scalp are not firm and tight, thus wasting the hair-growing oils.

Danderine almost instantly stops falling hair of men or women and cleans every particle of dandruff away, then the hair takes on new life, vigor and strength to grow strong, thick, and long.

Danderine is delightful—not sticky or greasy. Go to any drugstore now and get a bottle, use it. Have healthy, heavy, beautiful hair and lots of it. —Adv.

20 Per Cent Off on All DRESS TRUNKS
JAMES GRUNFELD
Sturges Hotel Bldg., First Street Side.

Dine at the Mecca TODAY—SUNDAY

Turkey Dinner 65 Cents
Served from 12 to 2 P. M.

Our Regular Spring Chicken Supper, 65 Cents
Served from 5 to 8 P. M.

There Are Two Good Places to Eat—Here and Home; So Dine With Us Today

MECCA CAFE
214 WEST CENTRAL AVE.

Golden Rule Store

ALBUQUERQUE, N. MEX.

AN OLD STORE WITH A NEW SPIRIT

REMNANTS

SALE MONDAY (TOMORROW), OCTOBER SECOND
All Remnants at Half-Price

Sing a song of good times, pocket full of rice,
Four and twenty loyal Elks to treat you very nice.
If you're blue and lonesome and don't know where to go,
Buy a bunch of tickets and take in their big show.

Protect Your Future

Save \$5.00 each month for 84 months and we guarantee to pay you..... **\$504.00**

Save \$10.00 each month for 84 months and we guarantee to pay you..... **\$1008.00**

WE PAY 6% INTEREST ON AMOUNTS OF \$100.00 OR MORE, WITHDRAWABLE ANY TIME.

NEW MEXICO LOAN & MORTGAGE COMPANY

Capital and Surplus \$100,000
Phone 142
Third and Gold.

This Time of Year Men Think of

Fall and Winter Clothes

We welcome the men of Albuquerque to our store. We have the best and most inclusive line of suits and overcoats we have ever had. Models of warm and wooly materials for the man who is outdoors a great deal and lighter weights for those who prefer them.

Sport and conservative suits and overcoats both included.

\$30.00-\$35.00

Men, you cannot buy REAL VALUE below these prices—compare ours with others—we know what you will decide.

"When You Think Clothes Think Eubank's"

EUBANK'S

118 W. Central Avenue
Phone 513

10¢ IF SICK, TAKE "CASCARETS"

Clean Your Bowels! End Headache, Biliousness, Colds, Dizziness, Sour, Gassy Stomach

To clean out your bowels without cramping or overacting, take Cascarets!

You want to feel fine; to be quickly free from sick headache, dizziness, biliousness, colds, bad breath, a sour, acid, gassy stomach, constipation.

One or two Cascarets, anytime, will start the bowels acting. When taken at night, the bowels work wonderfully in morning.

Cascarets never sicken or inconvenience you. They are like pills, calomel, salts or oil.

Children love Cascarets too. 10 cent boxes, also 25 and 50 cent sizes. Any drug store.—Adv.

NOW IS THE TIME

To Arrange For Your Estate Heatrola

Last year a number of Albuquerque people who had intended to purchase Estate Heatrolas (the heater which looks like a Victrola and works like a hot air furnace) were disappointed because the factory could not make deliveries. The Estate Heatrola has taken the country by storm. It furnishes an abundance of healthful heat—heats 2 to 6 connecting rooms, with no more fuel than an ordinary base burner. Don't be disappointed this year. Order your Heatrola now—remember easy payments can be arranged.

STAR FURNITURE CO.
ALBUQUERQUE, N. M.
113 W. GOLD AVE. PHONE 409 W

BOSTON DIVIDES A DOUBLE BILL WITH NEW YORK

Braves Take the First Game
5 to 1, But Lose Second,
3 to 5; Brooklyn Defeats
Phillies, 6 to 4.

New York, Sept. 30.—The New York Giants divided a double-header with Boston today, the visitors winning the first game 5 to 1, while the champions took the second, 5 to 3. Scores:

First game	R. H. E.
Boston	001 000 100—5 6 0
New York	010 000 000—1 12 2

Second game	R. H. E.
Boston	001 001 010—3 6 0
New York	001 001 010—3 6 0

Summary	R. H. E.
Boston	001 001 010—3 6 0
New York	001 001 010—3 6 0

Pittsburgh, 7; Cincinnati, 1. Cincinnati, Ohio, Sept. 30.—The Reds and Pirates, fighting desperately for second place in the National league race, battled to a tenning tie at 7 to 7 this afternoon. The game being called on account of darkness. The batting of Russell and Roush featured, each getting four hits. Markle, who started the seventh inning for the Reds, was put out of the game before he had pitched to one batter for disputing a decision on a called ball. The game will be played off here on a double-header tomorrow, closing the championship season.

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

Summary	R. H. E.
Pittsburgh	001 001 010—3 6 0
Cincinnati	001 001 010—3 6 0

YANKEES DEFEAT BOSTON, 3 TO 1; CLINCH PENNANT

League Leaders Go in to
Win and Do So in the
First Inning; Indians Win
From Tigers, 4 to 1.

First game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Second game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

THE MEN WHO WON PENNANTS FOR THEIR TEAMS

By NORMAN E. BROWN.
New York fans can thank two men for returning the Giants and Yankees as pennant winners and thereby again confining the series to 17 of New York. These two men are Joe Bush and Heinie Groh. Without Bush the Yanks would have trailed St. Louis. This once-back hurler, obtained from the Red Sox, won twenty-five games a his part in clinching the pennant.

First game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Second game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

YESTERDAY'S RESULTS

League Leaders Go in to
Win and Do So in the
First Inning; Indians Win
From Tigers, 4 to 1.

First game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Second game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

THE MEN WHO WON PENNANTS FOR THEIR TEAMS

By NORMAN E. BROWN.
New York fans can thank two men for returning the Giants and Yankees as pennant winners and thereby again confining the series to 17 of New York. These two men are Joe Bush and Heinie Groh. Without Bush the Yanks would have trailed St. Louis. This once-back hurler, obtained from the Red Sox, won twenty-five games a his part in clinching the pennant.

First game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Second game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Join The HUBBELL GUN CLUB

Best Duck Shooting in the Valley
Get your permit before it is too late
Membership Limited to 30 Members
114 North Third Street

First game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Second game	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Summary	R. H. E.
Yankees	001 000 000—3 1 0
Boston	000 000 000—1 12 2

Woman's Daily Magazine Page

A STENOGRAPHER'S ROMANCE

BY JANE PHELPS

NELLIE TAKES HER NEW POSITION

Monday Nellie was up early and singing gleefully as she dressed, and set the breakfast on the table.

"One would think your job was in Philadelphia! What time did Mr. Robinson tell you to come to work?" Cora asked.

"Nine o'clock."

"And you get up at seven! Aren't you ashamed?"

"Not a bit! I want to leave things nice. It would be horrid to come home to messy rooms."

Miss Carter had done nothing for Nellie, she had taught her to be scrupulously neat.

"Well all help now," Gladys said with a yawn.

"I shan't need help if you'll get up, Miss Lazy!" Gladys loved to sleep in the morning. She often said it was harder to get up than it was to work.

They left the house together. The two older girls had a little further to go, and were expected earlier.

"If I were there before Grandpa does I'll get acquainted with the bookkeeper," Nellie told them.

Nellie found herself even earlier than the bookkeeper, and so she walked up and down the street until 9 o'clock, building air castles. Now that she had a start she would go on and on. She would do her work so well, be so careful about making mistakes, in spelling especially. She had no fear of her typing, and there couldn't be so much to do in that little office that the dictation would be too fast for her.

The clock struck nine, and she hurriedly entered the building. In the office she now found a man of about 50, tall spare, stooped, with rather tired looking eyes.

"Not much of a looker!" Nellie said to herself. To him: "Good-morning! I'm the new stenographer."

"Good morning. My name is Smith, John Smith."

"Mine's Riley. Nellie Riley. You wouldn't think I was French, would you?" she asked impudently, thinking she might have known his name would be Smith.

"The name isn't French," he replied slowly.

"No, neither am I! Irish to the back bone." It wasn't going to be any fun to tease the bookkeeper. He was too solemn.

"What time does the boss get in?"

"Any time now. Usually about 9:30 or ten."

"He keeps nice hours! That's one thing."

"Yes,—the—work—here isn't hard for the stenographer."

Nellie wondered why he hesitated so in his speech, and why he looked at her so queerly. But he said nothing more, and she hung up her hat, uncovered the typewriter which needed cleaning, and set about the job, muttering to herself:

"Must have been a sloppy stenographer to leave a machine like this! Maybe she was like that in her work and that's the reason I got her job."

Her mutterings were interrupted by her employer's entrance.

"Good morning, Miss Riley," he said brightly. "Good morning Smith," in a casual tone. "I see you have already found something to do," he stood over the desk where Nellie was cleaning the machine.

"Yes, this machine was all gummed up. It's better now, but I'll give it a real cleaning some day."

He sat down at his own desk and opened the mail. In a few minutes he was ready to give her dictation. Nellie trembled a bit but with perfect composure she sat beside him with pad and pencil. For an hour he dictated, slowly, carefully. Nellie had no trouble at all in making her notes, time enough to make them legibly, which meant she would have no trouble transcribing them.

"There, that will do. Bring the letters to me to sign when you have them finished. My mail is unusually heavy on Monday, so it will be a test for you."

He smiled kindly at her.

"Gee, but I'm in luck!" Nellie said to herself as she seated herself before her desk, and made ready to type the letters. "A nice man that to treat me like a lady, nor doesn't get fresh either. I'll work all right for him. I will, which she proceeded to do, by paying strict attention to the work before her.

The day passed quickly. At 4:30 Mr. Robinson said:

"I'm going now. There's no need for you to stay after 5, unless I give you work to do."

"You mean that unless there's letters to write I can go home when you do?" Nellie asked, amazed.

"Yes, I mean just that." With a smile at her eager question, he left the office.

FEMININITY IS DOMINANT NOTE IN BREAKFAST COSTUMES; NAUGHTY PAJAMAS ARE DISCARDED IN FAVOR OF RUFFLES

By ELISE.

Fashion, ever looking for new fields in which to show her skill, now concentrates on the negligee and breakfast coat. The smart negligee of georgette over satin, which resembles a ten gown in its elaborate draperies, is all very well for the woman of means, but there are those of us who need something less elaborate and more practical. And fashion, which is not always merciful, has designed many wraps of the practical kind.

The two breakfast coats shown here are made of lovely materials but they can be easily developed in less costly fabrics. One is a lace coat worn over a silk slip and trimmed with rose colored moire ribbon. With this coat the wearer prefers to bind her short curls by a lace bandeau.

The other coat is of chiffon of a soft orchid shade with a ribbon waist and a large collar. The deep ruffles give the desired feminine touch with no one need be embarrassed if caught unexpectedly in this informal wrap for it is not so intimate as the usual boudoir gown.

The smart little lace cap which boasts of a chin strap of satin ribbon speaks loudly of its Dutch origin. It is a peasant cap made of exquisite lace which is drawn across the forehead and tied at the sides with ribbon. How much more does one enjoy the early morning cup of hot chocolate or the midday chafing dish tidbit if arrayed in one of these negligees!

EFFICIENT HOUSEKEEPING

By LAURA A. KIRKMAN.

HELPFUL CONTRIBUTIONS FROM READERS.

These splendid letters have come in to me containing directions which other column readers have requested:

Mrs. E. C.: "I saw in your column some time ago, a request for the following: Recipe for a lady's bedroom slipper. Cast one size smaller than the foot."

Two rows plain. Third row: Knit one, wind wool round finger and needle three times, knit as one stitch, knit one plain between each spot; four spots on row.

Three rows of spots of dark and light alternately, till you have six stripes of each. Sew ruche to slipper."

Mrs. J. C. H.: "Here are my directions for rose beads: Put through a food chopper (using the nut grinder) four quarts of rose petals and a broken up piece of copers as the size of a large nut; put this through nine times when it should be a pulpy mass, almost like butter and dark-colored. Now add to it a few drops of glycerin, to harden. Take a lump of this paste just twice the size you want the finished bead to be, and roll it in the palms of your hands till round. Half this bulk is allowed for shrinkage in drying. Place these little balls on plates to dry overnight; in the morning roll them again—this time on a plate, to obtain a perfectly smooth surface. The longer they are rolled the second time, the better the result, as it makes them shrink evenly. When finished rolling, insert a toothpick in each, to form the eye of the bead, then stick the toothpicks upright in something with the beads upon them. Before removing the beads let them dry thoroughly. Then string them on a thread, put in a small bar to rub and polish. When polished, let them stand in olive oil overnight and in the morning polish again. Restring and wear."

Mr. Q.: "Here are the directions for rose beads: Put rose leaves through the meat grinder several times morning and afternoon, and let them lie in an iron vessel between grindings, to make them turn black—which nothing but iron will do. After many days of this treatment, they will become a firm paste, like dough, and can then be moulded into beads, as follows: Have ready a clean, smooth board about one foot square, and plenty of pins. Break off a bit of the paste the size you want for a bead, and roll it in the palms of your hands till it is round. Stick a pin through it, taking care the head does not touch the board and so flatten and spoil its shape. Leave the bead on the pin till dry. If you wish to polish them, take a tiny bit of petrolatum in the palms of the hands and rub the beads until only a suspicion of the grease shows. Now take a bead from one of the pins and roll it between your palms until every particle of petrolatum has disappeared. If you wish a dull finish, however, leave the beads just as they are when taken from the pins. These beads are pretty when strung together with small gold-silver, or jet beads. Many women make rose beads from the roses in their bouquets, while others make beads of flowers given them on their wedding anniversaries or birthdays."

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

The sessions will be held in St. Paul's English Lutheran church, of which Rev. A. M. Knudsen is pastor. At the opening service on Tuesday evening, Rev. E. W. Harner, of Denver, president of the synod, will deliver the synodical sermon, which will be followed by communion. The Women's Missionary society will hold its business session at the Presbyterian church. An auto tour covering the points of interest in and about the city is planned for Wednesday afternoon. These sessions are all open to the general public.

Representatives from Lutheran churches throughout the mountain region will be in the city this week to attend the thirty-second annual convention of the Rocky Mountain Synod of the United Lutheran church. Besides the forty or more ministers and laymen from Colorado, New Mexico, Laramie, Wyo., and El Paso, Texas, there will be present for the delivery of special addresses a few of the representatives of the various benevolent boards of the church.

Rev. J. F. Selbert, D. D., of Chicago, representing the board of home missions and church extension, will be here in the interest of that board, and will give the anniversary address at the meeting of the Women's Missionary society, on Wednesday evening. Rev. J. F. Krueger, D. D., Ph. D., president of Midland college, Fremont, Nebraska, will speak on behalf of that institution, and give an address at the brotherhood banquet on Thursday evening. Dr. A. D. Crile of Roswell, N. M., is also expected to address the brotherhood.

NEW VARIETY OF ENTERTAINMENT IN ELKS' CIRCUS

Idea Began With Real Circus People, Members of Fraternity, and Grew to Mammoth Scale.

Lots of folks are wondering what the Elks circus is all about. Last winter B. P. O. E. No. 151 was in need of money to replenish its charity fund. Many circus acts were laying off in Chicago for the winter and several high lights of the lodge conceived the idea of assembling these acts in some large building and together with numerous side shows and home talent features to hold an indoor circus. Records show that this initial Elks' circus was a huge success. Thousands of people were turned away from the doors each night and on the last night people waited for someone to come out so they could get in. Since that

THE LEAGUE OF NATIONS

Within less than four years after the close of the World War as many wars have taken place in Europe while the League of Nations has looked helplessly on. During the past month war has been raging between Turkey and Greece, with England and France, the two most powerful European nations as interested spectators, although they are both members of the League. Russia's posture is that of a snarling beast, with a standing army of over three million men, while China has been in a state of warfare for six months.

To the advocates of the League of Nations, which was to be the magic key that would open the door to universal peace and international understanding, the present situation must afford a hopelessly discouraging prospect. National suspicions and animosities, provoked by the outcome of the war, are asserting themselves with a ferocity that forbodes ill for the world. But unless England and France, who hold the key to the peace of Europe, exert their influence in behalf of a better understanding among their neighboring nations, their participation in the League is a farcical pretense. Where were the fifty nations which compose the League while Turkey was slaughtering Grecian and Armenian women and children? In conference!

History is repeating itself. Old world diplomacy, founded on greed and hatred, is again showing its teeth and threatening the peace of the world. And the League of Nations fiddles while Europe burns.

THE GASOLINE TAX

The proposal to impose a penny tax per gallon on gasoline should meet with hearty approval, and not opposition, on the part of users of motor vehicles. It is impossible to find any basis upon which to compute the loss to the city, county and state due to the disgraceful condition of their roads. Such a thing as a pleasure tour is unknown and traffic is reduced to the minimum of necessity. What is needed is a careful and scientific study, from an engineering viewpoint, for the purpose of devising a practical scheme of taxation to supplant the present antiquated method, one that will place the burden where it belongs, on those who use the roads. The automobile license tax, as well as the driver's license tax, are lower in New Mexico than in most of the other states. This source alone would produce a large revenue for road building purposes, while it would impose an almost negligible burden on individual users.

Good roads are the gateway to a state's prosperity and nothing will more certainly retard its growth than bad roads. It is a damning commentary on the state of New Mexico that its roads are worse than those of any other state in the Union. Yet no other state affords equally ideal conditions for touring by motor. But they are of no avail when the road conditions are such that the cost of wear and tear and breakdown makes traveling prohibitive. Any cost which may be imposed on upwards of thirty thousand motor vehicles would be a trifle as compared to the saving that would accrue to the owners. It would seem that some plan of organization would suggest itself for this purpose to dealers and users alike throughout the state.

INSPIRATION AND MANNERS

Almost any excuse seems to serve nowadays for a man or a woman to back out of the matrimonial yoke, so there is really nothing unique or startling in the reason given by the Ohio preacher for deserting his wife—and incidentally nine children—and going off with a younger woman.

The preacher had in fact two reasons, the first mentioned and presumably the greater offense being that his wife ate with her knife, and the second being that she was no inspiration to him.

If the proposed schools for fitting young men and women for matrimony should ever become facts, one of the best object lessons in whom to marry and what to avoid in matrimony might be taught by having the probationers eat at a common table, thus having opportunity to observe the table manners of their fellow students. Such discipline should eliminate the bad table manners desertion plea, but it must be admitted the second plea is a much harder proposition.

For inspiration is not so simple and

definite a thing as table manners and it is easily conceivable that the same woman might be considered a great inspiration by a man before he marries her, and completely lose her power to inspire by the time they have nine children to care for. To the ordinary, garden-variety of men there is nothing quite so inspirational to effort as the fact that there are nine children at home to provide food and clothing for, but the deserting preacher seems to have been looking for something different.

BY THE WAY.

Maybe that proprietor of a pop corn stand down in Texas did make \$565,000 out of oil, as the news item says he did. He had a corner.

DUG OUT BY ROOT

Well! Well! The Unspeaking Turk does not seem to be speechless.

But he Mustapha care what he says to John Bull or there won't be a Thrace of him left.

Now is the winter of our discontent made worse by where the price of coal has went.

The bridegroom who was wed with a bump on his head may have more of them before he reaches the end of his career.

It Happens Every Night.

There was a youth named Willie Rug, who gave a girl a playful hug. She smote him soundly on the ear, but when he fled, she said, "Come here. Can't you see, you timid bloke, that smack was nothing but a joke?" He said, "I think I get you sister." And fourteen times he quickly kissed her.

We might go on in like vein: Next week she showed with blisful air, upon her hand a solitaire, and Bill received a half a pair of furniture ads in his next mail.

Or, slightly dissimilarly, but nevertheless true to life: Next night on other front porch seated, with different maid, the stunt's repeated.

"Here lies Bill Jones," the message read, upon the tombstone o'er his head. "He was a man of debt afraid, and all his bills he promptly paid." A man came by whom Bill had owed, but on the sod no tear bestowed. He muttered as he climbed the hill, "Who lies there most, that stone or Bill?"

Albuquerque Twenty Years Ago

Territorial Chairman Frank A. Hubbell has received handsome badges to be worn by the delegates to the republican territorial convention, to be held in Raton. Delegates will have their county badges, but all will be required to wear the territorial badge also.

A new candidate for queen of the carnival, is Miss Odell Hubbell, daughter of Mr. and Mrs. Lorenzo Hubbell.

Miss Nellie Brewer went to Belen last night to begin her duties as teacher in the public schools.

What doth it profit New Mexico what political party wins within its gates so long as we do not become a state? Then let us all work for statehood in New Mexico.

The Albuquerque team in the coming contest at the territorial fair will be composed of the following players, all nationally famous: Chance and Taylor of the Chicago Nationals; Calahan, Davis and Green of the Chicago White Sox; Hartzell and Waddell of the Philadelphia Athletics; Williams of the Baltimore Americans, and LaJoie of the Cleveland American team.

The republican convention of San Miguel county at Las Vegas yesterday endorsed President Roosevelt, Delegate Rodey, and Governor Otero. The following delegates were chosen to the territorial convention at Raton: J. S. Clark, D. C. Winters, Margarito Romero, Felix Esquivel, Zacarias Valdez, Roman Gallegos, Eugenio Romero, Felix Garcia, Juan Cavanaugh, Charles A. Spies, Secundino Romero, James S. Duncan, A. S. Murray, M. Stewart, Felix Baca y Garcia.

