

11-5-1922

Albuquerque Morning Journal, 11-05-1922

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 11-05-1922." (1922). https://digitalrepository.unm.edu/abq_mj_news/740

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.

TWO BIRDMEN ON COAST-TO-COAST NON-STOP TRIP FORCED TO LAND

Defective Water Line Makes It Necessary for the Machine to Come to Earth at Indianapolis.

ENCOUNTERED STORM, RAIN PART OF TRIP

Complete 2,060 Miles of Proposed Flight; Want to Repeat the Attempt if Permit Is Granted.

Dayton, O., Nov. 4.—Lieutenants J. A. MacReady and Oakley Kelly, army aviators, who were forced to land near Indianapolis this morning after completing 2,060 miles of an attempted non-stop flight from San Diego to New York, arrived at McCook station here at 12:15 o'clock today and reported to Major T. H. Bane, their commanding officer.

In giving to Major Bane their first official report of the flight the aviators revealed that during their nearly 30 hours in the air, they were in the midst of a storm and rain for 11 hours and 20 minutes. In crossing the mountains the wind was so strong that it threatened several times to turn their ship over.

"At various times I thought the end was near," Lieutenant Kelly said. "I can safely say that we were never nearer death than when the high winds in the passes of the Rockies tossed us about like a top."

"Chill Loomed in Front." "At one time we were flying smoothly at an altitude of 8,000 feet when suddenly a chill loomed in front of us. I began to guide the ship to avoid crashing and by a mere chance I was successful in skimming the top of a precipice by about three feet."

"Our first intimation of real trouble came when we noticed the water leak while passing over Kansas."

"We made every effort to keep our radiator cool by using up our reserve supply of water, and jockeyed until we reached Indianapolis. There we made a final inspection of the ship and found that the motor was so hot that it would not permit us to go farther. We made the landing without trouble."

"Disappointed but not discouraged by their failure to finish the flight to New York, both flyers indicated that they want to repeat the attempt from San Diego if the war department will give its consent."

Lieutenant MacReady, replying to a question, said that although in the air 32 hours as against 26 on the flight ending today, the recent endurance flight over San Diego was made perfectly with the exception of the distance voyage.

"Did Not Lose Their Way." "The winds in the mountains made the difference between the comparative safety of the flight over San Diego and the treacherous of the eastern voyage," he said. "We did not lose our way during the entire trip as our instruments worked perfectly and informed us at all times of our location and the direction in which we were traveling."

"Friday night we experienced heavy cross winds, which caused us to use much precaution. The ship worked perfectly with the exception of the defective water line."

Lieutenant MacReady is the holder of the world's altitude record and Lieutenant Kelly is one of the most expert distance flyers in the air service.

"IT WAS A WONDERFUL FLIGHT," SAYS ARNOLD

San Diego, Calif., Nov. 4.—Gratification that Lieutenants J. A. MacReady and Oakley Kelly, army aviators, had landed safely and that, even though they failed to reach New York, they had brought another aviation record to America, was expressed by local aeronautical authorities today.

"It was a wonderful flight," said Major Henry H. Arnold, commandant of Rockwell field, from the start of the aviators' flight was made yesterday morning, after he learned that Kelly and MacReady had landed near Indianapolis, having made more than three-fourths of their coast-to-coast flight.

It was declared that because the head of the army air service rules otherwise, MacReady and Kelly will make another attempt to cross the continent without a stop, this time starting at Mineola and landing at Rockwell field here. The flyers told friends before they started east that they would make such a trip if they failed to reach New York, provided, of course, that official permission was given.

Officials at Rockwell field said today that it had been planned if the monoplane reached New York safely, to take on a tour of the country and then to install it in the Smithsonian Institution.

Charles Dworack and Clyde Reitz, two aeronautical engineers who installed the motor in the T-2 have left for Dayton, O., intending to install a new engine.

Continued on Page Two.

WEATHER

LOCAL REPORT.

Conditions for the twenty-four hours ended at 6 p. m. yesterday, recorded by the university:

Highest temperature 36
Lowest 24
Range 12
Humidity at 6 p. m. 100
Humidity at 6 a. m. 70
Precipitation 0
Wind velocity 24
Direction of wind West
Character of day Partly cloudy

WOMEN VOTE TO ACQUIT MAN ON MURDER CHARGE

Jury Trying Henry Wilkens, Charged With Slaying His Wife, Unable to Agree and Is Discharged.

San Francisco, Nov. 4.—The jury trying Henry Wilkens, garage manager, on a charge of wife murder, was called into court and discharged at 4:45 p. m. today, after failing to agree on a verdict in 23 hours' deliberation.

Howard C. Tibbets, foreman said that 11 ballots had been taken. The first, he said, was seven to five. He did not indicate whether it was conviction or acquittal. The remaining ten were six to six.

The court, after Tibbets' report, asked opposing counsel if they wished to have the jury deliberated further. After a brief argument both sides agreed that it should be discharged. The jurors and spectators then left the courtroom and the defendant was taken back to the county jail.

The killing of three persons who figured in the investigation of Mrs. Annie Wilkens' death furnished a tragic prologue to the trial of Henry Wilkens.

Walter Castor, said by the prosecution to have conspired with Wilkens to slay Mrs. Wilkens, shot and killed his sister-in-law, Mrs. Robert Castor, who is apparently suspected of having betrayed him to Detective Sergeant Timothy J. Bailey, Castor then committed suicide. The triple slaying took place in the home of Castor's mother, Mrs. Minnie Castor, who later worked out Bailey and his business in the land office, giving Captain Miller any needed opportunity for verbal arrangements.

The republican state convention closed September 9. The alleged letter is dated September 13 and refers to a land lease for one Etchevery. The closing sentence reads: "I wish you could have waited until after the election, then I can do as I want to, but I will put it in someone else's name, so the old fool will not know who it is for. I will work it out some way."

The Morning Journal has received a photographic copy of a purported agreement entered into and signed by Claude N. Neils and H. A. Olive at Hagerman, N. M., September 13, on which date both Neils and Olive were in the city.

THIS AGREEMENT, made this 13th day of September, 1922, by and between Claude N. Neils and H. A. Olive, of Hagerman, N. M., and between Neils and H. A. Olive, of Hagerman, N. M., party of the second part.

WITNESSETH: That the said parties hereto agreed that all of the partnership of both parties now on the premises of the first party near Hagerman, New Mexico, be sold to the said H. A. Olive, of Hagerman, N. M., for the sum of \$100,000, cash.

After being discharged the jurors announced that the first ballot was seven to five for acquittal. The case was set for next Friday to be reset for trial.

The three women in the jury voted throughout the acquittal. "We felt that the prosecution did not prove its case," Mrs. Kathryn McKee, one of the three, explained.

Wilkens expressed his disappointment, but said that he "felt sure" that the next trial would mean acquittal.

HEROIC STATUE OF PERSHING IS TO BE UNVEILED

Armistice Day Has Been Chosen for the Ceremony to Be Held in Golden Gate Park, San Francisco

San Francisco, Nov. 4.—On Armistice day, November 11, a heroic statue of General Pershing, picturing him as if watching troops in battle, will be unveiled in the Golden Gate park here.

The statue is a gift to the city of San Francisco by Mr. Morris Herzog, standing squarely and looking forward by an old friend of the doctor, Halse Partigan, noted San Francisco sculptor, 1922.

Eight feet in height, the figure is of gilt bronze and stands on a pedestal of silver granite. The pedestal is five feet high. It represents the general in field uniform, standing square and looking forward, both face and figure animated with the expression of alertness and energy.

On the face of the pedestal is the inscription: "In tribute to General Pershing and the victorious armies of the United States and her co-belligerents during the world war 1914-1918. Presented by Dr. Morris Herzog, 1922."

Dr. Herzog conceived the idea of the statue after he had heard from General Pershing himself the story of the American expeditionary forces and saw with his own eyes the fields where that force had won imperishable glory. The doctor toured the battle fields with Representative Julius Kahn of San Francisco immediately after the armistice and spent some time as the guest of General Pershing.

Patigan has worked on the statue for more than two years, and, at the request of the doctor, has kept the plans a secret.

HEAVY HAIL AT ORDWAY.

Sugar City, Colo., Nov. 4.—At Ordway, six miles from Sugar City, a heavy hail was reported early today. Some of the hail stones were reported as large as hen's eggs. Considerable damage was reported, but no serious damage was reported.

CLAUDE J. NEILS AT HAGERMAN ON SEPTEMBER 15

Records Show That He Executed an Agreement There on That Date; Not in Santa Fe as Claimed.

When the alleged Etchevery letter, written upon stationery of the state land office and bearing the purported signature of Fred Miller, deputy land commissioner, was made public a few days ago, Claude J. Neils of Roswell, to whom the letter was addressed, gave the Morning Journal a statement over the telephone, as follows:

"On the day, and for some days prior to the date of the letter in question, I was in Santa Fe and stopped at Captain Miller's home. No such letter was ever received by me. Of course, as an attorney I have transacted business with the land office for some years for some of my clients. There was no occasion to write the letter because I was in Santa Fe at the time it was written."

At the same time that Neils' denial was printed, what purported to be a statement issued jointly by N. A. Field, state land commissioner, and Fred Miller was given out. Since then, however, Commissioner Field had denied having issued the statement attributed to him. Among other things, the statement said: "The correspondence would have been unnecessary because Mr. Neils came to Santa Fe immediately after the republican state convention and remained a week or longer working on some of his business in the land office, giving Captain Miller any needed opportunity for verbal arrangements."

The republican state convention closed September 9. The alleged letter is dated September 13 and refers to a land lease for one Etchevery. The closing sentence reads: "I wish you could have waited until after the election, then I can do as I want to, but I will put it in someone else's name, so the old fool will not know who it is for. I will work it out some way."

The Morning Journal has received a photographic copy of a purported agreement entered into and signed by Claude N. Neils and H. A. Olive at Hagerman, N. M., September 13, on which date both Neils and Olive were in the city.

THIS AGREEMENT, made this 13th day of September, 1922, by and between Claude N. Neils and H. A. Olive, of Hagerman, N. M., and between Neils and H. A. Olive, of Hagerman, N. M., party of the second part.

WITNESSETH: That the said parties hereto agreed that all of the partnership of both parties now on the premises of the first party near Hagerman, New Mexico, be sold to the said H. A. Olive, of Hagerman, N. M., for the sum of \$100,000, cash.

After being discharged the jurors announced that the first ballot was seven to five for acquittal. The case was set for next Friday to be reset for trial.

The three women in the jury voted throughout the acquittal. "We felt that the prosecution did not prove its case," Mrs. Kathryn McKee, one of the three, explained.

Wilkens expressed his disappointment, but said that he "felt sure" that the next trial would mean acquittal.

HEROIC STATUE OF PERSHING IS TO BE UNVEILED

Armistice Day Has Been Chosen for the Ceremony to Be Held in Golden Gate Park, San Francisco

San Francisco, Nov. 4.—On Armistice day, November 11, a heroic statue of General Pershing, picturing him as if watching troops in battle, will be unveiled in the Golden Gate park here.

The statue is a gift to the city of San Francisco by Mr. Morris Herzog, standing squarely and looking forward by an old friend of the doctor, Halse Partigan, noted San Francisco sculptor, 1922.

Eight feet in height, the figure is of gilt bronze and stands on a pedestal of silver granite. The pedestal is five feet high. It represents the general in field uniform, standing square and looking forward, both face and figure animated with the expression of alertness and energy.

On the face of the pedestal is the inscription: "In tribute to General Pershing and the victorious armies of the United States and her co-belligerents during the world war 1914-1918. Presented by Dr. Morris Herzog, 1922."

Dr. Herzog conceived the idea of the statue after he had heard from General Pershing himself the story of the American expeditionary forces and saw with his own eyes the fields where that force had won imperishable glory. The doctor toured the battle fields with Representative Julius Kahn of San Francisco immediately after the armistice and spent some time as the guest of General Pershing.

Patigan has worked on the statue for more than two years, and, at the request of the doctor, has kept the plans a secret.

HEAVY HAIL AT ORDWAY.

Sugar City, Colo., Nov. 4.—At Ordway, six miles from Sugar City, a heavy hail was reported early today. Some of the hail stones were reported as large as hen's eggs. Considerable damage was reported, but no serious damage was reported.

Veterans of U. S. and Europe Pledged to Discourage Wars


Representatives of the 9,000,000 veterans of the world war have departed for their native lands from the convention of the F. I. D. A. C., interallied veterans' organization, at New Orleans, pledged to lead their bodies in the work of opposing the overthrow of governments and in bringing about the destruction of implements of war. Alvin Owsley, newly elected commander of the American Legion, signed the resolution for that body.

Representatives of the 9,000,000 veterans of the world war have departed for their native lands from the convention of the F. I. D. A. C., interallied veterans' organization, at New Orleans, pledged to lead their bodies in the work of opposing the overthrow of governments and in bringing about the destruction of implements of war.

Alvin Owsley, newly elected commander of the American Legion, signed the resolution for that body.

FEATURE EVENT ON RACING CARD WON BY THOMAS

Phoenix Man Captures the 50-Mile Free for All Automobile Race at Arizona State Fair Grounds.

Phoenix, Ariz., Nov. 4.—Jimmy Thomas of Phoenix won the 50-mile free for all automobile race, the feature event of the racing program on the mile track at the state fair grounds here today. His time for the distance was 2:27.1.

John Carmichael of Phoenix was second; Carl Ogilvie of Douglas, third; Dick Leckie of Tucson, fourth; and Clark of Phoenix, fifth. The other eight of the thirteen starters did not finish.

Thomas also won the 25-mile race for cars of 200 to 250 piston displacement. Roy Smith and Carl Ogilvie of Douglas, divided honors in the other two races, Smith winning the 25-mile heat for cars of 125 to 200 displacement while Ogilvie came in first in the Australian pursuit race.

Ogilvie also was leading in the main event until the fifth lap when he was passed by Thomas, the latter holding a safe lead from that point on until the finish. Ogilvie lost two laps when he was forced to change a tire in the twenty-fourth mile.

All of the four winners finished a comfortable distance ahead of the field.

The car driven by L. M. Smyers of St. Johns caught fire during the tenth lap of the third race and was virtually destroyed before the flames could be extinguished. Smyers and his mechanic escaped uninjured. No other accidents occurred.

Following is the summary of the second, third and fourth races: To the 250 to 350 piston displacement race: Roy Smith, first; Carl Ogilvie, Douglas, second; Charles Goldtrapp, Phoenix, third. Time, 22:35.

Race No. 4—Australian Pursuit race—25 miles: Carl Ogilvie, Douglas, first; Jimmy Thomas, Phoenix, second; Charles Goldtrapp, Phoenix, third. Time, 22:44.

8-YEAR-OLD BOY IS NAMED A MEMBER OF THE BOOTLEG SQUAD

Denver, Colo., Nov. 4.—The youngest member of the bootleg squad was appointed today, when Judge Ben H. Lindsey of the juvenile court named an 8-year-old boy to gather information of places where liquor was being sold.

The boy appeared before the judge yesterday and declared that his life's ambition was to be a bootlegger and that he already had "the goods" on three bootlegging places.

The court told him to report to Officer John Phillips of the juvenile court. The information given by the boy was turned over to government officers.

When asked how old he was the boy answered: "I am 8 years old in years, but 11 in the head."

"How do you make that out?" asked Judge Lindsey.

"That's what the school doctor who examined me said," the boy replied.

The boy reported two more places where alleged violation of the prohibition laws had occurred and said he had seen the sale of liquor through cracks in the doors.

TWO SENTENCED TO HANG.

St. Louis, Mo., Nov. 4.—Hugh Pinkley, 24 years old, and Charles G. Merrell, 21, charged with first degree murder in connection with the killing of Patrolman Michael O'Connor during a hold-up here last April 23, were found guilty by a jury in circuit court late last night and were sentenced to be hanged. Both men received the verdict stoically.

DUKE CITY GRID TEAM BEATEN BY ROSWELL, 24-0

Pecos Valley Lads Maintain Their Reputation; Have Not Been Scored on Since the Season of 1920.

Special to The Journal.

Roswell, N. M., Nov. 4.—Roswell high school defeated Albuquerque high school this afternoon at Albuquerque in a football game. Three touchdowns and a field goal gave Roswell her score. By holding the Duke City players from scoring Roswell maintained her reputation of scoreless games. The local team has not been scored on since the season of 1920.

In the first few minutes of play Albuquerque had things a bit hot here, but the Duke City players held Roswell's 20-yard line. They were held for down and from that time until near the end of the last quarter Roswell's goal was practically in danger.

At the end of the last quarter carried the ball to Roswell's 20-yard line and worked it on down to the ten-yard line before losing it on downs. Soon then took the ball and ran ninety yards for Roswell's last touchdown.

The forward pass was used by both teams but with more success by the local players.

ANOTHER COTTON GIN IS ASSURED FOR LAS CRUCES

Will Be Owned by Farmers and Will Be Necessary to Take Care of the Crop in the Mesilla Valley.

Las Cruces, N. M., Nov. 4.—An announcement was made that Dona Ana county will have another gin next season to take care of a large part of the cotton crop. The gin will be owned by farmers in the Mesilla valley. It will be completely equipped.

Whether the gin is to be operated as a co-operative of private enterprise has not yet been decided, but it is understood that it will be financed by growers, who will engage a competent gin and compressor man to operate the plant.

The gin is in Dona Ana county, in Las Cruces and at Anthony. The first named is operated by the Mesilla Valley Cotton Products company, headed by J. P. Porter, an experienced cotton man.

James Quisenberry, president of the Dona Ana county farm bureau, says that another gin will be necessary next year to take care of the crop. It is expected that the cotton acreage will be from three to four times greater in 1923 than it was this year.

A goodly number of "wet" republicans, they say, will not support the support of a large number of "dry" democrats and democrats who are dissatisfied with Reed because of his opposition to former Governor Wilson. The prohibition question seems to have overshadowed all other issues. Reed has declared himself in favor of modifying the Volstead law while Brewster has declared he would never vote to modify it.

DEFLECTIONS ON BOTH TICKETS IN MISSOURI OBSERVERS PREDICT

St. Louis, Nov. 4 (By the Associated Press).—As the Missouri campaign draws to a close, astute political observers declare the senatorial race between United States Senator James A. Reed, democrat, and R. B. Brewster, republican, will be marked by defections on both tickets.

A goodly number of "wet" republicans, they say, will not support the support of a large number of "dry" democrats and democrats who are dissatisfied with Reed because of his opposition to former Governor Wilson. The prohibition question seems to have overshadowed all other issues. Reed has declared himself in favor of modifying the Volstead law while Brewster has declared he would never vote to modify it.

JUDGE DAVIS IS WELCOMED HOME TO MEADOW CITY

G. O. P. Senatorial Candidate Replies to Some of the Charges That Have Been Made by Opponent.

Special to The Journal.

Las Vegas, N. M., Nov. 4.—Two brass bands, a parade of automobiles several blocks in length with flaming torches and an audience that packed main floor and balconies of the Dunbar opera house, were among the features that added color and festivity to the welcome that the "home town" extended last night to Judge S. B. Davis, Jr., republican nominee for United States senator, upon his return from a campaign tour through several of the northern counties.

The party arrived late Friday afternoon, coming across from Mesquite and was not out of the city by 11 o'clock. In addition to Judge Davis there are in the party Mrs. Adeline Otero-Warren, nominee for representative in congress, and Hilario Delgado, nominee for auditor.

Audience Enthusiastic.

The Las Vegas audience was extraordinary, not only for its size, but also for its enthusiasm and responsiveness. Mrs. E. J. McVee, president of the democratic club, presided. There were thirty old citizens seated on the stage. George H. Hunker, chairman of the democratic state central committee, was in the audience while Judge Davis was speaking.

In making his next to the last speech of the campaign, Judge Davis replied to some of the charges that have been made by his opponent, Senator J. A. MacReady.

Senator Jones also is a resident of Las Vegas and closed his campaign with a meeting here Tuesday night. Senator Jones has assailed Judge Davis because of his republican nomination and pledged to tariff protection for the manufacturers of Connecticut, in which state Judge Davis was born. Referring to this charge, Judge Davis said:

"I was born in Connecticut, but I look out primarily for the interests of New Mexico, but I do not intend to support any principle for New Mexico and deny the benefits of that principle to other states. If I stand for protection, I will vote for that protection. More than that, I will say that if there should be need of protection for the products of Tennessee, I will vote for that protection. I will vote for protection for my native state."

G. O. P. Has Broad Vision.

"My friend in his address here said he took pride in the fact that he voted selfishly for protection for New Mexico. No true republicanism nor any lasting benefit grows out of a policy of selfishness. The republican party is not sectional or a class party, but a broader vision than that."

On the question of the adjusted compensation measure, the speaker said he stood upon the party's pledge and would support a measure which would be just and fair to the veterans of the world war, but would not pledge himself to any particular measure.

Mrs. Warren was the first speaker. She spoke in an enthusiastic and able manner.

Col. C. C. Winnie, U. S. A., retired, spoke to the former service men, against whom, he said, a campaign had been launched, with the apparent hope of misleading them into voting for Senator A. Jones. His remarks were frequently applauded.

A. B. Reichen of Santa Fe was introduced as the first speaker of New Mexico. He spoke eloquently in extolling the feats of American men under arms, and launched broadsides of ridicule against the extravagant claims of greediness made on behalf of democratic candidates.

20% OF POPULATION OF NORWAY ENGAGED IN LIQUOR RUNNING

Christiania, Nov. 4.—Illicit dealing in liquor in prohibition Norway has proved such a profitable trade that it is estimated 20 per cent of the population is actively engaged in rum running. The racket is so extensive and adventure involved appeal to many people, and are by no means a small factor in causing them to enter the business.

The competition in the trade at sea is so great that 50 per cent alcohol from Germany is bought at thirty cents a quart on the boats and sold ashore for two dollars. The greater portion of this stuff is rank and contains a large percentage of the most poisonous and other poisonous ingredients.

Once ashore this liquor finds a ready market at many times its value, and it is sold under the eyes of the government and all of the cities and towns of the restricted districts.

The press of Norway agrees that the situation is little short of a public scandal, but it is not able to offer any suggestions as to how the revenue department should cope with the violators.

Meanwhile the government is losing millions of crowns, as the liquor brings no revenue into the state treasury.

BOY SET 22 FIRES, HE CONFESSES TO POLICE

San Francisco, Nov. 4.—Thirteen year old Ignatius Grenier confessed today, police announced, to having set fire to 22 buildings in the Russian Hill district here within the past several months.

"I got a kick out of it," Ignatius explained to Thomas Reagan while taking the latter on a round of the houses the lad admitted having set afire.

Property damage in the fires totaled approximately \$18,000, police said. The boy was captured yesterday while fleeing from an incendiary blaze.

SOLDIER BONUS IS AN ISSUE IN MONTANA NOV. 7

Question Will Be Submitted to Voters; State and Federal Offices to Be Filled in Western States.

San Francisco, Nov. 4.—State and federal offices are to be filled by voters in states from the Rocky Mountains to the Pacific ocean next Tuesday and in addition, in most of the states numerous amendments and measures will receive the attention of the electorate. Colorado leads the western states in the number of parties seeking to fill state offices.

Five Parties in Colorado.

Five parties in Colorado have made nominations for at least one office. The parties are a republican, democratic, and socialist, which have complete state tickets and the old age pension party and the farmer-labor party, which have candidates for the gubernatorial chair. Colorado has four parties with candidates to be voted upon—republican, democratic, socialist and prohibition, the last named having a candidate for secretary of state.

Montana and Wyoming, in addition to candidates on the republican and democratic tickets will also vote for socialist candidates on certain state offices in Montana and on a full state ticket in Wyoming. Idaho voters also will receive a ballot with three parties, the republican, democratic and progressive. Oregon has independent candidates seeking certain state offices on a state ticket in the west have but two parties from which to choose.

The governors of Arizona and Oregon are the only two seeking reelection in the states which will hold a vote on a state ticket. In Montana Senator H. L. Myers is not on the ballot, and Oregon, Idaho and Colorado do not elect senators this year. Three men are seeking to become the successor of Senator Myers in Montana.

Important Amendment.

Many important amendments are to be voted on Tuesday. Colorado will vote on a state income tax and an amendment to the constitution for a \$5,000,000 bond to build a road building. California will have been asked to vote on a bond issue of \$10,000,000 to build a road and a bond issue to build a road and a bond issue to build a road.

Nevada citizens have placed on the ballot an initiative measure authorizing district judges in their discretion to grant either final or interlocutory decrees in divorce cases. Utah has two tax amendments on its ballot. The state will vote on the use of public mutual machines for betting on horse races at state and county fairs, and also for the issuance of a \$4,500,000 bond issue to cover the soldiers' bonus.

Compulsory School Measure.

Oregon has a compulsory school measure on its ballot that has been debated as heatedly as any measure ever put before the people. Some of its opponents say that if it is adopted no schools other than public schools will be allowed in the state.

Oregon also will vote on an income tax sufficient to raise a part of the money necessary to conduct the state government.

Arizona has put to the front a proposal to increase the bonded indebtedness of the state for the improvement of the state highway.

JUNIOR R. C. TO SEND CHRISTMAS GIFTS OVERSEAS

More Than 115,000 Children in Hungary, Austria and Albania Will Be Remembered by Americans.

Chicago, Nov. 4.—More than 115,000 children in Hungary, Austria, Albania, and other countries where dire poverty prevents the usual Christmas festivities, will be remembered by American school boys and girls who are members of the Junior American Red Cross, local headquarters announce.

That number of gift boxes is being filled and will be sent to Europe in time to be distributed to the destitute children at Christmas. In many cases this will be their only Christmas cheer.

The boxes will contain such articles as hair ribbon, rubber balls, rag or celluloid dolls, marbles, tops, dominoes, picture books, pictures, puzzles, mittens, stockings, handkerchiefs, combs, wash-cloths, soap, tooth-brushes, tooth-powder and Balm.

These gifts, all contributed by children, will be packed in paper cartons ten by four inches and on the lid will be printed a Christmas greeting from the donors.

Many schools plan the collection of home-made candles, nuts, raisins, and other simple sweets which will be wrapped in oiled

PRINCESS WEDS FORMER KAISER AT DOORN TODAY

Marriage Augurs a More Workable Union Than Between Wilhelm and His First Wife, Is Claim.

The Hague, Nov. 4.—Gossip in Germany has it that the marriage tomorrow of former Emperor William of Germany and Princess Hermine of Reuss augurs a far more workable union than that between Wilhelm and his first wife, Princess Augusta Victoria, which took place in February, 1881, and terminated just 40 years and two months later when she died an exile from her beloved Potsdam.

There are many who are able to see much in common between the ex-emperor and his bride-to-be, despite the difference in their ages; while back in 1881, when the whole German Empire was in festive attire to celebrate the marriage of its heir apparent, even the most optimistic were compelled to admit that the two royal scions could not have been farther apart had they been of different worlds.

No Sympathy for Pomp. Princess Augusta was shy, distrustful, essentially timorous, a lover of her home, and with no sympathy for pomp and ceremony. For more than 12 years of her married life she was a semi-invalid.

The bridegroom, on the other hand, was already feverishly active and possessed of insatiable ambition. He loved display, never tired of arraying himself in gaudy uniforms, and was happy only when he could play a leading part before the whole world. These were the differences that the world at large saw. Those who were intimate with either or both of the principals, however, knew that the private order of their lives was even further from agreement.

In matters pertaining to love and marriage, Prince William had his own ideas, which he lived up to with almost noisy scrupulousness. He believed, first and always, that a man, whether he be exalted or not, should choose his wife as she would her gown—for qualities that would wear well. Intellectual strength or brilliancy, emotional vigor, and pronounced character were not among the qualities he looked for in a wife.

Fortunately, it was many years after her married life began before Prince William had any important roles to perform, thus she managed to continue with her simple habits without provoking unfriendly comment. She had no experience with court life and knew little if anything about cities; therefore it was years before she mastered the details of her royal social status.

Judgment Played Them False. Yet with all their disparity of temperaments, those who had predicted an unhappy union for the crown prince were forced, as the years wore on, to admit that their judgment had played them false. Never were there any well-founded rumors of a separation, or even of disagreement. The political wiseacres, who usually are able to name a reason for any royal action, were hopelessly at sea when one day William issued a statement characterizing Empress Augusta as "a precious pearl; the type of all the virtues of a Germanic princess. To her I owe it that I am able to tackle and perform in a cheerful spirit the difficult duties of my position."

Docile and uninterested in affairs of state, Empress Augusta nevertheless was supreme within the palace walls. The accounts, the orders, the supplies, the arrangement of the bill of fare, and the management of her seven children were under her immediate supervision. Once the emperor told one of his officers that he wanted the young prince to learn how to paddle a canoe. When the officer mentioned this to the empress, she refused to hear of them taking such risks.

"But the Kaiser has already given the order," said the officer.

"That may be as you say," she replied, smiling. "He is the Kaiser of Germany, but I am the Kaiser of this nursery."

Respects Royal Traditions. Princess Hermine, on the other hand, is understood to enjoy and respect all the royal traditions which Princess Augusta abhorred. While she is hardly known beyond the German borders, and seldom if ever was mentioned, even in the newspapers of Germany before her engagement to the ex-emperor was announced, still there are many households in Central Europe which profess to have an intimate knowledge of her character, and in these the preponderance of opinion is that she has all the qualities to make her a valuable and sympathetic companion to the Imperial Eagle of Doorn.

FORMER SOCIALIST ITALY'S DICTATOR


Benito Mu. Jolini.

Benito Mussolini, once a Socialist leader and editor of a newspaper, renounced his former beliefs to organize the Fascist, a powerful group of young Italians whose sworn purpose is to oppose Socialism and every form of Bolshevism in Italy. He has been dubbed "Italy's Dictator."

JEALOUS GIRLS BATTLE IN BOSTON STREET FOR AFFECTIONS OF MUTUAL SWEETHEART


Miss Marie Hariaett, left; Lillian Crawford, right, and Herbert J. Cummings.

Staid and dignified Bostonians were treated to a real grudge fight in the streets when Miss Marie Hariaett and Lillian Crawford clashed. The cause of the battle was a man, of course, one Herbert J. Cummings, title to whose affections they sought to clear with their fists.

WEALTH NOT AN INDICATION OF SUCCESS, AVERS

Business World Is Beating Back and Will Be Better for the Lessons, Rotarian Says in Speech.

Champaign, Ill., Nov. 4.—Men may fail, but business must succeed, or the fabric of modern civilization falls, declared Raymond M. Havens of Kansas City, Mo., president of the Rotary International, speaking before Illinois Rotary clubs here today.

"Art, science, education, research, religion itself, the human mind, flourish by the generous hand of modern business," he declared. "But every fine thing in which is sustained by money, is hypocrisy, if the source of the money is corrupt."

A demand for a code of honor in business was characteristic of men who felt a natural craving to make their transactions harmonious with their social ethics as citizens, neighbors, friends, husbands, fathers. To these men the cynical doctrine expressed in the phrase, "business is business," was an offense and a humiliation.

"There is honorable profit and there is dishonorable profit, just as every virtue may be distorted into evil results. Worship may become fanaticism; refinement may be twisted into snobbery; loyalty may be perverted into intrigue."

"Every human phase runs to extremes and the so-called successful man of great wealth, who does not know what to do with it, has yielded rich material to play-wrights and movie-makers. But it is misunderstanding to call a man successful simply because he has great wealth. He is successful in getting rich, that is all."

"The more brains and skill required for business success, the better. What was the evil influence of the war madness on trade? Wasn't it a loss of fineness of spirit, as much as breakdown of cost control and quality standards, until contracts became scraps of paper?"

"The business world is beating back and will be better for the lessons. Salesmanship must be based on telling the truth. Low costs must be the result of better thinking and doing. The rewards of industry, the exchange and distribution of the products of the soil, greater knowledge, higher standards of living—these are what you will—business is the sustaining force."

Johnson-Brennan Match. New York, Nov. 4.—Floyd Johnson, San Francisco heavyweight, and Bill Brennan of Chicago have been matched for a fifteen-round contest here December 6, the Republic Athletic club announced today.

Humphreys' "Forty" Induces Sleep. No dope. "40" and "77" 30c and \$1.00 each. At drug stores, or sent on remittance to C. O. D. Parcel Post. Humphreys' Homeo. Medicine Co., 155 William Street, New York. Medical Book Free.—Adv.

Wind Shield Glass-Lumber J. C. BALDWIN LUMBER CO. 421 South First Street Phone 492

REGISTRATION IN ARIZONA BREAKS FORMER RECORDS

Democratic and Republican Campaigns in Preparation for Tuesday's Election Are Near a Climax.

Phoenix, Ariz., Nov. 4.—Democratic and republican campaigns in preparation for Arizona's elections next Tuesday were approaching a climax tonight.

With the largest registration in the history of the state the voters will go to the polls to select a senator and a congressman in addition to governor and a complete state ticket.

Senator Henry F. Ashurst, democratic incumbent, who has held his seat since Arizona became a state in 1911, will be opposed by James H. McClintock, republican, of Phoenix, former newspaper man and state historian.

The contest for Arizona's congressional seat will lie between Carl Hayden, democrat, also an incumbent since 1911, and Mrs. H. A. Guild, republican, of Phoenix, the first woman to be nominated for a major political office in Arizona.

The real struggle of the campaign, however, is centered in the campaign for the governorship, in which Governor Thomas E. Campbell, republican, opposes former Governor George W. P. Hunt.

Democrats staged an elaborate torch light parade as a closing demonstration for Hunt here tonight. The republicans closed in more formal style with Governor Campbell giving an address in Phoenix.

The voters will also ballot on one constitutional amendment, a proposal to increase the bonded indebtedness of Arizona for the improvement of a state highway, which would form a connecting link in the Los Angeles-Phoenix highway.

Journal Want Ads bring results.

TWO BIRDMEN ON NON-STOP TRIP FORCED TO LAND

Continued from Page One.

In the powerful plane for a flight from New York to San Diego.

MEN RELATE INCIDENTS OF 2,000-MILE FLIGHT

Dayton, Ohio, Nov. 4. (By the Associated Press).—After thundering their way three-fourths of the distance across the United States from San Diego to Indianapolis, through storms and calm, darkness and light, aboard the monoplane T-2, Lieutenants John A. MacReady and Oakley G. Kelley relaxed tonight after their hazardous trip and related incidents of their record breaking non-stop flight of 2,000 miles.

The aviators were forced to land their ship at Indianapolis at 9:17 o'clock this morning after they had exhausted their water supply, owing to a broken line. They borrowed a plane and flew to Dayton early this afternoon. Had they traveled approximately 600 miles further they would have succeeded in their attempt to cross the continent without stopping. MacReady and Kelley, however, are not entirely disappointed for their flight demonstrated that a coast-to-coast flight is possible, they declared.

PUEBLO IS ISOLATED FROM REST OF WORLD BY SEVERE BLIZZARD

Pueblo, Colo., Nov. 4.—Pueblo has been completely isolated from the rest of the world for the past six hours. All long distance telephone and all telegraph lines have been down because of a severe blizzard which struck this region at noon Saturday. Meagre reports of a tornado at Ordway and Sugar City, Colo., two points on the Missouri Pacific railroad 50 miles east of here, have not been verified as it is impossible to get into communication with those places.

In Pueblo, electric wires and telephone lines were broken by the heavy coat of sleet that clung to the wires causing them to snap in the wind.


SAY "BAYER" when you buy. Insist!

Unless you see the "Bayer Cross" on tablets, you are not getting the genuine Bayer product prescribed by physicians over 23 years and proved safe by millions for


Colds Headache
Toothache Rheumatism
Neuritis Lumbago
Neuralgia Pain, Pain

Accept only "Bayer" package which contains proper directions. Handy "Bayer" boxes of 12 tablets—Also bottles of 24 and 100—Druggists. Aspirin is the trade mark of Bayer Manufacture of Monocetate of Salicylic Acid

What About This Time Next Year?

A business course started now will lead you into a good position in a few months. From that, if you have proper preparation, your advancement will go on indefinitely. Become an Accountant, a Stenographer, a Bookkeeper or a Secretary.

WESTERN SCHOOL FOR PRIVATE SECRETARIES.
Eighth Street at Tijeras Avenue. Phone 901-J.

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

Journal Want Ads Bring Results.

LUMBER
GLASS PAINT
CEMENT PLASTER

Albuquerque Lumber Co.
423 North 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.

BUSINESS BUILDING COSTING \$20,000 TO BE BUILT AT CRUCES

Special to The Journal. Las Cruces, N. M., Nov. 4.—Gustave Mannes, head of Mannes Brothers, pioneer merchants here, has awarded a contract to the Bascom-French company to erect a business building, costing \$20,000, on Main street.

The structure, to be of brick, will be 65 by 100 feet and contain three store rooms, one of which is to be occupied by the Bronson Printing company, printers of the Rio Grande Republic. Organized Farming, the Round-Up and other publications.

The site is now occupied by the Armijo building, which was erected in civil war days. This structure is now being razed. It is expected that the new building will be ready for occupancy within 90 days.

GRADY MILL TOTAL LOSS BY FLAMES

Special to The Journal. Clovis, N. M., Nov. 4.—The G. T. Hale Mill and Elevator at Grady, 25 miles north of this city, was a total loss by fire at 8:15 Tuesday night. The loss is estimated at \$7,000. The origin of the fire is unknown. Mr. Hale was absent from the property when the fire started.

ATE TOO MUCH A FEW TABLETS EASE STOMACH

Instant Relief from Indigestion, Gas, Sourness, Flatulence


Stomach full! Digestion stopped! The moment you chew a few tablets of "Pape's Diapiesin" your stomach feels fine. All the feeling of indigestion, heartburn, fullness, tightness, palpitation, stomach acidity, gases, or sourness vanishes.

Ease your stomach and correct your digestion for a few cents. Pleasant! Harmless! Any drug store.—Adv.

THE STITCH IN TIME SHOP
"A Stitch in Time Saves Nine."
ROYAL CLEANERS
420 West Gold. Phone 487-W.
Mrs. L. M. Hagana, Prop.

Parcel Delivery
PHONE 360
And Messenger Service.
Messages-Packages-Baggage.

VAPOR BATHS
Bath
Massage
Treatments for skin and nervous diseases: liver trouble, gout, rheumatism and neuritic diseases, constipation, influenza, lumbago, obesity, etc.
TREATMENTS \$2.00
508 1/2 W. Central, Phone 685W
Hours 10 a. m. to 8 p. m.

Make your windows beautiful with long-wearing Brenlin

Beautiful windows make beautiful homes. Give your own home a new charm—the charm that lingers in the glow of lovely windows.

You can do it simply, easily and inexpensively with Brenlin.

Brenlin is made in numerous beautiful colors. We have the color that will harmonize with your own home. If you wish, we can supply you with Brenlin Duplex—a different color on each side.

You will find that the rich beauty of Brenlin is lasting beauty. The colors—of highest grade—are applied by hand. They resist fading by the sun and will not show water spots.

Brenlin will wear two or three times as long as an ordinary window shade. It is made without a particle of the chalk or clay "filling" that crumbles and falls out, leaving cracks and pinholes in ordinary shades. The tight, strong, closely woven fabric of Brenlin needs no "filling."

Come in and let us show you the many rich colorings of Brenlin. Let us show you how little it will cost to shade your windows, and help you choose the color for perfect harmony in your home.


Free Brenlin Book

Estimates given without obligation

We have your copy of the very readable and instructive booklet on how to increase the beauty of your home: "How to shade and decorate your windows." We'll mail it postpaid, free.

Let us send a man to measure your windows and give you estimates of costs—without the slightest obligation on your part.

Just telephone us. Or clip the coupon and check according to your wishes.


On the left, the material in an ordinary window shade; right the fine, closely woven material in Brenlin


Scratch lightly a piece of ordinary window shade material. Tiny particles of chalk or clay "filling" fall out. Brenlin HAS NO FILLING


Every foot of Brenlin is carefully finished and colored by hand for beauty of appearance, long wear, and smooth operation

Please comply with my request (or requests) as checked below, without cost or obligation to myself.

Check in squares
☐ Send me free Brenlin Book ☐ Send man to measure windows and estimate cost of shading with Brenlin

Name _____
Address _____
City _____

STRONG BROTHERS, Furniture

STRONG BLOCK

SECOND AND COPPER

HANNA ATTACKS ADMINISTRATION OF REPUBLICANS

Shows Where Hinkle Can Cut Expenses if He Is Elected; Vaught Shows Up Alleged Shortcomings

"Where can Hinkle cut? The republicans have asked this question throughout the campaign. What can Hinkle do? This is an other question they ask. If Hinkle cuts off even half of the republican job holders who are performing no service, including See Romero's 26 relatives, he will cut the expenses of the state of New Mexico by \$100,000. This was the statement made by Richard H. Hanna last night in the democratic rally at the Crystal theater.

"Hanna went on: 'They ask what Hinkle can do as a democratic governor, while a republican legislature controls. Well, Hinkle can do, and he will do, the same as Governor McDonald did. Governor McDonald vetoed many appropriations passed by the legislature and thereby saved the state of New Mexico thousands and thousands of dollars. He gave New Mexico, for five years, the best administration it has ever had.

"I hope you will go to the polls next Tuesday and tell those who are in control of your state, tell them by your voice: 'Go back to your sheep ranches. Go back to whatever private enterprises you may have and allow the people of this state to conduct the state's business, or have it conducted by their best interests generally.'

AIRPLANE CRASH IS FATAL TO TWO ARMY OFFICERS

Lieuts. Wilyard and Zeargass Killed in Louisiana While Flying From Fort Bliss to Long Island.

Lake Charles, La., Nov. 4.—Lieutenant R. C. Wilyard and C. G. Zeargass of Fort Bliss, El Paso, Tex., were killed this morning when an airplane in which they were making a flight from Fort Bliss to Long Island, N. Y., crashed to the ground near Vinton, La., according to reports reaching here.

An eye witness declared the plane was flying low and that one of the men was hanging outside the plane as though he had failed to extricate himself in his attempt to jump with his parachute.

Parachutes were tied about both men when their bodies were removed from the wreckage, which led to the belief that some tragedy was imminent, they unsuccessfully attempted to leap to the earth.

C. G. Zeargass was aviation mechanic at Fort Bliss.

MARRIED LIFE FOR 2 COUPLES STARTS WITH A BANG AT SPOKANE

Spokane, Wash., Nov. 4.—Married life for two couples started with a bang here yesterday when explosion of a pound of flash-light powder blew up the studio to which they had gone for wedding pictures, painfully injuring one bride, one bridegroom and the photographer, besides calling out the fire department.

Mother and daughter had planned to be married together but the plan had gone wrong. The daughter, Miss Edna Cordner, and her fiancé, Warren Wood, were married in the morning, and the mother, Mrs. Dolly Mae Cordner, and her intended, Marion Earl Davis of Spirit Lake, Idaho, in the afternoon. The visit to the studio followed. Mrs. Wood and Mr. Davis were cut by flying glass. The injuries were not serious.

SELECT YOUR INDIVIDUALLY ENGRAVED HOLIDAY GREETING CARDS NOW

Ordering now will insure plenty of time for addressing, mailing, etc.

MATSONS
208 W. Central
Phone 19
Kodaks From \$2 to \$70

HEAVY SNOWFALL AT ALBUQUERQUE DAMAGES TREES

Telephone and Electric Light Wires Torn Down by Falling Limbs; Street Car Traffic Delayed.

The heavy snowfall of early yesterday morning did great damage to trees in all parts of the city. Telephone and electric light wires were torn down in several sections. The city yesterday had four gangs of men at work, in as many sections, removing branches of trees from the streets. The Mountain States Telephone and Telegraph company reported all its toll lines undamaged, but stated that between 50 and 75 telephones had been put out of commission by falling limbs. A gang of men was at work all day making repairs. The Albuquerque Gas and Electric company also had difficulty with some of its lines.

Firemen Called Out.
About 4 o'clock yesterday morning the fire department was called to the corner of Second and Hazel, where wires were torn down by snow, setting fire to a pole and a tree. Because of the numerous branches lying in the street, and the deep snow, the firemen had difficulty in reaching the scene. Robinson park suffered considerable damage through the loss of limbs from trees. The park was full of leafy boughs yesterday that resembled underbrush on the ground. Copper avenue, North Fourth street, Roma avenue and several other streets that are thickly lined with trees were almost impassable yesterday morning.

MOTHER! BREAK CHILD'S COLD

Hurry! Move Little Bowels with "California Fig Syrup"

Whatever else you give your child to relieve a bad cold, sore throat or congestion, be sure to first open the little one's bowels with "California Fig Syrup" to get rid of the poisons and waste which are causing the cold and congestion. In a few hours you can see for yourself how thoroughly it works the constipation poison, sour bile and waste right out. Even if you call your family physician he will praise you for having given "California Fig Syrup" to the infant because it never fails, never cramps or overacts, and even sick children love its pleasant taste.

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.

ON OUR FALL SALE
Special on Sale Monday

Children's Bath Robes.....	\$1.00
Ladies' Union Suits.....	\$1.00
Boys' Union Suits.....	\$1.00
Baby Blankets, pair.....	\$1.00
Ladies' Hats.....	\$1.00
Boys' Dress Hats.....	\$1.00
Men's Union Suits.....	\$1.00

WATCH FOR SWEATER DAY.

UNITED STORES CO.

ONE CENT TO ONE DOLLAR STORES CO.
321 W. Central Ave. Phone 299.

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
Ripe Olives
Sliced Tomatoes
Sweet Pickles

COCKTAIL
Oyster Cocktail
SOUPS
Cream of Chicken with Rice
Turkey Broth with Star Noodles

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

VEGETABLES
Green Peas
Mashed Potatoes
Asparagus Tips

SALAD
Head Lettuce, Thousand Island Dressing

DESSERTS
Vanilla Ice Cream or Peach Shortcake

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 Evenings Special Music by the DE LUXE ORCHESTRA Always at Your Service—The Old Reliable "De Luxe Cafe"

PRECINCTS ARE OUTLINED AND POLLS LOCATED

Description of Various Divi- sion Indicates to Voter Where to Cast His Ballot on Tuesday.

Some of the voters are still uncertain as to the precinct in which they belong or the location of the polling place at which they should cast their vote. For the benefit of these, statistics have been compiled by the Journal, showing where each voter may cast his or her ballot.

The county has been divided into 55 precincts. Of these two have been given Albuquerque, Nos. 12 and 26. For the convenience of the voter these two precincts have been sub-divided into five divisions each. Precincts 12 and 26 are divided by Central avenue, No. 12 being the section of the city north of Central avenue and No. 26 the territory south of Central avenue.

Following is the location of the various divisions of the two precincts and the voting place for each division:

Precinct 12.
Div. 1-B, north from Central avenue to Mountain road. All territory east of North Walter street to Marquette avenue, and east of North High street from Marquette avenue to Mountain road. Polling place, Wide Awake Grocery, 1105 East Central avenue.
Div. 1-A, from railroad on west, east to North Walter street as far as Marquette avenue, then east from railroad tracks to North High street. From Central avenue north to Mountain avenue. Polling place, Grand Hotel, Broadway and East Tularos avenue.
Div. 2-A, from Central avenue, north to Mountain road and from North Fourth street, east to railroad tracks. Polling place, City Hall, Second street and Tularos avenue.
Div. 2-B, from Central avenue north to Mountain road and from North Eighth street east to North Fourth street. Polling place, Al-

Physician Surprised

"Hearing of some good results from the use of May's Wonderful Remedy I decided to try it on a chronic case of indigestion and gastritis I was interested in. After the first dose the patient was relieved of gas trouble and was soon able to eat radishes and many things he had not eaten in years. It removes the catarrhal mucus from the intestinal tract, and allays the inflammation which causes practically all stomach, liver and intestinal ailments, including appendicitis. One dose will convince or money refunded at Briggs' Pharmacy and druggists everywhere.—Adv.

buquerque Motor company, North Fourth street and Copper avenue.
Div. 2-C, from Central avenue north to Mountain road, and all territory between west of North Eighth street, Polling place, Max Nordhaus Garage, Twelfth street and West Tularos avenue.
Precinct 26.
Div. 1-A, from railroad east on Central to South Arno street, south to Bell avenue and west to the railroad. Polling place, at Christian church, corner Broadway and Gold avenue.
Div. 1-B, from South Arno street east on Central avenue to South High street, thence south on High to Bell avenue, and west on Bell avenue to Arno street. Polling place, at Salter Tire company, corner of Walter and Central avenue.
Div. 1-C, All territory between Central and Bell avenues east of South High street to the intersection of East Central and East Bell avenues prolonged. Polling place, at McAdams' Grocery store, 1116 East Central avenue.
Div. 1-D, all territory east of Division 1-C. Polling place at Heideman Electric company, 192 Harvard avenue.
Div. 2-A, from railroad west on Central avenue to South Fourth street, thence south to West Cromwell avenue, east to railroad. Pol-

Golden Rule Store

ALBUQUERQUE, N. MEX. AN OLD STORE WITH A NEW SPIRIT

Tremendous Sale Of Coats

Plain or Luxuriously Fur Trimmed New Winter Modes
Specially Provided and Selected for This Sale. Now Is
the Opportune Time to Buy Your New Coat at Decided
Savings.

Coats of Bolivia and Normandie
Values to \$45.00
\$29.50

Velour and Suedine Coats, Values
to \$35.00
\$24.50

Smart regulations belted, embroidered, braid-trimmed, bloused and wrappy styles—full silk and satin lined—in richest fur-trimmed and tailored effects.

THE SHADES THE FUR
Brown Navy Beaverette
Reindeer Wolf
Sorrento Caracul

This Store Has Always Given You Better Values and Always Will

YOU CAN PROVE THIS BY COMPARING PRICES AND QUALITIES

STEIN BLOCH

and KUPPENHEIMER

Vassar Union Suits

We can offer you nothing finer, Swiss ribbed in medium heavy weights. A handsome \$3 to \$8 warm garment.

Stylish Caps

Of all wool tweeds and polo cloth, 8-4 shapes and the new English one-piece shapes. Handsome light colors, silk linings. A typical \$2.50 Renberg value.

A Special in Gloves

Cape gloves of a fine quality in cordova or light tan, exceptionally well made with outseams. \$3.00 Very special.

White Shirts

Of madras and poplin with self jacquard figure. White Shirts are in demand by the well-dressed man and young man. These \$2 to \$5 are exceptionally fine.

Other Overcoats

All wool fabrics—many with plaid or rug back; every desirable new model, every wanted color and patterns; hundreds to choose from. \$25 to \$35

VELOUR HATS ARE GOOD

Washburn Company offer for your selection a complete line of VELOUR Hats, ROUGH Felts and SCRATCH Felts in the newest shapes and colors.

DOMESTIC VELOUR HATS.....\$4.00
IMPORTED VELOUR HATS.....\$10.00
STETSON ROUGH HATS.....\$7.00

E. L. WASHBURN CO.

Albuquerque's Exclusive Clothiers

BUFFALOES ARE DEFEATED, 12-0, BY LOBO TEAM

Game Is Played on U. N. M. Field, Covered With a Carpet of Wet Snow With Mud Underneath.

Displaying good football and clean sportsmanship, and fighting hard all the while, the West Texas Normal Buffaloes went down before the more aggressive Lobos yesterday afternoon, to the tune of 12 to 0. The Lobos outplayed the Buffaloes most of the way, but were unable to score as many touchdowns as they probably would have scored had the field been dry, instead of covered with a carpet of wet snow, with mud underneath.

For the Buffaloes, the work of Henry at end and Golden at left half, were outstanding, and the work of Jones and the splendid interference given the man with the ball, were features of note in the Lobo play, the interference yesterday far exceeding that of any game the Lobos have played this season.

Lobo Touchdowns.
The Lobo touchdowns came in the first and third quarters, the first, made by Jones, on a 15-yard run around right end, following a 30-yard run around the other wing, and the second scored by Hernandez, after a series of end runs and line bucks which brought the ball within a yard of the Buffalo goal.

Capt. John Popejoy, tackle, who has been nursing a sprained knee, did not get in the game, and Pearce, star guard, who was injured in the Texas Miner game, was absent from the game, in spite of the absence of these men the Lobo forward wall was extremely difficult for the Buffaloes to pierce.

The game was unusually clean, with only one penalty.
Summary of game.
First Quarter.
Jones kicked off for the Lobos to the Buffalo 30-yard line, and tackled Graves at almost in his tracks. A Buffalo back hit the line for no gain, another made four yards through right tackle, and a fumble gave the ball to the Lobos. Jones made two yards around right end, and Popejoy failed to gain around left end. Jones hit left tackle for two yards and took time out to recover wind knocked out of him. Popejoy failed to gain around left end, and the ball went to the Buffaloes.

Golden was thrown for a two-yard loss, and Graves kicked on the next down to Hartman on the Lobo 15-yard line, who was thrown almost in his tracks. Hernandez failed to gain through the line, and Jones skirted right and for eight yards. Hartman bucked the center of the line, but Hernandez failed to gain through left tackle for two yards, then failed on a try at the center of the line. Jones made two yards off right tackle, and Hernandez hit the center of the line for three yards. Jones went through right tackle for five yards, then kicked to the Buffalo 35-yard line, where the receiver was downed in his tracks.

Burson failed to gain through the line, and Stewart was stopped by Louis Hernandez on an attempt around right end. Graves punted to Hartman on the Lobo 40-yard line, and he ran it back twenty-five yards. Jones skirted left end with almost perfect interference for thirty yards. Hartman hit the center of the line twice for a yard or two, then Jones skirted right and for fifteen yards and a touchdown, at the end of ten and a half minutes of play, but failed to kick goal.

Graves kicked to Walter Hernandez, who ran the ball back ten yards from the Lobo 20-yard line. Varsity took time out for Greuter, who was badly battered, but stayed in. Jones made two yards through left tackle, and a pass Jones to Walter Hernandez, was good for 15 yards, but was not allowed, because the referee ruled that Jones was tackled before he threw the pass. Jones was thrown for a three-yard loss on a wing shift, then kicked out of bounds on the Buffalo 40-yard line just as the whistle blew for the quarter. The quarter ended with the ball in canyon's possession on their 40-yard line, and the score 6 to 0 in favor of the Lobos.

Second Quarter.
Burson hit left tackle for no gain, and Golden tried the same place to be thrown for a loss. The Buffaloes then tried a lateral pass, followed by a forward pass, which would have been good for yards, but for the fact that the passer was not five yards back of the line of scrimmage. Graves punted 20 yards.

Hernandez failed to gain through the line, and Popejoy went off right tackle for six yards, then Jones skirted right end for 12 more. Popejoy ran out of bounds in an attempt over right tackle, and Jones was thrown for a two-yard loss around left end. A Lobo pass was incomplete, and Jones punted out of bounds on the Buffalo 30-yard line.

Stewart lost two yards in an attempt through left tackle. Burson failed to gain through the line, and a forward pass was incomplete,

ALLIED TROOPS PATROL THRACE


Shaded portions of map show territories patrolled by Italians, British and French troops. Arrows point to Rodosto and Siliori.

Allied troops are in possession of Thrace and have divided it into three zones to see to the evacuation of the Greeks. One battalion of Italians is at Siliori and Rodosto, three battalions of British at Luleburgas, and three battalions of French at Adrianople. The Turks are expected to move in December 1. Greek refugees continue to crowd the ports of Siliori and Rodosto. They have abandoned their possessions, and are fleeing blindly, fearing reprisals when the Turks come.

forcing Graves to punt to Hartman on his 30-yard line.
Popejoy made two yards through left tackle, and Hernandez hit right tackle for two more. Hartman sneaked through center for two yards, and Jones added six more around right end. Hernandez bucked the line for five yards, and Jones started around left end, then cut back around right end for an eight-yard gain. Hernandez made three yards off left guard, and the Buffaloes took time out for Sanders. Jones squeezed through the line for two yards. Stinnett was taken out at right guard for the Lobos, Ferguson shifting to guard from tackle, and Greenleaf going in at right tackle. Jones made three more yards through left tackle, and Canyon took time out for Sanders who was taken out, and Thompson sent in to replace him. Jones was pulled down behind the line of scrimmage in an attempt around left end. Hernandez bucked the line for no gain, and the ball went to the Texans.