Architect Charles F. Whittlesey has submitted plans for the fine new hotel at the Grand Canyon which have been accepted by the Santa Fe Railway company.

Mrs. H. B. Fergusson and her younger daughter returned yesterday morning from California, leaving Miss Erna enrolled in a young ladies seminary in Los Angeles.

TODAY'S BEST THOUGHT

WORDS AND THEIR ORIGIN

"How Forcible Are Right words."—Job.

Trivial. How many have seen people standing at the cross-roads, talking about the nothing of the day? Here we have the origin of 'trivial,' which means such talk as is carried on at the meeting of three roads, Latin, 'tres vias,' where idle loiterers gather together.

Legend. Annual commemorations of the faith of the Saints were once held and these were known as 'legends.' Therefore, anything that was worthy to read, from the Latin 'lego,' signifying to gather or to read, was legendary. Thus we speak of legends on medals or coins. The word now implies anything that is false, as belonging to the region of fable; and it derives this meaning from its German ancestor, 'legende,' or literally, 'lyings.' From the root 'lego' we also have 'legible,' that which is readable.

Nothing to hinder. If I cannot go to the theater so often—I must think about my bills. She: Well—can't you think about your bills in the theater?—London Opinion.

Miss Wise—It would be hard to match my hair? Miss Guy—Yes, indeed. You had better not mistay it.—New York Sun.

Some of the birds of eastern Europe travel as far as Japan for the winter.

TESTIMONIAL: "SINCE THE STRIKES' RESTRAINTS HAVE BEEN REMOVED I HAVE DEVELOPED QUITE A FIGURE!"

Little Benny's

Note Book

Lee Pope

This morning at breakfast I tried a

experiment to see how much pepper

I could smell at without actually

sneezing, and some dropped on my

clothes and made me sneeze about

once a hour all day, and this afternoon

in school Miss Kitty started the

reading lesson and all of a sudden

the top of somebody's desk dropped

with a fierce bang, and Miss Kitty

sed, Silents, silents, how can we

have a reading lesson with inter-

ruptions of that sort going on.

With just then somebody dropped

their casket and their pencils

and things went all over the floor.

Meaning to her desk, with I did,

and she sed, How dare you sneeze

like that after what I just sed?

I couldn't help it, how could I

help it, I had to sneeze so I had to

sneeze, I sed, and she sed, Nonsense,

I often feel like sneezing but I re-

strain myself and save it for the

proper time.

Well I can't do that, I sed, With

I can't, and Miss Kitty sed, Don't

have so much to say. And she took

a hold of my arm and gave me

shakes, properly loosening some

of the pepper because just then I had

to sneeze again, thinking, Good night,

I hope I don't.

With with I was trying not to

who sneezed but Miss Kitty, being

one of the loudest sneezers I ever

heard anybody do, and she hadn't

hardly did it when I sneezed again

and everybody laughed like anything

and Miss Kitty sed, There seems to

be something in the air around

heer, go back and take your seat,

perhaps you couldn't help it after

all.

Being rite, only I didn't tell her

why.

SENTENCE SERMONS

God wants as a present thing our hearts to be in tune with Him in everyday life.—Carl Armerding, of Gospel Hall.

Jesus Christ is the inspiration of every right desire, of every longing after purity, of every unselfish thought and deed.—Dean William B. Allen, St. John's Cathedral church.

Taste of the mercy of the Lord, and you will be glad to obey Him.—Carl Schmid, Immanuel Evangelical Lutheran Church.

If all our church buildings were demolished and every preacher crucified, it would not be a month until people would be congregating somewhere and selecting someone to lead them in worship and Bible study.—C. C. Higbee, Central Avenue Methodist church.

Christ lived his life in the world, yet his life was not of the world; even so he plans that his disciples shall live, interested in the world's life and still not controlled by it.—Willard A. Guy, Broadway Christian church.

The most alarming problem confronting the church of Jesus Christ today is the apathy of her adherents.—L. L. Gaines, Nazarene church.

If we knew what fierce battles some people were fighting, what weighty but unseen burdens they were carrying, our judgments would be tempered, and greater charity would be exercised.—A. M. Knudsen, St. Paul's Lutheran church.

The reason some people get so little out of their church is that they put so little into it; we do not work with much heart for anything if we are not conscious of getting some kind of help.—Hugh A. Cooper, Presbyterian church.

Sunday Church Services

St. Paul's Eng. Lutheran Church. Arthur M. Knudsen, Pastor. 9:45 a. m.—Sunday school. 11:00 a. m.—Morning worship. Sermon "An Embarrassing Question." 7:00 p. m.—Christian Endeavor meeting. Topic "Better Work." 8:00 p. m.—Evening worship. Sermon "Seeing Jesus." St. John's Cathedral (Episcopal). Rev. Wm. B. Allen, M. A., Dean. 7:30 a. m.—Holy communion. 9:45 a. m.—Sunday school. 11:00 a. m.—Communion and sermon. Topic "One Greater Than Jonah Is Here." 7:30 p. m.—Evening prayer. Immanuel Evan. Lutheran Church. Rev. F. E. McGuire, Pastor. 9:45 a. m.—Sunday school. 10 a. m.—Services in English. Topic "In His Blessed Kingdom Christ Would Make Us Well." 11 a. m.—Services in German. 2:30 p. m.—Quarterly voters meeting. Broadway Christian Church. Willard A. Guy, Minister. 9:45 a. m.—Bible school. Annual promotion day program. 10:45 a. m.—Morning worship. 6:30 p. m.—Evening meeting. 7:30 p. m.—Evening worship. Spanish Baptist Church. Rev. F. E. McGuire, Pastor. Meets at 1007 South Second street. 10:00 a. m.—Sunday school. 7:45 p. m.—Preaching. M. E. Church (Spanish). J. W. Clutter, Pastor. Meets in Barcelona. 10:00 a. m.—Sunday school. 11:00 a. m.—Sermon. 7:30 p. m.—Song service and sermon. First Methodist Episcopal Church. Rev. F. E. McGuire, Pastor. 9:45 a. m.—Sunday school. 11 a. m.—Service with sermon "Onward Christian Soldiers." J. A. Bond will sing. 8:30 p. m.—Epworth League service. 7:30 p. m.—Sermon "Life in Two Worlds." Miss Bass and Mr. Thompson will sing. First Congregational Church. Harold S. Davidson, Ph. D., Minister. Church school at 10 a. m. Morning service at 11. Christian Endeavor at 7 o'clock. Nazarene Church. L. L. Gaines, Pastor. Sunday school at 9:45 a. m. Preaching by the pastor at 11 a. m. and 7:45 p. m. Wednesday, 7:45 p. m.—Prayer meeting. Church of Christ. 1147 Forrester avenue. 10:00 a. m.—Bible study. 11:00 a. m.—Preaching. Presbyterian Church. H. A. Cooper and C. R. McKean, Pastors. 9:45 a. m.—Sunday school. 11 a. m.—Morning worship, Rally day service. 3:30 p. m.—Junior Christian Endeavor. 6:45 p. m.—Senior Christian Endeavor. 7:45 p. m.—Evening service. Central Avenue Methodist. C. C. Higbee, Pastor. 9:30 a. m.—Church school. 11:00 a. m.—Morning worship. Sermon topic "The Church We Forget." 12:30—Basket dinner. 1:30—Get acquainted meetings begin. 7:30 p. m.—Evening service. Subject "The Meaning of Suffering." Christian Science Society. Woman's club building at 618 West Gold avenue. Sunday school at 9:45 a. m. Sunday services at 11:00 a. m. North Fourth Street Gospel Hall. 9:45 a. m.—Sunday school and Bible class. 11:00 a. m.—Communion. 3:00 p. m.—Preaching in Spanish by Jose B. Rey. 7:45 p. m.—Preaching by Carl

DAUGHTER OF OLD SPAIN IS A CANDIDATE FOR CONGRESS ON G. O. P. TICKET IN NEW MEXICO

The following article regarding Mrs. Adelina Otero-Warren, candidate for congress on the republican ticket in New Mexico, appeared in a recent issue of the New York Evening Post, under a Santa Fe date line:

If red hair, freckles, and a disinclination to discuss state secrets are casual interviewers, but Calvin Coolidge next door to the White House, who shall say where Mrs. Adelina Otero-Warren, republican candidate for congress from New Mexico, will stop?

For, to be calmly arithmetical about it, Mrs. Otero-Warren has all that the Hon. Calvin has, more of it and more besides. She has more hair of a deeper, infinitely more Titian red. She has more and larger freckles—the kind which make a chic, girl-like woman, barely forty, look "cute."

When she tells you nothing, far from utilizing the method in vogue in the vice-presidential suite at the new Willard, Mrs. Otero-Warren "says it with flowers." That is, she backs up every reticence with the charming, laughter-coated vivacity with which clever and attractive women always back up reticence.

Headlines: To Mrs. Otero-Warren's candidacy is attached whatever piquant curiosity inheres in being descended without a single foreign strain from blue-blooded Spanish aristocracy which has ruled New Mexico, socially, officially, and politically for nearly three centuries; which ascends beyond that, through the line of the Count de Luna, to the original Visigothic conquerors of Spain, who in the sixth century brought Mrs. Otero-Warren's Titian hair (and, no doubt, freckles) with them from the German forests into Castile.

"I am a Castilian." To see a charming woman's bright brown eyes flash with pride as she declares, "I am a Castilian," is something new in American politics. Something not without vote-getting possibilities, too, one discovers, noting the admiring reaction to this fact among representatives of New Mexico's 60 per cent of more or less Spanish-blooded voters.

And that Mrs. Otero-Warren has received her political training as the favorite niece of one republican "boss" of New Mexico, Solomon Luna, and as the sister of another one; that she is of the machine, believes in the machine and plays machine politics with the skill of a veteran and yet with a cleanliness well above the average; that she has a record for promoting progressive health and educational

legislation she was interested in. To be sure, she declared herself in favor of all the reclamation appropriations consistent with intelligent economy. But definite reclamation projects were not part of the commitment.

Was she for the recognition of Mexico?—a big and disputatious matter down this way. "Now"—with a genial coyness which made it a positive pleasure to be refused—"that's something I just won't talk about. Think how the Mexican situation could change before I could take my seat in Congress, if elected. And I don't want to embarrass the administration."

"Then you approve the Administration?" "I am" enthusiastically and plainly enjoying it—"a republican!"

She led in Women's Campaigns. Yet, though shrewd enough to take full advantage of her favorable circumstances, Mrs. Otero-Warren's record has been full enough of courageous and intelligent support for the measures she has endorsed. As a member of the legislative committee of the Federated Women's clubs she led successful flights for suffrage, for equal guardianship for women, for health laws, against opposition deeply rooted in the native conservatism of a predominantly Spanish people.

As superintendent of the schools of Santa Fe County she has in the last six years entirely eliminated the second and third grade certificate teachers, often against strong local political opposition. As chairman of the State Bureau of Public Welfare, embracing the work of public health and child welfare departments, she has been an effective evangelist of modern sanitation among the rural Mexican population.

Characteristic of her courageous side was the interview she was just finishing when your correspondent arrived.

A group of Mexicans from a small mountain town in Santa Fe county were there to protest against the removal of a second grade certificate teacher from their town school. An outsider, possibly neither of Spanish blood nor of the Catholic faith, Castilian and Catholic, informed the visiting delegation with emphasis that the first and only consideration was the good of their school.

Something was said about voting the town for the democratic congressional candidate. "All right," said the republican candidate, her brown eyes snapping, "vote as you please. But you'll get the best teacher I can send you just the same."

"Good afternoon, Mrs. Jones!" exclaimed Mr. Brown. "What a coincidence, meeting you. I ran into your husband an hour ago."

"How funny!" replied Mrs. Jones. "And how did you think he was looking?"

"Pretty poorly."

"Well, I'm surprised to hear you say that. Everyone says he is looking much better lately."

"Well, he looked bad enough an hour ago," said Mr. Brown.

"I wonder why that was," said Mrs. Jones.

"Oh, I can tell you that," said Mr. Brown. "I was in my car when I ran into him."—Farm Life.

"Miss, may I have a spoon?" "Not with me," said the pretty waitress. "I'm busy."—Louisville Courier-Journal.

A young man informed John L. Duval, president of the Marion County State bank, recently, that he wished to start a savings account for his little son. Mr. Duval, seeing the smile on the man's face, guessed that it was a new baby and offered his congratulations, which the patron smilingly acknowledged. The account was opened in the regular way with the father as trustee for the child. Several days later the young man entered the bank and approached Mr. Duval.

"Say, Mr. Duval," he said, "I'd like to change the name on that account. I've opened for Arthur a couple of weeks ago. Make it Dorothy."—Indianapolis News.

"There's one thing I've always noticed about digging in a garden."

"What's that?"

"There's always plenty of worms when you're not going fishing."—Detroit Free Press.

Dean—Why is it that girls like to become engaged to several men at once?

Learn—You know when you have only one man, it always goes out.—Houston Post.

AMERICAN WOMAN HEAD OF COLLEGE IN CONSTANTINOPLE

Dr. Mary Mills Patrick.

Dr. Mary Mills Patrick, president of the woman's college in Constantinople, will be one of the prominent American residents in that city who will be in danger if the Turks attempt to capture the city.

Journal Want Ads Bring Results.

ANNUAL MEETING OF BANKERS TO OPEN ON MONDAY

Seven Thousand Representative Financiers From All Over the U. S. Expected at Convention.

New York, Sept. 30.—Seven thousand representative bankers from all over the United States, will gather here tomorrow at the opening of the 48th annual meeting of the American Bankers' association. The gigantic machinery necessary to handle so great a gathering has been under way for months, with 100 hotels, 500 local bank employees, and a committee of 100 prominent bankers cooperating. The meeting is the first to be held by the association in New York for 17 years, and in addition to matters of a strictly business nature, adequate entertainment has been arranged for the visitors, including private fashion shows and shopping tours for women guests.

Notable among the speakers who will place first hand information in regard to the financial problems of the world, is the Right Honorable Reginald McKenna, former British exchequer, Mr. McKenna is known as one of the chief figures in European finance, and his addresses on inter-allied debts, reparations, and the other problems that buffet Europe are of international interest.

Thomas W. Lamont, of J. P. Morgan and company, who recently returned from the financial conference in Paris, and who has been active in studying American financial affairs in Europe, Mexico and China, will also address the bankers.

Financial problems purely local to the United States will not be overlooked in the work of the delegates, but because of the intricate relationship of our affairs with the larger phase of international conditions will be the keynote of the convention work. In banking and financial circles, the convention is considered the most important business conference of the year.

PRECINCT 26 SENDS DELEGATION WITHOUT A VOTING MANDATE

The delegation from Precinct 26, Albuquerque, to the democratic county convention is not instructed. Sixty-eight delegates, each with one-half vote, were named. Following is the list:

Rosendo Salazar, Pablo Salazar, P. R. Ochoa, George Roddy, Dr. S. L. Burton, Frank P. Bowditch, M. L. Arnijo, Tomas Sanchez, S. S. Gilbert, Frank Butt, Louis Myers, J. C. Madrid, A. C. Gonzalez, Henry G. Coors, Charles Braden, W. C. Gestrich, A. Gutierrez, M. P. Trosette, John Nizzi, Jose Jordt, Charles Peterson, M. O'Donnell, Morris Cowles, J. W. Thompson, G. H. Jones, Ed. Swope, A. Michael, William Kelleher, W. J. Leverett, Dr. W. R. Lovelace, George Scheer, Joseph White, A. L. Atherton, John Tanberg, Mrs. Cochran, F. R. Brown, Mrs. George Irvin, Mrs. Otto Hake, Mrs. D. E. Wilson, Mrs. A. E. Cleghorn, Earl Bowditch, Clyde Tingley, Mrs. Ed. Swope, Fred Wenz, Charles Gibson, Santos Garcia, J. A. Sandoval, C. W. Smith, Edgar Bass, T. H. McElvain, Mrs. Frank Butt, Dr. D. E. Wilson, D. K. E. Sellers, R. H. Hanna, Charles Cleghorn, Alex. Bowditch, J. C. Mitchell, Alex. Craig, Jr., Mrs. R. H. Hanna, Mrs. J. C. Mitchell, J. W. Blackburn, D. A. Macpherson, Charles Caldwell.

COMMANDANT OGILVIE TAKES CHARGE OF THE SALVATION ARMY WORK

Commandant J. Ogilvie has come to Albuquerque to succeed Captain Richard Guest as head of the Salvation Army. Commandant Ogilvie has been in the Army work for 23 years, 14 of which were spent on the Canadian side of the border. He has been in charge of special operations for a large part of his Army career, but recently was stationed at Tucson, where he engaged in field work. Commandant Ogilvie hopes to be able to combine the two branches here, so as to give the best possible service.

BELEN-GRAY GAME IS CANCELLED BY BELEN

The Belen-Gray game which was scheduled to be played this afternoon at Barelas field was cancelled last night by Belen, due to several of the Belen players having left that city.

The Gray team is still intact and negotiations are under way for a trip south, probably this week end. Manager Dan Padilla stated last night that the Grays might invade Mexico or Texas. The Grays are undefeated champions of the state, having played every high ranking team and completed the season with a record of 28 games won and only six scattered games lost.

Porch Curtains

Cold weather will soon be here and you had better have the sleeping porch made snug and comfortable now so that it will be protected from the cold winter winds.

Call us up. We'll gladly furnish estimates of the cost.

Albuquerque Tent & Awning Co.

321 West Gold Avenue
Phone 903-W

THE ELKS NATIONAL MEMORIAL HEADQUARTERS BUILDING CHICAGO, ILL.

AMERICANS HAVE A TENDENCY TO TIP LIBERALLY

Their Liberality in This Respect Is Criticized in London; Recipients Count Themselves Lucky.

London, Sept. 30.—These early September days are witnessing the departure from London of large numbers of American travellers for their homes across the water. From all over the continent they have come, and the boat trains for Liverpool and Southampton bear them away on the last lap of their summer's journey.

Observant Londoners see in them much that is different from other tourists, and notable among the exceptions is the tendency to give big tips. Says the London Evening News:

"Miles of shiny black brass-bound luggage, women in tortoise shell rim spectacles, carrying bouquets and wearing shoes with heels as low as those of a porter's boots, and 'largesse' for porters."

"These are the outstanding features of the busy scenes at Waterloo just before the special trains for Southampton leave with their hundreds of American passengers who are returning home."

"The porters to whose lot it falls to handle the luggage of Americans are somewhat at a loss to count themselves lucky."

"Porters received each 10 shillings for handling one American's pile of luggage," says the reporter, "and two porters who found seats in the train for the returning pilgrims earned more than 20 shillings apiece."

"Ten pounds each in tips is the weekly record of these two men, and apparently they are not kings at the game."

"There is a man here," one of them told the reporter, "who will make eight or nine pounds today. You may get one shilling, two shillings, five shillings or one pound in a tip," he added. "Hotel porters who bring the luggage here often receive three or four pounds."

It is almost always Americans who give such extravagant tips, and some English folk who are not given to squandering money in this way, do not like them any the better for doing it.

COUNTY TEACHERS ARE URGED TO BOIL WATER FOR USE IN SCHOOLS

At a meeting of the county school teachers yesterday at Old Town, all teachers were urged to boil the water which is to be used at the school. Dr. O. C. West, county health officer, stated that while in many communities in the county there is no doubt as to the purity of the water in the vicinity of the school buildings, the boiling process was a safe step in the right direction and should be taken.

He also urged that teachers see to it that all of their pupils were vaccinated against diphtheria, which is prevalent in several communities and threatens to gain a foothold in others. Dr. West stated that in cases where the parents could not afford to purchase the serum, the health department would make an effort to obtain it for them free, or at least at wholesale cost, and would take care of the vaccinating at no cost to the children or their parents.

THREE MEN SEEK THE SHERIFF'S OFFICE AT DEMOCRATIC MEETING

With the instruction of the delegates from Precinct 12, Albuquerque, to vote in the democratic county convention on October 4 for Antonio Ortiz for sheriff and Ed Swope for county treasurer, it has developed that at least three names will be presented for the nomination for sheriff. Mr. Ortiz, the present sheriff, will be a strong contender for renomination. He will be opposed, apparently, by Felipe Zamora and Rafael Garcia. No name has been mentioned as being likely to be presented in opposition to Mr. Swope.

AMERICAN POLOISTS WIN. Westbury, N. Y., Sept. 30.—The Shelburne polo four, an American quartet, won the Monty Waterbury memorial cup today by defeating Eastcott, Anglo-American team, 7 goals to 6, in a keenly contested final round match on the Meadowbrook club's international field.

NOTICE OF DISSOLUTION OF PARTNERSHIP

Notice is hereby given that the undersigned, trading under the firm name and style of Champion Grocery company, did on the thirtieth day of September, 1922, dissolve the said partnership, the undersigned, Felix Barsanti, and Frank Petroni, retiring as partners and the said Alessandro Matteucci having purchased the interest of the said Felix Barsanti and Frank Petroni in the said partnership.

All accounts due the said partnership are to be paid on or before the fifteenth day of October, 1922, and all indebtedness due from the said partnership will be paid on or before the fifteenth day of October, and thereafter the said Felix Barsanti and Frank Petroni will not be liable for any debts of the said Champion Grocery company. ALESSANDRO MATTEUCCI, FELIX BARSANTI, FRANK PETRONI. —Adv.

B. P. O. E. HAS 850,000 MEN ENROLLED IN 1,465 LODGES AND ORDER GROWS STEADILY

By GEORGE H. HIGGINS.