The Buffaloes hit the line three times for no gain, and Graves kicked to Jones in the middle of the field. Jones ran the ball back ten yards.
A pass, Hartman to Jones, was good for 20 yards, and the half ended with the ball in Lobo possession on the Buffalo 30-yard line, and the score 6 to 0 in favor of Varsity.
Third Quarter.
Dutton was shifted to center, and Stinnett went back in at left guard. Bivens substituted for Burson at full for the Buffaloes. Graves kicked off to Hernandez, who ran back ten yards from the 25-yard line. Jones lost a yard on a try around left end, then went through right tackle for two yards. A pass, Hartman to Jones, was incomplete, and Jones punted to Bivens on the Buffalo 40-yard line. Golden skirted right end for five yards, and Bivens hit left tackle for no gain. A Buffalo pass was blocked by Walter Hernandez, and Graves kicked to Hartman on the 20-yard line.

Hernandez went through tackle for two yards, and Jones made it one more through the same place. Hernandez was thrown for a two-yard loss on a criss-cross play, and Jones kicked out of bounds on the Buffalo 40-yard line.
Golden skirted right end for 25 yards. Stewart lost two yards in an attempt around left end, a pass was incomplete, and Golden went around right end for another ten yards. The Lobos were penalized ten yards for unnecessary roughness. Stewart made a yard at left tackle, and a Buffalo forward pass was incomplete at the Lobo goal. Key went in for Golden at left half for the Buffaloes. Key lost around right end, and a Buffalo pass was good for five yards to the Lobo 15-yard line. Dick Bivens was knocked out at right end, and Hais sent in for him. The ball went to the Lobos.

Jones hit the line for no gain, and Hernandez made three yards off right tackle. Jones dashed through left tackle for 15 yards, and Hartman failed to gain through center. A pass, Hartman to Jones, was good for 15 yards. Hernandez hit center for two yards, and the quarter ended. Lobo's ball on the Buffalo 40-yard line.
Fourth Quarter.
Jones skirted left end for ten yards, then ran 20 yards out of bounds around right end. Jones hit right tackle for 15 yards, and Hernandez failed to gain through center. Jones was thrown for a loss of a yard, and a forward pass was incomplete, the ball going over to the Buffaloes, and the Lobos losing what looked like a certain touchdown.
Graves kicked 20 yards to Jones. Guthrie went in for Graves at quarter. Popejoy made three yards through left tackle, and Hartman hit center for no gain. Jones skirted left end for three yards. Hernandez made two yards through left tackle, and Jones made it first down by a yard through the same hole. Jones skirted right end for eight yards,

BEARS WIN FROM WASHINGTON BY 61 TO 0 SCORE

California Takes Another Hurdle in the Race for the 1922 Pacific Coast Football Championship.

Berkeley, Calif., Nov. 4.—California took another hurdle in the race for the 1922 Pacific coast conference championship this afternoon by overwhelming Washington State by a score of 61 to 0 before 20,000 people here today.
In all, California used thirty-four men out of its squad of thirty-five. The thirty-fifth could not play because he was injured in practice last week.
With the exception of the second quarter when California failed to score, Washington State was out-kicked, out-charged, out-tackled and generally out-played by the Californians. Practically all the

play was in Washington State territory, the visitors getting no closer than twenty-five yards to the Blue and Gold goal line.
Captain Dutton of the Staters supplied the 3,000 spectators with about the only thrill of the game when, in the second quarter, he matched Archie Nesbit kick for kick, both averaging about forty-five yards. With the exception of that quarter the Bear line charged in too fast to allow Dutton to get his kicks away.

"Duke" Morrison, California back, who has been called the greatest line plunger on the coast, lived up to his reputation and smashed through the Cougar's line for gain after gain. To prove his versatility he added three points to the score by sending over a field goal at a difficult angle from the 30-yard line.

Nesbit's drop kick today showed the California fans that Coach Smith, after Jack's a drop kicker for three years, has at last developed a star in that department, the only thing the champion California team of the past three years have lacked.

When winter comes will coal be far behind?—Wall Street Journal.

The government could probably pay off the national debt if Mr. Lasker could arrange to send some of his liquor-selling ships on an inland voyage.—Nashville Southern Lumberman.

Coughs / Colds

Rx Foley's Honey and Jar

Largest selling cough medicine in the World.

Free from opiates—ingredients plainly printed on the wrapper.

SOLD EVERYWHERE.

NEW HATS and GLOVES for THIS WINTER AT ECONOMY PRICES


It is not necessary to spend a great deal of money for a NEW HAT and NEW GLOVES-if you come to EUBANK'S to do your shopping.

And the Quality You Receive Bears Our Standard Guarantee of Satisfaction or Your Money Back.

"When you think clothes, think Eubank's."

EUBANK'S

118 West Central.

Phone 513

We Buy St. Clair Heaters and Base Burners and Ranges and Cook Stoves BY THE CARLOAD

BECAUSE WE SELL THEM AT THAT RATE

For Ten Years We Have Been Selling St. Clair Stoves in

Ever Increasing Numbers.


We'll confess there have been few re-sales in that time, for people buying their first ST. CLAIR range still have it. Our later sales have been mostly from the word of mouth recommendation of satisfied users.

Because we buy them in carload lots we can sell them at prices not to be equalled in the city. We have purposely kept from pushing these stoves in Albuquerque because of the task of keeping up with the demand. We do it now because the factory has finally caught up with orders. More are being turned out now than ever before, because of new machinery and new manufacturing technique. We recommend the ST. CLAIR stoves as they are being recommended daily by housewives who have them.

GEO. C. SCHEER FURNITURE COMPANY

South Second.

Two Stores.

South Second

Alleged Fred Muller Letter A RANK FORGERY

FRED MULLER'S AFFIDAVIT.

State of New Mexico) ss.
County of Santa Fe)

Fred Muller, being first duly sworn, on oath says that he has read the letter now being circulated by the democratic state committee, which letter is dated September 15, 1922, and which bears his purported signature and is claimed to have been written to one C. J. Neis of Roswell.

Affiant says that he never wrote said letter or dictated the same or requested anyone to write the same for him and had no knowledge of said letter prior to its publication; that said letter is a rank forgery.

Affiant further says that on September 2, 1922, as shown by the records of the State Land Office, C. J. Neis applied in person for the selection of 640 acres of land and that said application was thereafter approved and that arrangements for the selection of said lands and the approval of the application were made by Mr. Neis in person with the Commissioner, Honorable N. A. Field.

FRED MULLER.

Subscribed and sworn to before me this 30th day of October, 1922.

PRICE R. CROSS,

Notary Public.

My commission expires October 5, 1924.

C. J. NEIS' AFFIDAVIT.

State of New Mexico) ss.
County of Chavez)

Now comes C. J. Neis of Roswell, New Mexico, who after first being duly sworn deposes and says that he has read a certain purported letter dated September 15, 1922, and now being circulated broadcast in this state for the purpose of defeating Captain Fred Muller now running for Commissioner of Public Lands; that the contents of said letter were unknown to affiant prior to its publication for the reason that said letter was never received by affiant; that there was no occasion for the writing of said letter for the reason that every transaction which affiant has had with the State Land Office was always discussed with the Commissioner as well as the Assistant.

C. J. NEIS.

Subscribed and sworn to before me this 30th day of October, 1922.

JAS. O. CASEY,

Notary Public.

My commission expires April 24, 1923.

N. A. FIELD'S STATEMENT.

Santa Fe, N. M., October 30, 1922.

Hon. H. B. Woodward, Chairman, Republican State Committee, Santa Fe, New Mexico.

Dear Sir:

In response to your request that I advise you as to all the information in my possession relative to the Etchevary lease and the Neis application for the selection of certain land, referred to in the letter which the Democratic State Committee claims was written by Captain Muller, I beg to advise as follows:

July 11, 1922, Jim Etchevary made application for the selection of 1120.21 acres of land in Township 24 South, Ranges 19 and 20 East and Township 25 South, Range 20 East. The application was approved by this office and sent to the Roswell Land Office July 13, 1922. On September 28, 1922, a lease was sent to Mr. Etchevary for signature and the same was returned to this office on October 7, 1922, by Mr. Clarence Bell, Cashier of the First National Bank of Carlsbad, New Mexico. Said application and lease were all made in regular form and all with my knowledge and approval.

At the time of the application Mr. Etchevary gave the State Land Office a check for \$58.00 and a refund is made to him of \$25.60, overpayment, by reason of a reduction in the rental.

Relative to an application by Mr. C. J. Neis of Roswell, beg to advise that on September 2, 1922, Mr. Neis applied for the selection of 640 acres of land in Township 24 South, Range 20 East. This application was approved prior to October 3, 1922, and on that date the lieu selection list for filing and the relinquishment, which relinquishment was by John S. Powers and Frank Riley, were forwarded to the United States Land Office at Roswell, New Mexico, and were received by the United States Land Office October 6, 1922, as shown by their receipt No. 2678590. The only applications filed for the selection of lands in the Roswell District subsequent to the Neis application above referred to were by W. B. McKnight, for 320 acres in 6 South, 21 East; by Carl E. Sams for the selection of 954.44 acres in 14 South, 29 East; by George Littlefield for 321.21 acres in 5 South, 29 East and by George L. Ulrick for 320 acres in 4 South, 13 East. These applications were all made in person by the applicants and no one of them was represented by Mr. C. J. Neis or any other person. The above selections were all made with my knowledge and necessarily with my approval and in the regular course of business as conducted in the State Land Office, and no other non-mineral affidavits or relinquishments were filed in this office in any selection in the Roswell District subsequent to the date when Mr. Neis made his application.

I call your attention to the fact that Mr. Neis represented Mr. Etchevary and that the new selection made by Mr. Neis after the Etchevary selection must have been the selection of September 2, 1922, as shown above. That selection as shown by the records of this office was made in Mr. Neis' name and for that selection the relinquishment was filed and the selection made, all with my knowledge, approval and consent and that Mr. Neis talked to me in person relative to this application and that Captain Muller was not even present at the time Mr. Neis took the matter of this application up with me.

For the above reasons the latter part of the alleged letter charged to have been written by Captain Muller is absurd and unwarranted by the facts as shown by the records of this office.

Very truly yours,
N. A. FIELD,
Commissioner of Public Lands.

(Advertisement.)

GRAND REPUBLICAN RALLY

OLD ALBUQUERQUE

At Court House, Sunday, November 5, at 7:30 p. m., to Present Political Issues.

MUSIC BY THE BAND

All Lady and Men Voters Invited to Attend

Addresses Will Be Made By:

HON. FRANK A. HUBBELL

HON. NESTOR MONTOYA

HON. BENIGNO HERNANDEZ

HON. ACACIO GALLEGOS

MR. SIDNEY WEIL

MR. HERMAN MOHR

JESUS ROMERO,

Chairman, Precinct 13.

(Advertisement.)

Woman's Daily Magazine Page

A STENOGRAPHER'S ROMANCE

BY JANE PHELPS

AN ACCIDENT THAT DECIDED CORA

Chapter 42

A few days after the party Cora slipped on the subway stairs as she was coming home from the office. Gladys was with her, and caught her as she fell, but even so she sprained her ankle. The doctor Dugan got for them said it would be a week before she could step on it.

"How dreadful!" she said. "I don't think they will keep my place for me—they really can spare one girl, and this will give them an excuse."

"Why try to go back?" Gladys asked. "Why not make all your plans for the little office you talked about? We don't need anything more to be comfortable. We can use the boxes a while longer to sit on, and William will help find a place. I'll go with him any time."

"I believe I will!" Cora spoke impulsively. "I think perhaps it is as good a time as any. I am only sorry I didn't get to talk with Miss McBride."

"I'll go and talk to her for you," Nellie offered. "I'll tell her exactly what you want to do, then tell you what she says."

"If you will, dear." So it was settled. Nellie also called up William the next day at her noon hour, told him of Cora's accident, and he promised to come up that evening to see her, and talk things over.

Miss McBride, while not overly enthusiastic, thought Cora's idea practicable, especially if she happened to get into a building where work of that kind "hurry up work," she called it, was needed. Nellie repeated what Mr. Fallon had said about wishing there was someone to help out occasionally, and added:

"There must be lots of firms like mine." It was always "my firm" with Nellie.

She listened very carefully while Miss McBride talked, and that night repeated what she had said. Then William came, and after Gladys and she had left him alone with Cora in the sitting room, where she was stretched out on the couch, her ankle bandaged, they all talked the more over.

"The rent scares me," Cora said.

"If it wasn't for that I wouldn't hesitate a minute," Miss McBride had told Nellie she would have no trouble getting good girls, because of the slackening of business.

"I'll see what I can do at once," William said as he rose to go. Cora was getting tired, then they all had to be up early. He pressed Cora's hand, looked lovingly and wistfully at her, then hurried away.

"Poor William," Cora said under her breath. "I wish—" But she knew what they both longed for was impossible. She tried not to dwell upon it, thankful for his love.

Nellie was rather abstracted the next day. The elder Mr. Fallon was out of town, and she had a little work for Mr. George.

"Is anything wrong, Miss Riley?" he asked kindly. He had noticed the shadow on the lovely face, a face he often thought the sweetest he ever had seen.

"Not with me, Mr. Fallon," he asked kindly. "With someone you care for?" he smiled into the eyes raised to his. "Yes, with Cora."

"Who is Cora?"

Nellie told him graphically all Cora was to her; what she had done for her. Then she told of the accident, and encouraged by his interest, she told of her plan to open a little office.

"But she's afraid of the rent," You see she helps her mother," Nellie finished.

"I wonder—" he paused looking thoughtful. "There's a small room in our suite we never have used. It is very tiny, way at the end of the row, but has a door opening into the hall. If it would answer her purpose, she might have it for a very nominal rent."

"Oh, Mr. Fallon!" again those wonderful eyes were raised in shining thankfulness to him. "Oh, if she only could! I will help pay the rent, so will Gladys, the other girl who lives with us. We keep house, we three," she naively added.

"Tell her to come and see it as soon as she is able to get out." "There's no use trying to thank you—I just can't!" Nellie's eyes were full of tears.

"I've had my thanks," was his cryptic answer, one that Nellie often thought of in the days that followed, wondering what he meant.

(To Be Continued)

Styles

BY LENORE

FROM PARIS

Have you a little Pierrot in your home? For, be it known to you, the Pierrot bag is the very latest fad in bagdom. A famous French actress first introduced it at the races, along with a woolly little purple pup.

Pink, or black and white cameo, are also a popular novelty which


proclaim the Parisian origin of a bag. The one shown above is made of black silk in the favored pouch shape, the novel clasp decorated with a black and white cameo. And if you are a lover of fans, you will love this large one of black net and charming lace, with chiffon flowers of pink and jade and a rich fringe of jade ostrich.

The U. S. Shipping board ought to change its name to the American Bar association.—Life.

HEART AND HOME PROBLEMS

BY MRS. ELIZABETH THOMPSON

Dear Mrs. Thompson: I am a girl sixteen years old and I have never been allowed to have boy friends although my sister started having them before she was as old as I am. My parents and my sister seem to think I am a baby and it will be a long time before I will be old enough to go with boys.

My sister has a lot of boy friends and she is considered one of the most popular girls at school. She is a senior at high school.

One of the boys who has been coming to see her seemed to like me too and he would talk to me almost as much as he did to her. She didn't like this a bit and scolded me afterward. Now he has told me that he would really like to go with me and asked me if he might.

I told him I didn't know and would let him know later.

I told mother and father there was a boy who wanted to go with me and I asked them if they had any objection. They said he might come to see me on Saturday night once in a while, but I mustn't neglect my school work and become boy crazy. I didn't say who the boy was.

Do you think it would be all right for me to surprise the family by telling this boy he may come to see me on Saturday night?

Sister likes him, but she likes another boy better and I wouldn't cut her out. I would just love to let him come because every one would be so surprised.

What shall I do?

DOROTHY ANNE.

Since the boy has asked to come and you have your parents' permission to let him, it will be all right to invite him for Saturday night. Naturally it is thrilling for you since you have such a surprise for the family.

Dear Mrs. Thompson: Please tell me what I can do to remove stain from my fingers. My fingers stain very easily just from preparing vegetables for my meals.

FANNIE.

Equal parts of lemon juice and peroxide of hydrogen make an excellent lotion to remove stain from the fingers.

That separation was long enough

to make me realize how much she meant to me. I knew then that sometime I would ask her to marry me, but still I fought against it. About a month ago, however, I did ask her and she accepted. We are trying to agree before hand about religious matters so that after marriage we will not have to talk about religion. I am perfectly willing that she should stick to hers, but I want to stick to mine too and she is willing I should do so.

Do you think we could be happy together since we both feel this way? I have agreed to be married in her church and bring up my children in her religion, and she has agreed to let me decide the matters of education and from religious education.

TOM M.

It seems to me you have worked out your problem very well. Each is willing to respect the rights of the other, and that is the important thing. Of course it is impossible for me to assure you that you will be happy together. Only time can answer that.

AUXILIARY TO HOLD ARMISTICE DAY HOP

The Woman's Auxiliary of the American Legion will hold a benefit Armistice day dance at the armory next Saturday night. The dance will follow the dinner being given in the armory by the Chamber of Commerce. The dinner will start at 6:30 p. m. This dance will be the only Armistice day celebration held by either of the local legion bodies, according to information obtained yesterday from F. O. Westerfield.

Japanese prohibitionists are trying to take the nip out of Nippon.—Washington Post.

Porch Curtains

Cold weather is 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

RADIO WINS LATONIA CUP AND ADDED PURSE

Latonia, Ky., Nov. 4.—Radio, ridden by Jockey L. McDermott, won the Latonia cup with a \$7,500

added purse over a distance of two miles and a quarter here this afternoon in 3:49 flat. Rockmiser, a Jones entry, finished second and Cherry Tree third. The finish was a nip-and-tuck race between Radio and the Jones entry.

Engraved Personal Christmas Greeting Cards

Samples are ready now. The new creations are unusually attractive. You should make your selection without delay as naturally the best cards sell out first.

Old friends are more precious than riches. Don't miss a single one from your list this year. Choose the right cards and plenty of them to carry warmth from your heart to friends of old. Let them know at Yuletide that you are still their friend, though distance may divide.

With our new process of engraving you can have a different style of type without paying the expense of a new plate. Let us show you the samples.

STRONG'S BOOK STORE
Albuquerque, N.M.

M. J. B. Coffee
1 lb., 45c
M. J. B. Coffee
2 lbs., 88c
LOOSE-WILES BISCUITS

We have just received a large shipment of Sunshine Biscuits. This shipment included:

- Scotti, the Perfect Short Bread.
- Graham Crackers.
- Fig Bars.
- Butter Thin Biscuits.
- Vanilla Wafers.
- Oyster Crackers.
- Chocolate Fingers.
- Dainty Marshmallows.
- Cheese Sandwiches.

Cracknells Newsboys
CALIFORNIA HOME PICKLES

A car of 1922 pack California Home Pickles has arrived. The entire line will be open for your inspection and approval all this week.

ROSENWALD'S GROC-TOTE
"HELP YOURSELF TO SAVE"

RIPPLING RHYMES


By WAIT MASON.

MELANCHOLY.

I'm full of weariness tonight. In vain I strive to shed a grin; the moon, that once was shining bright, looks like a planet made of tin. I have two bolts upon my neck, and two more threaten to arrive, and so I sadly cry, "By heck, I wonder why I am alive. I hear the laughter of the young, a sound I loved in days of yore, but now it keeps my nerves unstrung, and makes my head exceedingly sore. I read the works of Sunny Jim, that used to soothe my savage breast, but now I read him limbo from limb, and throw the fragments east and west. My aunts tune up their lutes and lutes, for music once possessed its joys, but now I don my hat and boots and leave the house to dodge the noise. The night wind has a wailing sound, it sighs and whimpers by my shack; my poultrie weighs a half a pound, and keeps on sliding down my back. It is in vain

my brow to deck with wreaths of laurel, fairly won; for I've two bolts upon my neck, and wreaths aren't worth ten cents a ton.

After-Dinner Tricks


No. 23—Mind-Reading With Matches. A dozen matches are laid in a row, and any one is asked to move as many as he desires from the left to the right, while the performer's back is turned. When this has been done he glances at the matches and names the number moved.

In arranging the matches, the performer looks for a match which is slightly different from the others in color or shape of head. If he does not see such a match he secretly nicks the bottom of one with his thumbnail. This match is placed at the left of the line, and as the matches are moved on by one to the right, he has only to look for the known match and count the number it lies from the right, which will be the number moved.

Copyright, 1921, by Public Ledger Company

MEDIUM BROWN HAIR looks best of all after a Golden Glint-Shampoo.—Adv.

Turks alarmed by spread of feminism.—News headline. Plainly a case of a harem-scar'-em.—Norfolk Virginian-Pilot.

Communications intended for the Country club should be mailed to P. O. Box 448. The secretary may be reached by calling 2326-J.—Adv.

TRY OUR WET WASH

Mondays, Tuesdays and Wednesdays,
15 lbs., 75 Cents
Thursdays, Fridays and Saturdays,
25 lbs., \$1.00

Imperial Laundry Co.
Phones 147 and 148.


Announcing A New Fashion Feature For Morning Journal Readers

THE MORNING JOURNAL takes pleasure in announcing a new style feature.

Arrangement has been made with the leading fashion designers of New York and Chicago for a special daily feature—newest fashions.

The Morning Journal in connection with this special feature is establishing a Fashion Bureau in Chicago where any reader may send for the patterns of the styles they may select.

The patterns will be sold at cost, plus the expense of mailing.

Watch the Women's page for the appearance of this feature at an early date.

The Morning Journal
New Mexico's Leading Newspaper.


Silk Breakfast Coat, \$9.95

Here Are Shoes for Youngsters of All Ages

We have just received a new shipment of women's and misses' silk breakfast coats, which we are able to sell at \$9.95. They come in wash satins, solid and changeable messalines in a wide range of desirable shades. — Second Floor.

Imported French Perfumes

Here are some of the fine imported French perfumes you can purchase at a saving in our Main Floor Drug Department. — Coty's, Houbigant's, D'Orsay, Caron Guerlain, Piver's and Djer Kiss.

Children's patent leather Button Shoes with soft kid tops; sizes 5 1-2 to 8. Pair \$2.25

Brown calf and black kid Button Shoes with spring heels. Sizes 5 1/2 to 8. Pair..... \$2.25

Black kid Button Shoes with spring heels; sizes 5 1/2 to 8..... \$1.65

Brown kid Lace Shoes with comfortable spring heels; sizes 5 1/2 to 8..... \$1.75

Black and brown kid Lace Shoes with wedge heels and broad toes; sizes 8 1/2 to 11..... \$2.25

Misses' black kid and brown calf Lace Boots with misses' heels; sizes 11 1/2 to 2..... \$3.25

Misses' black and brown kid Lace Boots with semi-English or broad toes; sizes 11 1/2 to 2..... \$2.75

Little gentlemen's smoked horse and elk hide shoes; hook and lace style; sizes 8 1/2 to 11..... \$2.25

Youth's brown chrome calf Lace Shoes with medium toes; sizes 13 1/2 to 2..... \$2.65

Sizes 2 1/2 to 5 1/2..... \$3.00

Brown calf English toe Lace Shoes with welt soles; sizes 2 1/2 to 6..... \$3.00

Black and brown calf Lace Shoes with heavy soles and regular heels; sizes 8 1/2 to 11. Price.... \$2.75

SPECIAL SELF VENTILATING SCHOOL ROOM HEATERS

Also for Large Halls and Extremely Large Rooms. See Them or Write

J. KORBER & CO.

Albuquerque's Big Hardware Store
Just Across From City Hall

ALBUQUERQUE MORNING JOURNAL

AN INDEPENDENT NEWSPAPER
Published By
JOURNAL PUBLISHING COMPANY

JOSEPH TAUSEK, Managing Editor
Office: 310 West Gold Ave.
Telephone: 66 and 67

Entered as second-class matter at the postoffice of Albuquerque, N. M., and entry in Santa Fe, N. M., pending, under act of Congress of March 17, 1879.

SUBSCRIPTION RATES
One month by carrier or mail \$2.50
Three months \$7.50
Six months \$14.75
One Year \$29.00

ADVERTISEMENTS.
The Journal reserves the right to reject any advertising matter that it may deem improper. Calls for society meetings, cards of thanks, resolutions, society and church socials, lectures, notices, calls for church meetings (except Sunday church programs) are considered as advertising and will be charged for at regular advertising rates.

MEMBER OF THE ASSOCIATED PRESS
The Associated Press is exclusively entitled to the use, for republication of all news credited to it or not otherwise credited in this paper and also the local news published herein.

SUNDAY, November 5, 1922

THE MULLER LETTER.

Elsewhere in this issue we print a communication from Mr. Frank W. Clancy, charging the Morning Journal with "unfairness" in its treatment of Frederick Muller, as the result of our investigation of what he terms "the recent outrageous attack upon him."

When the letter, which is the basis of the charges which have been made against Capt. Muller, was first presented to the Journal, it was withheld from publication for two days pending an investigation. We realized Capt. Muller's reputation was at stake and for that reason gave him every opportunity of explaining the transaction referred to in the letter or throwing any available light upon it. Muller at first admitted that he had written the major part of the letter which had reference to a certain lease, but when that part of the letter was read to him, which expressed the writer's wish that Neis "could have waited until after election, then I can do as I want to, but I will try and get this for you anyway, I put it in some one else's name, so the old fool will not know who it is for, I will work it out some way," Muller at once denied its authorship. He said that there was no occasion for writing such a letter for the reason that Neis was in Santa Fe on the day when the letter in question purports to have been written. Three days later, in a telephonic communication with the Journal, Neis repeated in substance what Capt. Muller had said to the effect that on the day, and for some days prior and subsequent to the day of the letter in question, he was in Santa Fe.

A day or two later Muller issued a joint statement in his own behalf and for Commissioner Field. When Commissioner Field was asked to confirm this statement, he said that it had been issued without his authorization.

Can Mr. Clancy or any one else doubt that Muller "is capable of writing such a letter in which his superior officer is brutally characterized as an 'old fool,' after he has shown himself capable of issuing a statement in the name of his superior officer, without authority and wholly for the purpose of his own vindication?" In the face of Commissioner Field's repudiation of this statement, made for him by Mr. Muller without his authorization, will Muller now deny that he used the name of his superior officer falsely? Will he explain why, three days after the publication of a letter involving his honor as a public official, he issued a statement in which he said:

"Any correspondence would have been unnecessary because Mr. Neis came to Santa Fe immediately after the Republican state convention and remained a week or longer working on some of his business in the land office, giving Captain Muller any needed opportunity for verbal arrangements."

If there were any doubt as to Muller's ability to fix Neis' "exact whereabouts on a given date," we should dismiss the matter. But who can read Muller's statement that Neis "came to Santa Fe immediately after the Republican state convention and remained a week or longer..." and who can read the affidavits of five prominent citizens of Roswell, who say, under oath, that they saw and talked with Neis in that city on the day following the convention and every day for six days thereafter, without having a serious doubt as to Muller's honesty? This was to be Muller's alibi and now we are told that he made it "without verifying the fact." If Muller's memory failed him in so serious a matter, is it not a coincidence which challenges the imagination that Neis' memory should also have failed him in recalling where he spent that now historic week?

Mr. Clancy says that "no man who really knows him (Muller) would hesitate

for a moment to take his word upon any matter..." Which word are we to accept, Muller's word when he admitted the authorship of part of the letter in question, or his denial of the authorship of another part of the same letter?

The most important aspect of this whole matter is that at no time has Muller himself made any effort to see the original letter which impugns his integrity and discredits him as a public official. Why has Muller waited more than a week without having made a formal demand for the production of the original letter? Is it because he is waiting until after the election?

BY THE WAY.

A Harvard professor says nervous prostration is a luxury disease. The poor must keep on working.

No magician ever approached the moonshiner's feat of getting four pink elephants, 2,000 volts of electricity and a death warrant into a single quart bottle.

DUG OUT BY ROOT

Have you made a bid yet for Mrs. Schermerhorn?

News comes from England that a party of scientists is about to start out on a search for a pink-headed duck. Bear in mind that England is still wet.

Now if it were a pin-headed duck they were looking for, we could tell 'em where to go.

That strangely unusual material you saw on the ground Saturday morning was snow.

And that rather gummy, unpleasant stuff that made its appearance in the streets was mud.

The Lord occasionally sends some wet; Let us forget, lest we forget.

The way to be absolutely certain of plenty of precipitation during the growing season is to have the varsity schedule some June, July and August football games.

Relic of Past Days.
The eight-hour bell had sounded: old Wun Lung's work was done, and he beside his cottage door was sitting in the sun. Around him scampered, full of glee, his little grandson, Hing Wah Lee.

The child exclaimed, "Come Grandpapa, and see what I have found. A hollow cylinder of glass, that's smooth and clear and round. For life of me I cannot see, what this peculiar thing may be." Old Wun Lung smiled serenely. Said he: "Why this thing here was used way back in 1906 to hold a drink called beer. A man named Volstead said, 'quoth he, 'much stuffs not good for you or me.'"

"The thing you've found's a bottle; once known the whole world round. But since we've all forsaken drink, one scarcely e'er is found. Those good old days sound good," said he, "but 'twas a glorious victory."

Albuquerque Twenty Years Ago

Delegate Rodey was elected by 5,000 in yesterday's territorial election. Bernalillo county went republican by a heavy majority.

Dr. J. R. McKinnle of Colorado Springs, one of the promoters of the famous Cripple Creek short line, is in the territory with the intention of building a line from Cochiti to the Santa Fe main line. Dr. McKinnle, who is a mine owner in the Cripple Creek district, is convinced that it will be profitable to handle the low grade ores of the Cochiti district after rail facilities have been provided.

The Baptist convention of New Mexico will meet in Albuquerque November 14-16.

Railroad service will be established on November 16 from French to Dawson, Colfax county, over the Dawson railway, a distance of ten miles.

Rose Atkinson, stock man of Magdalena, is an Albuquerque visitor.

The Tuesday club met yesterday afternoon at the home of Mrs. A. B. McMillen on South Walter street.

Professor F. A. Jones of the United States geological survey, has returned from a trip to Sonora, Mex., and the southern part of Arizona, where he inspected mining properties. He reports great activity and development in the mining business.

TODAY'S BEST THOUGHT

THE SCHOOL, THE NURSERY OF CITIZENSHIP.
The existence and perpetuity of a nation based upon universal suffrage, give the school a prominence, and impose duties and responsibilities upon the educator that do not exist under any other form of government. The school is, not merely local, utilitarian, communal, a place where the pupil goes, simply to acquire a specific knowledge and culture that may be useful to him in private life; but in an eminent sense, is a broad, national institution, upon which the highest weal of the republic depends.

The ideal school is the nursery of intelligent citizenship, and the inspiring source of a sterling type of genuine patriotism. The age is a progressive one. The demands of our advancing civilization requires that the curriculum of study should be broadened. An enlightened public sentiment confirms this position, prompts the people to munificent donations for schools of every grade from the kindergarten to the university, and the state willingly stands pledged to pay the necessary cost, while reasonably demanding that the school system should be so complete and comprehensive as to justify the vast expenditure.


The humblest citizen is interested in the maintenance and improvement of the public school system, because it lies at the foundation of our national existence. The active duties of private and public life are better performed by intelligent and cultivated men and women, than by the ignorant and uncultured.

—WILLIAM EVARTS SHELDON.

MOTHER GOOSE—UP TO DATE


Little Benny's


The Eskimos.

1
The Eskimos are northern folks who live in caves of ice. And wait! our business how cold it is. As long as they think it nice?

2
They have snow and ice all summer long. And also in spring and fall. But naturally in the winter time they have the most of all.

3
The ice and snow keep each other cold. And the days are 6 months long. So naturally if you were there you must feel as if something was wrong.

4
All Eskimos dress in bear skins in their efforts to keep warm. And altho they may feel comfortable. It makes them thick around the form.

5
The air up there is too cold for fruit. Or even smaller things such as beans. So one of their favorite foods is The opposite of sardines.

A LITTLE LAUGHTER

Showing Him Up.
"It's no use," said the worried junior partner; "I shall have to get a new typist."

"That's a pity," said his colleague. "Miss Briggs always seemed a nice obliging sort of girl."

"O, she's all that. But she will keep interrupting me when I'm dictating to ask me how to spell words."

"That certainly is annoying. I don't object to that, but it looks bad to keep saying 'I don't know.'—American Legion Weekly.

Got His Price.
The late Dennis Spencer was sitting at his desk one day when a Chinaman entered.

"Yes, John, what can I do for you?"

"You lawyer?"

"No—a-h-h, Mees Spenceh, spozin' one China boy kilum 'nother one, how much you cost gitte him off?"

"It was in the days of the low cost of living, so Spencer said: 'Oh, about \$500 for defending a person wrongfully accused of murder.'"

"'Bunnet dollah! Chee Chih!' said the astounded Oriental, and went out sadly shaking his head over the white man's avarice. Spencer forgot him until about two months later, when the Chinaman entered and, plunking down \$500 on the desk, said casually, 'All right, I kilum.'—Kansas City Star.

His Wit Saved Him.
"Hello! Hello! Is this you, Mac?"

"Aye."

"In this Mac MacPherson I'm talking to?"

"Aye, spe'kin'."

"Well, Mac, it's like this: I want to borrow fifty dollars."

"All right, Ah'll tell him as soon as he comes in."—The Monitor.

As the People View It

Santa Fe, Nov. 3, 1922.

Nov. 3, 1922.

To the Editor of the Journal, Albuquerque, N. M.

Dear Sir:—In your editorial of yesterday, you treat my friend Fritz Muller, with great unfairness, due to a mistaken view of the recent outrageous attack upon him and I am sure not to any malicious intent. You call on him to prove that the Neis letter is a forgery, which recalls the fact that the Journal, under a different management, besought respectable citizens of New Mexico, who were considered enemies of the state, to go to Arizona and in the courts there prove their innocence of charges against them, which would have been a reversal of the ordinary judicial procedure, which puts the burden of proof always on the prosecution, and you declare that he ought to resign his office and withdraw as a candidate.

Fritz Muller has lived many years in New Mexico, has a long and honorable record as a citizen in varied business affairs, as a soldier, as an officer of the United States and of the state so that no man who really knows him would hesitate for a moment to take his word upon any matter, even the most important, but that record is to count for nothing when he denies the authenticity of a forged letter ascribed to him by some unknown character assassin who has at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to have been written are proof of the genuineness of the letter, but a moment's consideration will show you that they are not. Every day experience will demonstrate the difficulty and uncertainty of any busy man fixing the exact whereabouts on a given day. Both Fritz Muller and Neis know that the latter, at the time the letter purports to

MANY FEMININE HATS ARE IN THE RING FOR HOUSE AND SENATE SEATS


Mrs. Winifred Mason Huck


Mrs. Adelina Otero Warren


Mrs. Ben C. Hooper


Esther Kathleen O'Keefe


Mrs. Rachel C. Robinson


Mrs. Anna D. Olson


Mrs. H. A. Guild


Miss Alice Robertson

Washington, D. C., Nov. 4 (Special).—More women are seeking office in the pending election than ever before in the history of the country.

In South Dakota Miss Alice Lorraine Daley is seeking the governorship on the Nonpartisan league ticket. On the official lists here are noted sixteen women candidates.

At Tucuman her funds had been exhausted and she had applied for aid there. It is an unwritten law amongst charity organizations that they will not send a person on to another city unless the person has relatives or friends who can care for them at the town to which they are sent.

Tucuman sent the woman to Albuquerque instead of to Los Angeles. Captain Guest refused to help her out of town here, because, he says, in these days there are many women traveling about the country giving garbled accounts of themselves and seeking charity.

The woman refused to give any account of her relatives, so Captain Guest offered to have her cared for until employment could be secured.

Another woman came into Albuquerque recently and was taken sick shortly after her arrival. She asked to be sent to Texas. Several wires were sent to relatives in that state and no replies were received. The woman then asked to be sent west. This turn caused an investigation to be instituted and her request was denied, it being the opinion she was unworthy of assistance.

Later a boy of 14 came in with his mother. The two wanted to thank the secretary for having arranged to bring them together again after a separation of six months.

Boy Is Happy.
Six months ago the boy, Benito Davis, went to California with friends. He went to work on a farm outside Los Angeles and later became sick there. His mother, learning of his illness, asked the bureau of charities to assist in bringing him back. Arrangements were made through the Jewish Aid society, at Los Angeles, and the boy returned to Albuquerque yesterday. He was so happy in the thought of rejoining his mother that he hid himself of most of his illness on the return trip here.

TRIALS OF POOR ARE INCREASED BY GOLD WAVE

Demands Upon Bureau of Charities Increased; Many Cases Handled and Troubles Adjusted by Guest.

With the coming of cold weather demands upon the bureau of charities are growing, the poor, as usual, requiring greater assistance than they do during the summer months. Increase in requests for assistance became noticeable more than a week ago and with the day of cold weather the increase has been greater. Yesterday, the coldest since spring, brought more persons seeking aid than any day for the past eight months.

The average number of cases handled during recent months has been approximately 200 for each full month. During the past six days, however, there have been sixty-eight cases disposed of by Capt. Richard Guest, secretary for the bureau of charities. He estimates that the bureau will be required to handle 300 or more cases this month.

The bureau of charities cares for a wide variety of cases. Captain Guest's office is the clearing house for the afflicted of Albuquerque. His office cares for many needy and he personally effects the smoothing out of numerous family troubles. Skimming lightly through some of the thirty cases he handled yesterday afternoon throws fair light on the achievements of his office.

Boy Paroled to Guest.
Yesterday morning a young chap was hailed before Justice of the Peace Montoya as an incorrigible. Inez Padilla is the boy's name. He is 16 years old and his mother made the charge against him because he refused to offer any contribution toward her support. The boy was paroled to Captain Guest.

The charities secretary, who knows his boyhood, advised the boy from the manly standpoint and the one of common sense. He showed the youngster how living away from home cost more than it would at home and his mother lost his assistance, while he lost the better association of home and dropped into that which is unhealthy. The youngster saw the light and returned to his home. Now he wants to join the navy in order to get away from associations which are ill for him.

Another case was that of a girl 18 years old, carrying a baby only three weeks old. She had had trouble with her husband. Captain Guest called the husband in, talked the situation over and effected a reconciliation.

A woman who had been traveling said she had been married and divorced, had married and again is seeking a divorce. She said she

PROHIBITION TO BE AN ISSUE AT POLLS ON NOV. 7

Millions of Voters Are Expected to Participate in the National Contest of Election Ballots.

New York, Nov. 4.—For millions of voters who will go to the polls next Tuesday to participate in the national contest of ballots, one of the most interesting features will be the question of prohibition, which will come up in different forms in virtually all sections of the country.

Illinois and Ohio appear to be the favorite stamping grounds of the wets. Both states will submit the question of prohibition direct to the people in the form of referendum to amend the state and federal laws in such a manner that they will legalize the manufacture and sale of beer and light wines. The issue also has been reflected in the congressional campaigns in both states. Illinois has 14 candidates for congress who are prepared to stand or fall with the wets, while seven others are as definitely pledged to the dries. In Ohio 14 candidates are opposed to prohibition and 28 have come out in favor of it.

Analysis of Situation
In 15 middle-western states, however, seems to be more comforting to the dries than to the wets, for of some 225 congressional candidates who have pledged themselves on the

prohibition issue, 175 are avowedly dry and only 51 wet. In Texas, six are wet and 24 dry. Every candidate in Oklahoma's eight districts is dry, while Kansas, Minnesota, Michigan, North Dakota and Kentucky ignore the question.

California and Massachusetts also will submit the wet and dry issue to the people, although in forms less direct than Illinois or Ohio. In California it appears on the ballot as a referendum measure known as the Wright Act, which would adopt the Volstead Act as a state law. In Massachusetts the people will vote on a measure to formulate state prohibition enforcement regulations in harmony with the Volstead law.

Prohibition is a secondary issue in several other states, including New York and New Jersey, for the democratic organizations in both states have inserted wet planks in their platforms. Governor Edwards of New Jersey, who has been an uncompromising opponent of prohibition since long before the Volstead Act became effective, is running on a platform containing a plank favoring the return of beer and light wines, and condemning the prohibition law as having encouraged bootlegging. It is pointed out, however, that the plank is not so "damp" as the one on which Edwards was elected governor three years ago. At that time he was quoted as saying that he "would make New Jersey as wet as the Atlantic ocean."

For Law Enforcement.
Senator Frothingham, republican senatorial candidate to succeed himself, has declared for law enforcement and the upholding of the Volstead Act. He stated in a recent campaign speech that if the constitution prohibits the manufacture and sale of intoxicating beverages, any modification that would permit beer and wines is null and void and unconstitutional, and that as long as the 18th amendment remains a part of the constitution, beer and light wines cannot be brought back.

Those who advocate them, he added, make of themselves nullificationists.

In New York state the issue has not been attracting particular attention in the gubernatorial race, although from the angle of congressional candidates a substantial majority are said to be lined up on the wet side.

In addition to the prohibition issue, considerable interest has developed throughout the country in regard to soldier bonus sentiment, which will be expressed by referendum vote in five states—California, Illinois, Iowa, Kansas and Montana.

Bond Issue in California
In California the voters will determine whether they desire an amendment to the state constitution which will validate a bond issue of \$10,000,000 already voted to assist former service men in obtaining farms or homes.

Illinois will vote on a measure to provide the sum of \$55,000,000 through bond issues and by direct taxes to pay interest and principal on a soldier bonus.

The people of Iowa will determine by referendum a proposal to raise \$2,000,000 for the purpose of paying a bonus to former soldiers and nurses, while the voters of Kansas will pass on the question of raising by means of bonds sufficient money to pay one dollar a day to ex-soldiers who hailed from the Sunflower State. In Montana the voters will be asked to authorize \$4,500,000 for a soldier bonus.

FREIGHTER IN DISTRESS.
Seattle, Wash., Nov. 4.—With a broken rudder and out of provisions in a west wind of 65 miles an hour, the Japanese freighter Tomi Maru is in distress in the Pacific ocean about 1,500 miles west of Seattle, according to wireless advices received here tonight.

Says the Herald Editorially:

"But for the fact that he is an avowed advocate of public policies of doubtful value and cost beyond the power of New Mexico taxpayers to bear under existing conditions we could advocate the election of Dennis Chavez. He is competent."

HERE IS WHAT HE ADVOCATES:
Help Hinkle Cut. Drainage Laws.
Free Text Books for Grade Schools.
Help the University. Abolish Useless Offices.

ARE THEY DOUBTFUL POLICIES?

(Advertisement.)

Kahn's
109 N. FIRST ST.

Opening of Joyland

It Is the Duty of Every Mother to Bring Her Youngster to This Carnival of Fun.

We promise you as many happy hours as the kiddies, as you watch their sparkling eyes, eager smiling faces and hear their exclamations of "ohs" and "ahs." It will recall your own happy childhood days and bring back memories that only a gathering of fun loving youngsters can. You'll also be pleased to discover how abundantly we have provided toys to make every boy and girl joyous on Christmas morn.

Don't Fail to Visit Our Toy Department

World's Finest Imported Dressed Dolls

WE CARRY A FULL LINE OF

Plush Teddy Bears Imported Flannel Covered Animals
Imported Wood Toys (ASSORTMENT) Performing Toys
Toy Guns and Pistols Imported Decorated Tin Trumpets
Celluloid Rattles (ASSORTMENT) Rubber Balls
Reed Doll Carriages Genuine Kiddie Cars


COME EARLY! GET THINGS YOU WANT TO GIVE NOW, SO YOU WON'T BE DISAPPOINTED AND HAVE TO SUBSTITUTE LATER


REMEMBER
This Is Albuquerque's Best Shopping Place.

Kahn's
109 N. FIRST ST.

Phones 352-353.

Opposite Y. M. C. A.

FLEXIBLE FILING UNITS FOR YOUR GROWING NEEDS


The more successful a man becomes, the more valuable are his records. For adequate protection and permanent convenience All Steel is recognized by progressive men as the filing cabinets of modern business.

ALL STEEL OFFICE FURNITURE

Phone 1104 for our Representative.

STRONG'S BOOK STORE

The Office Man's Supply House.

I Want Your Vote as Commissioner From the First District.

AND I PROMISE YOU IF ELECTED EFFICIENCY FOR BERNALILLO COUNTY.


DAVID J. ARMIJIO,

Democratic Nominee for Commissioner From First District.

I was born in Bernalillo County, being a son of the late Policarpo Armijo. My 14 years' experience as an employe of the State National Bank will be at your disposal if you elect me to this office. I promise you when I assume my official duties that I will wear no Boss' collar but, with malice towards none, and with what common sense judgment I am endowed, strive to put Bernalillo County back on its feet financially. I will do all within my power to cut down foolish expenditures and endeavor to build up better roads, better schools, etc., throughout the county.

(Advertisement.)

FASCISTI HAVE FOUGHT WAY TO POWER IN ITALY

Socialists of the Revolutionary Type Have Been Ousted: Benito Mussolini Is the New Premier.

If you look on the back side of a dime, of almost any recent date, you will see a bundle of sticks or rods, bound together at the top, the bottom and in the middle. The blade of an ax projects from the midst of the rods, close to the upper end of the bundle.

That is a picture, in relief, of fasces, the earliest insignia or sign of authority used by magistrates of ancient Rome. The rods were usually of birch, and like the ax bound up with them they represented the power of chastisement, the might of the government and the law.

In that symbol of authority is the origin and explanation of the name of the great and formidable organization which has seized control of Italy, the fascisti. Benito Mussolini, its leader, has just been asked to form a cabinet to replace the one his forces forced to resign.

When the Italian socialists, of the revolutionary type, took forcible possession of great factories and other business establishments in Milan, Turin and lesser Italian centers of industry and trade, after the war, the government feared their violence and shrunk from the menace of real revolution, it did not venture to oppose them openly or attempt to crush their power.

Then the fascisti came into being. They are mostly veteran soldiers of the Italian army. They represent, first of all, the idea of national supremacy over red revolutionary and hostile bodies. They are recruited chiefly from the middle classes, the bourgeoisie, as they say in France and some other countries of continental Europe. There are at least 800,000 of them now.

Under strong leaders, notably Benito Mussolini, a man of great force of character who was himself a revolutionary socialist in youth, the fascisti have met violence with violence, terrorism with terrorism, bloodshed with bloodshed, until they have completely broken the spirit and power of the revolutionary "reds." They have sacked socialist halls and offices, wrecked socialist printing establishments, and slain many socialists, anarchists and other red revolutionists. In the fierce fighting which has marked their rise to great strength and prestige they have been almost invariably victorious.

A Congressman wants to give the islands independence in a year. The joker seems to be that he forgot to mention which year.—Manila Bulletin.

NEVER TOO OLD TO BE BASHFUL


Bob F. Robison and his bride, who was Olga Hartwick.

When "Bob" Robison, seventy-eight, and his sweetheart, Olga Hartwick, same age, decided to get married they were "afraid the young folks," including Robison's fifty-year-old son, "would make fun of them," so they eloped away from their home in Crown Point and were married in Chicago. Then they left for a honeymoon in Milwaukee.

FARM INFORMATION SERVICE

Issued by the Extension Service, New Mexico Agricultural College, STATE COLLEGE, NEW MEXICO.

Radio fans are increasing in New Mexico. Much of the added interest in this novelty, which may soon be a necessity in our life, is due to the activities of Station KOB at State College. Messages are now being sent out daily from this station, and concerts are given three times a week.

The concerts are being broadcast Monday, Wednesday and Friday evenings from 7:30 to 8:30. The best music obtainable is being used. Every day at noon official weather and crop reports and items of general and scientific interest are being released. Time signals will soon be broadcasted between 11:55 and 12 o'clock noon, and again at 10:00 p. m.

KOB was the first college station to broadcast a football game by radiophone. This occurred October 14th when the "Aggies" won from the Albuquerque Indians by a score of 58 to 0. The plays were reported by an observer on the sidelines as they were made and it was easy for those listening in as far away as California to follow the game in every detail. Games will be broadcasted again on November 11 and November 20, when the Agricultural College plays the Texas School of Mines and the University of New Mexico.

Weather, crop and time reports are sent out from KOB station in a 485 meter wave length. Music

and games are sent out in a 350 meter length.

Never has it been so important that a woman should use careful judgment in buying clothing. Durability, suitability, becomingness of

OIL LIGHT BEATS ELECTRIC OR GAS

BURNS 94% AIR

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 10 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, 609 W. Lake St., Chicago, Ill., is offering to send a lamp on 10 days' FREE trial, or even to give one FREE to the first user in each locality who will help him introduce it. Write him today for 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.

color and line are three things to consider. Sufficient seed corn to plant double the acreage to be planted next spring should be selected this fall and properly stored. This will make another selection possible in the spring in order to secure only the most desirable ears. It may also leave some for sale at a good price to others who failed to select.

It is preferable to make this selection in the field before the corn has been harvested. If this has not been done, selection should be made just as soon afterwards as possible. It should then be placed in a dry, thoroughly ventilated place for storage.

The most critical time in handling seed corn is the first month after it is husked according to direction given out by the New Mexico Agricultural College. At this time nearly one-third of the grain is water. This water is in the cells of the grain and is hard to get out, and the corn should be stored in such a way as to allow ample circulation of air around each ear to carry off the surplus moisture. This may be accomplished either by stringing the corn or storing it in suitable racks.

When selecting tomato seed, care should be taken not to select the seed from plants that have cross pollinated. The tomato plant is very susceptible to cross pollination and if seed has been selected from plants that have been crossed, it will be impossible to secure a uniform crop the following year. Different varieties must certainly be more than 50 or 60 feet apart.

If pure seed is expected according to Professor Garcia of the New Mexico Agricultural College, if fields are of considerable size, the seed can be selected from the middle of the field with greater safety. It is best, however, if seed is to be selected, that the varieties be planted at least 100 feet apart with corn or some other tall crop growing between them.

CAR HURLED 100 FEET; ONLY SLIGHT DAMAGE

The touring car of H. E. Livingston was damaged Friday night when a seven-passenger touring car belonging to A. C. Stares collided with the other car on West Central avenue between Fourth and Fifth streets. Livingston's car was parked at the curbing at the time of the accident. The Stares car struck it with such force that it knocked the other car 100 feet, the Livingston car coming to a stop when it smashed into a telegraph pole. In spite of the distance the car was hurled the only damage it suffered was a bent frame and twisted fenders.

MEXICAN LABORERS LEAVE BEET FIELDS

Ten chair cars loaded with Mexican laborers who had been employed in the beet fields of Colorado, went through here yesterday on the Santa Fe railway, bound for Juarez.

DEPUTIES LEAVE WITH 3 INSANE, 1 CRIMINAL

Deputy Sheriffs Moise Gutierrez and Ramon Nolasco left yesterday with four persons, three insane and one criminal. They have been committed to the state hospital at Las Vegas, and the fourth is to be delivered to the warden of the state penitentiary at Santa Fe. The three adjudged insane and taken to the state hospital are Andres Gallegos, Pocania Nuanes and David LaPeta. Cruz Garcia is the prisoner to be delivered to the penitentiary. Garcia was recently convicted of horse stealing and sentenced to a term of two and a half years in the penitentiary.

ELECTION RETURNS.

Reports of the national election will be received over the Morning Journal's special wire Tuesday night, November 7. In addition to this service, the Journal has arranged to receive reports from each county in New Mexico. A stereopticon will flash the returns, both national and state, upon a screen, on the east side of the Journal building, for the information of the public. The first report will be flashed at 8 o'clock.

The Bartley Shop

Phone 913-W.

309 West Central


Special Values in Our Showing of

Winter Dresses, Coats and Millinery

This week's prices will convince the shopper of the styles and values seen in this department.

New showing of Silk and Wool Hosiery in all of the new modern shades.

See our special brand: "The Lehigh Hosiery"

Vote For

MRS. OTERO-WARREN

Republican Candidate

FOR CONGRESS

as an indorsement of

A candidate of demonstrated ability as a public official;

A candidate who will represent all of the people of the State;

A candidate who is pledged to protect American industry and labor against cheap foreign competition;

A candidate who is a member of the party now in position to "carry on";

A candidate of the highest integrity;

A candidate who has ably conducted a campaign by the discussion of the issues now before the country;

A candidate who in private life as well as in public office, has never failed in the performance of her duty.

THIRD SET OF JUDGES NAMED FOR ELECTION

Supreme Court Decides Commissioners Entitled to Writ of Error on District Court Ruling.

The county commissioners last night for the third time appointed election judges for the coming election. This time two judges in each precinct are republicans.

The supreme court in Santa Fe yesterday afternoon at 4 o'clock held that the board of county commissioners of Bernalillo county is entitled to a writ of error and supersedeas of judgment of the district court in the matter of appointment of judges for the election to be held Tuesday, November 7. This action has the effect of setting aside the mandamus granted by Judge M. E. Hickey some days ago at the instance of Chairman Henry G. Coors of the democratic central committee, compelling the commissioners to appoint two democrats and one republican as judges in each voting precinct of the county.

Chief Justice Herbert F. Reynolds and District Judges Reed Holloman of Santa Fe and R. R. Ryan of Silver City heard the arguments in the case and rendered the decision. Francis E. Wood of this city and Judge Clarence J. Roberts of Santa Fe represented the board of county commissioners, and J. O. Seth represented the democratic committee of Bernalillo county.

Acting on the ruling of the supreme court, the county commissioners met last night at 8 o'clock and revised their previous appointment of election judges, which was made on the order of Judge Hickey and "under duress," as they characterized it. Two republicans were named as judges in each precinct and one democrat. This is a reversal of the former action, giving the democrats two judges.

A resolution was introduced by Chairman Max Gutierrez rescinding the former resolution. It was seconded by Commissioner Severo Sanchez. Commissioner A. G. Simms voted no, and Gutierrez and Sanchez voted yes. It was stated that the new list does not contain the names of the two republicans named in the first appointment, which was set aside by Judge Hickey's order.

FATHER AND DAUGHTER AMONG STUDENTS AT WASHINGTON VARSITY

St. Louis, Nov. 4.—A father and his daughter are among the students at Washington University this year.

Charles Cullen, who is an associate professor in the department of commerce and finance, is also a regular fulltime student in the law department. His daughter, Miss Helen, is in her third year in the arts and sciences department.

Harvard Stadium, Cambridge, Mass., Nov. 4 (By the Associated Press).—A Harvard football team, one of them regulars, some substitutes, scored 24 points on the University of Florida today while they held the southerners scoreless. In the early periods Florida's defense was broken down continually, but as the game wore on the southerners stiffened and at the close were playing their strongest game.

NEW INVENTION HEATS HOME WITH AIR

The discovery of an amazing heating secret—by a St. Louis Heating Expert—is fast ending the days of enormous fuel bills and fear of coal shortages. Without changing a single part the wonderful invention easily sets in any stove, furnace or heater—and gives three times the heat of coal and a small amount of coal oil is used (5¢ to burn 35¢ air). Can be instantly regulated as much or little heat as desired by simply turning valve. Absolutely safe—low priced—will last a lifetime. The cheapest fuel in the world. Banishes forever women's slavery to dirty coal, wood and ashes. Already over 100,000 housewives are using it. Special Low Price and 20-Day Free Trial Introductory Offer now being made. Write at once to Mr. Oliver, 2233-K Oliver Building, St. Louis, Mo., for full details and attractive Free Booklet. Live wire distributors interested in making \$500 a month in spare or full time should ask for Sales Plan.

BAPTISTS MAKE BIG GAINS IN THE PAST YEAR

Reports to Annual Convention at Tucumcari This Week Will Show Increases in Departments.

The annual meeting of the Baptist convention of New Mexico will be held in Tucumcari November 9 to 13, inclusive. On the day preceding the opening of the convention, the annual laymen's convention will be held, also in Tucumcari.

The following official announcements showing the healthy growth in numbers and activities enjoyed by the Baptists during the past year, was made public yesterday:

The fiscal year of the Baptist convention of New Mexico came to a close October 31. They, like all other denominations, have passed through droughts, terrific financial difficulties, overwhelming calamities. The state secretary, J. W. Bruner, has undergone physical suffering and has been forced to be absent from the office on account of two serious operations. But it is an encouraging report that the year closed with a triumph and on the heights of victory.

The total receipts from all sources during the year, including the aid given by the education board and the home mission board, amounts to more than \$150,000. New Mexico Baptists have contributed for missions and benevolent purposes \$43,500. They have received into the churches during the year 2,300 new members; 1,949 of these came by baptism. Twenty new churches have been organized. The denomination now has a total membership of 9,588, which is a net gain of nearly 600 during the year.

Reports also show that the churches have contributed \$138,158 for their local work, which is far beyond the record of the previous year. The attendance on the Sunday schools and B. Y. P. U.'s shows a phenomenal growth. The collections for October among the churches of the state amount to approximately \$15,000.