The current year promises to be one of exceptional activity in the annals of the Benevolent and Protective Order of Elks.

The 25th annual session of the grand lodge of the order was held in Atlantic City July 11 to 13, with a representative attendance of 1,465 members representing 1,465 lodges and 850,000 members.

Among the many interesting reports submitted was the report of the National Memorial committee. For the sum of \$375,000, they have purchased a plot of ground in Chicago 295x250 feet at Lakeview avenue and Diversey Parkway overlooking the Lincoln park and the lake, for the site of the Elks' national memorial of the great war.

After a competition, entered into by seven of the most prominent national architects, the committee accepted the design of Ezeron Swartwout of New York. Contracts have been signed and a beginning will be made this summer in the erection of a magnificent white marble edifice, to cost in the neighborhood of \$2,000,000, as a lasting memorial of those heroic members of the order who, at the call of their country, gave their lives in the great war for the safety of democracy and the honor of the flag.

Another report of great interest announced the birth of the Elks' Magazine, a monthly journal designed to be a channel of communication between the order and its members. Three numbers have already been issued, from these it may be predicted that nothing but the best will satisfy the demands of the editorial staff. Its record of Elks activities is edifying, its literary stand in excellent work of its artists and printers is praiseworthy in large degree.

It is unique, at the very beginning, in that it has 850,000 paid-up subscribers. The charitable activities of the order are worthy of mention. In the period between 1911 and 1913, the order spent in practical charity, \$2,800,285; from 1914 to 1920, \$5,541,145; in 1921, \$2,044,220. The total expended in charity from 1889 to 1921 exceeded \$13,800,000.

The report of the committee on social and community welfare furnishes interesting data. Christmas 72,300 dinners were provided for children and 26,909 individuals received baskets containing seasonable food and gifts. Twenty-six lodges are caring for crippled children; 78 lodges provided fuel and clothing for distressed families; 72 lodges paid the rent of 218 families; 28 lodges have provided Elks fields for public playgrounds; 79 lodges interested in juvenile courts and detention homes, have supervision over 50,000 delinquents.

Many other phases of welfare work are enumerated, such as cooperation with the Salvation Army, and the adoption of troops of boy scouts.

GERMAN OPERA DIRECTOR PLANS AMERICAN TOUR

Bruno Walter, director of grand opera in Munich and regarded as a musical genius, will arrive in the U. S. early in 1923 for an extended tour of the country. Thousands of Americans have heard his work during his ten years in Munich.

Hill is winner of the 150-mile auto classic at Fresno.

Fresno, Calif., Sept. 30.—Bennett Hill won the 150-mile San Joaquin classic here today with a speed of 127 miles an hour. His time was 1:27:46. Harry Hartz finished second and Tommy Milton third.

Hill was only ten feet ahead of Tommy Milton. Other drivers finished in the following order: Wondorlich, Elliott, Hearne, Klein and Murphy. Al Melcher was flagged. There were no accidents.

HILL IS WINNER OF THE 150-MILE AUTO CLASSIC AT FRESNO

Fresno, Calif., Sept. 30.—Bennett Hill won the 150-mile San Joaquin classic here today with a speed of 127 miles an hour. His time was 1:27:46. Harry Hartz finished second and Tommy Milton third.

Hill was only ten feet ahead of Tommy Milton. Other drivers finished in the following order: Wondorlich, Elliott, Hearne, Klein and Murphy. Al Melcher was flagged. There were no accidents.

Announcement

Our Last Big Furniture Sale This Season.

Your Last Chance to Buy Bargains.

SALE BEGINS TUESDAY, OCT. 3

Our Store Will Be Closed Monday

AMERICAN FURNITURE CO.

Phone 456. 223 South Second.

PLAINTIFF IS GIVEN VERDICT IN CASE OF ELAM VERSUS LAND CO.

Special to The Journal

Santa Fe, Sept. 30.—Under instructions from Judge Colla Nebbett, a jury in the United States district court this afternoon returned a verdict in favor of the plaintiff in the case of J. H. Elam versus the San Mateo Land company.

In December, 1919, Elam, a resident of Wichita, Kan., made a contract with the land company to purchase 20,000 acres of land, on the condition that before the pay-

ment of the balance of the purchase price of \$2 an acre, the company was to furnish an abstract showing clear title.

Elam's suit was to recover the \$5,000 which he had paid on the contract. The court held that the abstract did not show clear title and instructed the jury to return a verdict ordering the company to repay the \$5,000, with interest.

A. B. McMillen of Albuquerque is head of the land company. Shoemaker says President Harding has perfect feet. But the public is more interested in the other end of a president.—New York American.

OILERS HIT 2 BEARS' PITCHERS HARD AND TAKE SECOND GAME

Tulsa, Okla., Sept. 30.—Tulsa hit two Mobile pitchers hard here today and won the second game of the class A championship series, 11 to 2. Henry, who started for Mobile, was replaced in the eighth by Pope. Tulsa got 19 hits. Bohler went all the way for the Oilers and allowed only five hits. Tulsa won yesterday, 5 to 1.

Score: R. H. E. Mobile 2 5 1 Tulsa 11 19 0

WORLD'S EGG LAYING RECORD IS BROKEN

Santa Cruz, Calif., Sept. 30.—The world's egg laying record was broken here today, according to officials of the California Farm Bureau federation, when "Columbia Belle," a white Leghorn hen belonging to Alexander Stewart of Santa Cruz, laid her 224th egg on the last day of a farm bureau contest that has been in progress for a year. The former record was 215 eggs in a year, made in 1921 by a pure white Leghorn from the Hollywood Poultry farm of Hollywood, Wash.

INDIGESTION!!!

STOMACH UPSET, ATE TOO MUCH

Instantly! Stop Gas, Sourness, Heartburn, Stomach Misery

Chew a few pleasant, harmless tablets of "Pape's Diapepsin" and your distressed stomach will feel fine at once. Correct your digestion and ease your stomach for a few cents. Don't let your stomach keep you miserable! Druggists recommend it.—Adv.

Health Restored by Radium

The wonderful curative power of Radium has been known for years. However, the benefits of this precious health-giving substance have in the past been only within the means of persons of wealth.

Since the invention of Degen's Radio-Active Solar Pad, any man or woman, poor or rich, can afford this treatment which offers so much relief from suffering and disease.

Degen's Radio-Active Solar Pad is worn next to the body day and night. It pours a constant stream of radio-active energy into the system while you work, play or sleep, helping to build up weakened nerves and tissues to a strong, healthy condition. It cures a vicious circulation, blood, thus removing congestion, which is the real cause of most diseases.

To prove just what this remarkable treatment can do for you, we will send our appliance on trial with the understanding that we will not charge you a cent if it fails to give satisfactory results. This offer is open to any person who has pain of any kind, nerve weakness, high blood pressure, stomach, kidney or liver complaint, bladder trouble, or disease of the lungs or heart.

No matter what your ailment or how long you have had it, we will gladly let you try the appliance at our risk. Write today for free literature giving complete information. Radium Appliance Co., 343 Broadway Bldg., Los Angeles, Calif.—Adv.

THE ALBUQUERQUE MORNING JOURNAL

The Leading Newspaper In New Mexico

THE PEOPLE READ IT; BECAUSE—

It has a paid circulation of over 8,400 subscribers.

It is independent, conservative and constructive.

It is published solely in the interest of New Mexico.

It is clean and unsensational and publishes the most important news of the nation, state and city.

ADVERTISERS USE IT; BECAUSE—

It is read by more people than any other newspaper in New Mexico.

It has the best and largest classified advertising section of any newspaper in New Mexico.

The Albuquerque Morning Journal

The Leading Newspaper In New Mexico

Frisch, the first man up, was out easily at first. Young hit a hard ball toward right field. It appeared that the play would be an easy one for Ward but he juggled the ball, permitted it to roll about his arm and Young was safe, stealing sec-

CONVICTS RECAPTURED.
Phoenix, Ariz., Sept. 30.—Three convicts who escaped from the state penitentiary at Florence late Wednesday night were recaptured early this morning between Mesa and Gilbert, Ariz. The capture was effected after an all night search by prison guards led by Warden Thomas Rynning. The men offered no resistance and have been returned to the prison.

Gaily colored parrots and parakeets started the vogue for strange birds as pets last year, which probably accounts for the present popularity of pelicans. Dealers in various cities have recently reported a

A new oil lamp that gives an amazingly brilliant, soft, white light, even better than gas or electricity, has been tested by the U. S. government and 35 leading universities and found to be superior to 16 ordinary oil lamps. It burns without odor, smoke or noise—no pumping up, is simple, clean, safe. Burns 94 per cent air and 6 per cent common kerosene (coal-oil).

The inventor, H. M. Johnson

full particulars. Also ask him to explain how you can get the agency, and without experience or money make \$250 to \$500 per month.—Adv.

Give your motor car the protection of a substantial, weather-resisting garage. Make over the half-finished shed into a really useful place. It can be done quickly, easily and economically with Atlas Board. The big, thick panels can be nailed over any surface and give absolute satisfaction. *Atlas Board costs less and is guaranteed to give greater satisfaction.* Stop in and let us show you its many uses and advantages.

The following dealers sell and recommend ATLAS BOARD:

Builders Supply Co., Albuquerque, N. M.	
Coal Supply & Lumber Co. " N. M.	
Superior Lbr. & Mill Co. " N. M.	
Lawson & Hill, Mountainair, N. M.	
Adolph Baer & Co., East Yucopa, N. M.	
Bond-Sargent Co., Grants, N. M.	
Hall Lumber Co., Winslow, Ariz.	
Becker-McTavish Co., Magdalena, N. M.	
Magdalena Merc. Co., Magdalena, N. M.	
Estancia Valley Supply, Estancia, N. M.	
Gilbert Lbr. Co., Moriarty, N. M.	

For Governor

JAMES GRUNSFELD
Sturges Hotel Bldg., First
Street Side.

TWIN-SIX TOURING

PACKARD TWIN-SIX

ASK THE MAN WHO OWNS ONE

N. M. INSURANCE MEN WILL HOLD CAUCUS IN CITY

Four Hundred Delegates Expected to Attend Meeting Which Will Start Here On October 9.

New Mexico insurance men will hold their annual convention in Albuquerque starting at 10 o'clock on the morning of October 9. It is probable that the meetings will be held at either the armory or the Elks' home reception room. Approximately 1,500 insurance men are licensed in the state and regulars to the annual meeting indicate that more than 400 will attend the three-day conference.

A complete program for the conference, which will probably be the largest gathering of insurance men ever held in the southwest, was announced yesterday as follows:

First Session October 9, 10 a. m. Invocation—Bishop F. B. Howden. Selection of temporary officers. Address of Welcome—William E. Walton, ex-officio mayor of Albuquerque. Response to Address of Welcome—J. Frank Curran of Wagon Mound, N. M.

October 9, 2 p. m. Reports of temporary committees. General discussion and adoption of constitution and by-laws. Nomination and election of permanent officers. Appointment of permanent committees.

Address, "Insurance, Its Public Relations"—Albert N. Wold, assistant secretary of the Insurance Federation of America, Detroit, Mich. Five Minute Discussion—Charles W. Davis of Gallup, N. M. Five Minute Discussion—R. H. McCune of Roswell, N. M. Address, "The Local Agent"—George A. Fleming of Las Vegas, N. M. Five Minute Discussion—B. Frank Weisenborn of Las Cruces, N. M.

October 10, 9 a. m. Address, "Economic Effect of Insurance on State Resources"—Hon. Merritt C. Mechem, governor of New Mexico.

Address, "First Two Years Mortality Registration in New Mexico"—Dr. George S. Luckett, director of the New Mexico department of public health. Five Minute Discussion—George Roslington, Albuquerque, N. M. Five Minute Discussion—W. A. Munster, secretary of the National Life Insurance Company of the Southwest, Albuquerque, N. M.

General open discussion. Address, "Our Profession, Some Observations"—Charles F. Wilson, past president of the National Association of Insurance Agents, Denver, Colo.

October 10. Auto Races 1 to 2 p. m. 2:00 p. m. Call to order. Address—"Banking Insurance, Their Relations and Benefit"—C. W. Harrison, past president of the New Mexico Bankers' Association, Clovis, New Mexico.

Five minute discussion—Charles A. Scheuchel, of Clovis, New Mexico. Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Y. W. C. A. WORKERS REFUSE TO LEAVE SMYRNA VICTIMS

Upper left, Harold C. Jaquith, Darien, Conn., managing director of Near East Relief; upper right, Jean Christie, Nancy McFarlan and Margaret Forsyth, Y. W. C. A. workers; below, Smyrna victims.

editor Insurance Report, Denver, Colorado. Address—"New Mexico Insurance Laws, Those We Have and Some We Need"—Hon. H. E. MacGibbon, deputy for insurance, New Mexico. Unfinished business. Selection of place for next annual meeting. Adjournment.

MRS. CASON NOMINATED FOR SUPERINTENDENT IN HARDING COUNTY

Mosquero, N. M., Sept. 30.—The democratics of Harding county have named the following list of candidates:

State Representative A. W. Drake, Mosquero; county treasurer, Antonio Chavez, Albert; county clerk—Homer Holmes, Roy; assessor, L. W. Wilson, Mosquero; sheriff, L. T. Sullivan, Mosquero; superintendent of schools, Mrs. W. Charles Cason, Chiles; probate judge, Rafael Trujillo, Bueyeros; surveyor, Pierce Field, David; commissioners, first district, Doroteo Martinez, Roy; second district, S. B. Oliver, Bueyeros; third district, Louis C. de Baca, Rosebud.

October 10. Auto Races 1 to 2 p. m. 2:00 p. m. Call to order. Address—"Banking Insurance, Their Relations and Benefit"—C. W. Harrison, past president of the New Mexico Bankers' Association, Clovis, New Mexico.

Five minute discussion—Charles A. Scheuchel, of Clovis, New Mexico. Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

October 11—10:00 a. m. Address—"Many are called but few are chosen"—Cyrus K. Drew.

Address—"The National Association of Insurance Agents and its relation to state associations"—David J. Main, vice president of the National Association of Insurance Agents, Denver, Colo.

Executive session—Joint meeting of the executive committee of the New Mexico Bankers' Association and the representatives of all qualified surety companies. October 10—6:30 p. m. First annual banquet—(Informal).

Toastmaster—Henry G. Coors. Address—"Local Business and the Agents"—James L. Madden, manager, insurance department, Chamber of Commerce of the United States of America—read by M. L. Fox, director-manager of the chamber of commerce, Albuquerque, New Mexico.

KIWANIS JOIN INDIANS IN THE GALLUP FIESTA

Local Delegation to District Convention Reports Big Time Around Club Campfire.

Ten tribes of Indians and ten tribes of Kiwanians from all over the southwest joined last week in Gallup for one of the greatest powwows ever held, according to local club members who have just returned from the annual district convention. The club meeting was held at the same time as the Indian inter-tribal fair.

The session of the convention began on Thursday morning at the City Club. Lieutenant Governor Blair of El Paso presiding in the place of Governor H. M. Bowers of Albuquerque, who was unable to be present. Of the twelve clubs in the district all but Nogales and Roswell were represented.

The Gallup Kiwanis jazz orchestra furnished music at the luncheon on Thursday. In the evening a big banquet was held at the Harvey house. This was attended by about 200 Kiwanians, visiting members and their wives. The principal after dinner address was made by L. M. Hendry of Pasadena, vice president of Kiwanis International, on the subject of "Possibilities of Kiwanis."

Business sessions were held on Friday, a large share of the time being devoted to a discussion of classification of members. A plea for better business relations between America and other countries of the world was made in an address by Mr. Hendry. Among the diversions offered the visiting Kiwanians were a trip through the Gallup American coal mine and a visit to the Indian fair.

Those who attended the convention from Albuquerque were Mr. and Mrs. D. W. Faw, Mr. and Mrs. A. T. Redding, Mr. and Mrs. F. M. Lyon, Mr. and Mrs. J. C. Stutz, Homer Ward, Fred Fisher, Henry Mitchell, Sidney M. Well, Richard Guest and H. E. Robinson. The next district convention will be held at Tucson.

HEARST SUPPORTS SMITH. New York, Sept. 30.—William R. Hearst announced tonight that he would support the democratic state ticket headed by Alfred E. Smith, for governor.

The crew of a Gloucester fishing schooner harpooned a turtle off Nantucket recently weighing 1,500 pounds. It measured seven feet in length and ten feet from flipper to flipper, a native of the Gulf of Mexico.

Confiscated liquor worth \$15,000 was poured into the Assowago river, in Connecticut, recently and thousands of fish have since been suffering from Alcoholic Intoxication. A mill race was so choked with the inebriated fish that hundreds had to be scooped up before the power machinery could function.

During the past year dust explosions in industrial plants in the United States have caused the loss of nearly one hundred lives and property damage estimated in excess of \$7,000,000.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

Chicago, Sept. 30.—President Hickey of the American Association tonight wired President McCarthy of the Pacific Coast League, accepting the challenge to play a post season series with the pennant winning club, provided St. Paul, winner of the American association flag, defeats Baltimore in the post season series which starts next Wednesday. Baltimore won the international league pennant.

The next general assembly of North Carolina will be asked to appropriate one million dollars to develop the oyster and fishing industry in the rivers and shores of eastern North Carolina.

"BEAR CAT" BACK TO WAGE BATTLE FOR LIGHT WINE

J. W. Glenister greeting American friends on arrival in New York.

J. W. Glenister, New York, who earned the title of "Bear Cat" in Great Britain through his aggressive talks against prohibition, has returned to the U. S. to begin a campaign for the People's Voice league to demand the sale of light wine and beer in this country.

Valentino Restrained. New York, Sept. 30.—Kodolph Valentino, motion picture actor, was restrained from appearing in any screen picture other than those produced by the Famous Players-Lasky corporation during the period he is under contract with that organization, in a decision handed down today by Supreme Court Justice Wasservogel.

The meals at Miramontes-on-the-Mesa are so good that many Albuquerque people arrange their parties, luncheons, etc., to be held here. It's an ideal place to rest—NOT a sanatorium, NON-institutional. Every room has a private porch, the rates are congenial, and the rates start at \$65 per month.

MIRAMONTES ON THE MESA A PLACE TO REST Phone 2100-J1.

RESIDENTS OF ATHENS ARE ORDERED TO TURN ARMS OVER TO POLICE

Athens, Sept. 30 (By the Associated Press).—The prefect of police has issued orders to all residents to bring any arms in their possession to the police depot; all violators of this order will be severely punished.

The manner in which the revolutionary committee has insured order in Athens has excited the admiration of all citizens and foreigners. One of the first acts of the new ministry will be to send fraternal greetings to the Greek patriarch of Constantinople, Archbishop Melitios Metaxakis, who was not recognized by the Constantinian government.

COAST-TO-COAST NON-STOP FLIGHT PLANNED

San Diego, Calif., Sept. 30.—Lieutenants Oakley Kelly and John MacReady, army aviators who will try to make a non-stop flight from San Diego to New York in the largest monoplane ever used in this country, announced today that the start would be made at sunrise, October 5, if weather conditions in the middle west and east are propitious.

Prospective seagoers used to wonder whether the ship was steady; now they only inquire whether it is Volsteady.—The Liberator.

Men Grow Old

Men are often useless as they grow old, and are mighty apt to boast of past prowess, but the age of a dollar never counts against it, and even though it might have a little shine on the side you call "heads" (just as the man).

A hundred cents may be a hundred years old and yet be as full of pep as some brand new bill that never did anything wrong in its life.

Our point is this—if you have any old shop worn currency that needs exchanging just bring it to us and we will give you full value in a suit, hat, underwear, shoes or anything in this store.

The Money Store 411 WEST CENTRAL

MOORE'S STOVES

ONLY ONE REAL STOVE MOORE'S

THEY HAVE NO EQUAL IN ANY CLASS— SAVES MONEY ON YOUR COAL BILL.

A Fine Cooker! A Good Cooker! A Lifetime Wearer!

397 SATISFIED USERS IN ALBUQUERQUE.

The Perfection of Over 60 Years of Stove Building

Moore's Firepot Burns the Gas, Smoke and Soot.

U. S. government reports show that soft coal contains 38 per cent of volatile carbon or gas.

In ordinary stoves it has never been possible to burn this gas and the greater part of its heating power has been lost. Moore's Firepot is constructed specially to burn the gas, the smoke and the soot.

Narrow perpendicular slots extend from the bottom to the top of the firepot. These slots are connected to much larger flues on the inside which draw the air from the outside draft door.

The air which is admitted through the draft door is drawn up these flues and discharged through the slots against the sides of the coal; the heat takes the gas from the coal, which immediately mixes with the air and bursts into flame. The smoke passing out of the chimney is white, showing that all the heat-giving qualities in the coal have been consumed. The fire burns from the outside in, gradually consuming the coal toward the center. There are no ashes between the fire and the pot so that a great heat radiates through the oven.

In ordinary stoves the fire burns from the bottom and center toward the top and outside; the gas is driven up the chimney and wasted, and the ashes and fuel prevent heat radiating to the oven.

Through the invention and use of Moore's Firepot the heating value of soft coal or slack is nearly doubled. The cheapest grades of slack coal can be used with success as well as the best grade of lump.

Payments May Be Arranged to Suit Your Convenience

Polished by Special Machinery. Each One a Masterpiece.

Glass oven door, oven thermometer and Mrs. Rorer's thermometer guide assure perfect baking. The control damper and anti-scorch cover take all worry out of your work, while the slotted fire box looks after your financial interest.

You won't be satisfied until you own a MOORE.