"The Baptists of New Mexico now turn their eyes towards Tucumcari, where the annual convention will be held November 9-13. A record breaking attendance is expected. Many matters of vital interest will come before this annual gathering. Secretary J. W. Bruner refuses to serve longer in his official capacity, and expresses a determination to return to the pastorate, so that they will be forced to consider the serious matter of selecting a new secretary. Recording Secretary William Park is gone from the state and this office must be filled.

"Other matters of importance are to be considered. There will also be an elaborate program carried out. A number of distinguished speakers will be present, including Dr. L. R. Scarborough, president of the Southwest Baptist Theological seminary of Fort Worth, and general director of the 75 Million campaign. It will doubtless be one of the most interesting and history making conventions ever held in the state. A large number of messengers will go from Albuquerque, including Pastor T. P. Harvey, J. A. Hammond, Mr. and Mrs. S. S. Carmony, George Brown, S. S. Bussell, S. Y. Jackson, J. W. Bruner, Mrs. M. D. Schumaker, Mrs. T. W. Bruce, Miss Lillian May and Miss Ona White.

"The Baptist Woman's Missionary Union of New Mexico has just completed its eleventh year of work. It has been a year of steady growth in all lines of work fostered by the union. There has been a gain of thirty new organizations. There are now about 116 organizations of all grades in the state. The union gave to all purposes this year \$29,930."

"The union rejoices over the winning of three out of five efficiency banners and a silver loving cup at the Southern Baptist convention at Jacksonville, Fla., in May. The banners were awarded to the Young Women's Auxiliary, the Girls' Auxiliary and Woman's Missionary Union of the state for the greatest per cent gains in organization of all the southern states. The loving cup was awarded for the greatest per cent of standard organizations according to number of organizations in the state.

"The union meets in annual convention at Tucumcari November 9, 9 and 10. There is every indication of a good attendance and a gracious inspiring meeting. The out of state speaker will be Miss Kathleen Mallory, corresponding secretary of the southern union, and one of the women representatives of the Sunday school board."

2 CHILDREN CRUELLY BURNED AND BEATEN BY AUNT, IS CHARGE

Oakland, Calif., Nov. 4.—Elizabeth Hood, five, and her brother Richard, five, were examined by James Walsh, assistant district attorney today following complaints that the children were cruelly burned and beaten by an aunt in whose care they had been left. According to Walsh, the children were found to have been burned almost to the bone in some places on their bodies. The burning, according to the children, was done with a red hot curling iron as punishment. The mother of the children, the authorities said, is in an insane asylum at Napa.

SYRACUSE VARSITY BEATS CORNHUSKERS

Syracuse, N. Y., Nov. 4.—Syracuse University won a hard played game from Nebraska here today, 9 to 6. The Orange had a slight edge on Nebraska throughout the game, although both eleven fought every inch of the way. Syracuse put over the winning score late in the fourth period on a series of steady drives through the Nebraska line which carried the ball from the 25-yard line over the goal line.

MINER IN WASHINGTON CRUSHED BY CAVE-IN

Tacoma, Wash., Nov. 4.—Twenty miners, working desperately, were unable to reach John Hank, a miner, buried in a cave-in at Burnett, in time to save his life. Hank was entombed yesterday afternoon and when his body was reached last night it was found he had been crushed to death. Hank was 40 years of age and leaves a wife and three children. The cave-in was of small extent and occurred in the mine of the Pacific Coast Coal company. Hank was the only miner caught by it.

MOUNTED POLICEMEN ARE REPORTED SLAIN

Vancouver, B. C., Nov. 4.—The slaying of two mounted policemen and the worst loss in the memory of inhabitants of the far north are reported by the Hudson Bay company's steamer Lady Kindersley, just back from a tour of the company's station on the Arctic ocean. Four Eskimos, three men and a woman, are held on Herschel Island for trial on a charge of murdering the two mounted policemen north of there last summer.

DEATHS AND FUNERALS

CAMMERBEKE — Ambrose Cammerbeke died at a local hospital yesterday at the age of 22 years. His home was in Palm Beach, Fla., where the body was taken by his father who was here with him. Strong Brothers were in charge.

MAT — The body of Miss Edna Mat was shipped yesterday to her home in Chicago, Ill. Her mother accompanied the body. Strong Brothers were in charge.

BOBO — The body of Charles Bobo, an ex-service man, was shipped yesterday to his home in Berwyn, Ark. Dr. John T. Malone accompanied the body. Strong Brothers were in charge.

SEXTON — The body of Arthur A. Sexton will be taken to his home at 810 West Fruit avenue this afternoon at 2 o'clock, where it will lie in state until the arrival of relatives who are on their way to Albuquerque. Funeral services will be held here, the time of which will be announced later. Strong Brothers are in charge of arrangements.

HYDE — Miss Jessie Hyde died at her home at 212 South High street Saturday afternoon. Miss Hyde had been a resident of Albuquerque for two years. She leaves a father in Warren, Ohio. The body was taken to Blakemore's mortuary home pending funeral arrangements.

DURAN — The funeral of Mrs. Juanita Duran, who died Friday evening at her residence at Old Albuquerque, will be held this afternoon from the family residence to the San Felipe de Neri church. Burial will be in Santa Barbara cemetery. Crollott is in charge.

U. N. M. PLAYERS TRY "CLARENCE" BY TARKINGTON

Tryouts are being held at the state university for the production of "Clarence," famous comedy of adolescence by Booth Tarkington. An attempt is being made to get the play in shape to present before the annual convention of the New Mexico Education association here during Thanksgiving week.

The play will be presented under the auspices of the dramatic department of the Lowell Literary society, a student organization. It will be given as a university production. Miss Helen Jackson is president of the dramatic group and Fred Wagner is business manager of the play.

"Clarence," being the first dramatic effort of the year, is arousing unlimited enthusiasm and is bringing to light an unusual amount of dramatic talent. Thirty students have tried out for the cast of nine or ten characters. Some excellent material is found among the students, according to Dr. George S. Hubbell who is coaching the production.

The cast will be chosen by competitive effort. Two or more student actors will be trained for each part. Among those who are showing up best for the title role are Fred Wagner and Earl Gerhart who will be remembered for his excellent acting in the war play, "Old Lady Shows Her Medals," and in "The Florist Shop." Pat Miller and Ellsworth Duke are trying out for "Bobby," one of the most attractive parts in the play. Nearly 15 girls offered themselves for the feminine lead "Corra," the baby vamp. This number has been reduced to five of about equal ability.

"Clarence" ran over a year in New York and is now playing in several other big cities. The hero enters the play as a soldier, and although appearing as a private is really a distinguished person masquerading as an obscure one. The students are negotiating with the officers of the N. M. E. A. for an evening during the convention on which to present the play. It will probably be given on November 25 if it can be whipped into shape by that time.

International experts seem to disagree as to Germany's next move. They are certain, however, that it will either be a collapse or an upheaval.—New York Tribune.

LOW TEMPERATURES ARE PREDICTED FOR PHOENIX VICINITY

Phoenix, Ariz., Nov. 4.—Further record breaking low temperatures for early November in Phoenix and surrounding points are predicted for tonight by the local weather bureau as a result of cold air currents caused by storms east of here. The temperature will fall below freezing, according to the prediction.

The mercury dropped to 34 degrees in Phoenix early this morning, seven degrees below the previous low record for November 4. In a period of 26 years, the weather bureau chart issued tonight shows. The coldest temperature in the state this morning was two degrees below zero at Flagstaff.

Clear weather, however, is forecast, with a rising temperature tomorrow.

ARIZONA WINS FROM NEW MEXICO AGGIES BY A SCORE OF 21-7

Tucson, Ariz., Nov. 4.—The University of Arizona defeated the New Mexico A. & M. eleven here today by a score of 21 to 7. After a surprising stand in the first half which ended 7 to 7, the Farmers fumbled under the fierce line plunging of Halfback Gilliland of the Arizona team. The Aggies excelled in the modern game, but a

blocked kick, had fumbles and Gilliland were too much for them. It was Arizona's first southwestern conference game and also her first victory in four weeks.


TINT GRAY HAIR

JUST brush or comb a little "Brownatone" into your gray, faded, streaked or bleached hair and take 10 years off your age. Thousands of prominent women in the United States and Canada have proclaimed "Brownatone" their best friend. Don't experiment. Acts instantly, easily applied at home and guaranteed harmless to hair, scalp or skin. Any shade from golden brown to black—50c and \$1.50 at drug and toilet counter everywhere. Trial bottle sent direct for 10c. The Kenton Pharmaceutical Co., 614 Coppin Bldg., Covington, Ky.

BROWNATONE

A VOTE FOR
Wm. W. McClellan
FOR PROBATE JUDGE
Is a Vote
Against Jose Ricardo Sanchez
the Choice of Hubbell

(Advertisement)


Don't get caught!

HE thought all gasolines were alike. He started with twelve gallons, enough for his trip, but the tank is dry and some miles yet to go! Inconvenience and loss of time that could have been avoided.

Full mileage is only one of the strong points of CONOCO Gasoline. It is *balanced*—as dependable in mileage as it is in starting; powerful on the hills and economical in idling; always sure and always satisfactory.

And CONOCO doesn't just *happen* to be balanced. Years of research and study, with constant care in refining, have developed its all-round dependability—the necessary groups of boiling-points and, what is most important, all of them in the *correct proportion*, make CONOCO the easy-starting, economical, full-powered motor fuel.

There is no disappointment waiting for you in CONOCO. Try it for a month and you'll be done experimenting with other brands.

How about oil? Thousands of motorists who drive the same kind of a car as yours are using POLARINE, The Perfect Motor Oil.

THE CONTINENTAL OIL COMPANY

(A Colorado Corporation)

Albuquerque Butte Denver Great Falls Pueblo Salt Lake City Boise Cheyenne

CONOCO GASOLINE

Reg. U. S. Pat. Off.

CONOCO, the balanced gasoline more than meets the U. S. Navy specifications for motor gasoline


A Sunday Sermon

Dr. and Mrs. Voter:

Bernalillo County, New Mexico.

This is perhaps the last opportunity you will have to carefully consider the question as to how you will vote next Tuesday. Doubtless you will make up your mind today and eleventh hour canards and propaganda will not cause you to change.

About High Taxes.

The first point we wish to talk to you about is your pocket book. It is a notorious, plain, outspoken fact, never denied by the republicans in this campaign, that the state and county taxes for the last two years have been excessive, burdensome and out of all proportion to the benefits received.

Taxes Must Be Reduced.

We all know and admit without argument, that taxes must be reduced in this county and state, or we will all be forced into bankruptcy. Hundreds of thousands of dollars are poured into the county treasury and into the state treasury and spent like water for many purposes not desired by the taxpayers. Taxes must be cut. Somebody must use the axe. The republicans admit they are helpless. The democrats on the state ticket and on the county ticket, declare plainly, unequivocally and positively, that they will cut taxes. We say it again: The democrats say they will cut taxes. This means your tax bills will be less in 1923 and 1924, if they are elected. You will save money by voting for the democratic candidates.

The County Commission.

The democrats of this county have put up Jim Bezemek, Frank Butt and Dave Armijo for county commissioners. These men, on the county commission, have the same authority and the same power as the members of the city commission of the city of Albuquerque. The county commission of this county for the last two years has been a disgrace to our civilized community. There has been no economy; no business like, efficient administration of the affairs of the biggest business in the Rio Grande valley. The remedy? Vote for Bezemek, Butt and Armijo and let them pull the county out of the hole financially; get an audit of the books, stop the waste and leaks and see that for every dollar spent you get a dollar back in service or in benefit.

The Other Candidates.

Not a single reason has been advanced for Ed Swope, present county treasurer, should not be re-elected to office. He has had two years' experience on the job. He has devoted his entire time to the work. He has employed efficient help. You have received service in his office. He speaks both English and Spanish fluently. He has kept the records of the office in a business like way. Without compensation he accepted a job as purchasing agent for the county and saved the county thousands of dollars by buying in wholesale lots and at competitive prices. He saved 5 cents a gallon on gasoline used by the county; 25 cents a gallon on lubricating oil. He saved \$2,300 in interest to the tax payers by insisting that \$45,000 in refunding bonds be retired at an optional date, instead of letting them run for fifteen years beyond that date.

A new deal is needed in the county clerk's office. We must have an efficient person in charge of the deeds, wills, probate records, mortgages, trust deeds and other very important instruments offered for record and recorded in the permanent books of that office. It is to your absolute interest to have a competent, efficient person in that office, regardless of age, height, weight, color or creed. The democrats offer you Miss Lucy Harris, for 14 years a deputy clerk in the county clerk's office, for the last five years in the office of Deputy County Clerk and Court Clerk Harry F. Lee. She speaks English and Spanish, is thoroughly familiar with the records of the office and can give you 100 per cent service from the day she takes charge.

Judge W. W. McClellan, candidate for probate judge, has lived in this community for nearly forty years. He was the first president of the board of education of Albuquerque; supervised the building of the first public school. He has been a justice of the peace sixteen years; city police judge six years. He studied law in his father's office many years ago and is extremely well qualified, because of training and ability, coupled with a sound sense of justice and the fitness of things to give good service in that very important office of probate judge.

Atanacio Montoya has made a record as county school superintendent in this county which is unbeatable. His results in the work speak for themselves.

Felipe Zamora, the candidate for sheriff, is a splendid type of the progressive, business like native son. The republicans have started false, vicious rumors in an effort to blacken his character; but all of these rumors have proved beneficial to Zamora. Zamora is for enforcement of laws, state and county; he stands firmly for using all the force of his office, if elected, to the punishment of violators of the Volstead amendment and all other national laws.

In a word, friends, if you want a good, clean set of county officers, you have no alternative but to vote the democratic ticket. We have said nothing against the republican candidates. We could do so if we desired. We are honest in our statement, that you will be doing yourself the greatest possible good on Tuesday next, by voting the straight democratic ticket from top to bottom.

Yours very sincerely,

DEMOCRATIC COUNTY CENTRAL COMMITTEE.

—Adv.

CRYSTAL OPERA HOUSE

TWO DAYS, NOV. 9 AND 10, MATINEE AND NIGHT

A Big Special Production!

"THE BLASPHEMER"

A SUPER-PHOTOPLAY THAT GRIPS AND ENTRALLS! A STORY THAT BRANDS ITSELF ON THE MEMORY.

SEE

THE REALISTIC STORM SCENES!

THE THRILLING RESCUE FROM THE FIRE.

A POWERFUL STORY WITH A WONDERFUL LESSON—A TRANSCRIPT OF LIFE.

You Will Ponder! You Will Laugh!
It Will Play Upon Your Heart Strings!

PRICES: MATINEE AND NIGHT—ADULTS, 50c; CHILDREN, 15c.

WESTERN TALKS ON PROGRAM OF C. OF C. DINNER

Hoover to Speak on Community Building and Governors on Affairs of Western States.

The program of addresses to be given by Secretary Herbert Hoover and the governors of six western states at the mammoth Chamber of Commerce dinner at the armory on November 11 was announced yesterday by Manager M. L. Fox. The entertainment features have not yet been completed.

The great number of tickets already taken and the size of the banquet to be provided for make it necessary that only those who can be prepared for between Monday and Saturday evenings can be admitted to the armory, according to Mr. Fox. For that reason all those who expect to attend must secure their tickets not later than Monday evening, November 6.

The program of speeches follows:

Address by Herbert C. Hoover, secretary of commerce in President Harding's cabinet on "Cooperation in Community Building."

Address by A. M. Hall, secretary of interior in President Harding's cabinet, on "Reclamation of the Middle Rio Grande Valley."

Address by Merritt C. Mechem, "Address of Welcome to the Visiting Governors."

Thomas E. Campbell, governor of Arizona, on "What the Roosevelt Dam and Irrigation of the Salt River Valley Have Done in Building Phoenix."

Robert Carey, governor of Wyoming, on "The Anniversary of Armistice Day."

Oliver Shoup, governor of Colorado, on "Business Conditions in the Rocky Mountain States."

Charles R. Mabey, governor of Utah, on "The Cattle and Sheep Industries."

Emmett D. Boyle, governor of Nevada, on "Our Great West."

O. N. Marron of Albuquerque, on the "Albuquerque Chamber of Commerce."

The speeches, except that of Secretary Hoover, have been limited to ten minutes with the consent of the speakers.

Governor Campbell is president of the League of the Southwest and also chairman of the Western Association of Governors. He is an eloquent speaker. Probably no man did more toward securing the development of the Salt river valley than he, and he has notified the Chamber of Commerce that he will tell the people that night all that he can in ten minutes of what reclamation of the Salt river valley has done toward promoting the growth of the city of Phoenix.

Governor Carey of Wyoming is a young man, the son of Joseph M. Carey, who was successively member of congress, United States senator and governor of Wyoming. The present Governor Carey is interested in irrigation enterprises, roller mills, livestock and many other enterprises in his state.

Governor Oliver H. Shoup of Colorado will speak on the financial outlook of the Rocky mountain states. Probably no man in the country is better qualified to speak on that subject than he, as he is a representative in his business in many fields. Until recently he was president of the Middle West Oil and Refining company and is a director in nearly all of the big banks of Colorado.

Governor Mabey of Utah is engaged in banking, irrigation enterprises, lumber and also prior to his election to the governorship was mayor of the city of Bountiful.

Governor Emmett D. Boyle of Nevada, like practically all of the other men who have had successful careers in that state has devoted his life to mining interests.

SOUTHERN ROUTE IS FAVORED FOR THE CALIFORNIA JOURNEY

Col. D. K. B. Sellers of the New Mexico Automobile club announced yesterday that the organization is routing tourists to California by way of Socorro, Deming and the Borderland route to Phoenix. The uncertainty of the weather conditions on the more northern routes, Colonel Sellers said, has made it seem best to recommend the southern route.

Might not Uncle Sam refer to Europe as his debtor half?—Wall Street Journal.

THE ORIGINAL BURNS UNIVERSAL SANDAL

FINE FOR DANCING

This modish sandal is becoming increasingly popular for dancing, house or street wear. Made of the best materials, with hand turned sole and low heels. Will fit any foot. The last word in shoe comfort and style.

White, Black or Brown Kid Patent Colt or White Buckskin.....\$7.00 Red or Green Kid.....\$8.00 Gray Suede.....\$8.00

SEND MONEY ORDER, OR WE'LL FORWARD SANDALS C. O. D.

BURNS SHORT VAMP SHOES

525 South Broadway, Los Angeles, California.

LEAGUE QUOTES CANDIDATES ON DRY LAW ISSUE

Statements of Both Candidates for Major Offices Indicate Support of 18th Amendment.

Additional statements from the candidates for the major political offices in New Mexico declaring their stand behind the enforcement of the prohibition laws have been issued by the Anti-Saloon league of New Mexico.

The statements are submitted by the league without recommendation. The league investigated the present attitude of the candidates, "believing that the sustaining of the eighteenth amendment to the federal constitution and the prohibition amendment to the constitution of New Mexico is vital to the welfare of the people of the state."

The statements of Stephen B. Davis, Jr., republican candidate for senator, Mrs. Adeline Otero-Warren, republican candidate for congress, and John Morrow, democratic candidate for congress, have been published previously in The Journal in connection with the questionnaires issued by the Albuquerque League of Women Voters.

Further statements follow:

"I will support the Volstead law. Will state that I had a part in making this bill a law and shall, of course, do all in my power to retain it without change as I appreciate the importance of the Volstead law. My position is that in the matter of prohibition we must go forward."—A. A. Jones, democratic candidate for senator.

"Answering your inquiry, wish to state that I supported the dry amendment to the constitution of the United States and the precinct in which I reside in Dona Ana county went strongly in favor of state prohibition, which I also supported. I consider liquor a menace to health and a financial handicap and certainly favor the enforcement of national and adequate state laws on the subject."

Have you seen our new Haidcaps?

GUARANTEE CLOTHING CO.

218 West Central Phone 335

PS

JUST 3 WEEKS LONGER

The contractor tells us that we will probably be in our new school building, Tijeras and Eighth street, in three weeks.

It is fitting that the Western School for Private Secretaries be housed in the most modern building of its kind in the state—it is fitting because everything about the Western School is down to the minute—the methods of instruction, the courses, the textbooks.

The new building will be a model of efficiency—roomy, light, airy, pleasant as modern ingenuity can make it. The Western School trains people for the better positions. There are always more good positions open to Western School graduates than we can fill—in spite of the fact that our enrollment grows like a snowball rolling down hill.

Our method of individual instruction permits of enrollment at any time—and insures you that your progress will be in direct ratio with your individual ability.

WESTERN SCHOOL FOR PRIVATE SECRETARIES

Tijeras at Eighth Phone 901-J.

DELMONICO CAFE

"SERVICE—QUALITY—CLEANLINESS"

That's the motto of the nicest, most conveniently located and the coolest Cafe in the city—AND WE WANT YOUR PATRONAGE, guaranteeing you the best in the market.

MENU

75c—Sunday Dinner—75c

Oyster Cocktail

RELISHES

Ripe Olives Young Celery Young Radishes

SOUPS—Choice of

Cream of Turkey a la Royal Chicken Gumbo

ENTREES—Choice of

Stuffed Young Turkey with Sage Dressing Giblet Sauce and Cranberry Sauce Stuffed Young Chicken with Oyster Dressing and Apple Sauce

VEGETABLES

Mashed Potatoes Asparagus Tips, Cream Sauce Fresh Garden Spinach

SALADS

Lettuce and Tomatoes Cucumbers

BEVERAGES

Coffee Sweet Milk

DESSERTS

Vanilla Ice Cream

Delmonico Cafe

Phone 845-W. 311 West Central Avenue.

—C. L. Hill, republican candidate for governor.

"Will you use your influence to have the Volstead law and the eighteenth amendment retained unchanged? Answer: yes. Will you use every possible means to have the laws of the state and nation enforced and bring to account violators of the prohibition laws? Yes."—James F. Hinkle, democratic candidate for governor.

SHIPMENT OF STEEL FOR RESERVOIR IS AWAITED BY CITY

Excavation of the city's new water reservoir southeast of University Heights is about one-half completed, according to a announcement in the city engineer's office. With ordinary New Mexico weather it can be completed in a week. At present the city is waiting a shipment of reinforcing steel to be used in the concrete walls. When the excavation is completed, a gang will be put to work building up the frame for the concrete. The city has available plenty of concrete mixers to do the work, it was stated. The reservoir job employed from 40 to 50 men.

Material is being placed on the ground for the construction of the city's sewage disposal works. The contractors, French, Peabody and Harvey, are expected to begin work this week.

New king of Egypt will never lose his respect for the English sovereign.—Wall Street Journal.

YOU SHOULD HAVE SEEN THEM HUSTLE IN

YOU should have seen some of your frozen friends hustle into the Guarantee yesterday.

They made off with a bunch of our Society Brand Overcoats. They weren't in so much of a hurry as to forget that they wanted overcoats with three or four season's good wear and good looks built into them. So they took Society Brand.

And of course they wanted heavier underwear, wool socks, lined gloves, high shoes, mufflers and all that sort of thing.

Better come in tomorrow if you're not fixed up yet.

GUARANTEE CLOTHING CO.

218 West Central Phone 335

LUXOR SHADES

FROM THE

Star Furniture Company

will be hung in the

ELLER APARTMENTS

Only the best of everything is going into the new Eller apartments—therefore Luxor Shades from the Star Furniture Company will be hung there. Luxor are the shades that will not crack or pin-hole. A solid fabric shade. NOT a filled shade. Low first cost—very satisfactory service.

No matter how large or how small the job, the Star Furniture Company hangs shades free of charge.

STAR FURNITURE CO.

113 W. GOLD AVE. PHONE 409 W

Delmonico Cafe

"SERVICE—QUALITY—CLEANLINESS"

That's the motto of the nicest, most conveniently located and the coolest Cafe in the city—AND WE WANT YOUR PATRONAGE, guaranteeing you the best in the market.

MENU

75c—Sunday Dinner—75c

Oyster Cocktail

RELISHES

Ripe Olives Young Celery Young Radishes

SOUPS—Choice of

Cream of Turkey a la Royal Chicken Gumbo

ENTREES—Choice of

Stuffed Young Turkey with Sage Dressing Giblet Sauce and Cranberry Sauce Stuffed Young Chicken with Oyster Dressing and Apple Sauce

VEGETABLES

Mashed Potatoes Asparagus Tips, Cream Sauce Fresh Garden Spinach

SALADS

Lettuce and Tomatoes Cucumbers

BEVERAGES

Coffee Sweet Milk

DESSERTS

Vanilla Ice Cream

Delmonico Cafe

Phone 845-W. 311 West Central Avenue.

Should The Agitators Rule?

They'll rule anything you let them only your vote can prevent them ruling you.

Tony Ortiz was elected sheriff with a majority of 2,747. During his administration both the Democrats and Republicans expressed satisfaction with the work he was doing. But Tony wasn't nominated for re-election. Why? Because he refused to violate his oath of office by refusing to appoint deputies to maintain peace and protect the life and property of Bernalillo county.

The promoters of strikes who schemed and led the fight for his defeat were the same who initiated the movement for a recall of the best and most business like City Commission Albuquerque has ever had or ever will have.

They are the same who are responsible for the fact that three hundred honorable law abiding citizens—as good as ever clinched a rivet or wielded a hammer—are now out of work with little likelihood of securing their old jobs, (while those who returned to work received an increase of pay). These three hundred must surely have something more than thanks or gratitude in their minds towards the agitators and strike promoters who, to cover themselves with petty glory misled their fellow men.

Do the citizens of Albuquerque wish the election of a peace officer who is pledged body, boots and pants to carry out every wish and whim of the agitators and strike promoters and thus paralyze the future progress and prosperity of Albuquerque.

How fortunate for not only the law abiding citizens of Albuquerque, but the entire state that officers in the U. S. Marshal's office, the sheriff of this county and his deputies foiled the plans of Seyfred and Bruno!

Is it well for the future of Albuquerque to vest honor and emolument of office upon agitators of any class? Ortiz was turned down because he was independent and stood for law enforcement—Zamora was nominated because he was safe and complaisant.

Vote for Dick Lewis because both his reputation and his word stands for enforcement of the law without regard to any class or organization.

STOCK SHOW AT KANSAS CITY TO BREAK RECORDS

Royal Exhibition Opening Nov. 18 Will Be the Greatest Ever Held; New Building Being Completed

Kansas City, Nov. 4.—With advance entries indicating a display of approximately 2,000 head of livestock, the 24th annual American Royal Live Stock show will open here November 18th and continue until November 25. The show will be held in a new half-million dollar exposition building just being completed as a permanent home for the Royal.

Beef cattle constitute the principal drawing card of the show. More than a thousand head will be exhibited. The Herefords lead with 672 entries competing for \$11,253 in prize money. Shorthorns rank second with 390 entries for a purse of \$6,260. One hundred head of Angus are entered in the competition for \$970 in Angus prize money, and about thirty head of Galloways will divide honors and a prize list of \$940. Prize money is offered by the various breed associations and the management of the Royal.

Political Figures
Prominent political figures will be here to watch the performance of their entries in the ring. Governor Warren T. McCray of Indiana will exhibit twenty head of Herefords from his farm at Kentland. Senator J. N. Chandler will show twenty-three head of Herefords from his estate at Versailles, Ky.

Many famous herds are entered from Missouri, Kansas, Iowa, Illinois and Texas states will be attracted to the excellence of their Herefords. Oakvale Farm at Windsor, Mass., will exhibit twelve head. Other states to be represented are Colorado, Mississippi, Nebraska, West Virginia, Oklahoma, Wisconsin and Montana.

Hereford entries at the 1922 show are practically double those of last year, when 333 head were shown. In 1920, 434 head were exhibited. The 1923 entries for the coming Royal set a new record in numerical strength.

The hog show, with 355 entries, and the poultry show, with 2,500 birds on exhibition, will be attractions of interest to thousands of visitors. Swine and poultry will be shown at the Royal for the first time this year. About 275 sheep will be exhibited.

Horse Show Entries
Horse show entries have been received from the best stables of Kentucky, Missouri, Maryland, Illinois and New York. Thirteen thousand dollars in premiums for saddle and show horses has been brought in a class field which promises to restore the night horse show to its brilliance of former years.