STOVE STORE OF ALBUQUERQUE.

THE EXCHANGE

"BUY, SELL OR TRADE"

120 West Gold Avenue.

Phone 1111

T. L. and E. L. McSpadden, Proprietors.

MOORE'S RANGES

Have You Read These?

THIS FREEDOM A. S. Hutchinson.....\$2.00

BABBIT Sinclair Lewis.....\$2.00

GLIMPSES OF THE MOON Edith Wharton.....\$2.00

THE BREAKING POINT Mary Roberts Rinehart.....\$2.00

THE COUNTRY BEYOND James Oliver Curwood.....\$2.00

FLOWING GOLD Rex Beach.....2.00

THE VERBEMENT FLAME Margaret Deland.....\$2.00

THE COVERED WAGON Emerson Hough.....\$2.00

CAPPY RICKS RETIRES Peter B. Kyne.....\$2.00

ROBIN Frances Hodgson Burnett.....\$2.00

THE SHADOW OF THE EAST E. M. Hull.....\$1.50

THEY CALL ME CARPENTER Upton Sinclair.....\$1.75

IN THE DAYS OF POOR RICHARD

Irving Bacheller.....\$2.00

SIMON CALLED PETER Robert Keable.....\$2.00

GENTLE JULIA Booth Tarkington.....\$1.75

KIMONO John Paris.....\$2.00

ONE OF OURS Willa Cather.....\$2.00

THE MOTH DECIDES Edward Alden Jewell.....\$2.00

DOWN THE RIVER Roscoe W. Buck.....\$1.00

MATSONS

206 W. Central Phone 19

HEADQUARTERS FOR NEW FICTION

FILM SMILES and so forth By Hi Speed

With the Greeks and Turks throwing shrapnel at each other, the Near East is about as popular with American tourists as Near Beer.

Even a memory expert might see one of Mack Bennett's bathing beauties on the beach every day and not remember her face.

They may have stopped the war too soon, as Kipling says, but you couldn't say that about the war pictures.

First guy in Henry Ford's factory who was accused of smuggling of bootleg whiskey said he had been varnishing the kitchen floor, and they had to give him the benefit of the doubt.

It is untrue that "The Dictator" is a sequel to "The Woman He Married."

George Bernard Shaw is a sarcastic guy, but how about the movie theatre pianist who accompanied some news reel pictures of the Dublin riots with "Ireland Must Be Heav'n."

With Theda Bara and Pola Negri pictures available why should movie theatre owners want coal to heat their theatres?

That trusty who won the mile running race and the high jump at the Sing Sing prison track meet showed poor judgment.

LOBO GRIDIRON WARRIORS BEST INDIANS, 33-0

Outclassed and Outweighed, Indians Put Up Game Battle at Varsity Field; Individual Playing Good.

Fighting gamely every minute of play, the Indians went down to defeat by a score of 33 to 0 before the onslaught of the heavier Lobos on varsity field yesterday afternoon in the first football game of the season.

Varsity kicked off first and recovered the ball on the Indians 25-yard line, then hammered the Indian line for a touchdown in the first four minutes. Harrington carried the ball over and Jones kicked goal.

Jones carried it over for the second touchdown at the end of a little over eight minutes of play. During the remainder of the first quarter the Indians gained possession of the ball but twice.

Coach VIII sent in almost a complete

If You Have a Want
Tell It Through

CLASSIFIED ADVERTISEMENTS

Morning Journal
Advertisements Pay

KINGSBURY'S COLUMN

LOCATED IN UNIVERSITY HEIGHTS

Five rooms, modern, furnished, basement, fireplace, porches, full size lot, chicken yard. Can be bought for only \$3,950 cash.

We still have a few lots left for sale in the Lincoln addition on North Fourth street; large lots, acreage and shade; \$20 down and \$10 per month.

D. T. KINGSBURY
Realtor.

Real Estate, Loans and Insurance.

210 W. Gold. Phone 907-W.

Homes

A REAL HOME AND WORTH the money. Excellent new four room modern brick with fireplace, hardwood floors, built-in features, etc. Select west side location. Only \$5,000, easy terms.

IF YOU ARE THINKING OF purchasing a home it will be to your interest to see us as we have many excellent buys right now.

HERE'S A SURE GOOD 4-room modern brick, out on Fourth ward with large front and sleeping porch, garage, lawn, etc., \$3,850.

WE HAVE HOMES IN ALL parts of the city from one to fifteen thousand. No trouble to show you.

ROBERTS-TURNER CO.
218 W. Gold. Phone 407.

Members: New Mexico State Realty Association.

HELP WANTED

Male.

WANTED—Milkman. Phone 2413-84.

WANTED—Men to pick apples, 10c per hour and board. Phone 2403-32.

WANTED—Boy with wheel, not in school, for drug store. Phone 1288-J.

WANTED—All-round tailor; only white need apply. 211 Coal avenue, Gallup, New Mexico.

FIRBERG, Irwin, beginners \$150, later \$200; no strike. Address Highway, Santa Fe.

WANTED—Experienced real estate salesmen with car, by real estate firm, in city. Apply Postoffice box 421, city.

CONCRETE form erector, framers, laborers; good wages; transportation; 618 Employment Agency, 310 S. Third.

BE A DETECTIVE. \$30-\$100 weekly, travel over world; experience unnecessary. American Detective Agency, 408 Lucas, St. Louis, Mo.

Work on automobiles. Learn how. We help graduates get employment. Write Young Men's Christian Association Auto School, Los Angeles, Calif.

WANTED—Man with car to sell complete line of tires and tubes. Also per week and experience. Sterlingworth Tire Co., 2184 St. Louis, East Liverpool, Ohio.

MEN—Age 17 to 25, experience unnecessary. Travel, make money. Write to Chief Engineer Cooke, 214 Lawrence avenue, Chicago.

DETECTIVE—Sought everywhere, good pay, interesting work. Write for information concerning our system of educational advancement. International Detective Exchange, Baltimore, Md., Chicago, Ill.

WOULD LIKE to hear from man and wife wishing a place in mountains, one hour from Albuquerque, for the winter; will furnish chickens and cow to right party; located in valley with timber. Address Mountain, care Journal.

QUIT long hard hours, low pay. Enjoy splendid working condition, money, position. Be an Automotive Electrician or mechanic. We train you thoroughly. Best equipped school. Many positions. Booklet free. Johnson's Automotive Trade School, Electrical-Mechanical, 729 Broadway, Dept. D, Denver, Colo.

WANTED—Experienced waitress. Apply at Liberty Cafe.

WANTED—Girl for general housework. 224 North Egan.

WANTED—Girl for general housework. Apply 1224 South Water.

WANTED—Girl for general housework. Call to person. Hanna & Hanna, Inc.

WANTED—Girl to assist with housework and care of two children. 202 North Eighth.

WANTED—Woman to take charge of house; reasonable wages; small family. Apply 510 West Fruit.

MALE \$5 daily typewriting at home. Honest, permanent. Write for details. Enclose self-addressed envelope. West Box 702, Los Angeles, Calif.

AT ONCE—Five ladies to travel, demonstrate and sell. Good pay. Write for details. 101 S. Omaha, Neb.

WANTED—Young woman of refinement, to assist graduate nurse in private sanatorium; easy work and good pay; experience not necessary. Answer postoffice box 224, city.

WANTED—Woman to do fancy work at home; good pay; materials furnished; self-addressed stamped envelope brings particulars. Florence Art Goods Co., Cambridge, Pa.

Male and Female.

WANTED—Reliable person, going to Chicago, to call at 1145 East Silver or phone 1211-J.

WANTED—Bookkeeper, young man or woman; state age, experience and salary. E. F. care Journal, city.

WANTED—Three competent stenographers; one must be a bookkeeper. Western School for Private Secretaries, phone 981-J.

WANTED—Immediately, teachers for rural schools in New Mexico and Arizona. Southwestern Educational Exchange, 111 West Copper, city.

WANTED—Man or woman, 40 weekly full time, \$1 an hour spare time, selling guaranteed hosiery to wear. Experience unnecessary. International Mills, Fort Worth, Tex.

FOR SALE—Poultry-Eggs

FOR SALE—Rhode Island Red pullets, cheap. 1524 North Seventh.

FOR SALE—Milk-fed, crate-fattened fryers. J. V. Swift, phone 1920-W.

FOR SALE—Young Rhode Island roasting chickens, 40 cents per pound, delivered. Phone 1925-W.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

SEE KAT for Rhode Island Red fryers; also young bronze turkey toms for next years breeding, 45c up to 120c.

PRICED TO SELL

5-room house, bath, sleeping porch, large front porch, fireplace, colonnade, bookcases, built-in buffet, hardwood floors, basement, walks, stoves go with house. See.

ACKERSON & GRIFFITH
Realtors

120 S. 4th St. Phone 414.

FOR SALE

\$7,500—5-room brick, modern, fine hardwood floors, fireplace, large glassed porch, extra large living room, hot water heat; good garage; West Tijeras. \$5,500—7-room, 2-story pebble dash dwelling, bath, 1924-25, one block from Central, Highlands, close in. \$1,500—5-room frame, modern, fine shade, good location, S. Walter St., close in. Some good buys in business property. Lots and houses in all parts of the city.

A. FLEISCHER, Realtor

Fir, Accident, Automobile Insurance, Surety Bonds, Loans.

No. 111 S. Fourth Street, Phone 674.

PAT, THE PLUMBER

216 North Third.

Plumbing and Heating.

Repair Work a Specialty.

PHONE 201.

FOR RENT—Apartments

FOR RENT—New modern furnished apartment, 114 North Maple.

FOR RENT—Three modern light house-keeping rooms, 101 North Maple.

FOR RENT—Four-room unfurnished apartment, Apply 219 North Fourth.

FOR RENT—Light housekeeping rooms, 319½ West Central, over Woolworth's.

FOR RENT—Housekeeping apartment, furnished complete, 215 North Seventh.

FOR RENT—Four-room furnished modern house; no sick. Inquire 205 South Edith.

FOR RENT—Three-room furnished apartment; cheap. Apply 410 South Water.

FOR RENT—Two-room furnished apartment; porch, trees, yard. 702 North Edith.

FOR RENT—Three rooms and bath, unfurnished, new and cheap. Apply 124 East Central.

FOR RENT—Desirable apartment; large sleeping porch, 114 West Central, phone 109.

FOR RENT—Two furnished rooms, for high housekeeping; adults; no sick. 224 South Second.

FOR RENT—Well furnished, very cheap apartment; desirable party, for use only. Phone 2267-W.

FOR RENT—Two furnished rooms, close in; no sick; no children. 222 West Lead, phone 2001-M.

FOR RENT—Four-room modern furnished house; inquire 116 West Gold, or 621 North Fourth.

FOR RENT—Big front room, bedroom, kitchen and sleeping porch; sink and bath; cheap. Inquire 1811-W.

FOR RENT—One front room, apartment, completely furnished. Alpha Apartments, 519 East Central, phone 1811-W.

FOR RENT—Three pleasant rooms, bath and front porch, completely furnished; no sick; no children. 112 South Ninth.

FOR RENT—Three rooms and bath, furnished for light housekeeping. 301 South First. Apply at the Savoy Hotel office.

FOR RENT—Three rooms, furnished, for light housekeeping. 215 West Central, phone 1953-J, or 7250 P. M.

FOR RENT—Furnished apartment, four rooms, modern; also two-room apartment with sleeping porch, 1104 North Second.

FOR RENT—Furnished apartment of two rooms and bath, steam heated. Please call mornings. 203 South Fourth, phone 117.

FOR RENT—Modern furnished apartment, two rooms and sleeping porch, close in, ground floor and private entrance. 614 West Iron, phone 620-J.

FOR RENT—Two large airy rooms, nicely furnished for housekeeping; modern conveniences; desirable location. 618 West Coal.

FOR RENT—Two and three-room furnished apartments; hot and cold water, lights and phone paid; rent reasonable. 111½ South Broadway.

SEPTIMBER 20, nicely furnished, new three-room apartment, with bath, screened porch, 1602 East Central; no sick. Apply at 724 East Central.

FOR RENT—Furnished apartment, convenient to sanatorium; four rooms, glassed-in sleeping porch, gas, on East Central, phone 1213-J.

PARKVIEW COURT—One apartment, three rooms and bath, disappearing front porch, modern conveniences, furnished or unfurnished; heat, hot and cold water furnished. 902 East Silver, phone 1617-M.

FOR RENT—Furnished front apartment, two rooms and kitchenette, bath, adjacent to main house; garage if desired; thoroughly clean and sanitary; two adults only and no sick. 174 South Arno, phone 622-W.

WANTED—Position

WANTED—Day work. Phone 2027-J.

WANTED—Housework by the day. Phone 1646.

EXPERIENCED stenographer. Phone 1744-W.

WANTED—Washing and ironing. Phone 1211-J.

PAND LAUNDRY—Sinks a specialty. Phone 1937-R.

CLEANING PAPER—Kalamining. John Johnson, phone 215-J.

WANTED—Turning by competent practical nurse. Phone 1009-R.

WANTED—Work by the hour. Call after 6:30 p. m. Phone 1342-M.

WANTED—Laundry. Will take home or by the day. Phone 2101-J.

COMPETENT educated American, desires position as housekeeper. Phone 1590-W.

WANTED—Housekeeping for widower with children. Address H. W. care Journal.

YOUNG man and wife want to work on farm in Indiana; day or contract. Address Ranch, care Journal.

H. J. HANSEN, contracting, concrete, masonry, cement curbing and ditch digging. Phone 1700-W.

YOUNG man, bookkeeper, desires any kind of work where part time can be spent on odd hours. Address Box 65, care Journal.

WANTED—By young man, experienced bookkeeper, married, in good health, familiar with income tax matters. Address Box 200, care Journal.

CALL HUTCHINSON for house cleaning and wall cleaning, floor waxing, painting, kalamining and chimney sweeping. Odd Job Man, phone 2023-J.

CARPENTRY

FOR ODD JOBS and contract work, call 1511-J.

PAINTING, paper hanging and kalamining; free estimates. Phone 1972-10.

SEE US for carpenter work; remodeling and repairing; day or contract. Call phone 1605-W, or 215 South Edith. Not her & Hatch.

I WANT you to investigate my low prices on any kind of a building proposition you have in view. A. E. Palmer, Dunlap Building, Box 41, city. Phone 1723-W.

NEW WORK or alterations; all work guaranteed; estimate free; will make very close figure on a job in highlands or heights. Phone 1766-W. E. E. Johnson, 618 John.

WELL CONTRACTOR

WELLS DRILLED, driven and repaired, pumps, tanks, towers. J. F. Wolking, 421 West Marble, phone 1453-W.

LOOK AT THESE

A four-room brick with glassed sleeping porch, garage and other out-buildings. In a good location and in good condition. \$3,850.

Four rooms, bath, and two porches is renting for \$30 and is a buy at \$2,100 with good terms.

If you are looking for a home, see me. I probably have just what you want.

Jas. M. Johnson

Insurance Real Estate Loans

216 W. Gold. Phone 240.

BERNARD A. SLEYSTER

All Kinds of Insurance.

REAL ESTATE.

112 South Third Street.

Phone 14.

FOR RENT—Houses.

FOR RENT—By October 1, my home on East Silver. Phone 1652-J.

FOR RENT—Five-room modern house, unfurnished. 225 North Water.

FOR RENT—Two-room furnished house, with porch. 1022 South Water.

FOR RENT—Six-room house, 606 South Water, phone 1645-W.

FOR RENT—Nicely furnished sleeping rooms, 429 South Edith, phone 1414-J.

FOR RENT—Four-room house, with garage. 1117 South Water, phone 45.

FOR RENT—Modern three-room house, rear of lot; range furnished. 227 21½ North Fifth.

FOR RENT—Four-room house, nicely furnished; no sick; no children. 516 West Iron.

FOR RENT—Several new furnished cottages, very reasonable. Room 7, First National Bank building.

FOR RENT—Houses, all kinds; furnished and unfurnished. McMillin & Wood, 206 West Gold.

FOR RENT—Completely furnished house, with sleeping porch, front porch and garage. Phone 1311-W.

FOR RENT—Clean and well furnished, four large rooms and sunny enclosed sleeping porch. 212 South High.

FOR RENT—Furnished, half of double cottage, three rooms, bath and screened porch. 912 North Third.

FOR RENT—Five-room modern house, also three-room house, new and modern. 319 North High.

FOR RENT—In University Heights, new three-room house, with garage. See West Central, phone 1102 North Second.

FOR RENT—Five-room furnished house, modern, sleeping porch, close in; rent reasonable. Call at 50 South High.

FOR RENT—Six-room new brick bungalow, modern, choice location, furnished or unfurnished. Phone 1494-M.

LIST your vacant houses with the City Realty Co. for prompt and satisfactory service. 207 West Gold, phone 657.

FOR RENT—Furnished and unfurnished homes in all parts of the city. Roberts-Turner Co., 218 W. Gold.

FOR RENT—Dandy little new three-room house, close to shops; water and electric lights; no bath. Phone 1622-W.

FOR RENT—Modern furnished cottage, two rooms and glassed-in sleeping porch, on car line, rent \$25. 1220 South Edith.

FOR RENT—Two five-room furnished houses, modern, 214 and 220 North Maple, \$15 per month. Apply 724 East Central.

FOR RENT—Modern seven-room brick house, furnished; two glassed-in rooms. Address heat, 114 North Maple, Call 2272-W.

FOR RENT—Five five-room home, with glassed-in porch, basement and furnished. Inquire Art Studio, 411 West Central.

FOR RENT—Furnished three-room house in highlands; water, light, phone; reasonable. To adults. 915 Main avenue, Call Hill, 2122-J.

FOR RENT OR SALE—Elegantly furnished modern five-room brick house, sleeping porch and garage, close in. Phone 3429-J.

FOR RENT—Well furnished modern five-room house, close in, at 514 North Third, water and shade. See owner, 106 South Edith.

FOR RENT—Nice, modern four-room cottage, screened sleeping porch, on car line, 1201 North Twelfth.

FOR RENT—Two-room cottage, with sleeping porch, garage, electric lights, city water, 101 West 214-W.

FOR RENT—Five-room furnished house, large front and back porch, garage; also one-room house in the rear. Inquire 422 South Arno, or phone 1346-R.

FOR RENT—Furnished cottage, newly decorated inside and out, modern and gas. Phone or call between 10 and 12 a. m. Phone 481-W; keys at 1624 East Central.

FOR RENT—Nicely furnished modern new stucco bungalow, two glassed-in sleeping porches; southeast exposure; call for particulars. Reasonable. Call 591 South Edith.

FOR RENT—Newly decorated, well furnished five modern home, with glassed-in sleeping porch, fine place and furnace heat; best location in highlands. 1420 East Silver.

FOR RENT—Five-room bungalow, well furnished, glassed-in sleeping porch, screened porch; piano and garage; no sick; two blocks from postoffice. Inquire 1201 North Twelfth.

FOR RENT—Two comfortable furnished cottages, in beautiful Telano canyon; climate ideal; telephone service. Address H. B. Hammond, phone 237, postoffice box 668, Albuquerque, N. M.

FOR RENT—October 3, new six-room beautifully furnished home, two screened porches, garage, modern in all respects; would lease six, nine or twelve months to responsible party. 718 East Central, call at 724 East Central.

WANTED—Salesmen

500,000 per gallon made with new patented Gasoline Vaporizer. Write for particulars. Strankey Vaporizer Co., Piquette, S. D.

WANTED—Two men of integrity, clean-cut and aggressive, who are real salesmen. Men who are in this class can earn \$100 per week. Address B-11, care Journal and an interview will be arranged.

SALESMEN—The Kendall Envelope Co. seeks appeals to every kind of mail, because each 60 a minute. Sell \$2.50. No competition. Exclusive territory to general agency. Write today—Mr. Hobbs, Sales manager, 25 Church street, New York City.

WANTED—Side line salesmen now calling on auto accessory dealers, to take orders for new Gripette Trouble Lamp. Write for details. Strankey Vaporizer Co., Piquette, S. D.

WANTED—High-grade pencils imprinted in gold or colors with the customer's ad, at less than ordinary prices. Why not make \$100 Saturday? If you're doing it in first six hours. We show you how. Easy sales; big commissions; quick promotion to general agency. Write today—Mr. Hobbs, Sales manager, 25 Church street, New York City.

MATTRESS RENOVATING

MATTRESS RENOVATING, \$1.00 and up. Rug cleaning, furniture repairing, furniture packing. Phone 611-W, or 536-W. Ervin Bedding Company.

FOR SALE—Furniture

FOR SALE—Furniture; also chickens. 501 East Grand.

FOR SALE—Sectional bookcase and base burner. Phone 2346-W.

FURNITURE REPAIRING. Called for and delivered. Phone 1972-10.

FOR SALE—Oak rolled-top office desk, 325. 410 North Sixth, phone 1142-J.

FURNITURE REPAIRING and upholstering

Albuquerque's
Finest
Theater

PASTIME

Always
Worth
While

AIR-COOLED.

TODAY AND TOMORROW

William Fox Presents
Charles Jones
in
"Trooper O'Neil"
A story by George Goodchild

Also "FOX NEWS"—Topics of the Day.

Harold Lloyd in Great Comedy

Regular Admission Prices

LOCAL ITEMS

Mr. and Mrs. Ralph Rose, and daughter, Mary Etta, of Clovis, stopped here a short time while en route from California, where they had been on a touring trip. They visited in Albuquerque with their mother, Mrs. Mary Rose, on West Fruit avenue. Mr. Rose formerly lived here.

Mrs. J. R. Chaney, of Warren county, Kentucky, is in the city visiting her relatives, John E. Finn and family, at 206 North Sycamore street.

Mrs. E. N. Clayton and daughters have returned from Long Beach, Calif., where they spent the summer.

Mrs. J. M. Chavez, 423 West Hazeldine avenue, has returned from Long Beach, Calif., where she has been residing for the past eighteen months.

Mrs. Alejandro A. Sandoval and daughter Lea and granddaughter Evangelina have returned from their summer residence in Sandoval. They will occupy their home at 515 West Copper.

Dean L. B. Mitchell of the state university will address the faculty at the Rio Grande industrial school tomorrow afternoon.

Mr. and Mrs. A. R. Gere and son Donald will leave tomorrow for Washington, D. C. They will be absent for about three weeks.

Mrs. Harry J. O'Brien of 317 North Thirteenth street left on Friday for Los Angeles, where she spent three weeks.

Simon Neustadt, who was operated upon last week at a local hospital, is reported to be recuperating rapidly.

Dr. D. R. Murray, Osteopathic and Violin treatments, Phone 741.

Factory wood, full truck load, five dollars. Hahn Coal company. Phone 91.—Adv.

NICHOLSON-THOMPSON PIANO SCHOOL NOTES

Miss Thompson has sold her residence on Coal avenue and is now located at 209 North High street, phone 231-W.

Over eighty pupils have enrolled for piano and thirty of these are also attending the harmony classes. Miss Hortense Davidson, a talented newcomer from Des Moines, and Miss Marjorie Stearns are among the new students.

Ruth Riedling and Lillian Pagan, who are taking the extension work of the Sherwood Music school of Chicago, received grades of 92 and 97, respectively, on their harmony examinations which have just been returned from Chicago. Miss Lillian, who is but eight years of age, and possesses the unusual gift of absolute pitch, is considered by the local directors one of the most promising students in the school.—Adv.

PRES. D. S. HILL HELPS DEDICATE NEW HIGH SCHOOL AT PORTALES

While on an educational speaking tour through the southern part of the state President David S. Hill of the university, assisted in a dedication program for the Portales high school building on Friday. Former Governor W. E. Lindsey was also a speaker at the dedication.

Dr. Hill spoke at Clovis on Friday morning and at Portales in the evening. He is spending today at Carlsbad and will proceed to Artesia on Monday. On Tuesday evening he will speak at Roswell. It is probable that he will also visit Carrizozo and Alamogordo on Thursday and Friday.

The last address of the series will be given at El Paso on Saturday when he will speak before a meeting of 600 teachers at the invitation of Superintendent A. H. Hughey of El Paso.

DEATHS AND FUNERALS

MARTIN—Samuel Andrew Martin, five-year-old son of Mr. and Mrs. Samuel Martin, died here last night. Funeral services will be held at Strong Brothers' chapel Monday morning at 9:30 o'clock. Rev. C. C. Higbee officiating. Interment will be in Fairview cemetery.

GONZALES—The body of Ignacio Gonzales, who died Friday night at his home on West Hazeldine avenue, will be shipped this morning to Piacitas, N. M., by Garcia and Sons. Burial will take place in the Piacitas Catholic cemetery.

ALBERT—Mrs. Julia W. Albert aged 73 years, died last night at 9:30 o'clock at the home of her daughter, Mrs. O. B. Shivers, on South Elm street. Besides Mrs. Shivers she is survived by one son in Woodward, Okla., a son in Kewanna, Ind., and five other children elsewhere in the east. C. T. French is in charge of funeral arrangements, which will be announced later.

Beautiful ferns, Ives Greenhouses. Phone 732.—Adv.

CITY ELECTRIC SHOE SHOP Phone 565-W. 213 South Second. Free Call and Delivery.—Adv.

NEW MEXICO TO HAVE TABLE AT LEGION DINNER

Mrs. Mike Mandell of Albuquerque Has Charge of Arrangements for New Orleans Celebration.

Arrangements are going forward for New Mexico's participation in the states' dinner which will be a feature of the national convention of the American Legion at New Orleans, October 16 to 20. Mrs. Mike Mandell of Albuquerque has charge of New Mexico's table, and is in correspondence with legion and auxiliary officials all over the state, in an effort to have New Mexico well represented.

Officers of both organizations, including division vice presidents from several sections of the state, and a number of the members, will be in attendance. The table will be decorated in New Mexico colors.

Mrs. Belle Nye of Albuquerque, department president for New Mexico for the American Legion Auxiliary, and national historian for the same organization, will give the toast for New Mexico, and has chosen as her subject "Fair New Mexico."

Officers of both organizations, including division vice presidents from several sections of the state, and a number of the members, will be in attendance. The table will be decorated in New Mexico colors.

Corsages, Wedding bouquets, Ives. Phone 732.—Adv.

Brad Jones hauls baggage and express. Phone 2172-J.—Adv.

Fresh Milk gallon lots, also Butter milk and Cottage cheese. Sweeney's Dairy Phone 1915-M.—Adv.

C. H. CONNER, M. D. D. O. Osteopathic Specialist. Stern Bldg. Tel. 701-J. 325-W.—Adv.

FOR RENT Nicely furnished room in connection with sleeping porch. Convenient to bath in modern private home. Employed lady or man and wife preferred. No children, no sick. 492 South Walter.

The wire referred to follows: "It must be apparent to all interested that the willingness of the railway employees department of the American Federation of Labor to make settlement on individual roads as stated in press reports indicates that there is a realization at once the leaders that the strike of the shommen is lost. On the Santa Fe the men at work have organized an association representing all of all classes with whom the company has executed agreement and settlement with the American Federation is now an impossibility. The Santa Fe has 84 per cent of normal shop forces, and is hiring substantial numbers of men daily. My chief concern in the circumstances is that as many of our shommen who are on strike, for whom there may be room, some of them out on strike against their will, shall get back on their jobs while the getting is good."

WANTED Maid for general housework. Apply mornings. 823 West Copper.

Our Bulbs Are Here Also Cut Roses, Dahlias, Bouquets, Corsages, Designs. "THE FLOWER SHOP" Phone 988-J. 118 S. Fourth.

DANCE this afternoon and evening at Solva's GOOD MUSIC

NOTICE Spiritual Medium, Mrs. Parker of Ohio. New Address 110 North Sycamore, phone 1074-W.

LE ROY YOTT Violinist-Teacher Studio 215 1/2 W. Central Ave. Phones 564-J, 2412-R2.

For Sale or Trade For well located vacant lots, a new strictly modern brick bungalow, furnished or unfurnished, very easy terms. Address Wm. McKellar, Gen. Del., Albuquerque, N. M.

PRIZE FIGHT Between "One Round Martinez" and "Batting Gallegos" Thursday Night OCTOBER 5 at Willard, N. M. Torrance County Fair

MILK Fresh & Sanitary We Supply the Liberty Cafe and the Savoy Cafe. FOR CITY DELIVERY PHONE 2405-R-2 LIBERTY DAIRY

Metal Lawn Fences We manufacture welded frame ornamental wire fence and gates, any style to suit purchaser. Gates will not sag, and with the iron posts, set in cement, this style is practically everlasting. Samples on view at our office, 1111 South Broadway, Phone 1947-M.

New Mexico Steel Company, Inc. H. LOUIS HAIN, Manager. 2100 South Second. Phone 2023-J.

BRICK Fire Brick Face Brick Common Brick Fire Clay Fireplace Tile Floor Tile Mosaic Tiles Floor Lining Sewer Pipe Metal Lath Carey Roofing Wall Board Murphy In-a-Door Beds Cement Plaster Lime Tel. 1263-W

P. O. Sorenson Co. Corner North First Street and Marble Avenue.

PHONE 360 Parcel Delivery And Messenger Service. Messages-Packages-Baggage.

Well, of course you are going to the Elks circus. After all your fun be sure you visit "The Art Shop" Opposite Postoffice.

Public Stenographer. Rm. 8, Melini Bldg. Ph. 303.—Adv.

DRESSMAKING First Class Dressmaking—All Work Guaranteed.—218 S. Walter. Phone 1667-J.

FOR RENT Completely furnished house, furnace heat. Call at 500 West Silver for key or phone 762-W.

Wanted to Buy Two cash registers and a desk. P. O. Box 34, City.

EMPIRE Cleaners DYERS AND HATTERS RUG CLEANING Phone 453. Cor. 6th and Gold

A THIMBLE Will hold over twenty thousand of the smallest watch screws. Bring your watch to us. We are experts in our line. WISEMAN Watch Maker, Jeweler, Engraver Corner Second and Gold.

Thomas' Ice Cream 1-2 Gallon, Packed, and delivered, \$1.00 Phone - - - - - 313

VANITY CASES JAMES GRUNSFELD Sturges Hotel Bldg., First Street Side.

Dutch Bulbs Darwin Tulips, Hyacinths, Daffodils, Narcissi for water culture. RAYMOND F. BLOOM. Phone 2167-J.

Let Us Send a Man To replace that broken window glass. Albuquerque Lumber Co. Phone 421. 423 North First.

FOGG, The Jeweler Diamonds, Watches, Jewelry. Highest Quality, Lowest Prices. Opposite Postoffice. 118 South Fourth.

FOR SALE Two nice houses, twenty-five foot lots, two rooms each, sleeping porches, north part of town, good location. See S. Kahn, 103 North First, cash or terms.

20 Per Cent Off on All DRESS TRUNKS JAMES GRUNSFELD Sturges Hotel Bldg., First Street Side.

COAL-COAL Guy's Transfer is prepared to fill your bin with either Gallup lump or Hagan coal. Leave your orders now and avoid the rush. 323 South Second. Phone 371 N. Phone 2122-W.

PURE MILK Whole milk or cream, quality better than city health requirements. Delivered daily in any quantity to any part of the city. Butler's Dairy. Phone 2405-R5.

Gordon Landon's Shade Shop Shades made to order. (Victor Luxor Hand-Made Cloths) Kirsh Curtain Rods Phone 1619-J, 415 North Sixth

Trespassers on Hubbell Gun Club premises will be prosecuted to full extent of law. HUBBELL GUN CLUB.

GEORGE'S CAFE 821 South Second WILL OPEN FOR BUSINESS Monday, October 2 At 11 o'clock A. M.

Best the market affords will be served in a la carte at reasonable prices.

For Your Fireplace CERRILLOS LUMP COAL OR CLEAN PINON WOOD SAWED IN ANY LENGTHS DESIRED. HAHN COAL CO. PHONE 91

PLUMBING AND HEATING NEW AND REPAIR WORK—ESTIMATES FREE. A FULL LINE OF Bath Tubs, Kitchen Sinks, Lavatories, Toilets, Laundry Trays, Sewer Pipe, Water Pipe, Soil Pipe, Fittings and Nickel Plated Trimmings. BRING YOUR MAIL ORDER CATALOGS WITH YOU AND GET OUR PRICES

Thaxton Supply Company 1111 North Fourth Street. Phone 472-J.

ANNOUNCEMENT We have opened our city office for the convenience of our customers at 108 SOUTH SECOND STREET. This office is in charge of MRS. MARGARET BARNES, who will be pleased to take your orders or give you any information desired regarding our high quality COAL or WOOD.

NEW STATE COAL COMPANY Phone 35

NOTICE On and after October 1 our window sales, small packages of ice cream delivered and the commission truck will be handled on a CASH BASIS. Thanking you for your patronage and soliciting a continuance of same, we remain, yours truly,

Albuquerque Co-operative Dairy Association Phone 351 321 North Second

COAL We Specialize in Fuel for Domestic use. Per Ton Gallup .. \$13.25 Gallup .. \$12.75 Gallup .. \$9.25 Dawson .. \$11.75 Dawson .. \$9.25 Canon City .. \$13.90

Coal Supply and Lumber Company 4 Phones 5. Wm. R. Walton, President and Manager

Our 7 For 6 Sale Many of our Customers understand what this Sale means but for those who do not it means that you buy "6" articles of the same kind and get 1 article absolutely Free. On sugar, potatoes and flour it will mean to buy 6 lbs. and get 1 lb. Free. On canned goods, matches, etc., buy "6" and get 1 Free. Everything in the store except Hills Red Can Coffee, Hills Blue package, and our money goes at 7 for 6. If you don't get in on this sale you will sure be a loser. \$1.00 orders delivered to Lowlands, \$2.00 orders Highlands.

Boswell's Cut Rate Grocery 612 North Fifth Street Phone 805-J

COMPLETE LINE Leather Bags and Suit Cases Sole Agency

Hartman Wardrobe Trunks Just Received Fine Line of Ladies' VANITY CASES We repair all kinds of trunks and leather goods.

James Grunsfeld Sturges Hotel Building First Street Side

Gallup Lump Superior Lump Omera Lump Omera Nut AZTEC FUEL COMPANY Phone 251 L. Joe Miller, Prop.

For Your Fireproof Storage CERRILLOS LUMP COAL OR CLEAN PINON WOOD SAWED IN ANY LENGTHS DESIRED. HAHN COAL CO. PHONE 91

PLUMBING AND HEATING NEW AND REPAIR WORK—ESTIMATES FREE. A FULL LINE OF Bath Tubs, Kitchen Sinks, Lavatories, Toilets, Laundry Trays, Sewer Pipe, Water Pipe, Soil Pipe, Fittings and Nickel Plated Trimmings. BRING YOUR MAIL ORDER CATALOGS WITH YOU AND GET OUR PRICES

Thaxton Supply Company 1111 North Fourth Street. Phone 472-J.

ANNOUNCEMENT We have opened our city office for the convenience of our customers at 108 SOUTH SECOND STREET. This office is in charge of MRS. MARGARET BARNES, who will be pleased to take your orders or give you any information desired regarding our high quality COAL or WOOD.

NEW STATE COAL COMPANY Phone 35

NOTICE On and after October 1 our window sales, small packages of ice cream delivered and the commission truck will be handled on a CASH BASIS. Thanking you for your patronage and soliciting a continuance of same, we remain, yours truly,

Albuquerque Co-operative Dairy Association Phone 351 321 North Second

COAL We Specialize in Fuel for Domestic use. Per Ton Gallup .. \$13.25 Gallup .. \$12.75 Gallup .. \$9.25 Dawson .. \$11.75 Dawson .. \$9.25 Canon City .. \$13.90

Coal Supply and Lumber Company 4 Phones 5. Wm. R. Walton, President and Manager

Our 7 For 6 Sale Many of our Customers understand what this Sale means but for those who do not it means that you buy "6" articles of the same kind and get 1 article absolutely Free. On sugar, potatoes and flour it will mean to buy 6 lbs. and get 1 lb. Free. On canned goods, matches, etc., buy "6" and get 1 Free. Everything in the store except Hills Red Can Coffee, Hills Blue package, and our money goes at 7 for 6. If you don't get in on this sale you will sure be a loser. \$1.00 orders delivered to Lowlands, \$2.00 orders Highlands.

Boswell's Cut Rate Grocery 612 North Fifth Street Phone 805-J

COMPLETE LINE Leather Bags and Suit Cases Sole Agency

Hartman Wardrobe Trunks Just Received Fine Line of Ladies' VANITY CASES We repair all kinds of trunks and leather goods.

James Grunsfeld Sturges Hotel Building First Street Side

Gallup Lump Superior Lump Omera Lump Omera Nut AZTEC FUEL COMPANY Phone 251 L. Joe Miller, Prop.

For Your Fireproof Storage CERRILLOS LUMP COAL OR CLEAN PINON WOOD SAWED IN ANY LENGTHS DESIRED. HAHN COAL CO. PHONE 91

PLUMBING AND HEATING NEW AND REPAIR WORK—ESTIMATES FREE. A FULL LINE OF Bath Tubs, Kitchen Sinks, Lavatories, Toilets, Laundry Trays, Sewer Pipe, Water Pipe, Soil Pipe, Fittings and Nickel Plated Trimmings. BRING YOUR MAIL ORDER CATALOGS WITH YOU AND GET OUR PRICES

Thaxton Supply Company 1111 North Fourth Street. Phone 472-J.

ANNOUNCEMENT We have opened our city office for the convenience of our customers at 108 SOUTH SECOND STREET. This office is in charge of MRS. MARGARET BARNES, who will be pleased to take your orders or give you any information desired regarding our high quality COAL or WOOD.

NEW STATE COAL COMPANY Phone 35

NOTICE On and after October 1 our window sales, small packages of ice cream delivered and the commission truck will be handled on a CASH BASIS. Thanking you for your patronage and soliciting a continuance of same, we remain, yours truly,

Albuquerque Co-operative Dairy Association Phone 351 321 North Second

COAL We Specialize in Fuel for Domestic use. Per Ton Gallup .. \$13.25 Gallup .. \$12.75 Gallup .. \$9.25 Dawson .. \$11.75 Dawson .. \$9.25 Canon City .. \$13.90

Coal Supply and Lumber Company 4 Phones 5. Wm. R. Walton, President and Manager

Our 7 For 6 Sale Many of our Customers understand what this Sale means but for those who do not it means that you buy "6" articles of the same kind and get 1 article absolutely Free. On sugar, potatoes and flour it will mean to buy 6 lbs. and get 1 lb. Free. On canned goods, matches, etc., buy "6" and get 1 Free. Everything in the store except Hills Red Can Coffee, Hills Blue package, and our money goes at 7 for 6. If you don't get in on this sale you will sure be a loser. \$1.00 orders delivered to Lowlands, \$2.00 orders Highlands.

Boswell's Cut Rate Grocery 612 North Fifth Street Phone 805-J

COMPLETE LINE Leather Bags and Suit Cases Sole Agency

Hartman Wardrobe Trunks Just Received Fine Line of Ladies' VANITY CASES We repair all kinds of trunks and leather goods.

James Grunsfeld Sturges Hotel Building First Street Side

Gallup Lump Superior Lump Omera Lump Omera Nut AZTEC FUEL COMPANY Phone 251 L. Joe Miller, Prop.

B THEATRE

TODAY AND TOMORROW
HIGHEST CLASS IN EVERY WAY

SHE'S AN IMPOSTER!
cried the master of the harem. But she was satisfied—she had pierced the mysteries of the harem.

Mary Miles Minter
THE HEART SPECIALIST

Added Attractions:
THE BLUE FOX—CURRENT EVENTS
Regular Prices

LYRIC THEATER

CONTINUOUS—1 TO 11 P. M.
TODAY AND TOMORROW

"Good Bye, I Hope You Find Happiness in Your New Choice!"

Parkington left his wife in an unpleasant mood and went into the library to think of a way out of his troubles. It seemed as though his only friend was his dog. How did he untangle the skein?

Earle Williams
Solves the problem in
"Restless Souls"

Adapted from Richard Harding Davis' story, "Playing Dead."

Added Attraction:
"BUCKING BROADWAY"

A Two Part Comedy
Regular Prices.

Who Fills Your Prescriptions?

By Experience
By Education
By Examination
By Law

We are competent to fill your prescriptions. Give us a trial. Note our prices and you know our service. At our fountain today we have Cherry Nut Ice Cream.

HIGHLAND PHARMACY
"Service Counts—We give it."

FREE DELIVERY EVERYWHERE Phone 30

JOURNAL WANT ADS BRING QUICK, SURE RESULTS

Start the Day Smiling!
"BRINGING UP FATHER"
appears every morning in the
Albuquerque Morning Journal

ALBUQUERQUE MORNING JOURNAL

Albuquerque, New Mexico, Sunday, October 1, 1922.

Start the Day Smiling!
"BRINGING UP FATHER"
Appears every morning in the
Albuquerque Morning Journal

BRINGING UP FATHER.

Copyright, 1921, by the International News Service.
Registered U. S. Patent Office.

By George McManus.

MONUMENTS

Memorials of the Better Kind.

"We Pay the Freight"

G. E. Fletcher

MONUMENT WORKS

Our Bread Bakers

are past masters in the art of making delicious loaves of "the staff of life." Have you tried our bread of late? It is so light, white, pure and wholesome—more like eating angel cake than ordinary bread.

PIONEER BAKERY
207 South First Street

Come in and Inspect Our Modern Safety Deposit Vaults

For a moderate charge per year you may secure a box in this vault providing ample storage for jewelry, valuable papers, bonds and other securities, to which you have access at all times during business hours.

First Savings Bank and

Trust Company

ALBUQUERQUE N. M.

OLD DOG BIRD SAYS

No. 44
No, Geraldine, Rex Beach is not a Summer resort!

But this is the resort where you can get

LAUNDERING done in the satisfying manner which is desired. We are also equipped to do up-to-date

DRY CLEANING & DYING

The same good will to you and desire for good will from you prompts and inspires us in every service we render.

Give us a trial—we do all work with the utmost efficiency and courtesy.

INQUIRE ABOUT OUR FAMILY FINISH.

THE IMPERIAL LAUNDRY CO.

Phones 211-13-15
147-148 W. Silver

Attention Is Directed to An Unusual Display of Smart Autumn Garments for Women, Now Featuring a Number of Our Larger Windows

Women Will Find These Showings of Exceptional Interest as Indicating the More Popular Trends in the Styles for Fall and Winter, 1922-23, and as a Guide to Their Economical Purchase

Pre-Nuptial Parties and Sorority Affairs in Abundance

The September marriage month has withdrawn into past history. It is just as well. October is going to put its predecessor's history quite in the shade anyway and November will see the wedding of two of the most prominent society girls in the city. December will do its bit also, and for that matter, the whole year around serves pretty well for somebody. We do have to admit, however, an unusual epidemic of engagements during the past season.