Governors of four states will participate in the dedication program to be held Saturday evening, November 18. The Lindbergh, Kansas, Choral society will sing "The Messiah." The chorus of 2,500 singers has been rehearsing the famous oratorio for several weeks, in preparation for the event. "The Messiah" will be given twice, on Saturday evening and on Sunday afternoon of Royal week.


Four auction sales of purebred livestock will be held. Shorthorns will be sold on November 22, Herefords on November 23, and Angus on November 24. A sale of Spotted Poland China hogs will be held on the evening of November 23. Carlot fat swine and sheep will be sold in the forenoon of November 22 and carlot fat, stocker and feeder cattle will be auctioned Thursday morning, November 23.

THEY DON'T MAKE 'EM TOO BIG FOR HIM

Ed J. Fleaharty of Windsor, Mo., evidently is beginning to feel the pep-giving effect of fall weather. Fleaharty has written the police department here challenging any wrestler in the city up to 185 pounds. If anybody wishes to meet Mr. Fleaharty he can notify the police. And after the match, if he is not satisfied, he can notify 'em again.

A PITY TO LOSE ANOTHER HAIR

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


Only fools let hair fall out and dandruff stay. Neglect means a bald spot shortly. A little "Danderine" now will save your hair. This delightful tonic cleans the scalp of every particle of dandruff, tightens the hair-root pores, so the hair stops coming out and so the vitalizing oils, which are the very life and strength of the hair, can not ooze away. Danderine is not sticky or greasy. It has made weak, sick, neglected hair strong and healthy for millions of men and women. Your comb or brush is warning you. Hurry to any drug store and get a bottle now. Don't wait!—Adv.

TORONTO PRIZE BEAUTY SPURNS WEALTH TO WED SWEETHEART OF HER CHILDHOOD


Clifford Splan and his bride, formerly Miss Marjorie Smith of Toronto.

The idea of being a millionaire's plaything didn't appeal to Miss Marjorie Smith, Toronto's representative at the Atlantic City pageant. So she refused a millionaire's offer of marriage, against her parents' wish, and now she's the bride of Clifford Splan, a motor mechanic and childhood sweetheart. She returned a thousand-dollar jewel gift sent her by the millionaire suitor in his campaign to win her heart.

SCHICK TEST A POWERFUL FOE OF DIPHTHERIA

Health Department Uses It Here in Fight Against Disease; Gives Preventive Treatment Also.

By DR. O. C. WEST, Health Officer

The establishment of a program aimed at the prevention and control of diphtheria has been started by the health officer as one of his functions. Approximately 300,000 children in New York and 100,000 in Chicago have been protected against diphtheria. The campaign of publicity to educate the public to diphtheria which has been begun and which will be carried on, will do much towards this preventive feature, and there is no reason to doubt that there will be a further reduction in Albuquerque's death rate; also a reduction in the morbidity rate.

Diphtheria is one of the most dangerous of our acute communicable diseases. In Boston there has been an average of about 170 deaths annually for the past ten years. This represents over one-half per cent of all the deaths in the city. If the value of a single life be taken as an average of \$5,000, this means an annual economic loss of three-quarters of a million dollars. Further financial and educational waste is shown as follows:

The average quarantine period of each case is about ten days. There have been over 2,000 cases per annum for the past ten years. The annual loss of time for these cases would amount to between 75 and 80 years; 70 per cent of these cases are of school age, causing an annual educational loss of about 35 years. To this must be added the educational loss to the other children of the family who are excluded from school at the time. To this loss of time is again added an amount which cannot be calculated but is none the less serious, for whenever there is a sharp outbreak in any educational institution, the entire group must necessarily be disorganized and the work accomplished falls to a very low figure.

The remaining cases are adults and to the loss of time must be added that of the other adults who are quarantined as attendants of the sick, and when the patient is treated by the city physician, the expense falls directly on the taxpayer.

Anti-Toxin Gives Protection

The use and value of anti-toxin not only in the treatment of diphtheria, but also in the protection of those exposed to the disease, is an accepted fact, and is omitted only by the ignorant. Anti-toxin is curative in diphtheria if given early enough and protects exposed individuals if given immediately, but the immunization is very fleeting, lasting not longer than ten days or two weeks. Anti-toxin has reduced the death rate, but it has no effect on the number of sick or new cases. All agree that anti-toxin cures the disease, and it has been shown that the mortality of diphtheria has been reduced to a marked degree since its use. But although this is conceded, it has also been proved that the actual number of cases has not decreased, but have been about the same from year to year with the same unnecessary expense to the afflicted person and the taxpayer.

The Schick Test

In 1913 Dr. Schick developed the test which bears his name, the use of which determines those who are susceptible to diphtheria and those who are immune to the disease. This is a simple, harmless, painless, injection of a drop of fluid between the layers of the skin; if the individual is susceptible to diphtheria, a painless reaction takes place; if no reaction takes place, the individual is immune. Before we had this knowledge, all persons exposed to diphtheria were given anti-toxin whether they were susceptible or not. This necessarily was not only an additional expense to the afflicted, but also to the taxpayer. The Schick test has

THREE TIED FOR HIGH RECORD IN HEALTH REPORT

Bezemek Butter Shop, Y. W. C. A. and Bracy's Have Score of 95 in Monthly Report of Health Dept.

Showing an average of 95, the Bezemek Butter shop is given the top of the list in the monthly restaurant score issued by the Health department for the month of October. However, the Bezemek restaurant shares honors with two others, Bracy's and the Y. W. C. A. also having a score of 95.

The Bezemek Butter shop is away to a flying start. October was the first month the concern has been conducted as a restaurant. Herebefore it has been confined to the sale of dairy products. This is the second successive month for Bracy's to be in first place, that restaurant having held undisputed possession of first place last month.

Following is the score as issued by Dr. Oscar C. West, director of the city and county health department:

Bezemek Butter Shop.....95	Bracy's.....95
Y. W. C. A.....95	Angel Cafe.....95
Savoy.....92 1/2	Alvarado Hotel.....92 1/2
Del Monico.....92 1/2	Mecca Cafe.....92
Sturges.....91	American Cafe.....90 1/2
C. C. George's Cafe.....89 1/2	Pershing Cafe.....89 1/2
Carl's Cafe.....89	De Luxe Cafe.....88
Santa Fe Cafe.....87	5 and 10c Lunch, S. Second.....86 1/2
5 and 10c Lunch, N. Fourth.....85 1/2	Ever Eat.....84 1/2
Liberty Cafe, No. 1.....84 1/2	Quick Lunch.....84 1/2
Mex Lunch.....82 1/2	Barbacoa.....82 1/2
Rico Cafe.....80 1/2	People's Cafe.....79 1/2
Albuquerque Cafe.....76	New Republic.....72
Chill Lunch.....69 1/2	

TRUCK PEDDLES BOOKS IN RELIGION'S CAUSE

Peddling books in the interest of religion, the colporteur truck of the New Mexico Baptist convention has traveled the entire state during the past year. The truck test yesterday for Tucuman, where the state convention will meet this week. The truck is in charge of S. Y. Jackson and during the last fiscal year it sold \$4,000 worth of books.

Canada has coal enough for 35,000 years, but seldom enough for one year.—Toronto Globe.

Talk to your family physician about the importance of this work. The health department is prepared to make Schick tests in the office, in the city hall on Thursdays of each week.

NEW SECRETARY FOR CHAMBER OF COMMERCE OF GRANT COUNTY

Maj. Roland A. Laird, until recently connected with the Spokane, Wash., chamber of commerce, has been named executive secretary of the Grant county Chamber of Commerce, which has its offices at Silver City. W. S. Cox, president of the organization, has sent out a formal announcement.

"Grant County Chamber of Commerce," the announcement says, "will continue to function actively in the interests of its specific field and to participate energetically in movements making for prosperity in New Mexico and the southwest."

¶ One of the reasons why so many Albuquerque women like to shop at the National Garment Company is that there is always something new to see here.

¶ Instead of abiding by the old system of purchasing most of the merchandise for the season at its beginning, things are bought for National customers every day.

¶ Our eastern buyers are on the constant look-out for unusual VALUES. Every day shipments of coats, suits, dresses and millinery ranging from single pieces to dozens, are received here and placed on display.

¶ Before a garment is purchased for us it must meet certain qualifications of style, workmanship and quality of materials. In addition it must be an outstanding VALUE or it is passed up.

¶ That is one of the reasons that our store and our merchandise is the talk of the state. A new method of merchandising bringing a greater variety and better prices. And Albuquerque people have appreciated it.

¶ If you were in the National Garment Company yesterday you did not see the things that will be here tomorrow. It makes shopping real fun. And many people make a point of stopping in every time they come down town.

NATIONAL GARMENT COMPANY
403 West Central
Meyer Osoff, Manager.

World's Largest Chain Department Store Organization

J.C. Penney Co.
A NATION-WIDE INSTITUTION - Incorporated
371 DEPARTMENT STORES

Buying for Our 371 Stores Assures Lowest Prices

410-412 WEST CENTRAL AVENUE, ALBUQUERQUE, NEW MEXICO

GOODS YOU WANT

Priced the Winning Way!
DO YOUR BUYING NOW!
Get More! Pay Less!

New Fall PRICE BULLETIN Just Out
Advising you of "Lowest in Town Prices."
If you don't get your copy send us word and we will mail one to you quick.
Full Stocks, Values Supreme.
Send Us Your Mail Orders
FULL STOCKS, VALUES SUPREME
They will be filled same day received.
Send enough to cover transportation charges.
Any money not used will be refunded to you.

Blankets and Comforters
Our Own Representative Values
Direct mill shipments, eliminating middlemen profits, afford you these important savings.

Nice weight cotton blankets, 54x74.	\$1.49
Warm Cotton Blankets, 54x80.	\$1.98
Very heavy wool finished Blankets, (all cotton), 66x80.	\$2.98
Extra weight wool finished all cotton Blankets, 66x80.	\$3.89
All wool genuine Pendleton Indian Blankets	\$8.90
Heavy Cotton filled Silkolite covered Comforts 72x75.	\$2.49
Good weight cotton filled silk-line Comforts, 72x84.	\$2.98
Real satin covered cotton Comforts	\$4.49
Fine sateen lovely patterned and stitched Comforts, 72x84.	\$4.98
A fine soft silk finished covered, Comfort, size 72x84.	\$5.90

Here Are Some Every-Day Values
40-inch Kenfrew wool finish plaids.....49c
36-inch Percale, light and dark patterns, splendid quality.....19c
27-inch Gingham, standard quality, beautiful patterns.....19c
Children's Home heavy rib, all sizes.....19c
Ladies' Unions, soft fleece, good weight, full bleached.....98c
Men's Sox, of good weight smooth yarns.....15c
Holiday line Men's Ties, See them at.....49c
Men's Flannel Shirts, brown or gray.....\$1.49
CHRISTMAS TOYS GALORE
Come and see them. Lowest in Town Prices.

Like Knights of Old
YE olde knights used to fight to protect the fair fame of the devices emblazoned on their shields. And the knight without escutcheon was looked upon askance. He had no name to protect. He could live fairly or unfairly, as his whims directed.
Modern knights of industry have devices—the advertised trade-marks of their products. They must safeguard the reputation of these trade-marks to keep them worth while.
Advertising throws a powerful light on a trade-mark. If it proves worthy, it gains popularity and confidence. If it is shown to be unworthy, it quickly fails.
So you can be sure that every consistently advertised product is good. The advertising test has proved it. The name of its maker stands behind it. The trade-mark is your warranty of satisfaction and true quality.

READ THE ADVERTISEMENTS TO CHOOSE WHAT YOU WOULD BUY
Did you read the advertisements in the Sunday Journal?
Plenty of Bargains Offered

Brunswick
That half hour of relaxation before dinner, after a hard day, is one of the times you appreciate a Brunswick most. Then you realize why so many leading business men have a Brunswick in their homes.

Music's Gentle Power

APOLLO Music Shop
Phone 401
402 West Central

\$3600.00 PER DAY

FOR PAYROLLS AND UPKEEP OF CONSTRUCTION FORCES WILL BE SPENT AT

BERNALILLO

CONSTRUCTION HEADQUARTERS AND PERMANENT TERMINAL OF THE NEW SANTA FE & NORTHWESTERN RAILROAD AND HOME OF THE WHITE PINE LUMBER COMPANY.

Railroad and Lumber Mills Now Under Construction

100 Lots to Be Used for 100 New Homes

To meet the urgent need of the lumber mills and railroad contractors for homes for their employes a building company is being organized to develop 100 lots in the new Bernalillo townsite and is completing plans for immediate construction of 100 homes of the type desired by the management of the new industries. While the need for these new houses is urgent they will be substantial in construction and of a class which will warrant a guarantee of a good return on the money to the investor as well as a guarantee of re-sale value at a profit.

Only 133 Lots Remain on Sale

As a result of the big building plan announced in the adjoining column there remain for sale in the new Bernalillo townsite only 133 lots. In spite of the rapid purchase and increasing demand there has been no increase in the price of lots, and the original scale of prices established will be continued for a short time.

Because of the surrounding Indian lands, the river on the west and the foothills on the east, the Bernalillo townsite is restricted and development within the townsite must be concentrated, and therefore of certain increased value as the town becomes an industrial center and the home of 5,000 employees and their families and supplementary population.

The new Bernalillo will be a **model town**. Water works, electric lights, street lights, modern restaurant, a motion picture theatre, are under way. Under the supervision of Gladding and Gladding, townsite company engineers, the grading and surfacing of streets is now proceeding.

THERE IS NO DANGER OF OVERBUILDING— MORE HOUSES ARE NEEDED RIGHT NOW

The lot sale and building plan described will provide only for immediate urgent need for homes. Both the railroad and the lumber mills are in the construction stage and the large number of employees as indicated by the payroll and upkeep expenditure which will be more than \$3,600 per day for the next six months, will absorb at good rental every house that can be built.

Trost & Trost, architects of the new hotel and new First National Bank building, are acting as consulting engineers for the Bernalillo Townsite company in determining the type of home building most desired and the benefit of their plans and suggestions are available to prospective lot owners and builders at the townsite company's Albuquerque and Bernalillo offices. Contractors also may have the benefit of this information in advising their clients.

TO ALBUQUERQUE REALTORS:

Why haven't more of you men awakened to the realization of what is happening at Bernalillo? Don't you know that your clients are merely waiting to be told and shown the opportunity for profit in investment in Bernalillo to become buyers? Here is the biggest thing that has happened in a development way in this district since the Santa Fe railroad was built into Albuquerque and only a few of you are participating.

Don't you realize that the big railroad and industrial and territorial development at Bernalillo offers not only an opportunity for profit there, but that it also means certain and extensive growth for Albuquerque?

People with money to invest are waiting to be told the facts about Bernalillo. You can get the facts from me. Here's an opportunity to help Albuquerque your clients and yourselves. Grasp it.

SIDNEY M. WEIL.

REALTORS FIND READY MARKET FOR LOTS IN BERNALILLO

The Albuquerque realtors who have taken an active interest in the Bernalillo town development find a ready demand for lots among the investing public. A dealer said last week:

"The fact that the Bernalillo townsite development is under the personal direction of Sidney M. Weil is helping the rapid sale of the lots. Investors have grasped the significance of the fact that every development project Mr. Weil has undertaken he has finished successfully and they are confident that his plans for the Bernalillo town building enterprise will be carried out to the last detail of public improvement and appreciation of value through permanent industrial establishments."

Buy Lots in Bernalillo at the Moderate Price of Today

FOR INCOME PROPERTY.

QUICK RETURNS.

SOUND INVESTMENT.

Bernalillo Townsite Company

LOUIS ILFELD, President.

SIDNEY M. WEIL, Vice-President.

LOUIS A. McRAE, Secretary.

TROST & TROST, Consulting Architects.

GLADDING & GLADDING, Engineers.

Offices Third Floor, Wright Building, Fourth and Gold. Phone 658.

DEMOCRATS ARE NOT ON PARTY'S PLATFORM-DAVIS

Morrow and Jones Do Not Agree on the Tariff Issue; Mrs. Warren, Hill and Delgado Also Speak.

In their addresses at the high school auditorium last night, Stephen B. Davis, Jr., candidate for United States senator, and Mrs. Adeline Otero-Warren, candidate for representative in congress, made it clear that the republican party is for America and Americans first, and that it makes no appeal to selfishness, to greed, or to class. The party's doctrine, they said, is not one of expediency, but rests upon the basis of common sense.

Both speakers criticized the effort that they said had been made to bring the American Legion in New Mexico into politics, and to make the adjusted compensation for ex-service men a political issue.

Not a Resident of Texas. Charles L. Hill, republican candidate for governor, declared that the attempts of his opponents to create the impression that he is a resident of Texas are unfair, and that his statements are untrue. He said he cast his first vote in New Mexico while a resident of Albuquerque in 1906, and that he had been voting in Dona Ana county, where he has resided on his farm, ever since 1907. "I have never paid a cent of taxes in Texas," said Mr. Hill, "and I am glad to say that I have paid taxes in New Mexico and thus aided in the upbuilding of the state."

Mrs. Otero-Warren declared that the principal subjects for discussion in this campaign are the tariff, adjusted compensation for service men, and economy. She said that the republican policy in regard to the tariff is based on a belief in Americans and a desire to protect them. "It is better," she said, "to produce what we need rather than buy foreign products and send our money away. This can be done under the protective tariff principle, by protecting our home producers." Mrs. Warren said that the protective tariff is a country-wide policy, and not for the benefit of any particular state.

In regard to compensation, she declared that she stands on the republican platform, which provides justice to the American soldier.

G. O. P. Reduced Expenses. In discussing economy in governmental expenditures Mrs. Warren called attention to the fact that the republican party in the first three months of its incumbency reduced expenses by \$1,700,000, and so far has reduced the national debt by three billions of dollars. She said that a great deal of economy had been taken by the adoption by the republicans of a national budget law. This is the same measure, she said, that was vetoed by President Wilson.

In her discussion of state expenditures, Mrs. Warren said that under statehood educational advantages for the boys and girls had been greatly improved. State cost of taxes, she said, for education, and approved expenditures for schools, which have increased terms in country districts from four and five months a year to nine months. She said she favored a change in the state law which will permit a teacher to be paid what she is worth.

Deeding State Lands. Mrs. Warren said that the government deed to the state all federal lands in its borders so that the revenue may be used for school purposes. If this is not done, she said, congress should be prevailed upon to give the state an appropriation for schools equal to the revenue these lands would produce.

Mrs. Warren said she favored federal aid for schools, but opposed federal regulation of education, upholding the right of parents to say what books their children should study and what schools they should attend. She declared herself in favor of legislation, or an amendment to the constitution if necessary, to provide an adequate child labor law.

"I want to serve New Mexico," Mrs. Warren said in conclusion, "not to gain fame for myself but to render service. No matter what the outcome of this election, I am going to work with you for the development and welfare of our beloved New Mexico."

Mrs. Davis dealt principally with compensation for the ex-soldiers and the tariff. He said the republican position on the tariff has always been an effort to so equalize the cost of production at home and abroad as to give the American producer, manufacturer, farmer and laborer, protection from foreign competition. Mr. Davis said his democratic opponent is not standing on the democratic principles of free trade or tariff for revenue only, but is advocating protection for New Mexico products and no protection for the products of other states.

Policy of Selfishness. Mr. Davis criticized Senator Jones for following, according to his own assertion, a policy of selfishness so far as New Mexico is concerned. He said the republican party is a national party, conferring protection on all states alike. How Senator Jones could be a protectionist for New Mexico and a free trader for other states, he said he could not understand. In illustrating his point, Mr. Davis said that John Morrow, democratic candidate for congress, speaking on the same platform with Senator Jones, had advocated a high protective tariff on wool. A New Mexico product, but had opposed a tariff on sugar, as he declared it was only for the purpose of putting money into the pockets of the sugar trust. Senator Jones had declared for a high duty on sugar, a fact that Mr. Morrow seemed to have forgotten. "I can see in the democratic argument in this campaign," said

'WINTER' WOULD MARRY 'SPRING'; LICENSE DENIED

Jim Anderson, 62 Years Old, Tries to Wed Mary Flynn. Who Claims to Be 18; License Refused.

"Winter Wedding Spring," was the reel attempted at the county court house yesterday morning. Jim Anderson, 62 years old, attempted to cast himself in the title role of "Winter," and Mary Flynn, claiming to be 18, would have enacted "Spring." However, the reel was deleted by the "Board of Censors," who were portrayed by County Clerk Fred Fornoff, ably supported by Deputy Sheriff Fred Fornoff.

Anderson and Mary Flynn appeared before Crollot yesterday morning and applied for a marriage license. The girl bore such a youthful appearance that Crollot questioned her regarding her age, parents, birthplace and residence. The girl claimed Albuquerque as her home and said she was an orphan. Other questions she evaded.

Crollot decided the girl's replies were not entirely satisfactory and consulted with Deputy Fornoff as to the advisability of issuing the license. Fornoff advised against it and Crollot decided to act upon the advice.

Anderson was informed the license would not be granted until proof of the girl's age was furnished. He left the court house after declaring: "Well, we'll just go to some other county and get it."

Acting on this threat Fornoff immediately got in telephonic communication with adjacent counties. No information had been received late yesterday as to whether or not Anderson had carried out his intention of applying for a license in another county. If he did he probably met with the same result.

No information had been received late yesterday as to whether or not Anderson had carried out his intention of applying for a license in another county. If he did he probably met with the same result.

Hubbell Also Speaks. Chairman Hubbell of the republican county central committee, who presided at the meeting, predicted a big majority for the republican ticket in Bernalillo county. He charged the democrats with having abandoned the state and county tickets in an effort to elect the sheriff, one county commissioner, and the county school superintendent. Mr. Hubbell declared that the democratic party is made up of the dissatisfied element, those who are disappointed in their political ambitions elsewhere, the agitators and the dynamiters. He said Judge Hanna had proclaimed Hubbell a fine political manager two years ago when it appeared that through Hubbell's assistance Hanna had been elected governor, but that now Hanna is condemning Hubbell and his political methods.

"When I gave him a 1,500 majority two years ago, I was all right," said Mr. Hubbell, "but now I am condemned." Mr. Hubbell said the county precincts would give the republican ticket 1,800 majority, and urged the republicans residing in the city to help to swell it.

The lower floor of the auditorium was practically filled in spite of the cold weather and the fact that Saturday night is a difficult occasion on which to draw a crowd.

THIRTY DAYS GIVEN MAN ON CHARGE OF SHOPLIFTING HERE

B. Robles, the man accused of shoplifting at the Economist department store, was fined \$30 and thirty days in jail yesterday by Police Judge George Robby. Robles claimed that he had been merely examining some goods and it fell from the floor near him. Seymour Lewinson, proprietor of the store, said he had seen the man putting some goods under his coat.

Mrs. C. Von Achen, who lives near Winslow, Ariz., was arrested here last night on a charge of larceny. Santa Fe Special Officer Louis Beach, being notified of the theft, found the missing articles in the woman's baggage. She consisted of two Navaho rugs, a bed spread and a \$10 bill belonging to Mrs. Betty Evans, a colored woman, and several lace curtains, a silver platter, several loving cups and other articles belonging to F. Kistner, corner of Second and Coal. The theft from Mrs. Evans is said to have occurred at the home of Mrs. Julia Graves, colored, 811 West Pacific, where Mrs. Von Achen roomed.

Mrs. C. Von Achen, who lives near Winslow, Ariz., was arrested here last night on a charge of larceny. Santa Fe Special Officer Louis Beach, being notified of the theft, found the missing articles in the woman's baggage. She consisted of two Navaho rugs, a bed spread and a \$10 bill belonging to Mrs. Betty Evans, a colored woman, and several lace curtains, a silver platter, several loving cups and other articles belonging to F. Kistner, corner of Second and Coal. The theft from Mrs. Evans is said to have occurred at the home of Mrs. Julia Graves, colored, 811 West Pacific, where Mrs. Von Achen roomed.

Distinctive Suits and Overcoats

TAILORED AT FASHION PARK

\$35.00

These are Clothes of the highest type, that will appeal to men who want the best style, the best tailoring and the best quality. The Suits are in the latest single or double-breasted and sports models—the Overcoats in big, warm Ulsters, Ulsterettes and Box Coats. Both are in the styles, colors and weaves favored by good dressers.

Other Good Suits and Overcoats at \$25.00 to \$40.00.

M. Mandell Clothiers, Inc.

FASHION PARK CLOTHIERS
Phone 153 116 West Central

Albuquerque Foundry and Machine Works

Engineers—Founders—Machinists.
Castings in Iron, Brass, Bronze, Aluminum.
Electric Soldering, Oil Engines, Pumps and Irrigation.
Weld and Office—Albuquerque.

'WINTER' WOULD MARRY 'SPRING'; LICENSE DENIED

Jim Anderson, 62 Years Old, Tries to Wed Mary Flynn. Who Claims to Be 18; License Refused.

"Winter Wedding Spring," was the reel attempted at the county court house yesterday morning. Jim Anderson, 62 years old, attempted to cast himself in the title role of "Winter," and Mary Flynn, claiming to be 18, would have enacted "Spring." However, the reel was deleted by the "Board of Censors," who were portrayed by County Clerk Fred Fornoff, ably supported by Deputy Sheriff Fred Fornoff.

Anderson and Mary Flynn appeared before Crollot yesterday morning and applied for a marriage license. The girl bore such a youthful appearance that Crollot questioned her regarding her age, parents, birthplace and residence. The girl claimed Albuquerque as her home and said she was an orphan. Other questions she evaded.

Crollot decided the girl's replies were not entirely satisfactory and consulted with Deputy Fornoff as to the advisability of issuing the license. Fornoff advised against it and Crollot decided to act upon the advice.

Anderson was informed the license would not be granted until proof of the girl's age was furnished. He left the court house after declaring: "Well, we'll just go to some other county and get it."

Acting on this threat Fornoff immediately got in telephonic communication with adjacent counties. No information had been received late yesterday as to whether or not Anderson had carried out his intention of applying for a license in another county. If he did he probably met with the same result.

No information had been received late yesterday as to whether or not Anderson had carried out his intention of applying for a license in another county. If he did he probably met with the same result.

Hubbell Also Speaks. Chairman Hubbell of the republican county central committee, who presided at the meeting, predicted a big majority for the republican ticket in Bernalillo county. He charged the democrats with having abandoned the state and county tickets in an effort to elect the sheriff, one county commissioner, and the county school superintendent. Mr. Hubbell declared that the democratic party is made up of the dissatisfied element, those who are disappointed in their political ambitions elsewhere, the agitators and the dynamiters. He said Judge Hanna had proclaimed Hubbell a fine political manager two years ago when it appeared that through Hubbell's assistance Hanna had been elected governor, but that now Hanna is condemning Hubbell and his political methods.

"When I gave him a 1,500 majority two years ago, I was all right," said Mr. Hubbell, "but now I am condemned." Mr. Hubbell said the county precincts would give the republican ticket 1,800 majority, and urged the republicans residing in the city to help to swell it.

The lower floor of the auditorium was practically filled in spite of the cold weather and the fact that Saturday night is a difficult occasion on which to draw a crowd.

WOMAN IS ARRESTED WITH STOLEN GOODS IN HER POSSESSION

Mrs. C. Von Achen, who lives near Winslow, Ariz., was arrested here last night on a charge of larceny. Santa Fe Special Officer Louis Beach, being notified of the theft, found the missing articles in the woman's baggage. She consisted of two Navaho rugs, a bed spread and a \$10 bill belonging to Mrs. Betty Evans, a colored woman, and several lace curtains, a silver platter, several loving cups and other articles belonging to F. Kistner, corner of Second and Coal. The theft from Mrs. Evans is said to have occurred at the home of Mrs. Julia Graves, colored, 811 West Pacific, where Mrs. Von Achen roomed.

Mrs. C. Von Achen, who lives near Winslow, Ariz., was arrested here last night on a charge of larceny. Santa Fe Special Officer Louis Beach, being notified of the theft, found the missing articles in the woman's baggage. She consisted of two Navaho rugs, a bed spread and a \$10 bill belonging to Mrs. Betty Evans, a colored woman, and several lace curtains, a silver platter, several loving cups and other articles belonging to F. Kistner, corner of Second and Coal. The theft from Mrs. Evans is said to have occurred at the home of Mrs. Julia Graves, colored, 811 West Pacific, where Mrs. Von Achen roomed.