Today is sorority bid day at the university. The three weeks' period of suspense will be over this afternoon when the rushers will present themselves at the several sorority headquarters to be pinned with the ribbons of their choice. Open house will be held for the friends of the sororities for the exchange of congratulations, and tomorrow the state university will settle down to its prescribed curriculum.

And now another circus. The Elks are starting an endurance contest between themselves and the public to see which can have the most fun for the longest time. The Elks have a reputation as fun makers and the city will have to go some to keep up. The circus will begin on Tuesday night.

MISS WEILLER IS FETTERED AS A BRIDE-ELECT

Miss Florence Weiller, whose marriage to Walter Block will take place in November, is being widely fettered as a bride-elect. A number of affairs have already been given in her honor and several more are planned.

Mrs. N. F. LeSueur entertained eight tables of bridge in Miss Weiller's honor at her home at 305 North Twelfth street on Friday afternoon. A color scheme of lavender and yellow was carried out in the decorations and luncheon.

Those present were Mesdames Sol Weiller, Harry Weiller, Dave Weiller, David E. Weiller, Mike Mandell, Frank Mindin, Jerry Haggard, R. L. Hust, B. F. Copp, R. F. Pettit, Charles Watlington, Charles Benjamin, Harry Benjamin, Julius Mandell, Max Nordhaus, Sidney Rosenwald, Albert Stern, Sol Benjamin, Sigfried Kahn, Louis Hyman, Julius Dreyfuss, H. O. Strong, Harold Abbott, O. T. Wood, Misses Weiller, Hazel Hawkins, Grace Stortz, Mildred Harris, E. Howden, Mary MacArthur, Ruth Levy of Chicago and Miss Hester.

Mrs. O. T. Wood entertained at an informal bridge party on Wednesday evening in honor of Miss Weiller. Her guests were Mrs. H. H. Weiller, Sol Weiller, Roy Strome, Edward Lighton, Antonio Otero, Howell Faw, Harold Abbott, and Misses Weiller, Jeffie Short, Katherine Angles, Bernice Buehler, Gretchen Van Vleck, Daphne Cobb and A. Johnson.

Mr. and Mrs. Berthold Mansbach will entertain the members of the Weiller family at dinner at her home at 1923 West Central avenue today. Miss Mildred Harris will give an afternoon bridge on Saturday. Among the affairs to be given next week for Miss Weiller are a luncheon on October 19 by Mrs. Dave Weiller, a tea on October 11 by Mrs. David E. Weiller, and a dinner on October 15 by Mrs. Dave Weiller.

KAPPA GIVE TEA DANCE AT COUNTRY CLUB

A pretty afternoon tea dance was given on Friday at the country club by Kappa Kappa Gamma sorority in compliment to their rushers at the university. The club room was festooned with balloons and blue ribbons which suspended a myriad of golden sunflowers from the ceiling. Sunflowers were also used in mass decoration around the rooms.

Dancing was enjoyed from five to seven o'clock. Mrs. Jerry Haggard and Mrs. T. E. Whitmer presided over the tea table which received continuous patronage throughout the afternoon. The guests of honor received old-fashioned corsage bouquets and favors of hand-painted handkerchiefs containing a dainty handkerchief design. The programs were in two shades of blue, bearing the sorority crest in gold.

Those present were Mesdames and Messrs. Guy L. Rogers, Thor Kolie, William White, Harry H. Ackerson, Allen Bruce, Jerry Haggard, T. E. Whitmer, Mrs. Edward Lighton, Misses Edna Mosher, Josephine Milner, Margaret Smithers, Katherine Otero, Finley Burton, Pearl Burns, Barbara Nell Thomas, Ruth Burns, Lorena Burton, Wilma Snyder, Mollie Culpepper, Helen Stowell, Mary Wilson, Elizabeth Shepherd, Ruth McDermott, Claire Bureau, Norma Williams, Helen MacArthur, Margaret Lee, Hazel Hawkins, Louise Bell, Anita Hubbard, Irene Boldt, Messrs. Edward Horgan, Pat Miller, Bruce Hanger, Dale Snyder, Alfred Bunn, George

EDITOR'S NOTE.

All items for the Sunday society section must be in the Journal office by Saturday noon. The latest reporters are urged to call the Journal as early in the week as possible after the event occurs. The society editor may be reached at telephone No. 66.

Owen, Abe Stowell, George Martin, Ralph Payton, Charles Culpepper, Roy Hickman, William Spanglin, John Pope Hayes, Walter Berger, George Bryan, William Hale, William Roy, Robert Cartwright, John Whittier, Duane H. Morgan, Dan Burroughs, Harold B. Sellers, Louis Hesselton, Robert Hopewell, George Savage, Vernon Wilfley, P. D. Miller, George Smithers, George Stevens and Charles Barber.

TEA FOR MISS STORTZ BEAUTIFUL AFFAIR

A charming affair was the "at home" given yesterday in compliment to Miss Grace Stortz, a November bride-elect, by Mrs. R. Fred Pettit, Mrs. R. L. Hust and Mrs. B. F. Copp. The reception was held at the home of Mrs. Pettit, 893 West Twelfth avenue, between the hours of three and six.

The guests were greeted by the three hostesses and the guest of honor who stood in a receiving line. The living room was decorated with roses in the library, where the punch was served was attractive with flowers and candles of blue and bronze, and the dining room was lovely in orchid and pink. An elaborate centerpiece of snapdragons and gladioli on the tea table was encircled with pink candles in silver sticks tied with orchid tulle bows.

The punch table was attended by three other of the season's brides-to-be, Miss Bernice Hesselton, Miss Florence Weiller and Miss Louise Lowber. Mrs. Frank A. Stortz and Mrs. Harry O. Strong presided at the tea table. Assisting the hostesses were Mrs. J. E. Elger, Mrs. Roy Graham, Mrs. Claude Schumaker, Mrs. H. W. Keenan, Miss Margaret McCanna, Miss Esther Howden, Miss Katherine Angles and Miss Hazel Hawkins.

The affair was one of the largest of the early social season, many friends of the honoree and the hostesses calling to pay their compliments during the afternoon.

STAG DINNER GIVEN FOR MR. POLEY

A stag dinner in honor of J. J. Poley, whose marriage to Miss E. Howden will take place in October, was given on Tuesday evening at Tamarisk Inn by fifteen men friends.

The table was decorated with flowers and finger bowls were favored at each place. The guest of honor was properly toasted, Sidney M. Well being master of ceremonies. Dinner was served at 7 o'clock and was followed by cards.

RUSH DANCE GIVEN BY ALPHA CHI OMEGA
Old fashioned flower boutonnieres were the decorative keynote of the tea dance given yesterday afternoon by the Alpha Chi Omega sorority for its rushers. The party was given at the country club which was attractively decorated with flowers in the pastel yellow, pink and lavender.

Colonial bouquets with their lacilla and pendant perfume balls of flowers were worn by each of the guests of honor. The hour-long program was replete with the dance programs which were of grey suede and in the refreshments. Card tables were arranged at the club for the guests who did not care to dance.

Those present were Mesdames L. G. Rice, John Milne, L. B. Mitchell, George S. McLandrea, R. S. Rockwood, L. B. Hessler, Roy W. Johnson, Misses Josephine Milner, Helen Willey, Fay Strong, Dorothy Goeltz, Marion Harold, Helen Kimball, Helen Hemlin, Gertrude Suah, Elizabeth Cooper, Barbara Johnson, Pearl Burns, Juliet Pfeisler, Helen Melville, Carol Wilson, Helen Jackson, Constance Walter, Lucy Jane Clark, Daphne Cobb, Louise Wilkinson, Vera Kiech, Flora Chess, Mrs. William Roy, Mrs. McCullough, R. Scarborough, Harry Graham, William Hale, Pat Miller, Bruce Grimes, Robert Albers, Yale Raymond, Robert Elder, William McDermott, Bertha Berger, Mrs. Stortz, Mrs. Hughes, Roy Hickman, Dudley Snyder, Fred Wagner, Walter Gilbert, John Whittier, Prof. Daugherty and Mr. Thomas.

FAREWELL TEA IS GIVEN FOR MISS JOHNSON

Miss Marian Johnson, who has been general secretary of the Y. W. C. A. here for the past year and a half, was honored at an afternoon tea given yesterday at the home of Mrs. Roy Allen Stamm on North Thirteenth street. Miss Johnson is leaving tomorrow for her home in Gibbon, Neb. She was presented with a beautiful wood-block print of Gustave Bauman as a farewell gift.

The hostesses at the tea were members of the executive board and the staff of the association. Mrs. E. J. Strong, Mrs. J. R. McCollom, Mrs. Stamm, Miss Winifred E. Miller, Mrs. Richards, Miss Florence Adams, Miss Beulah Clement, Miss Margaret Cooper, Miss Dulce Knox and Miss Fay Bryant.

The board members of the association and the following friends were invited, Mesdames E. B. Garcia, Mrs. Tom Benton, Coker, Howell, Walter Noneman, Misses Jeffie Short, Priscilla Newcomer, Esther Seale, Mary Jardine, Julia Johnson, Louise Lowber, Norinne Switzer, Emma Henry and Blanche Cocker.

MRS. FAW ENTERTAINS FOR A NEWCOMER

Mrs. Howell Faw entertained with a bridge tea on Tuesday afternoon at the home of her mother, Mrs. Ellen Faw, in honor of Mrs. David Gibson who has recently come here to make her home. The house was decorated with pink and white fall flowers, the same colors being carried out in the refreshments.

Those present were: Mesdames Gibson, James Russell Guild, Antonio Otero, Roy Johnson, S. Donald Wilson, R. D. Bishop, D. W. Faw, Otis Wood, John Jopsey, Edward Lighton, Ellen Gould, H. H. Ackerson, Misses Grace Stortz, Irma Lix, Wenonah Dixon, Anna McGuire, Grace Winfrey, Viola Herkenhoff, Dorothy McAllister, Gretchen Van Vleck, Norma Williams, Priscilla Newcomer and Persis Bryce.

THIS TRIO OF HATS SHOWS WHAT'S NEW FOR FALL

PHOTO BY H. H. H.

This is the season for "first hats," a trying time, indeed, for women whose first hat must do for most of the winter season, and perhaps the entire winter. It is difficult to buy a hat now which will go with the winter suit or coat to be purchased a month or two hence. If one intends to indulge in many hats, however, the "first hat" is always a pleasure for one can risk anything since it is worn for such a brief period.

ENGAGEMENTS

Friede-Elder

The engagement of Miss Lydia Friede, daughter of Mr. and Mrs. Theodore Friede, and James Elder, son of Mr. and Mrs. J. E. Elder, was announced at a prettily appointed party on Monday night at the Friede home. A decoration scheme of yellow and white was carried out. The affair was a card party, the announcement coming at tea at 311 West Tjerna avenue from 4 to 5 p. m.

Open house at Y. M. C. A. at 8 p. m. Ideal Bridge club will meet with Mrs. C. W. Potter at 2:30 p. m.

Sew and So club will meet at home of Mrs. A. A. Hefflin at 2:30 p. m.

Wednesday Bridge club will meet at home of Mrs. Al Betz at 2:30 p. m.

CLUBS

The Buey Ten club was entertained on Wednesday afternoon at the home of Mrs. A. M. Wigglesworth, north of the city. The next meeting will be at the home of Mrs. Frank Dillehay.

The Woman's club session on Friday afternoon was devoted to the subject of music, the program being in charge of Mrs. H. L. Hogrefe. Mrs. Arthur Everitt presented a paper on "Training the Voice" and Mrs. S. R. Miller read a paper on "The Mechanical Origin of the Piano." An informal talk on the national trend in music was given by Mrs. L. M. Todd and the roll call was responded to by musical comment. Mrs. Bradford spoke on the relation between poetry and music. Miss Carol Wilson gave a vocal solo which was accompanied by Miss Boyd on the piano.

The Treble Clef club held its first meeting of the year on Wednesday afternoon at the home of Mrs. Charles E. Carey. Officers for the year were elected as follows: Mrs. D. W. Faw, director; Mrs. Charles E. Carey, president; Mrs. R. W. Ellis, vice president; Miss Charlotte Lemble, secretary; Mrs. J. B. Benton, press reporter. A number of names were presented for membership. Practice on new songs will begin at the next regular meeting.

The Esperanza club was entertained at the home of Mrs. Albert V. Gutierrez on South Broadway on Thursday evening. In the absence of Mrs. A. R. Armijo, Mrs. Gutierrez presided over the meeting. Refreshments were served by the hostess.

The Ladies' Riding club of the Headquarters Cavalry troop, went on its last evening ride of the season on Wednesday. The program for the winter includes instruction at the stables each Saturday afternoon beginning at 1:30 o'clock, to be followed by an afternoon ride. Sergeant Angel will be in charge of the class. Several new equestriennes have joined the club for the winter.

The Jolly Seventeen card club was entertained on Wednesday afternoon by Mrs. E. G. Rittenhouse at her home at 893 West Silver avenue.

Plans for assisting in the entertainment of the New Mexico federation of women's clubs which will convene in Albuquerque in October were made by the Business and Professional Women's club at its dinner meeting at the Y. W. C. A. on Monday evening. The business woman's club while not a member of the federation is cooperating on a number of projects and intend social courtesies to the visiting club women. The reading of the resolutions adopted by the national convention of Business and Professional Women's clubs at Chicago, Neb., pertaining to laws which effect women and children, was a feature of the evening. It was decided to hold one strictly business meeting a month with the other purely entertainment and social.

LOCAL VIOLINISTS PLAN SANTA FE CONCERT

Four young violinists of Albuquerque will give a concert in Santa Fe on October 7 for the benefit of the Frances E. Willard school for girls. It has been announced. The musicians are members of the Violin quartet, Miss Adella Elder, Edward Bierman, Dana Todd and Maxwell Merritt. The accompanist will be Miss Norma Williams and Miss Helen Gurule who will also give several piano numbers on the program.

MISS ANGELICA HOWDEN WILL RETURN THIS WEEK FROM A MONTH'S VISIT IN NEW YORK, PITTSBURGH AND CHICAGO

Miss Angelica Howden will return this week from a month's visit in New York, Pittsburgh and Chicago.

You may pay more or you may pay less. But whatever you pay you will never get as much silk stocking value as you will receive from a pair of Rosenwald's Special Silk Hose at \$2.50. The popularity of the Rosenwald Special silk stocking is founded upon the perfect and continuous satisfaction its use has given to hundreds of women in Albuquerque and throughout the southwest.

Social Calendar

Tuesday.

Tuesday Literary club will meet at home of Mrs. L. B. Hessler on University Heights at 2:30 p. m.

Mrs. Walter E. Hatch and Mrs. Clinton P. Anderson will entertain at tea at 311 West Tjerna avenue from 4 to 5 p. m.

Ideal Bridge club will meet with Mrs. C. W. Potter at 2:30 p. m.

Sew and So club will meet at home of Mrs. A. A. Hefflin at 2:30 p. m.

Wednesday Bridge club will meet at home of Mrs. Al Betz at 2:30 p. m.

Thursday.

La Notre Bridge club will meet at home of Mrs. A. R. Hebenstreit at 2:30 p. m.

Friday. Woman's club will meet at 3 p. m.

Friday bridge club will meet at the home of Mrs. Thomas Danahy at 2:30 p. m.

Saturday. Mrs. John Milne will entertain at luncheon at her home, 804 Park avenue, at 1 p. m.

Miss Mildred Harris will entertain at luncheon at her home at 2:30 p. m.

University dance for Denver "U" football team at Rodey Hall at 8 p. m.

PARTIES.

Mrs. Martin Hayden entertained eight friends at dinner at Miramontes-on-the-Mesa on Wednesday evening. Dinner was followed by bridge.

Mrs. James Russell Guild entertained at two tables of bridge, the first of a series of afternoons, on Wednesday at her apartment in Park View court. Her guests were Miss Grace Stortz, Messrs. Howard E. Faw, W. M. Woodliff, John J. Mangol, Antonio J. Otero, R. W. Johnson, Walton Snyder and J. Donald Wilson.

Mrs. Sam T. Vann entertained at luncheon for twelve on Tuesday in honor of Mrs. I. A. Dye of Monroeville, Ala., who is visiting relatives in the city. Mrs. E. A. Gertig gave an afternoon party for Mrs. Dye on Thursday at her home at 915 West Tjerna avenue.

Mr. and Mrs. Jerry Haggard entertained at dinner at their home on Tuesday evening. Bridge was played later in the evening. Their guests were Messrs. and Mesdames Harry Lee, Guy Rogers, Thomas Hughes, Harry Benjamin, Tom Walker, T. E. Whitmer, J. E. Cox and George Taylor.

Mr. and Mrs. J. E. Murray entertained at a large evening party on Tuesday in honor of their house guest, Miss Mittlene Hill of Houston, Tex. The affair was given at the Murray home, south of town and was attended by about 75 young people who spent the evening in games. Mrs. Murray also entertained at a children's party in the afternoon in honor of her small daughter's birthday.

Arnold Bradford entertained a few star friends at his home on North High street last night to celebrate his birthday. His guests were Will Glass, Arthur Everitt, William Hill, Fritz Baser, Old Dow and William Harden.

LOCAL VIOLINISTS PLAN SANTA FE CONCERT

Four young violinists of Albuquerque will give a concert in Santa Fe on October 7 for the benefit of the Frances E. Willard school for girls. It has been announced. The musicians are members of the Violin quartet, Miss Adella Elder, Edward Bierman, Dana Todd and Maxwell Merritt. The accompanist will be Miss Norma Williams and Miss Helen Gurule who will also give several piano numbers on the program.

MISS ANGELICA HOWDEN WILL RETURN THIS WEEK FROM A MONTH'S VISIT IN NEW YORK, PITTSBURGH AND CHICAGO

Miss Angelica Howden will return this week from a month's visit in New York, Pittsburgh and Chicago.

WEDDINGS.

Gerberding-Ringland.

Word has been received from San Francisco of the marriage of Miss Dorothy Gerberding of that city and Arthur C. Ringland, which took place recently in England. The couple are now in Constantinople. Mrs. Ringland was one of the most active American war workers. She went to France when war was declared and worked among children of the devastated regions. Later she was in charge of a hospital in Switzerland. At the close of the war she went to Prague as secretary in the Hoover commission of Philadelphia. She met her husband, Capt. Ringland, who was formerly district forester here, leaving Albuquerque in 1916. He served overseas with the Forestry regiment and since the war has been engaged in relief work on Czechoslovakia and other countries.

Middleton-Buer.

Mrs. Ethel Herby Middleton and Dr. G. H. Buer of Mountainair, were married at 1 o'clock Sunday afternoon at the home of the bride's mother, Mrs. Ella B. Herby, 415 East Hazelwood avenue, the Rev. Greenway officiating. The bride wore a white canton crepe dress and a corsage bouquet of pink roses. The couple made their home in Mountainair, where the groom has resided for seven years. He is a practicing physician and interested in a drug store there. The bride taught school last year and the year before in Mountainair.

Dutcher-Patterson.

The marriage of Miss Mabel Dutcher, daughter of Mrs. M. N. Dutcher and Alexander F. Patterson of Atlantic City, took place on Saturday morning at 3:30 o'clock at the home of Mrs. Dutcher. The bride was attended by Miss Clement and Mr. Patterson was attended by Mr. E. Hickman of Philadelphia. The ceremony was performed by the Rev. Carl Armerding. After the ceremony a wedding breakfast was served at Tamarisk Inn, south of the city. The young couple left immediately by automobile for Tjerna canyon, where they will occupy a cottage for a week. They will be at home after October 10 at the La Fournier, south of the city. Mrs. Patterson is a member of one of the oldest families in the city. She was a member of the class of 1923 at the local high school. Mr. Patterson is a graduate of the University of Pennsylvania and is district manager for the Curtis Publishing company.

RETIRED ARMY OFFICERS MAKE VISIT HERE

Mr. and Mrs. U. S. Villars and daughter, Miss Esther Villars, of 904 West Roma avenue entertained at dinner on Monday evening in honor of their distinguished cousins and guests of Mr. and Mrs. George Wheeler (Luthe Hodder-Wheeler). The visitors were Col. and Mrs. Samuel B. Pearson and Major and Mrs. W. O. Blanchard of Fort D. A. Russell, Wyo., who spent several days in the city en route by automobile to California. Both officers are retired. They found many mutual friends with their hosts who are also army people, a son, Master Horace S. Villars, being in charge of the Walter Reed hospital at Washington, D. C. Mr. and Mrs. Wheeler motored west as far as San Diego with their guests, enjoining a farewell picnic supper at Acama on the way.

PERSONAL MENTION.

Mr. and Mrs. Lyman B. Putney have returned from a honeymoon trip to California. Mrs. Putney was formerly Miss Alice White. They are at home on North Fourteenth street.

Mrs. W. W. Strong and Mrs. C. E. Hojden have returned from the U. S. Army post where they spent the past month.

Mrs. A. B. McMillen and daughter, Mrs. Richard P. Woodson, Jr., will return today from the upper Pecos where they have spent the past several weeks.

Mrs. J. J. Shuler will arrive on Wednesday to spend several weeks with her daughter, Miss Evelyn Shuler of Miramontes-on-the-Mesa.

Miss Erna Ferguson, sister of Mrs. A. B. Hebenstreit, at 601 North Eleventh street. The couple will be attended by Mr. and Mrs. Hebenstreit.

Miss Nichol has made her home here with her sister for the past four years, coming from Cedar Rapids, Iowa. She has been stenographer for Judge R. H. Hanna for the past three years. Mr. Boyd is

GERMAN ENVOY'S WIFE FAMED AS CAPITAL BEAUTY

Madame Ludwig Bendix.

Madame Bendix, wife of Ludwig Bendix, financial adviser of the German embassy at Washington, is regarded as one of the prettiest women in the diplomatic corps. She has won a host of friends at the U. S. capital.

DANCES.

The first formal Shrine ball of the season was held on Friday evening at the Masonic temple with a large attendance. The ball room was decorated for the occasion with palms and a profusion of carnations, the red of which was repeated in the festes worn by the Shriners. Excellent orchestra music was provided for the dancing and a cabaret supper was served from ten o'clock through the remainder of the evening. One end of the ball room was partitioned off and furnished with small tables and chairs for the supper. The affair officially opened the Shrine's winter social season.

The first informal dance of the season at the country club on Wednesday night was enjoyed by a large attendance of members and their out-of-town guests. A two-course supper was served at midnight and dancing continued for an hour or so later.

FRATERNITIES

The Alpha Chi Omega sorority has been paid an official visit by its province president, Mrs. John C. Jamison, who is sent by the national organization on an inspection tour of chapters in this part of the United States. Mrs. Jamison was entertained last Thursday evening at dinner at the Alvarado by a number of the alumnae of the chapter, Mrs. R. W. Johnson, Misses Lucy Jane Clark, Flora Chess, Daphne Cobb, Louise Wilkinson and Vera Kiech. On Saturday the active chapter was entertained at a luncheon for Mrs. Jamison at the home of Miss Carol Wilson. The guests were Mesdames Jamison, Mrs. R. W. Johnson, Misses Juliet Pfeisler, Helen Jackson and Constance Walter.

BARBARA WAIT GOES ON A CONCERT TOUR

Miss Barbara Wait, formerly a contralto with the Chicago Opera company, is starting this week on a winter's concert tour through the east, according to word received by friends here. Miss Wait will appear in a quartet with three other singers, all former Chicago Opera company members. She spent several winters in Albuquerque and is well known here.

MISS NICHOLS AND J. C. BOYD WILL MARRY.

The marriage of Miss Fern Nichol and John Cal Boyd will take place at 4 o'clock this afternoon at the home of the bride's sister, Mrs. A. B. Hebenstreit, at 601 North Eleventh street. The couple will be attended by Mr. and Mrs. Hebenstreit.

Miss Nichol has made her home here with her sister for the past four years, coming from Cedar Rapids, Iowa. She has been stenographer for Judge R. H. Hanna for the past three years. Mr. Boyd is

the son of Mr. and Mrs. W. T. Boyd of 511 East Gold avenue. He spent most of his life here and attended the local schools. He served in the navy during the war. He is now employed by Charles H. Hild company.

THE COUPLE WILL LEAVE THIS EVENING FOR A HONEYMOON IN DENVER AND WILL RETURN TO MAKE THEIR HOME HERE.

FRIENDSHIP CAMP-FIRE HELD BY Y. W. C. A.

The big fall party of the Y. W. C. A. for new girls was held in the form of a "friendship fire" at the in-shrine point out on the mesa. Tuesday evening at 8:30. Fifty girls crowded into cars and motored out amid laughter, firewood, food and coffee pots. Arriving at the well known beauty spot, the girls

The hostesses, the C. U. P. club and the Adelante club, vied with one another in singing club songs. Miss Blanche Coker of Evansville, Ind., who is spending a few months here, sang in a delightfully clear and beautiful voice the "Camp Fire Fellowship" song. The girls sat in a large circle about the "friendship fire" which was built of fagots placed upon a bed of straw.

The C. U. P. club and the Adelante club, vied with one another in singing club songs. Miss Blanche Coker of Evansville, Ind., who is spending a few months here, sang in a delightfully clear and beautiful voice the "Camp Fire Fellowship" song. The girls sat in a large circle about the "friendship fire" which was built of fagots placed upon a bed of straw.

On Monday evening the "Sister club," as Corps II of Company A, Girl Reserve, is known, is likely to be called because five of its members are sisters of Rose Garden club girls, met at the Y. W. C. A. organization was completed and the club will begin work on honor list and code at the next meeting.

The Rose Garden club met Wednesday p. m. for a short practice of the initiation ceremony.

Thursday evening Miss Adams went to the Rio Grande industrial school and conducted a Girl Reserve club meeting.

The C. U. P. and Adelante clubs will meet on their usual evenings next week.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured and the class will be open to girls and women alike. Information can be had concerning membership by calling the Y. W. C. A.

A sewing class is being formed to meet weekly at the Y. W. C. A. A competent teacher has been secured

SKIN PLAYS IMPORTANT PART IN ELIMINATION OF POISONS FROM BODY, AIDING KIDNEYS AND LUNGS

Should Be Kept Clean So That Pores Will Have Opportunity to Work and Safeguard Against Cold and Heat; Daily Output of Perspiration Is Three and One-Half Pints.

By DR. O. C. WEST,
Health Officer.

The skin is made up of a complex structural architecture. It must be regarded not only as a protective covering for the body, but as an important link whose proper functioning is essential to health and life.

The skin exercises the following functions: a protective covering for the body, an indicator of heat and cold, supplies the tactile sense, is an organ of secretion and elimination. Of all of these functions perhaps the greatest and most important is that of elimination. This process of elimination by the skin is accomplished through the activity of the sweat glands. These little glands number over two million and are scattered all over the body, being numerous in certain parts, as, in the palms of the hands, soles of the feet, and on the forehead. It is said that the daily average amount of perspiration thrown off from the body in adult life is over 3 1/2 pints.

The great importance of the skin as a means of throwing off body wastes and poisonous substances is evidenced by the fact that after extensive burns, where over two-thirds of the skin surface alone is destroyed, death will almost invariably result from the retention in the body of these poisons and loss of its protective characteristics. The skin also acts as a great protector, by its power to neutralize the effect of outside infective germs which enter through minute scratches and abrasions. The inner layer of true skin is well supplied with blood vessels and is constantly being bathed by fresh blood swarming with its protective corpuscles. These corpuscles will wash off any ordinary pus producing infection and all we have is a simple local collection of pus or abscess.

DEFY GRAY HAIR

No matter what your age, gray hair proclaims you old. If at 30 or 40 your hair has grayed, "Brownatone" will be your greatest boon. "Brownatone" is woman's best friend in preserving the "look of youth." It has restored girlish charm to thousands. Easy to use and quickly tints gray, faded, streaked or bleached hair to any shade of brown or black. Odorless, greaseless, will not rub or wash off. Guaranteed harmless to the hair, scalp or skin. Sold in all drug stores and \$1.50. Trial bottle mailed direct for 10c. The Kanton Pharmaceutical Co., 699 Coppia Bldg., Covington, Ky.

BROWNATONE

Water will not mix. Clever special-

Lets who treat skin diseases always endeavor to first locate the exact entrance of the infective agent and arrange their treatment so that their medicinal applications readily reach the location of the infection.

Powder Is Harmful.

The excessive use of talcum as well as other toilet powders serve to block these minute openings. Cosmetics, such as the various greases, face waxes, and massage creams, will fill the pores of the skin and unless well rubbed out after applying will cause more harm than good.

Many skins are sensitive to sudden changes in the weather and exposure to sun or cold will injure the texture and thereby reduce the body resistance. Overindulgence of rich and greasy foods will often tax a healthy skin beyond its power to eliminate and crops of pimples result. A muddy eruptive skin can often be improved by simply regulating the diet.

Freckles are presumed to be caused by the action of the sun's rays on the iron constituents of the blood in the skin; in other words it is merely an oxidation or rust of the blood cells. Freckles are usually associated with healthy robust people, and is an evidence of clean lungs and rich blood.

SCHOOL NOTES

High School

A Kodak club with Miss Wilhelm as faculty advisor was organized Tuesday. The club is planning an exhibition of local scenes and people of interest to the school. The purpose of the club is to furnish pictures for the kodak department of La Reata, the school annual.

Vocational Club.

The vocational students formed this club for the purpose of advertising the various departments among the students, to obtain a better understanding of the industries, and to promote better recreation. The faculty advisors, Messrs. Benton, McGough, and Carleton, gave talks at the first meeting of the club held Wednesday afternoon. The officers of the club are: Hearst Coen, president; James Roybal, vice-president; Paul Hammond, secretary, and Frank Dinelli, treasurer.

Dramatic Club.

At the first meeting of the Dramatic club held Wednesday the following officers were elected: President, Frederick Ward; vice-president, Thelma Noe; secretary, Richard Lewis; treasurer, Loren Morley. This club will have charge of the dramatic productions of the year. All of these will be conducted on the competitive basis.

Girls' League Party.

A "get acquainted" party was held for the girls by the Girls' League Friday afternoon after school. A program consisting of music and stunts by the various departments was following by a social time during which refreshments were served.

Art Department.

The Art department is organized into two classes this year. The second year girls are doing tempera paint work on black paper, and the first year class is painting flowers in water colors. The second year pupils are: Bertie Arnot, Eloise Boren, Rosalie Furry, Jessie Holt, Vivian Mirabal, Gertrude Me-

Members of the football team and their friends had a mesa supper Friday evening.

North Fourth Street.

At the end of the first month of

"BETTER BONUS BILL WILL COME SOON," SAYS COMMANDER OF CIVIL WAR VETS

Commander Louis L. Pilcher, at the G. A. R. encampment at Des Moines, Ia., declared that a new and better bonus bill will be passed before long. Pilcher pointed out that it was twenty years after the Civil war before the veterans began receiving pensions.

WOMEN ADORNED WITH TITLES ARE WORKING IN RELIEF OFFICES

Moscow, Sept. 30.—Higher education having been the privilege of the comparatively well-to-do, in Russia, the offices of the American Relief Administration here are crowded with princesses and occasional countesses. For the A. R. A. needed a numerous staff of translators and found them among the educated young women of the city, many of whom were adorned with titles.

They did well, for the English governesses who went out to Russia in the old days before the war were conscientious young women, and worked hard. But a translator often has his own point of view as to what is worth translating, and sometimes also amusing errors creep in. One young woman, a countess, whose duty it was to translate the Moscow papers, invariably added a list of the current theatrical entertainments. Based on her previous training, this was her idea of real news. One of her notes recorded that "The Shaver of Seville" would be given in Moscow that night.

The largest sum ever won by an owner in the course of a single racing season in England was won by the Duke of Portland with his two horses, Donovan and Ayshire. The amount was in excess of \$345,000.

Is your skin pale and sallow?

If your skin is pale and sallow, it shows the need of a more stimulating treatment than you are using.

To give your skin the soft, clear color every healthy skin should have, follow once a week this special treatment:

WOODBURY'S FACIAL SOAP

Copyright, 1922, by The Andrew Jorgens Co.

JUST before retiring, fill your basin full of hot water—almost boiling hot. Bend over the top of the basin and cover your head with a heavy bath towel, so that no steam can escape.

Steam your face for thirty seconds.

Now lather a hot cloth with Woodbury's Facial Soap. With this wash your face thoroughly, rubbing the lather well into the skin with an upward and outward motion.

Then rinse the skin well, first with warm water, then with cold, and finish by rubbing it for thirty seconds with a piece of ice.

THE other six nights of the week cleanse your skin thoroughly in the usual way with Woodbury's Facial Soap and warm water.

Get a cake of Woodbury's today, and begin tonight this special steam treatment. A 25-cent cake of Woodbury's lasts for a month or six weeks.

THE STITCH IN TIME SHOP

"A Stitch in Time Saves Nine."

ROYAL CLEANERS

420 West Gold. Phone 487-W.

Mrs. L. M. Hagans, Prop.

Our mail order department will promptly and satisfactorily supply the fall needs of out of town people.

Setting the Value Standard for the Modishly Dressed

New Frocks

\$29.50 to \$99.50

Madame's Evening Frocks

Magnificent the colorings; gorgeous the fabrics. To trim them would be gilding the lily. A bow or a contrasting color flower the only ornamentation. There are Metal Brocades in Gold or Silver effects, combined with Velvets or sheer Criftons.

Cloth Frocks for Street

Fashioned along the lines of simplicity and good taste. Straight and long—or the modish Coat Frock. Trimmed with embroidery, nailheads, braid or a touch of color.

Distinctive Silk Frocks

Sombre hues predominate—but there's the fascinating touch of gay color to relieve. Bronze beads. Persian embroidery. Egyptian ornaments. Drapes. Circular hems. Panels. Hemstitching.

SLEEVES: Most important! Long, tapering to the wrist or loose and flowing, simulating the Cape. A unique note; all-over embroidery.

Fashion Plus Value: Never More Strikingly Evidenced

Than in This Showing of

Women's Wraps

\$39.50 to \$199.50

Such wrap modes as these could be inspired only by Paris. And Paris has inspired these wrap modes, down to the littlest of the little things that stamps "Rue de la Paix" on the selvage. Every trick of the great couturiers—in line, in ornament, in draping.

Beaver; Squirrel; Fitch; Black Fox; Lynx; Caracul; Badger; Mole; Raccoon.

richly collar and cuff and blouse and band them. While the aristocrats of the fabric-world lend them the opulence of their velvety sheen.

Make It With Ribbons

It is no longer a question of the popularity of the ribbon vogue; rather it is a question where to leave off. We are displaying this week in the ribbon section some most attractive novelties.

Among them you will find vanity bags, powder puffs, lingerie sets, garters, girlish, sashes, bows for infants' robes, robes, and other articles especially desirable for showers and bridge parties. We shall be glad to show you how these are made and tell you the cost of necessary ribbons.

When you think of all there is to do before Christmas, the time is all too short. Make out your list right now and count up the people who would just love a gift of ribbon. And there is always that personal touch about a gift made by the donor's hand.

Ribbon Dept., Street Floor.

Smart Fur Trimmings for Every New Creation

Fur trimmings are being used so much this season, not only in conventional ways, but to adorn the tiny sleeves of evening gowns, to stripe a coat, or to mark a neckline, that one counts them the most essential feature of the costume.

Fox, Caracul, Beaver, Moutton, Thibet, Wolf, Nutria, Sealine, and Coney, widths from one to six inches—all of these you will find in our trimming department, beautiful in quality and in coloring.

New Buckles and Motifs

Beaded Motifs—Pearl, rhinestone or jet, many of them in lovely colors. Some have long fringes.

Metal Buckles—Galalith is fashioned in the newest and smartest cuts of the season, and cut in artistic designs for many of these buckles. Others are metal, bright or dull.

—\$1.50 to \$6.50

New Knitted Goods

Popular Styles at Moderate Prices

Infants' slipover or button front styles. Sweaters all colors. Priced from \$2.00 and up.

Children's and Intermediate Sweaters, tuxedo and slipover models, all colors, at \$3.00 and up.

Women's Sweaters—a large variety of styles and colors to choose from, priced \$3.50 and up.

Hat and Scarf Set, the very latest idea in sports wear at \$6.75.

Embroidered Flannel Flouncings

For Infants wear—Dainty petticoats, robes, or light coats. Lengths of fine flannel charmingly embroidered in silk, in border designs, hemstitched, also scalloped edges. 1 1/4 yard lengths.

Priced from \$2 to \$2 per length.

NEW MILLINERY at \$10.00

Velvet is the material for fall and winter hats. And velvet is the material which is used in many hats at this moderate price, \$10.00.

Some of them have a touch of metallic ribbon, some have lacey sprays of osprey, some are trimmed with "chous."

This week is a good time to choose you hat because there will be an unusual assortment to select from.

Second Floor.

AUTO OPPORTUNITIES

CO-OPERATIVE FINANCING BY BANK AND MANUFACTURER WILL TRIPLE UNITED STATES AUTOMOTIVE EXPORTS

Automotive exports will increase three-fold if stimulated by financing facilities based on collateral value of motor vehicles, deposit by foreign dealer, insurance of credit risk and provision for co-operative disposal by bank and manufacturer of any rejected shipments, according to G. P. Bauer, foreign trade secretary of the National Automobile Chamber of Commerce, who addressed the Motor and Accessory Manufacturers' association convention at Buffalo, N. Y., recently.

"Motor vehicles represent definite collateral value, just as much as cotton, grain or securities. Recognition of this collateral value has been taken as far as domestic trade is concerned. A recent indication is the erection in Chicago of a warehouse, where motor vehicles may be stored by a dealer as collateral, on which loans are issued.

"In export financing, however, the collateral value of motor vehicles is seldom considered. A draft is discounted only as firm's standing warrants, regardless of the value of motor vehicles is seldom considered. A draft is discounted only as firm's standing warrants, regardless of the value that may be represented in the shipment.

"This attitude is probably because of too little co-operation between the manufacturer and the bank and lack of understanding as regards each other's problems. Any improvement is, therefore, possible only in a plan that proves satisfactory to both. To the manufacturer, it must offer protection from undue recourse; to the latter, sufficient collateral and guarantee that the goods will not be thrown on hands of banker alone for disposal.

"Negotiations are now on between the National Automobile Chamber of Commerce and certain bankers to devise a plan of this kind that will prove satisfactory all around. Based on co-operation between bank and manufacturer, it would provide this:

1. Dealer puts up as guarantee of good faith 25 per cent of value of shipment.
2. Manufacturer discounts draft for 90 per cent of face value, leaving other 10 per cent standing until transaction is completed.
3. Bank insures itself against credit risk and charges premium of about 1 per cent for six months to manufacturer.
4. Interest on credit extension is charged to foreign dealer.
5. Control of vehicles as collateral.

EXPORT FEATURE IN TARIFF BILL FAVOR AUTO TRADE

"The newly agreed upon export features of the United States tariff, assuring equality of treatment in non-manufacturing as well as in industrial countries, will stimulate American automotive trade abroad," according to J. Walter Drake, chairman of Foreign Trade Committee of the National Automobile Chamber of Commerce.

"Under the general export feature the newly lowered automobile rate of 25 per cent, if conditions warranted, could be increased by a maximum of 27 1/2 per cent. If some manufacturing country were unwilling to allow a duty as low as 25 per cent on American vehicles in return for an equally low rate on its automobiles brought into the United States, steps could be taken to have a higher rate up to 27 1/2 per cent apply.

"In the extension of our trade with non-industrial countries, the general export feature of the tariff will also prove helpful. Finland is one of these countries. At the present time American manufacturers are at a handicap there, because French exporters pay a duty of 10 per cent compared with 49 per cent assessed on United States automobiles. With means now being provided, such a discrimination would be discouraged either by concessionary or higher duties on paper and other products imported into the United States from Finland."

MONUMENT ERECTED TO MORNING GLORY

Tokio, Sept. 29.—Amateur cultivators of the morning glory have erected a monument to that flower. It was recently unveiled with full Buddhist ceremony at the Goto Temple at Mita, Shiba, Tokio. The members of the Tokyo morning glory society, who erected the monument, strive to produce the largest and most beautiful flowers and in doing so have to cut out the less promising plants. The monument is their atonement for the killing of these weaklings.

EASY TERMS USED CARS FOR SALE OR TRADE

1921 Ford touring, Hamer shock absorbers, A-1 condition.....\$365
1918 Ford touring, excellent running order.....\$200
1919 Ford roadster truck, good buy.....\$200
1918 Ford touring motor just overhauled.....\$165
Palgo Six touring, a good buy at.....\$450
Olds Eight touring excellent condition.....\$550
E 4 Buick touring, a real buy at.....\$350
F B Chevrolet roadster, 1921 model, see it.....\$450
1920 Buick Six roadster, a real bargain.....\$600
1920 Nash touring, real value.....\$700
Twenty-five others ranging in price \$150 up.
Parts and Accessories Dept.
New starting cranks, ring pinion and transmission gears, cylinder head gaskets for all cars.
Used parts for all popular cars at a saving of 50 to 75 per cent, some excellent bargains in used tires.

McIntosh Auto Co.
Home of Dependable Used Cars.
Phone 562. 511 W. Copper.

"SAFETY SEASON" NOW ON AND AUTOMOBILE ASSOCIATION MEMBERS SHOULD SIGN THE "PLEDGE OF CAREFULNESS"---SCHOOL CHILDREN SHOULD ENTER CONTEST

Officials of the American Automobile association are asking their members throughout the country to sign the "Pledge of Carefulness" issued by the Highway Education Board of Washington in connection with its safety program for 1922 and the national safety essay contest for elementary school pupils. The pledge follows:

"Realizing my responsibility as an American citizen to secure the safety of others by careful conduct on the streets and highways, and:

"Realizing that the accident and death toll of my nation, state and city can best be reduced by thoughtfulness and carefulness:

"I pledge myself to be considerate of the rights of others while on the streets and highways; to learn and observe traffic rules and regulations to the best of my ability; to cooperate in a campaign of carefulness, either as a pedestrian or as a driver of a vehicle, and I will, by precept and example, endeavor to assist others in making streets and highways safe."

The Highway Education board conducts each year a safety program which includes the "safety season," from September 10 to December 16, a national safety essay contest among elementary school pupils, the national safety essay contest among elementary school teachers and the observance of "Seven Days for Safety," which this year will be from October 8 to October 14, inclusive, and the A. A. A. is cooperating in all these plans.

The national safety essay contest

last year drew responses from thousands of school children all over the country and the A. A. A. believes that this participation by school children is one of the greatest factors for safety, both future and present, that is conducted in the United States today, as it educates the future citizen of the country in safety methods.