Mrs. C. Von Achen, who lives near Winslow, Ariz., was arrested here last night on a charge of larceny. Santa Fe Special Officer Louis Beach, being notified of the theft, found the missing articles in the woman's baggage. She consisted of two Navaho rugs, a bed spread and a \$10 bill belonging to Mrs. Betty Evans, a colored woman, and several lace curtains, a silver platter, several loving cups and other articles belonging to F. Kistner, corner of Second and Coal. The theft from Mrs. Evans is said to have occurred at the home of Mrs. Julia Graves, colored, 811 West Pacific, where Mrs. Von Achen roomed.

Distinctive Suits and Overcoats

TAILORED AT FASHION PARK

\$35.00

These are Clothes of the highest type, that will appeal to men who want the best style, the best tailoring and the best quality. The Suits are in the latest single or double-breasted and sports models—the Overcoats in big, warm Ulsters, Ulsterettes and Box Coats. Both are in the styles, colors and weaves favored by good dressers.

Other Good Suits and Overcoats at \$25.00 to \$40.00.

M. Mandell Clothiers, Inc.

FASHION PARK CLOTHIERS
Phone 153 116 West Central

Albuquerque Foundry and Machine Works

Engineers—Founders—Machinists.
Castings in Iron, Brass, Bronze, Aluminum.
Electric Soldering, Oil Engines, Pumps and Irrigation.
Weld and Office—Albuquerque.

Theaters Today

"B" Theater—Richard Kipling presents the picture, "The Gringo Devil," a super-western feature, with an all-star cast, also presenting the episode of "The Blue Fox," and a reel or two of "Current Events."

Lyric Theater—Louisa Mayer presents the great star, Anita Stewart, as the leading star in "Rose of the Sea," a super-western feature, with an all-star cast, also presenting the episode of "The Blue Fox," and a reel or two of "Current Events."

Pastime Theater—William Fox presents the popular Shirley Mason as starting in "Youth Must Have Love," a romance and a mystery; also showing "Fox News," a topical of the day, and a two-reel comedy.

ANITA STEWART PORTRAYS THE GIRL SHE LIKES BEST IN "ROSE OF THE SEA"

Recently Anita Stewart started the film colony by declaring that the only kind of a girl worth while was the girl who had to work hard; and that industrious application to work was the only insurance a star had to retain her popularity. Then to prove her contention the star, who has always been featured in society life, several service pictorial or romantic stories, set to work to make a picture which would portray the kind of character she thought was most worth while.

She not only made the picture of the working girl, but she declares that working "it" was the hardest thing she ever did in her life. It

meant being at the studio at 8 o'clock every morning and working through the day, with a half hour for luncheon, and 4 in the evening. The endless walking around the studio, learning new trades and cultivating different mannerisms for her part, she declares, created the most strenuous task ever assigned to her.

The picture is "Rose of the Sea," which has just been released by Associated First National Pictures, Inc., and is being shown at the Lyric theater. Blended with the hard work that falls to the lot of the star, however, is an intriguing story of romance and adventure.

SHIRLEY MASON'S NEWEST, "YOUTH MUST HAVE LOVE," NOW AT THE PASTIME

A drama of intrigue and mystery counterbalanced by a romance of adventure and love will be seen in Shirley Mason's next William Fox production, "Youth Must Have Love," which will be shown at the Pastime theater for a three days engagement, starting today.

A cast of exceptional screen artists, including Wallace McDonald, who plays opposite the star; Landee Stevens, the heavy; J. P. Lockney, an exceptional character actor; and Cecil van Alder, who has played prominent parts in a number of recent productions, supports Miss Mason in "Youth Must Have Love."

ROSSI KNOCKED OUT

Paris, Nov. 4 (By the Associated Press).—Bourne Ciquel of France, European featherweight champion, knocked out Walter Rossi, Welsh champion tonight after two minutes of fighting.

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

Journal Want Ads Bring Results

SHOP EMPLOYEES NOW ARE PAYING FOR THEIR FOOD

Conditions Becoming Normal, With Many Men Eating at Homes; About 250 Use the Commissary

Shop employees of the Santa Fe railway who take their meals at the company's commissary inside the grounds now are paying 35 cents a meal. For several months after the strike began, the company furnished the meals free, but now that it has become unlikely that employees going outside the fences will have reason to think they are in danger because of strike conditions, this practice has been stopped. The company, it is said, is furnishing high class meals at a price much less than would be charged for the same food elsewhere. About 250 men are reported to be eating at the commissary. During the period after the strike began, more than 700 men were fed. Many of the men now go to their homes for their meals.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

SHOP EMPLOYEES NOW ARE PAYING FOR THEIR FOOD

Conditions Becoming Normal, With Many Men Eating at Homes; About 250 Use the Commissary

Shop employees of the Santa Fe railway who take their meals at the company's commissary inside the grounds now are paying 35 cents a meal. For several months after the strike began, the company furnished the meals free, but now that it has become unlikely that employees going outside the fences will have reason to think they are in danger because of strike conditions, this practice has been stopped. The company, it is said, is furnishing high class meals at a price much less than would be charged for the same food elsewhere. About 250 men are reported to be eating at the commissary. During the period after the strike began, more than 700 men were fed. Many of the men now go to their homes for their meals.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 1922.—Philadelphia Evening Public Ledger.

When Germany first immortalized "a scrap of paper," she had no idea she was describing her currency system of 192

If You Have a Want
Tell It Through

CLASSIFIED ADVERTISEMENTS

KINGSBURY'S COLUMN

A SNAP

7 good size rooms, modern, furnace heat, fireplace, built-in features, good porches, large clothes closets, full size lot, lawn, garage, chicken house and yard.

This property is in a good location and can be bought for only \$5500 if we get quick action. A look will convince you.

D. T. Kingsbury, Realtor
Phone 907-W. 210 W. Gold.

PHONE 520

to have your winter clothes re-modeled and relined and save expense of new clothes.

Cleaning and pressing \$1.25.

MEYER & MEYER

114 West Central Avenue.

We Call for and Deliver.

HELP WANTED.

Male.

WANTED-A milkman. Phone 2413-R.

LABORERS-\$200 to \$250 per day.

Good woman cook, \$50 per month.

WANTED-Young man for traveling circulation work.

WANTED-Experienced salesman, must speak English and Spanish.

BE a detective, \$25-\$100 weekly.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

Wanted to qualify for French.

IN HOME SITES

One, just off of Central ave and one just off of Luna boulevard; best location in the Fourth ward. SEE US TODAY.

ACKERSON & GRIFFITH
REALTORS
120 S. Fourth St. Phone 414.

FOR SALE

\$1800-5 room frame bungalow, modern, full bath, tile floors, two screened porches, East brick bungalow, modern, 4th ward, car line; \$500 cash, balance like rent.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

\$1800-6 room white stucco bungalow, modern, hardwood floors, full bath, tile floors, large front porch, near Luna Boulevard.

Van & Johnson

Handle real estate and insurance in any and all parts of the city.

HIGHLANDS
Four-room brick furnished, lot and good garage; \$4,300.

The Biggest Little Office in Albuquerque

Phone 240. 216 W. Gold

BUILDING LOTS

A beauty in Luna district \$255

Good lot on N. Thirteenth St.

Nice lots in Albright Moore

Only \$1,000. \$450

Choice lots in University

Heights \$350 up

I NEED MONEY

to loan; if you have any you wish to loan let me have it and I will place it for you, right now.

R. McClughan, Realtor

204 W. Gold. Phone 442-J

FOR SALE

\$2,500-Absolutely new, 6-room white stucco adobe, modern, with hardwood floors; \$1,700 cash, \$1,800 in three years.

\$3,000-New 5-room white stucco bungalow, built-in features, hardwood floors; \$2,000 down, \$1,000 monthly.

\$2,000-4-room cement block, duplex house, completely furnished for 2 families; \$200 down, \$15 monthly.

\$1,750-6-room frame house, close in, Lowlands; \$50 down, \$25 monthly.

\$3,000-Good farm house, new, alfalfa, ten minutes from post-office, with car, five minutes from shops.

\$4,200-9-room house, close in, furnished, on corner; \$1,000 cash, balance monthly or year-long.

\$1,000-2 acres, North Fourth street, 5 minutes from post-office with car, east front, \$100 cash and monthly payments.

Real Estate Exchange

408 West Copper Avenue.

FOR RENT-Houses.

FOR RENT-2-room house, furnished, close in, take it or leave it. Inquire 1215 Virginia boulevard.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

FOR SALE-By owner, double brick house, completely furnished and modern, strictly modern; on terms. Phone 1415.

PASTIME

Albuquerque's
Finest
Theater

Always
Worth
While

3 DAYS STARTING TODAY

WILLIAM FOX PRESENTS


Shirley Mason

IN
"YOUTH
MUST
HAVE
LOVE"

A Pulsating Drama of Romance and Mystery.

Also Fox News Topics of the Day and a Comedy.

REGULAR ADMISSION.

Starts Wednesday—TOM MIX in "Just Tony."

LOCAL ITEMS

J. E. Major is superintendent of the Central Avenue Methodist Sunday school instead of L. M. Boyer as stated in yesterday's Journal.

Miss Wehanda Favorite has moved to Denver after several years residence here.

Mr. and Mrs. Pearce Roddy have returned from a trip to New Orleans, Galveston and El Paso.

Mr. and Mrs. A. A. Allen have returned from a visit with relatives in Georgia and Missouri. Mr. Allen received word yesterday of the death of his mother, whose illness called him home.

Dr. Murray, Osteopath, Violet-ray treatments, Armijo Bldg. Ph. 741.

Factory wood, full truck load, five dollars. Hahn Coal company. Phone 91—Adv.

ANNOUNCEMENTS

The New Mexico State Nurses association will hold its annual meeting at the chamber of commerce, Albuquerque, November 29, co-incident with the Teachers institute.—Adv.

AD DANNOUNCE

Mrs. Adeline Otero-Warren will speak at the court house at 7:30 tonight.—Adv.

The members of Albuquerque Council No. 641 Knights of Columbus are requested to meet at 8:30 tonight at the residence of our deceased brother, Arthur A. Sexton, 510 West Fruit avenue, to offer prayers for the repose of his soul.

E. A. FRECHET, Grand Knight.

Eastern Star meets at 8 p. m. Initiation.

Try our Wet Wash, Mondays, Tuesdays and Wednesdays; 15 pounds, 75 cents; on Thursdays, Fridays and Saturdays, 25 pounds \$1. The Imperial Laundry Co. Phones 147 and 148.—Adv.

A woman's organization against prohibition is called "Molly Pitchers" probably as suggestive of something in which to carry it provided they get it.—Pittsburgh Gazette-Times.

Corsages, Wedding bouquets. Ives. Phone 732.—Adv.

Down with Hubbellism and secret agreements. If you want good roads, common sense and efficiency, vote for Dave Armijo for county commissioner.—Adv.

Beautiful ferns, Ives Greenhouses. Phone 732.—Adv.

C. H. CONNER, M. D. D. O. Osteopathic Specialist. Stern Bldg. Tel. 701-J. 325-W.—Adv.

DR. FRANK E. MACCRACKEN, DR. DAISY B. MACCRACKEN, Osteopathic Physicians. 506 W. Central. Ph. Office 89-W. Residence 89-J.—Adv.

New Fall Hats

Large Line to Select From. Nothing Over \$10. LADY LULA SHOPPE Over Woolworth's Store.

EMPIRE Cleaners

DYERS AND HATTERS
RUG CLEANING
Phone 433. Cor. 6th and Gold

25c TAXI

Day and Night Service. Queen and Closed Cars. Cadillac and Hudson Sedan. Rear State National Bank.

FOR SALE

Baby—Overland touring car, price \$200. Call Room 10, Grant Bldg., over Golden Rule store.

Thomas' Ice Cream

1-2 Gallon, Packed, and delivered, \$1.00
Phone 313

POLL TAX

NOW DUE
Pay Before Election
at
High School Building

"The Art Shop"

Opposite Postoffice
New Mexico is becoming noted for her beautiful scenery. We are showing some of these views hand colored. See them in our window. We do all kinds picture framing.

LOST

Lady's diamond ring, tiffany fitting, probably between post-office and Briggs's pharmacy. Liberal reward.

Phone 1748-W.

SINGING

Italian Method
Taught by Mrs. Elizabeth A. Bradford, graduate under Signor Augusto Romoli, N. E. Conservatory of Music, Boston Mass.
STUDIO 209 N. HIGH ST.
Phone 2281-W.

Arts and Crafts Studio

Lustre and enamel china for Christmas. Bridge and luncheon sets in embroidery and steeling. Batik blouses and frocks. Hemstitching, pleating. WESTLAKE & SIEVERT
Medial Bldg., Room 9, over Penney's, phone 581-J.

RAMBOUILLET RAMS

FOR SALE
Age—18 months
Huning Mercantile Company
Los Lunas, N. M.

Benefit Dance

Tonight
at
OLD TOWN SOCIETY HALL
Music by
The Ramblers Orchestra
All Welcome.

BOILER POWER

When in the market for new or used steam boilers, stationary or portable, ask us.

NEW MEXICO STEEL CO., Inc.
H. Louis Hahn, Mgr.
Phone 2023-J. Res. 1747-M

IT'S COMING

Big Christmas rush. Make your selection now and have it laid aside until Christmas.

WISSEMAN, JEWELER.
Corner Second and Gold.

Chrysanthemums

Roses, Poinsettias, Carnations at "THE FLOWER SHOP"
Open Sunday Morning.
118 S. Fourth. Phone 988-J

WANTED

\$5,000 on First Mortgage.
Phone 1852-J.

NOTICE

Spiritual Medium, Mrs. Parker of Ohio. New Address, 110 North Sycamore; phone 1074-W for appointments.

Two-Pant Suits Made to Your Measure
\$29.50
BOOTH & SPITZMESSER
113 S. Second. Phone 781

FOR RENT

Nice large front room and alcove; steam heat; business man or woman preferred; across from park. Phone 1286-J.
Call 823 North Fourth

Hear Miss Ethel Hickey on
Folklore of New Mexico
Wednesday, Nov. 8, 7:30 P. M.
Admission, 50c. Benefit Adelante Club, Y. W. C. A.

RENT A CAR

Drive It Yourself—New Fords and Dodges, Coupes and Sedans
ALBUQUERQUE
DRIVERLESS CAR CO.
Cars Delivered.

FIX IT

Don't throw it away because broken. We weld any broken metal parts. Money back guaranteed over a period of years.
NEW MEXICO STEEL CO., Inc.
H. Louis Hahn, Mgr.
Phone 2023-J. Res. 1947-M.

Tuberculosis

DR. WHITTINGTON has a treatment for Tuberculosis which has been thoroughly tested over a period of years. Its MERITS are being PROVEN every day. It costs YOU nothing to INVESTIGATE. The most skeptical will be CONVINCED. Send for free booklet.

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

Dr. Harry Bryant

Dentistry
335 Barnett Bldg.
Phone 737
Elevator Entrance,
111 South Second.

BRICK

Fire Brick Face Brick
Common Brick Fire Clay
Fireplace Tile Floor Tile
Mortar Colors Wall Board
Sewer Pipe Metal Lath
Care Roofing Blue Lining
Murphy In-a-Door Beds
Cement Plaster Lime
Tel. 1258-W

P. O. Sorenson Co.
Corner North First Street and
Marble Avenue.

You will get what you

Buy, if you Buy

OMERA EGG

from the

AZTEC FUEL CO.

Phone 251

L. J. MILLER, Pres.

Cancerous Growths Which Cause Tuberculosis

Dr. Robert D. Brewington, one of the founders of Osteopathy at Kirksville, Mo., was the first Osteopath in New Mexico.

For years doing research work and has achieved remarkable results. He is one of the first to look upon the lymphatic system as the cause of tuberculosis.

Through his scientific research work, cancerous growths have been found in the stomach which cause tuberculosis and stomach trouble.

These growths can be removed without surgery. Call at his office, 509 East Central Ave., and you will be shown the three different growths—mineral, vegetable, and hair growths.
Phone 515-J.

FACTORY WOOD

Have you gotten your load yet?

Do so before bad weather sets in.

For the Best Coal

Phone 91. HAHN COAL CO.

DANCE

Tuesday Evening November 7th

MASONIC TEMPLE

Benefit Shrine Band Patrol Association

ELECTION RETURNS

Also an Entertainment Starting at 8 p. m.

Dancing at 9 p. m.

Admission, \$1.50.

Gordon Landon's

Shade Shop

Shades made to order,
(Victor Lazor Hand-Made
Clothes)
Kirsh Curtain Rods
Phone 1519-J, 415 North Sixth

NOTICE

Starting Monday, Oct. 16,
Star stage will leave Santa Fe
at 10:45 for Tues. Mondays,
Wednesdays and Fridays. Will
leave Tues at 8:30 a. m., Tues-
days, Thursdays and Saturdays

JUST LIKE MOTHER'S COOKING

ONLY BETTER
And You Get It
AT

Y. W. C. A. CAFETERIA

Second and Copper.

GALLUP-DAWSON-CANON CITY

WE SPECIALIZE IN FUEL FOR DOMESTIC USE.

Coal Supply and Lumber Company

4 PHONES 5. Let our up to the minute trucks bring comfort to your home.

NOTICE

THE KUTZSCHER BROS., successors to the E. W. FEE FEED AND SEED STORE, will handle a full line of HAY, GRAIN and FEED. ALL POULTRY SUPPLIES.

PHONE 16.

212-216 WEST LEAD.

Auction Sale

Monday, Nov. 6, at 415 South Arno St.

SALE STARTS PROMPTLY AT 2:30 P. M.

Five rooms of A-1 furniture to go to highest bidder for cash. Note the following articles to be sold: Dayenport, rockers, dressers, bed, springs and mattresses, base burner, dining table, buffet and dining chairs, kitchen chairs, kitchen table, dishes, cooking utensils and a big lot of other articles not mentioned.

Now, if you want good house furnishings, this is a sale you should not miss. Come and see for yourself and I am sure you will be satisfied to buy. Come early and bring your friends.

J. L. GOBER, Auctioneer.

EXTENSION COURSES

STATE UNIVERSITY OF NEW MEXICO
OPEN TO ADULTS ONLY

HOME ECONOMICS FOR HOUSEWIVES—At the splendidly equipped Sara Reynolds Hall, State University. Mrs. Walter Simpson (principal) in charge. Ten lectures and demonstrations, 1 p. m., Tuesdays. First lecture and demonstration November 14, 1923.

PLATONIC INFLUENCE IN LITERATURE AND THOUGHT—George Shelton Hubbell, M. A., Ph. D. Ten lectures, 9:00 a. m., Saturdays at Central school, Albuquerque. First lecture and registration November 18, 1923.

EDUCATIONAL HYGIENE—Katharine McCormick, B. S., M. A. Ten lectures, 8:30 Saturdays at St. Vincent's Academy. First lecture and registration November 18, 1923.

CHILD PSYCHOLOGY—Benjamin F. Hauke, M. A., Ph. D. Ten lectures, 4:00 p. m., Fridays at high school. First lecture and registration November 17, 1923.

RADIO COMMUNICATION—Charles E. Carey, B. S., B. E. Ten lectures, 7:30 p. m., Thursdays at Electrical Engineering Building, University. First lecture and registration November 16, 1923.

JOURNALISM—Marion L. Fox, A. B., LL. B. Ten lectures, 3:00 p. m., Mondays at Administration Building, University. First lecture and registration November 13, 1923.

SALESMANSHIP—Charles M. Barber, Ph. B. Ten lectures, 7:15 p. m., Fridays at Chamber of Commerce. First lecture and registration November 17, 1923.

NOTICE: The registration fee for any one of these courses is \$25.00, not returnable. It is important that prospective students should attend the introductory lecture of any course elected. The lectures following will be resumed on the corresponding day of the next week.

A RICH OPPORTUNITY FOR ADULTS TO ENJOY PRIVILEGES OF THE STATE UNIVERSITY FOR SELF-IMPROVEMENT—REGISTER PROMPTLY.

Leave a Corner in Your Holiday Box—
Thanksgiving Cheer

Joy in Every Package

One ounce of Surprise!

One pound of Delight!

The Dainty Nut

Delicious—Sweet—
Wholesome.

PLACE
YOUR
ORDERS
IN
ADVANCE

NEW MEXICO
SHELLED
PINON NUTS
MACHINE SHELLED—MACHINE SEPARATED
FANNIE S. SPITZ
MAIN OFFICE
325 NORTH TENTH STREET
ALBUQUERQUE, NEW MEXICO

Copyright, 1921, by Fannie S. Spitz.

MY MACHINES AND METHODS FULLY PROTECTED BY U. S. AND FOREIGN PATENTS.

Fannie S. Spitz, Patentee and Sole Manufacturer, Tel. 802, 325 North Tenth Street. Glass Packages at Fred Harvey News.

JOURNAL WANT ADS BRING QUICK, SURE RESULTS

B THEATER

TODAY AND TOMORROW


RICHARD KIPLING PRESENTS

"The Gringo Devil"

A SUPER WESTERN FEATURE.

ADDED ATTRACTIONS:

THE BLUE FOX—CURRENT EVENTS

REGULAR PRICES.

LYRIC THEATER

CONTINUOUS 1 TO 11 P. M.

TODAY AND TOMORROW

The Story of Strange Rewards for Reckless Love


Anita Stewart "Rose O' the Sea"

From Countess Barcynska's world-read novel. Flung from the sea, a beautiful waif; flung back again into another sea—stormy with intrigue, bright with adventure, bitter with costly romance. She squandered her love on a reckless youth and was paid in full by his father.

REAL HEART-DRAMA HERE, INTENSE,
SURPRISING, IRRESISTIBLE.

ADDED ATTRACTIONS:

"THE SKIPPER'S TACTICS"

A Two-Part Toonerville Comedy.

REGULAR PRICES.

HOT TAMALES

FRESH MADE CHILI

HOME MADE NOODLES

(At All Leading Stores)

HOME MADE TORTILLAS

FRESH MADE POTATO CHIPS

(At All Leading Stores)

MILLER'S

PHONE NO. 780-W

All above made under most sanitary conditions at 708 West Central Avenue.

Albuquerque Potato Chip

Company

ALBUQUERQUE, N. M.


SUGARITE

SWASTIKA

GALLUP

CEDAR—WOOD—PINON

Split Wood, Kindling, Fireplace Logs

NEW STATE COAL COMPANY

PHONE 35.

City Office, 108 South Second.

Start the Day Smiling!
"BRINGING UP FATHER"
appears every morning in the
Albuquerque Morning Journal

ALBUQUERQUE MORNING JOURNAL


Albuquerque, New Mexico, Sunday, November 5, 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

**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.


EVERY SLICE

of our bread is a slice of goodness, of wholesomeness—a genuine staff of life! And our loaf is baked as only expert bread bakers know how, uniformly good throughout, with that crisp golden brown crust.

PIONEER BAKERY
207 South First Street.

OLD DOG BIRD SAYS


It begins to look
as if New York's
crime had a
permanent wave
in it.

New York doesn't have
anything on us when it
comes to

**High Class
Laundry Work**

The fragrant freshness and
crispy cleanness which is so
much desired and which is
so gratifying to hostess, so
charming to guests, is a
product of our laundry service.
It is also a result of the
painstaking care in the
washing and ironing of all
you send us.

You can make no mistake
by letting us do your
laundry work.

**THE IMPERIAL
LAUNDRY CO.**

Phones 211-13-15
147-148 W. Silver

Hundreds of Children With Their Parents Attended the Opening of Rosenwald's Toyland Yesterday. They Were Amazed at the Array of Wonderful Toys. All of Their Old Friends, and Many Things They Never Dreamed Existed.

Bring the Youngsters to Toyland----You'll Enjoy
Their Pleasure as Much as They Will Enjoy
Seeing the Toys.


When You See Toyland This Season You Will
Realize That We Have Brought to Albuquerque
the Largest Display of Toys Ever Shown in the
State.

Society Indulges Heavily In Hallowe'en Festivities

Hallowe'en was a ghostly moonlight night when hobgoblins lurked in every corner and the spirits walked about their unearthly business. Gatherings of weird creatures abounded. Little boy apokos in sheets called for little girl witches at the mysterious hour of just-before-seven and they both trudged off to an apple bobbing and fortune telling rendezvous in the next block.

The grown-up apokos had their fun as well. Scarcely a party during the past two weeks but has been decked in the black and orange of the Hallowe'en season. Bridge tables invariably have black and white, and pumpkin pie came into its own as a dessert. The Elks dance on Monday was one of the notable Hallowe'en affairs of the week.

Of principal interest during the coming week is the marriage on Tuesday morning of Miss Stortz and Mr. McCanna, two of the most popular young people in the city. With no further wedding or holiday in immediate prospect, however, it appears that society will be obliged to exercise its ingenuity in order to evolve anything out of the ordinary for a few weeks. Or else some one might announce an engagement, just to enliven things.

LADIES' DAY AT COUNTRY CLUB WEDNESDAY

November "Ladies' day" at the country club will be observed on Wednesday with the customary luncheon and afternoon of bridge to be followed by tea. Luncheon will be served at 1 o'clock. Those wishing table reservations are urged to make them before Tuesday noon. The hostesses will be Mrs. L. C. Bennett, Mrs. P. G. Cornish, Jr., and Mrs. Walton Allen.

MISS STORTZ WILL BE MARRIED TUESDAY

The marriage of Miss Grace Stortz, daughter of Mr. and Mrs. Frank A. Stortz, to Raymond J. McCanna, son of Mrs. P. F. McCanna, will take place on Tuesday morning at 10 o'clock at the church of the Immaculate Conception. The ceremony will be followed by a wedding breakfast at the Alvarado hotel for members of the bridal party and a few intimate friends.

After the ceremony the couple will leave for an extensive honeymoon in the east. Upon their return they will occupy a home just completed for them at 601 Luna boulevard. Both Miss Stortz and Mr. McCanna are popular among the younger set of the city and have been widely entertained during the past few weeks.

Mr. and Mrs. August Datter entertained at dinner at their home last night in honor of Miss Stortz and Mr. McCanna. The table appointments were in pink and white with bridal favors and place cards. The other guests were Mr. and Mrs. Frank Stortz, Mr. and Mrs. T. E. Whitmer, Mrs. Gladys Abbott and Mrs. Ida Kups.

JOINT BRIDGES IN BROTHER SERIES

Mrs. George S. McLandress and Mrs. Ross Merritt entertained yesterday afternoon at a bridge tea, the first of a series to be given this winter. The affair was held at the home of Mrs. McLandress on West Central avenue.

The guests were: Mesdames Harry Lee, Frank A. Stortz, Fred Canfield, E. W. Johnson, W. H. Ziegler, Martin Hayden, Frank Shuffelbarger, C. M. Barber, Arno Hunsing, D. A. Macpherson, Jerry Haggard, Harry Benjamin, Roy Stamm, Margaret Medler, Frank A. Hubbell, Jr., J. A. Riedy, T. E. Wiltmer, S. T. Vann, Frank Copp, P. O. Sorenson, E. L. Moulton, Robert E. Putney, Lyman Putney, Ruffin and C. G. Macabam.

SHIRINERS TO GIVE AN ELECTION DANCE

Preparations are going forward for the entertainment and dance to be held at the Masonic temple, election night, Tuesday, November 7. The program, which will commence at eight o'clock in the Shrine room on the main floor, promises to be one of unusual interest and to include some of the best talent in the city.

The program follows: "Dream of the Shepherdess," Lavitzky; Valet violin quartet, Miss Helen Gurnie, accompanist. Saxophone meditation, selected, F. C. Mason.

Soprano solo, "Winds in the South," Scott, Mrs. Ray Bailey. Dramatic readings, "Don't You Be What You Ain't," Milton Royle; "It Takes a Girl to Do It Every Time," Joseph Stern, Mrs. Roy Graham.

Tenor solo, selected, F. W. Darrow. Mrs. F. W. Darrow and Lewis B. Thompson will assist in the program. After the program dancing will commence immediately below in the ball room.

The White Lightning Harmonizers have been engaged to furnish the dance music and with the new floor completed some weeks ago, everything is being planned to insure a good time.

The Western Union Telegraph company will furnish the section returns throughout the evening. These will be delivered every three or four minutes, as fast as they come in over the wire. Many people are planning to attend in order to benefit by these complete returns.

MISS KLEISDORFF WEDS AT 11 A.M.

The wedding of Miss Betty B. Kleisdorff, formerly of this city, to Nathan, Miss., on October 25 appears in the National Democrat.