The endeavor of the association through distribution of safety posters and literature, talks in the schools, motion pictures in the various theaters and other means of propaganda is to reduce the toll from traffic accidents. With the ever increasing number of automobiles using the highway safety precepts are becoming an increasingly important part of every school curriculum and automobile owners all over the United States are taking a constantly greater interest in measures designed to make the highways more safe.

"Every automobile club connected with the A. A. A. will, I am sure, cooperate in making this 'safety season' a success," said George C. Diehl, president of the American Automobile association. "Our members throughout the country are intensely interested in any measure that tends to making the highway more safe for automobilists and pedestrians alike."

The subject for the safety essay contest this year will be, "My share in making the highway safe." The essays are not to exceed 500 words. The contest is open to pupils of the 5th, 6th, 7th and 8th grades, fourteen

years old and under. The essays must be submitted not later than December 4th. The contest embracing the practical lesson teaching safety on the highway, not to exceed 3,000 words is open to all elementary school teachers and this contest, like that for the students, closes on December 4th.

PRICE OF A DRINK OF SODA WATER WEEKLY IS SOUGHT BY CHURCH

Detroit, Mich., Sept. 30.—The price of a drink of soda water each week from each member of the Methodist Episcopal church will more than pay for the \$2,000,000 Centenary fund, Bishop Edwin H. Hughes of Boston said in an address here tonight.

This amount is being sought to forestall a curtailment of activities both at home and in foreign fields. "There is no dramatic and spectacular way of doing our work," he said. "If we wait for magic, we shall wait in vain. Nor can any of us transfer responsibility."

"In this period of nervousness and reaction following the war, Christ in a peculiar sense is tolling up Golgotha once more, and he is calling for many partners of Simon of Cyrene to bear the Cross for Him a part of the way."

"Years ago when a three per cent cut was made on all the foreign missionary appropriations of our church, Adna B. Leonard wept like a child over the tragedy. Only the awakening of our people to the sense of a crisis now will prevent the horror of a thirty per cent reduction for all our foreign missions."

A dolphin has 200 teeth and a garden snail more than 1,400.

The World's Lowest Priced FULLY EQUIPPED Quality Sedan

\$875 f.o.b.
Flint, Mich.

Prices Subject to Change Without Notice

The Sensation of the Shows

This car, with high grade Fisher Body on the celebrated New Superior Model Chevrolet Chassis, is the most sensational value ever offered in motoring.

Its artistic lines, harmonious two color finish, refined appointments and mechanical efficiency make it the most desirable car for all who seek year 'round service combined with small investment and economical operation.

Illustrations and description convey but a poor idea of this 1922 leader in values and desirability. You must see it to realize what a wonderful buy it is at \$875, F. O. B. Flint, Mich.

Your Family's Private Car

This beautiful, four-door sedan offers the privacy and luxury of a limousine at less than the cost of most open cars.

All that has kept the majority of motorists from owning closed cars has been the high prices heretofore charged for this type of automobile. The closed car defies snow, rain and cold, yet is cool and clean in summer. At all times it has more style and quality than an open car. It is the ideal family car.

No matter what priced car you own or are considering, it will pay you to inspect this pace-maker in values.

THE COOPER MOTOR COMPANY

DISTRIBUTORS

PHONE 671-W.

519 West Central Avenue

\$19.90—Maybe Less for a Prest-O-Lite Battery

How's the old battery doing? Feeble, groggy, eh? Summer treats it that way. But bring it around and we'll liven it up if it's still alive.

Should you need a new battery we're right on the job with new low-tide prices.

Here's where they start: 6 volt type for light cars, \$19.90.

If your old battery is worth anything, we give you a trade-in allowance that brings your price to a still lower battery cost.

Drive around and investigate our service, and the famous all-around, all-weather Prest-O-Lite Battery with Prest-O-Plates.

Distributed by

MORROW AUTO COMPANY

PHONE 893

313-315 West Silver

Albuquerque, N. M.

Oldest service to motorists

Reduced Today

to

\$1235 F.O.B.
Toledo

All Value Records Broken!

Eight Timken bearings in front axle—the easiest of all cars to steer.

Improved rear axle of exceptional strength.

Improved clutch with positive, smooth action.

Fine durable coachwork throughout.

The most powerful motor of its size and the only type motor that improves with use.

New Prices

	Was	Now		Was	Now
Roadster..	\$1350	\$1235	Coupe....	\$1875	\$1795
Touring..	1375	1235	Sedan....	2095	1950

SOUTHWEST MOTOR COMPANY

DISTRIBUTORS

211-213 North Fourth Street.

Phone 710.

WILLYS-KNIGHT

AUTO OPPORTUNITIES

WAR SECRETARY CUTS EXPENSES; CLOSES DEPOTS

Fifty-Eight Cantonments and Various Other Stations Eliminated From Lists of Military Posts—

Washington, Sept. 30.—Fifty-eight army cantonments, flying fields and depots have been eliminated from the lists of military posts administered by the war department. Troops have been moved from them to permanent stations and the properties soon will be either sold at public auctions or turned over under revocable licenses to states which have applied for them for use of the national guard.

Closing of the various stations, the war department announced today, was decided upon as a necessary step in the reorganization of the army and the reduction of its enlisted strength to 125,000 enlisted men. It also was explained that, in many instances, the buildings and temporary quarters which were occupied by troops during the war have deteriorated to a point where their maintenance is now prohibitive from a standpoint of economy.

Cantonments to be leased to states for use of the national guard include Camp Pike, Ark.; Camp Lee, Va.; Camp Jackson, S. C.; Camp Grant, Ill.; Camp Dodge, Iowa; Camp Funston, Kans.; Camp Kearney, Calif.; and Sherman, Ohio, already have been turned over to the veterans' bureau.

Ports Abandoned.
The program of the department also calls for the abandonment of Fort Dade and De Soto, Fla.; Camp Shannon, N. M., and Camp Hidalgo, Tex. Fort Apache, Ariz., will be transferred to the interior department.

Quartermaster depots to be abandoned include Atlanta, Ga.; Seattle, Wash. (except one covered pier); Omaha, Neb.; New Orleans (except for reserve supplies); Port Newark, N. J.; Norfolk, Va. (7,200 railway cars sold to Poland to be removed in 12 months); Boston, Mass.; Pittsburgh, Pa., and the Hawthorne race track, Illinois.

Ordnance plants to be sold are the Erie, Pa., Howitzer plant, the Rochester (N. Y.) gun plant, and the Chicago Storage depot, while the following reserve ammunition depots will be abandoned and 45,000 tons of material salvaged: Morgan, N. J.; Seven Pines, Va.; Annapolis, Md.; Tullytown, Pa.; Toledo, Ohio; Woodberry, N. J.; Penniman, Va.; Sparta, Wis. (to be used for agricultural department in preparation of explosives for highway work for probably six months); Middletown, Pa. (transferred to air service).

Air Service Plants.
Air service plants at Chapman Field, Miami, Fla.; Love Field, Dallas, Tex.; American Depot, Calif.; Island Depot, N. Y.; Richmond Depot, Va., and the Curtis Elmwood plant, N. Y., will be sold. The following air fields will be retained with care taking detachments only: Parkfield, Tenn.; Carlstrom Field, Fla.; Dorr Field, Fla.; Southern Field, Ga.; Ross Field, Calif.; Ellington Field, Tex., and Montgomery Depot, Ala.

Of the great war time cantonments, those to be retained under caretakers as corps area training camps with only non-perishable supplies on hand are McClellan, Ala.; Devens, Mass.; Dix, N. J.; Meade, Md.; Lewis, Wash.; Knox, Ky., and Custer, Mich.

It is not contemplated to expend funds on the buildings (at the above named cantonments) retained but to make use of them as long as possible in order to save tentage, the department's statement said.

KITCHEN CABINET TO BE AWARDED AS PRIZE TO WINNER AT GOLF
Louisville, Sept. 30.—Samuel W. Coons, president of the Standard Oil Company of Kentucky, and "Spike" Cline, 13, will tee off in the Audubon Country club golf tournament to be held in the near future, with a kitchen cabinet as the trophy.

"Spike," whose real name is Hugh, wears short trousers. He is the son of Thomas Cline, former county treasurer. He learned to play golf while serving as a caddy and for several years has been able to talk intelligently of such things as a "mashie," "putter" and the like.

While Mr. Coons has not announced any plans for disposal of the enameled kitchen cabinet—if he wins it—"Spike" already has made arrangements to present it to his mother.

Cardinal Woolsey always held interviews with a cat by his side.

THRILLER WHEN ST. LOUIS SAW "LITTLE WORLD'S SERIES"

Dugan scoring on Pipp's sacrifice fly in the third inning of the first game. Dugan had led off with a single. Ruth's single sent Dugan to third. Ruth can be seen off first, next to Sisler. A second later Shocker nipped Ruth off first with a quick throw.

If St. Louis fails to break into the real world's series through the Browns or Cardinals there will have something to talk

about for some time anyhow. For the "little world's series" between the Yanks and Browns there produced baseball of a bet-

ter caliber from all angles than many world's series. The Yanks took the first and third games—and series.

YOU CANNOT GO LOWER THAN THE BOTTOM FOR TIRES

Tires and the cost of them is a pretty important question for about one family in every three in the United States. So, national importance was lent to the fact that recently the standard makers of tires reduced prices to a new low level; lower, indeed, than has ever been reached in the history of the industry. Naturally this reduction was closely followed by the smaller companies.

Analysis of business conditions are today one of the most important functions of big manufacturers. In the rubber trade, one of the oldest rubber companies, of Akron, Ohio, maintains an extensive corps of investigating operatives the result of whose researches makes clear, not only the causes that have brought cord tires to the lowest level of prices ever attained, but also how plain it is that the present marks the turning point, so that the year 1922 will long be known as the year of the buying opportunities. Cotton and rubber are the two prime factors in the cost of cord tires and an authoritative analysis of conditions since the year 1913 have resulted which shows how closely tire prices follow the up and down movements in these two commodities. For ten years, the report shows, how the trend of tire prices followed the price of these two raw materials, until today they are in almost perfect alignment.

Rubber has reached such a low level of price that already many rubber plantations are being abandoned until more profitable operation can be restored. "That this re-

sumption will be soon no one who realizes the ever-increasing demand for rubber in the arts and manufactures, can doubt. That the other raw material, cotton, is also ready for an increased demand and therefore an increased price is clear from the fact that the present season's cotton crop is far below normal and that the carry-over from the 1921 crop is exceedingly small.

With very few exceptions all automobiles today are originally equipped with cord tires. This has helped in bringing about a fuller realization of the economies afforded by this type of construction, so that there is an ever increasing demand. In face of this steadily increasing demand on the part of the consumer and the fact that cord tires were never before priced at lower levels, it is entirely reasonable to suppose that a further decline in consumers costs is highly improbable.

The third factor in the manufacturing cost of cord tires is labor, and so far as the rubber business is concerned this is still on a semi-peak basis. It is tempered, of course, by tremendous increase in production made possible by more efficient manufacturing methods and by greatly improved tire-building machinery. All three of the prime factors of cost, then, in the making of cord tires are bound, in the very nature of things, to rise; and as these rise on the comparative cost chart, it is incredible that the line signifying the cost of cord tires shall lag behind.

Sailors are very superstitious regarding cats. To throw a cat overboard means an invitation to bad weather, and when a ship's cat is frisky, heavy gales are foretold.

INTERESTING TOPIC ON SIZE AND TYPE OF SOLID TIRES

When solid tires have not given service, rather than apply new tires assuming that the old tires have failed due to some manufacturing fault, it would be well to investigate the service the truck is being operated in. If the load the truck is called on to carry is found to be in excess of the normal rated capacity of the truck or exceeds the maximum carrying capacity of the tires the more satisfactory course is to change the tires for a size or type that will meet the conditions as found.

The limitations of each size and type of solid tires are pretty well established, and if these limitations are exceeded a larger size or a different type of tire will quickly correct the faulty service and an improvement in the mileage will soon be noted.

The service rendered by solid is largely dependent on three factors: The speed at which the vehicle is driven, the load transported and the type or condition of the road over which the vehicle operates. When determining tire sizes for original equipment, these three items are usually given careful consideration by the truck manufacturers and the correct tire size is carefully estimated. The original tire equipment as fitted to vehicles is thus usually of ample size to meet the average user's requirements and will give satisfactory service as long as the vehicle is operated and loaded to its normal rated capacity. If either the vehicle speed or its load exceeds this normal rate some change must be

made in tire equipment; either a change in tire type or an increase in the size to take care of the extra demands made on the tires.

If it is just as important that the speed at which the vehicle is operated be carefully checked as it is to see that the loads do not exceed the maximum limits as recommended for the size of tire used.

General road conditions should come in for a fair amount of consideration for if they are generally poor the impact forces generated by the load suddenly dropping into road depressions and operating over road obstructions will tend to lead to early tire failure unless the vehicle is amply tired to withstand such increased impact loads.

More solid tire trucks fail due to over-loading or over-speeding than from any other cause. When the tire mileage is not up to expectations there is reason for assuming that the vehicle is being operated in a service in excess of the maximum capacity of the tires being used.

SOMEBODY CORNERING DIAMOND SUPPLY OF THE WORLD, IS CLAIM

London, Sept. 30.—Somebody is cornering the diamond supply of the world, according to British importers of the stones. All over the world the best and largest diamonds are vanishing, and London dealers are scouring the continent in the attempt to obtain stones to satisfy the demand which has suddenly sprung up for the finest gems. But they have small success for a mysterious shortage exists at a time of unprecedented demand. "Diamonds will soon become the currency of the world if money continues to depreciate at the rate of the last few months," one dealer said recently. "Rich Americans are buying all the stones they can secure. There is an unlimited demand for two-grainers up to the six-grainers from America, and Japan is buying largely. Fine small stones are also very scarce."

"The Germans are hanging on to their diamonds like firm death. They will not sell at any price, and regard their diamonds as the only real security left them. The same spirit obtains in other countries."

The trouble about the public debt is that the private individual has to pay it.—Washington Post.

Leaders in Economy Again

New Hudson and Essex Prices

(F. O. B. Factory)

ESSEX

Essex Touring	\$1045.00
Essex Cabriolet	\$1145.00
Essex Coach	\$1245.00

HUDSON

Hudson Touring	\$1525.00
Hudson 7-Passenger	\$1575.00
Hudson Coach	\$1625.00
Hudson Sedan	\$2295.00

No Better Values Exist.

SEE LATEST MODELS AT ELKS' CIRCUS

LAUDERBAUGH MOTOR CO.

Distributors Hudson and Essex Cars

Phone 855

Gold Avenue at Fifth Street

Its known value inspires confidence in Cadillac Owners

THE supreme confidence with which Cadillac owners regard their cars is a logical outgrowth of at least four definite factors.

In the first place, Cadillac dependability has been demonstrated over a period of years. This dependability is something more than is generally included in the meaning of the word. It embraces a degree of constant, unimpaired performance that has placed Cadillac in a distinct and separate class.

Secondly, Cadillac owners realize that in every new model this Cadillac dependability finds an even fuller expression. Type 61 represents the highest attainment Cadillac has thus far achieved.

Then, again, they know that leading automotive engineers in Europe and America have stated without reserve that Cadillac stands supreme as the world's leading motor car value.

Lastly and of equal importance to Cadillac owners is the fact that the American public by an overwhelming majority has conceded leadership to Cadillac. More Type 61 cars have been sold this year than all other cars combined selling at the Cadillac price or higher.

In view of these known facts, combined with their personal experience, could it be expected that owners would have other than the deepest confidence in their Cadillacs?

CADILLAC MOTOR CAR COMPANY, DETROIT, MICHIGAN
Division of General Motors Corporation

New Mexico Motor Corporation

STATE DISTRIBUTORS

517 West Central

Albuquerque, N. M.

CADILLAC

Touring Car \$3150	Two Pass. Coupe \$3875	Five Pass. Coupe \$3925	Suburban . \$4250
Phaeton . . 3150	Victoria . . 3875	Sedan . . . 4100	Limousine . 4550
Roadster . 3100			Imperial Lim. 4600

Standard of the World

DON'T CARRY MONEY ON YOUR TRIP

Money May Be Lost or Stolen

Our Travelers' Cheques are cashable everywhere, are safe from theft and may be replaced if lost.

Let Us Equip You For the Trip.

First Savings Bank and Trust Company
ALBUQUERQUE, N. M.

WOOD MOTOR COMPANY

DISTRIBUTORS

414 West Copper.

Phone 854 J

\$885

The Good

MAXWELL

ALBUQUERQUE ELKS' CIRCUS

WEST GOLD AVENUE--STARTS TUESDAY, OCT. 3

Announcement

The Hudson and Essex Announces a
SUBSTANTIAL DROP
On Both These Popular Lines.

Get These Prices and See the Latest Models at the
Elks' Circus, Booth No. 1

LAUDERBAUGH MOTOR COMPANY

Distributors Hudson and Essex Cars

PHONE 855.

Gold Avenue at Fifth Street

B. P. O. Elks, No. 461

6 DAYS CIRCUS 6 DAYS

Starts Tuesday, October 3, 1922
Corner of Fifth St. and Gold Ave.
Albuquerque, New Mexico

PROGRAM

ODOIE & ODOIE
Wire Walkers
STOPER & DEONZO
Roller Skaters Par Excellence
ORVILLE & FRANK
Foot Jugglers Supreme

THE WORLD'S TEN FUNNIEST
MEN
Congress of Clowns
GLYNDON BURNS
Slack Wire Artist
CONLEY & CONLEY
Iron Jaw Wonders

Two Men **LARGE & MORGNER** Two Feet
in
A Great Surprise

ALEXANDER JOHNSON **JOSEPH**
Monkey on the Wire Marvel of the High Swinging
Wire

Special Feature **MCUNE GRANT TRIO** Special Feature
World's Greatest Double
Horizontal Bar Act

THE GREAT EIVODO **ODERA**
Ladder Act On the Trapeze
YELNOC DUO THE THREE GRANTS
Tight Wire Artists Tumbling Acrobats

EXTRA-ADDED ATTRACTION
35 Feet in the Air **BECKMAN TODD TRIO** 35 Feet in the Air
World's Greatest Aerial Act

??-DON'T FAIL TO SEE LUCILLE-??

COMMUNITY ENTERPRISE

Nothing has contributed more to the growth of the American city than the community spirit—the getting together of the people for a common purpose. Out of this spirit grow civic centers and schools, libraries and churches; yes, whole cities. It is the spirit of co-operation.

Albuquerque needs more of it. During the past week we have witnessed the spectacle of a total stranger inaugurating a "merchants' exposition" in our city. The idea is an excellent one and should be an annual affair. But why could not such an exposition have been initiated by our local merchants? The answer is simple. Nobody thought of it. And as a community, little, if any, interest was displayed in it.

During the past two weeks two circuses have visited Albuquerque and were visited by more than twenty-five thousand people, who spent about thirty-five thousand dollars to see them. That is more money than the city commission requires for the purchase of the proposed Rio Grande park, an out-of-door playground for the people of Albuquerque. We need circuses and expositions, but we need more of the spirit that makes them possible in affairs of local interest.

Such a spirit is to be seen in the carnival which the Elks are going to provide this week for the benefit of Albuquerque. It is going to be a community affair in the best sense of the word. It is the result of local enterprise. The air is aflicker with it. Let the whole community turn out and make it a rousing success and others will follow.

BEST PURCHASE ON EARTH

THE

GOOD MAXWELL

\$1050, Delivered

WOOD MOTOR CO.

PHONE 837-J

414 W. COPPER

This advertisement good for \$25 on purchase of car if used before Oct. 10.

Oldsmobile

"THE BEST THING ON WHEELS"

Greatest reduction in prices just announced for the Olds "Four" and "Light Eight" cars.

Visit us at Booth No. 4—Elks' Circus

Albuquerque Motor Company

Distributors

Phone 905.

Fourth and Copper

Booth No. 5

REO

Look for the New Reo
Phaeton

Paulin Motor Car Company, Inc.

Phone 677

217 North Fourth

Albuquerque, N. M.

Buick

"When Better Automobiles Are Built
Buick Will Build Them"

See us at Booth No. 9—Elks' Circus

ODEN-BUICK COMPANY

Fifth and Gold

Phone 1200

**Demand Has Proved
This Car Was Needed**

Columbia Light Six

Continental "Red Seal" Motor

Timken Axles

TOURING CAR, \$985.

SEDAN, \$1395.

(F. O. B. Detroit)

See Them at Our Sales Room.

AMERICAN GARAGE

DISTRIBUTORS

Phone 307

219 North Fourth Street

COME TO ELKS' CIRCUS.

VISIT BOOTH NO. 8

See the—

**Jordan Sedan
Hupmobile Phaeton**

We maintain a complete and efficient Sales and Service Organization for the Hupmobile, Willys-Knight, Overland and Jordan Motor Cars. Also agents for the Federal Tires.

SOUTHWEST MOTOR COMPANY

J. ERNEST KASEMAN, Manager

211-213 North Fourth Street.

Phone 710

Ford

THE UNIVERSAL CAR

and the

LINCOLN

MOTOR CARS

Authorized Ford Sales and Service Station
Elks' Circus—Booth No. 10.

QUICKEL AUTO & SUPPLY COMPANY

Phone 750

Sixth Street and Central Avenue, Albuquerque.
BELEN AUTO COMPANY, BELEN, N. M.

BUY A DRY MAG-DRY

Guaranteed for Three Years

See This Battery at Booth No. 3

Mid-West Battery & Ignition Company,

Authorized Distributors.

Phone 789. 221 South Second Street.
BATTERY REPAIRING AND RECHARGING.