In a setting of brilliance and flowered beauty, the marriage of Miss Betty Benjamin Kleisdorff, daughter of Mr. and Mrs. Maurice L. Kleisdorff and Mrs. Louis Legans, took place Wednesday evening at the Temple B'Nai Israel, Rabbi William Ackerman officiating before a large assemblage of friends and relatives.

The exquisite bride was never more lovely than in her wedding robe of imported tulle of sequins, opaque beads and satin embroidery over duchess satin, veil of illusion and real lace carrying a bouquet of orchids and lilies of the valley.

"Miss Lillian Kempenich of Albuquerque served as maid of honor. She was exquisitely gowned in a tulle and lace over duchess satin, heavily beaded in silver and crystal beads. Mrs. Sol Benjamin of Albuquerque, aunt of the bride, and Mrs. Bernard Schaff of Boston, sister of the groom, as matrons of honor were handsomely gowned.

Following the ceremony the guests assembled at the Prentiss club where a brilliant reception was tendered and delightful refreshments were served. Mr. and Mrs. Schaff left at midnight for several weeks' bridal trip to New York and other eastern points.

DANCES.

The most elaborate Hallowe'en party of the season was the dance given for the Elks and their ladies at the ballroom of the club house on Monday evening. The other guests were Mr. and Mrs. Frank Stortz, Mr. and Mrs. T. E. Whitmer, Mrs. Gladys Abbott and Mrs. Ida Kups.

Mr. Jack Reynolds entertained at luncheon at the Alvarado on Thursday in honor of Miss Stortz. A color scheme of yellow and white was carried out in the table decorations of which cypress, tulle and yellow tulip and carnations. Those present were Mesdames Frank A. Stortz, Louis M. Reynolds, Charles S. White, Henry G. Coors, H. L. Brechman, Frank O. Westfield, E. T. Lasseter, Frank Butt, R. P. Woodson, Jr., Miss Stortz and Miss Ruth Tompkins.

The Sixty Dancing club held its first party of the season at the Elks club on Thursday evening. The affair was a simple dance and business meeting combined. New officers for the year were selected and some new members were taken in. The first formal party of the club will be held at Tamarisk Inn during December. The new officers are Dr. H. M. Bowers, president; James Gladding, vice-president; and Mrs. Harry McCoy, secretary-treasurer. The board of directors is composed of Mrs. Harry Strong, Mrs. R. L. Hunt, Frank Stortz, A. B. Bett and Dr. C. A. Schumaker.

The Dulcinea club gave another of their lively informal dances at the Women's club last Saturday evening by celebrating Hallowe'en. The club building was appropriately decorated for the occasion. The dancers were black and orange caps and received favors of holly and modern witches of the flapper type. When the dance was at its height the lights suddenly went out and guests were waken to prove about the room. The usual club membership and a few guests were present for the affair.

Mrs. John F. Pearce who was called home suddenly in September by the death of her mother returned last week from the east.

Choosing Real Smart Clothes That Are Practical Is Problem


Ask any business girl or mother who must outfit a daughter for school what is the greatest worry of the clothes problem and it is not the delicate one of how to pay for the clothes, it will surely be how to get smart, attractive clothes which are practical and can stand hard wear. The business girl must have costumes which are suitable, not only for the office, but for the theater, the restaurant and the dinner at a friend's home. In addition to these demands it

must be ready for hard wear and all kinds of weather. Here are three costumes which seem to have been designed for just such wear. They are inexpensive, smart and serviceable. At the left is a coat for sports or general wear. It is made of tan knitted fabric with a long, full overcoat. Blue leather used as binding is the only trimming. It is a frock which may receive all manner of hard wear with the minimum number of cleanings and pressings.

A longer coat marks the new suits and very often as here a fur collar is added for comfort as well as beauty. This is a brown and white mixture with a racoon collar. An autumn dress is shown at the right. It is made of tan knitted fabric with a long, full overcoat. Blue leather used as binding is the only trimming. It is a frock which may receive all manner of hard wear with the minimum number of cleanings and pressings.

CLUBS

The Business and Professional Women's club was entertained on Tuesday evening at the home of Mrs. E. J. Strong, the president. The gathering was called for the purpose of hearing Miss Pearl Matlock, an energetic member of the Kansas City club, who was a visitor in the city. Miss Matlock gave an account of the annual convention of Business and Professional Women's clubs and suggested some activities for the western clubs. After her talk the meeting resolved itself into a Hallowe'en party with the usual appointments.

The Sew and So club was entertained last Wednesday by Mrs. Roy Ball at her home, 295 South Edith street. Miss Mabel Sims of Detroit, Mich., a guest of Mrs. C. A. Watson, was a guest of the club for the afternoon.

The Tuesday Literary club met at the home of Mrs. L. G. Rice last week. Mrs. T. J. Miller, vice-president of the club, presided in the absence of Mrs. R. W. D. Bryan who has gone to Washington for the winter. The papers of the afternoon were given on two essays, Samuel McCord Crothers and Catherine Fullerton Gerould, by Mrs. M. E. Hickey and Mrs. Carl C. Magee respectively. The current events discussion was led by Mrs. L. E. MacArthur. The next meeting of the club will be with Mrs. John F. Simms.

The Idea Bridge club was entertained at the home of J. M. Doolittle at 1265 West Tijeras avenue on Tuesday afternoon.

A new bridge club, as yet nameless, was organized on Thursday afternoon at the home of Mrs. Martin Biersmith where three tables were played. The members of the group are Mesdames J. J. Tierney, William J. McDonald, Forrest Rarner, Frank D. Shuffelbarger, Walter Hatch, Clinton P. Anderson, William Holm, Richard Barton, Roy Graham, Joseph Sculliam and Miss Ruby Peel. The club will meet again on November 9 at the home of Mrs. Anderson on Fruit avenue.

The Point Neuf club, a bridge aggregation of young women and on rare occasions their husbands, held its first meeting of the season at the home of Mr. and Mrs. Clinton P. Anderson on Monday night. No meals were played, the gathering being purely for reorganization purposes. The first afternoon meeting will be held on November 18 at the home of Mrs. Anderson.

The Double Six Bridge club met on Thursday evening at the home of Mr. and Mrs. W. P. Switzer at 609 North Eleventh street. Supper was served after the game.

The Fortnightly Music club will hold a short program and business meeting at the home of Miss Louise Nichols on North High street on Tuesday evening. Miss Nichols and Miss Gertrude Thompson will play a double piano number, Mrs. S. E. Miller will sing and Mrs. G. L. Blair and Mrs. E. P. Ancona will play piano solos. Arrangements for

the annual concert series to begin in December will be discussed.

The C. U. P. club varied its regular Tuesday night supper at the Y. W. C. A. by a costume party in celebration of Hallowe'en last week. The guests came dressed as spooks and after supper sat around in a circle in the dark and listened to ghost stories. About 25 young women were present.

The Women's club will give a benefit bridge party at the club house on the afternoon of November 17 for the purpose of raising money to cancel the deficit resulting from entertaining the Tuesday Literary club last month. It was decided at a meeting on Friday afternoon. The deficit is comparatively small, the club having been greatly assisted in entertaining the delegates by associated organization. The program scheduled for November 17 will be held at Thanksgiving time instead, it was announced. A resolution passed by the Tuesday Literary club opposing the plan proposed for a national park in the southern part of the state was read by Mrs. W. R. Walton. The club members expressed their sympathy with the resolution but will act later after an investigation. After the business meeting refreshments of French pastry and coffee were served by Mrs. A. Gooden and her committee composed of Mesdames B. C. Hernandez, William McClurken and P. K. Schack.

MRS. BLAIR HOSTESS AT BRIDGE TEA

A pretty bridge tea was given on Thursday afternoon by Mrs. H. L. Blair at her home at 219 West Granite avenue. Six tables of bridge were played during the afternoon and a number of friends came in later for tea. Gay autumn flowers were used in the decoration of the rooms.

Mrs. Blair's guests were Mesdames Charles Tawgood, S. T. Vann, L. D. Brown, Claud Davis, J. M. Doolittle, F. M. Lyons, Don Rankin, C. W. Potter, Leslie Briggs, R. H. Briggs, C. M. Barber, F. A. Nohl, G. D. Ruff, C. O. Clark, Charles Watlington, Ira Sprecher, Sogdton, Tom Kehler, E. J. Hall, Grace Bristow, J. H. Shuffelbarger, John Munn, Bailey, George Abel, Edward George, J. H. Collier and Miss Ruby Peel.

Harry Kelly, formerly of this city, is a visitor here on his return from the Pacific coast where he spent several months.

PERSONAL MENTION.

Mr. and Mrs. Theodore Van Soelen of Santa Fe are guests of Mrs. Van Soelen's parents, Capt. and Mrs. Clark M. Carr.

Miss Pauline Davis who has been spending several months here with her sister, Miss Irene Davis, returned yesterday to her home at Molokai, Mo.

Mrs. Felix Lester left yesterday for New York where she will visit her daughter, Mrs. Roderick Huddleston.

Mrs. R. W. D. Bryan left on Sunday for Washington, D. C., to spend the winter with her son, Dr. Kirk Bryan.

Mrs. W. C. Reid and son Tom returned on Thursday night from six weeks spent in Washington and New York. Capt. Reid will remain in the east a while longer.

THE YOTT TRIO

Violin, Flute and Piano

The cream of modern music, artistically presented. Available for weddings, banquets, receptions, etc.

For terms address

LE ROY YOTT

Violinist-Teacher

Studio 2153 W. Central Ave. Phone 1364-J, 2412-R2

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.

WEDDINGS.

Miss Geraldine Tompkins and Adelard Mercer and Miss Agnes Tompkins and Leonard Chechire were married at a double wedding service at the church of the Immaculate Conception last Thursday morning at 8 o'clock. The brides are daughters of Mr. and Mrs. Ray G. Tompkins of 303 West Coal avenue. They were married in dark suits and carried bouquets of white roses. After the ceremony a wedding breakfast was served at the home of the bride's parents. Mr. and Mrs. Chechire left at once for Cooley, Ariz. where Mr. Chechire is employed by the Apache Lumber company. Mr. and Mrs. Mercer spent the week end in Santa Fe and will be at home after November 8 at 422 North Eleventh street. Mr. Mercer is in the postal service here.

Smith-Harkness

Announcement has been received of the marriage on October 24 of Miss Clara Pauline Smith of Superior, Wis., to Leslie Harkness, a former university student. Harkness lives here for several years while he attended the university. He is a member of Pi Kappa Alpha fraternity and has been in newspaper work since his return from war service overseas. Mr. and Mrs. Harkness will live in Superior.

Berry-Randolph

The marriage of Miss Anna Berry and Walter Randolph of Las Vegas, took place at 5 o'clock Tuesday afternoon at the home of the bride's sister, Mrs. Clyde Harkness. The ceremony being performed by Dean William Allen of St. John's Cathedral church. The bride wore a dress of white chiffon and carried a bouquet of opelia roses. She was attended by her sisters, Mrs. Cecil Rowe and Miss Maile Perry in white and jade green chiffon with pink caryanthemums. She was given in marriage by her father, Cipriano Baca. Mr. Randolph was attended by the bride's brother, Florentino Baca. A two-course supper was served to 50 guests after the ceremony. Mr. and Mrs. Randolph left for a honeymoon in Denver and will return to Las Vegas to make their home. Mr. Randolph is employed at the Las Vegas postoffice. Mrs. Randolph was formerly employed at the Las Vegas normal school.

Clement-Watkins

The marriage of Miss Beulah Clement, traveling aid secretary of the Y. W. C. A., to L. J. Watkins of Bernalillo took place on Thursday evening at the home of Dr. P. E. Elmer Watkins in Bernalillo. The ceremony was performed by Rev. S. Alonso Bright. A dinner party was given for Mr. and Mrs. Watkins by Miss Fay Bryant at her home on East Silver avenue after the ceremony. An elaborate wedding cake occupied the center of the table at which places were set for the guests of honor, Mr. and Mrs. S. A. Beight, Mrs. Richardson, Mrs. Sagelhorfer, Misses Dulce Knox, Florence Adams, Margaret Cooperider, Mary Jardina, Henrietta Glau and Ethel Hickey. Mrs. Watkins will continue at her position as traveling aid until her successor comes at New Year's. The couple will make their home at Bernalillo where Mr. Watkins recently opened a drug store.

Person-Skinner

Charles W. Skinner and Miss Anna S. Person, both of Albuquerque, were united in marriage at their home, 420 West Santa Fe avenue, last Sunday afternoon in the presence of a small group of friends. The Rev. A. M. Knudsen read the marriage service. The couple were attended by Mr. and Mrs. H. G. Swenson. A surprise party was given for the couple on Friday evening by a group of their friends.

Social Calendar

Monday

Mrs. Frank Roberts will entertain at bridge at her home, 314 North Tenth street at 2:30 p. m. Friday Bridge club will meet with Mrs. Jerry Haggard at 2:30 p. m.

Tuesday

Marriage of Miss Grace Stortz, daughter of Mr. and Mrs. Frank A. Stortz, to Raymond J. McCanna, at the church of the Immaculate Conception at 10 a. m. P. B. C. will meet with Mrs. C. M. Botts at 2:45 p. m. Fortnightly Music club will meet at home of Miss Louise Nichols at 8 p. m. Shrine election hall at Masonic temple at 8 p. m.

Wednesday

Ladies' Day at country club. Luncheon at 1 p. m. Tea at 4 p. m. La Notre Bridge Club will meet with Mrs. Cortez Quinick at 2:30 p. m. Mrs. Harry Aspinwall will entertain at bridge at her home at 2:30 p. m.

Thursday

Mrs. Clinton P. Anderson will entertain bridge club at 2:30 p. m. Mrs. Harry Aspinwall will entertain at bridge at her home at 2:30 p. m. Oira Vex club will meet with T. J. Mabry at 8 p. m. Woman's club will meet at 3 p. m.

Friday

Miss Mary MacArthur will entertain at bridge for Miss Angelica Rowden at 2:30 p. m. Sigma Chi fraternity dance at chapter house at 8 p. m.

Saturday

Miss Evelyn Ethel and Miss Mildred Davis entertained a number of their friends at a Hallowe'en masquerade party on Tuesday at the home of Miss Ethel on South Edith street. Dancing and games were enjoyed during the evening. Their guests were Mesdames Smith, Pearl Booth, Louise Neiva, Betty Mays, Dorothy Bowen, Evelyn Brown, Geraldine Walker, Frances Brack, Ida Patten, Amelia Geneva, Messrs. Evan Gofford, Cecil Davis, Richard Moon, Hugh Loner, Eugene Ethel and Jack Ethel, little Marguerite and Buddy Norfolk.

Parties.

Elizabeth Lee Vaillant and her brother, George Page Vaillant, entertained at a children's Hallowe'en party on Tuesday afternoon at their home on North Eighth street. Supper was served at 5:30 o'clock after which the diminutive guests provided about. Mrs. George Vaillant was assisted in entertaining the party by Mrs. J. B. Robertson. Mrs. Roy McDonald and Miss Peggy Howden. The young guests were: Bobby Hutto, Angela Ruth Coons, Anna Robertson, John Clark, Robertson, Mabel and Bobby McDonald, Cicely Anne and Mickey Taylor, Mary Louise and Bill Bennett, Robert and Jim Allen, Harold Galer, Jack and Haynes Henning, Jimmy Milne, John Stums, Jr., Junior Messick, and Bobby Riedy.

Clay Pooler gave a Hallowe'en party at his home on Tuesday evening. An apple bobbing was the feature of the gathering. His guests were Mary Strome, Gertrude Strome, Bertha Heyman, Mary Katherine Connell, Harriet Connell, John Barber, Frank Martin and Richard Strome.

A Hallowe'en party was given by Elizabeth, Maxine, and Robert N. Richards at their home last Saturday evening. Games and contests were held and Hallowe'en refreshments were served. The party was given as a farewell for Kathleen Waller. The other guests were: Elizabeth Elter, Sybil McLandress, Frances Stern, Dorothy Strong, Barbara Eiler, Winifred Stamm, Mary Katherine Connell, Fredrick Allen, Roy Stevenson, Junior Weinman, Don and Bob Henning, Thornton Seligman, Bruce McKee and Jack Clark.

A novel party was given on Sunday in honor of Miss Thelma Twigg who will be married next month to Thomas Evans of Espanola. The affair was given in the Golden Rule temple, where Miss Twigg is employed, by the employees and their friends. A supper was served, games were played and dancing was enjoyed. The climax of the evening was a shower for the guest of honor who was presented with many linens and kitchen utensils. Hallowe'en decorations were evident with many linens and kitchen utensils. Hallowe'en decorations were evident everywhere. About 30 were present.

Miss Lady Bee Hopkins and Miss French entertained at a Hallowe'en bridge party at the Hopkins home on Monday evening. Their guests were Mesdames Alma Thomas, Edwin Gilpin, Albert Blackmer, Walter Newman, Elmer Koch, Nelson and Penny, and Misses Jeffie Short, Persis Bryce and Clarke Watson.

Miss Grace Robinson, daughter of Mr. and Mrs. H. P. Robinson was given a Hallowe'en party at her home on Tuesday afternoon after school. Seven little girl friends were invited in to supper and for a frolic afterwards. The guests were Barbara Eiler, Frances Falkenberg, Monica MacArthur, Hazel Strong, Teresa Vignarile, Maxine Ackerman and Adrienne Russell.

Miss Louise Dzier entertained at her home on Saturday morning in honor of Miss Lydia Friede who is a November bride-elect. Covers were laid for Misses Friede, Florence Knorr, Adela Eiler, Louise Snyder, Dorothy Palenzuela, Florence Reynolds and Louise Dzier.

Mrs. William B. Jolley of West Silver avenue entertained last Thursday at a Hallowe'en party at her home. Bridge and a guessing contest afforded the entertainment of the afternoon which was followed by a delicious lunch.

Miss Angelica Howden, who will be married during the mid-winter holidays, was guest of honor at a luncheon bridge given yesterday at the Alvarado by Mrs. Nancy Benwick. The luncheon table was daintily decorated with flowers and

(Continued on Following Page)

NOVEMBER

Before the rush of Christmas takes your time—phone 923 for appointment. An exchange of photographs keeps friendships close.

THE MILNERS

WALTON STUDIO
313 1/2 West Central.

November Sales

You will profit by our policy to clear away desirable wear in every department at the turning of the season. With the passing of the Fall we are offering styles and fabrics which will give you the best of wear. They are reduced in price simply because we must make room for winter fashions.

Fine Tricotine Dresses—Priced at \$19.50 and \$25.00

Dresses of Canton Crepe—Priced at \$25.00 and \$35.00

Suits of Navy Tricotine—Priced at \$29.50 and \$49.50

Cloth Coats—Priced at \$25.00, \$35.00 and \$49.50

Plush Coats—Priced at \$15.00, \$25.00 and \$49.50

A new showing of Women's Dainty Neckwear—Vestees, Collars, Collar and Cuff Sets

Kistler, Collister & Co.

"THE GROWING STORE"
Phone 283.

SOLID SILVER
"Gifts that Last"

VIRGINIA CARVEL

THE VIRGINIA CARVEL

PATTERN IN STERLING SILVER TABLEWARE

Has proven so extremely popular that we have decided to put in stock its companion pattern—the

DOROTHY MANNERS

Ask to see it at

EVERITT'S, INC.

Albuquerque Society

(Continued from page 1)

candles, a color scheme of yellow and white being carried out. Those present were Mesdames John Milne, J. H. Zollman, Henry Rolf Brown, Merritt C. Mechem of Santa Fe, Misses E. W. Fisher, E. W. Fisher, Mary MacArthur, Erna Ferguson, Margaret Lee, Grace Stortz, Anita Hubbell, Elizabeth Willey, Betty Willey, and Katherine Angle. Miss Mary MacArthur will entertain at bridge on Saturday afternoon in honor of Miss Howden.

Mrs. Tom Tallie entertained at a Halloween dinner party at her home on West Silver avenue on Thursday evening. Her guests were relatives of this city and of El Paso. Mr. and Mrs. Tallie have recently returned to this city to live and have purchased a home on West Silver avenue.

Mr. and Mrs. Felix Baca entertained at their home on Friday evening in compliment to Mr. and Mrs. Fern C. Snively of California who are visiting in the city. Three tables of bridge were played and a luncheon was served after the game. Mr. and Mrs. Snively are being widely entertained during their stay here.

Mrs. Louis Hild entertained on Wednesday afternoon in compliment to Mrs. Anna Rosenwald of San Francisco who is the guest of her sons, D. S. and S. U. Rosenwald. Her guests were Mesdames Albert Stern, Mike Mandell, Gladys Abbott, Stefried Kahn, B. Mansbach, Siegfried and Julius Seligman, and George Block of Bernadillo, S. U. Heidler, D. E. Weiller, Harry Weiller, Sidney Rosenwald, Ivan Grunfeld, L. Heyman, Ernest Spitz, Max Nordhaus, and Miss Marian Grunfeld.

Mrs. Forrest Barner entertained at bridge at her home yesterday afternoon. Her guests were Mesdames Sol Weiller, Charles Benjamin, Julius Mandell, David E. Weiller, William Holm, Charles Watlington, Morris Gottlieb and Bejach.

C. M. Barber planned a delightful surprise party on his wife on the occasion of their wedding anniversary on Wednesday. The party assembled at Castle Hunning and decorated in a body upon their hosts. Bridge was played during the evening and a supper was served later. Those present were Mesdames Arno Hunning, Reuben Perry, Harry O. Strong, Ross Merritt, C. A. Schumaker, L. Burton, D. S. Hill, Benson and Mrs. E. L. Moulton.

A surprise party was given for Mrs. A. D. Ogle on Halloween when about a dozen friends came in bringing their own refreshments. Marshmallows were toasted and other Halloween stunts enjoyed.

Mrs. Thomas Beatty entertained at a bridge party at her home, 410 West Coal avenue, on Friday afternoon. A color scheme of pink and

white was carried out in the cut flowers decorating the rooms and in the luncheon which was served at the close of the game. Her guests were Mesdames Harry F. Aspinwall, William Bryce, W. J. Fritz, George R. Craig, Roy Campbell, C. O. Clark, L. H. Chamberlin, J. M. Doolittle, Sarah Mitchell, H. Pickle, R. T. Robinson, George Ruoff, Ernest Smith, Roland Ruoff, Emil Otto, L. B. Thompson, J. E. Solko, Grace White, Eva Hyre, and Miss Lillian Shanks.

ORGANIZATIONS.

A meeting of the Big Sisters league which was organized to assist the Albuquerque Day nursery was held at nursery home on Thursday evening. Mrs. Margaret Medler was elected chairman of the finance committee. Several new members were taken in, their dues starting a fund for the purchase of needed equipment at the nursery. Two baby beds and six kindergarten chairs have been obtained and more discarded beds on which the small patients of the nursery may take their afternoon naps are needed. Dr. Margaret Cartwright is president of the league.

The Hebrew Benevolent society met on Friday afternoon at the home of Mrs. L. Kempenich at 21 West Central avenue. The afternoon was spent in sewing.

The Christian Endeavor society of St. Paul's English Lutheran church held a very successful Halloween party in the social rooms of the church last Friday evening. The rooms were appropriately decorated, and the attendants were costumed. One of the features of the evening was the telling of a ghost story by G. S. Hubbell of the university faculty. The refreshments were in keeping with the season.

The Ladies Aid society of St. Paul's Lutheran church held a well attended business meeting in the church parlors on Thursday afternoon. Plans were made for the annual fall bazaar. The next sewing meeting will be held at the home of Mrs. Danielson, 1917 South Arroyo street, on November 14, and the next business meeting at the bazaar home, 309 North 13th street, December 7.

A report of the national convention of the American Legion and its auxiliary at New Orleans will be given by Mrs. M. Mandell at the local auxiliary meeting on Wednesday afternoon at the Knights of Pythias hall. Mrs. J. H. Shuffelbarger who is national executive committee woman and Mrs. Belle Nye, state president, who also attended the convention in the interest of the state organization will also report.

The Fidelity class of the Baptist church held their annual banquet at the home of Miss Louise Wilkinson last Friday. The tables were attractively decorated with yellow chrysanthemums, black cats and witches. A four-course dinner was served. Miss Ruth Payton acted as toastmaster, calling on Misses Edna Webb, Mildred Maples, Louise Wilkinson, Hester McMullen, Arla Radley, Fern Carmen, Mrs. George Abel and Rev. T. F. Harvey. Others present were Mrs. T. F. Harvey, Misses Mary Jardine, Almeida Nor-

High School News

Scholarship Assembly
The assembly Thursday morning was in charge of the Scholarship society. The following program was given:
"A la bien Amie," Schutt, orchestra.
Introduction of president, Miss Dixon.
President's address "Carrying a Message to Garcia," Carl Allen.
Vocal solo, "The Brownies," Leonie Florence Samuels.
Address, C. M. Botts.
Class solo, "Rustles of Spring," Sinding, Clyde Cleveland.
Presentation of pins, Mrs. Ella M. LaBar.
Miss Dixon, faculty advisor, in course of study as the students' tools and emphasized the fact that since \$100,000,000 was spent on education the courses of study were planned for the community and nation, and not merely for the individual. The president of the society, Carl Allen, reviewed Hubbard's Message to Garcia, and urged the students to stand upon their own feet, to do the right thing, and apply the principle of the preachment to school life. Success is the ability to do several things, so members of the society should have a goal and take part in all school activities.
C. M. Botts, president of the board of education, very effectively pictured a base ball game in the introduction to his talk. He then briefly stated the requirements for membership in this organization, stressing the point that no one could keep a student out of it but himself. He showed that the members were not bookworms, but real folks, active and interested in every thing in the high school. Mrs. LaBar, principal, read the list of members, and presented silver pins to the following new members: Thelma Adams, Carl Allen, Richard Arledge, Elmer Cheney, Kathleen Curtis, Orrie Davis, Edith Freed, Laura Gerich, Joe Harris, Grace Harrington, Ellen Knoff, Thelma Mayhew, Philip McMain, Isidore Sanchez, Lillian Scott, Louise Snyder, Myrtle Stevenson, Yanabelle Stevenson. A gold pin was presented to George Olson.

Halloween Luncheon
The second year home economics class gave a Halloween luncheon. Gusdorf, Messrs. Harold Sellers, John Glend, John Whittier, Robert Curwright, Robert Fennley, Gullies Pearce, Joseph Benjamin, Louis Cantalio, Raymond Thompson, Edmund Hopkins, Irvin Betts, Yale Raymond, Fredwyn Valentine, Fred Wagner, Thomas Hughes, Woodford Heflin, Gordon Kinney, Richard Angle, Hugh Graham, Pat Miller, Charles Sullivan, Max Ferguson, Ogle Jones, Perkins Patton, George Martin, Dale Snyder, Lawrence Dow, Paul Butt, Alfred Bunn, David Burton, Charles Barber, Charles Lambke, Ray McCanna, Marshall Wilson, Willard Anderson, John Dutton, Chester Talmadge, Marion Simmet, Walter McCarty, Lieut. George Doolittle, Fred Fessel and John Lukken.

U. N. M. SOCIETY
A pretty firelit and candlelit dance was given by the Phi Mu chapter at the country club last night. An electric fountain and crepe paper streamers in the sorority color of rose and white also added to the romantic effect in the ball room. The programs were grey booklets with rose cords. Punch was served through the evening. Mrs. Carrie A. Malchow, Phi Mu housemother, chaperoned the party. Those present were Mesdames and Mesdames R. S. Rockwood, L. B. Hessler, L. B. Putney, Louis Waters, Mesdames Edna Mosher, Leona Boyle, Fay Branson, Merle Strickland, Barbara Nell Thomas, Helen Stowell, Sally Bowman, Maude Riordan, Mary Lou McGuire, Octavia Johnson, Grace Gambill, Anita Osuna, Edna Roy, Elsie Foster, Martha Louise Miller, Edna Carter, Frances Rodgers, Katherine Angle, Ruth Tompkins, Grace Stortz, Julie Hubbell, Nina McCommet, Edna Miller, Wionah Dixon, Margaret Brooks, Charles Parsons, Ruth Heflin, Newell Dixon, Olive Harden, Gertrude McGowan, Nellie Hess, Geraldine Tully, Saverne Dixon, Elizabeth Cooper, Juliet White, Elsie Crumley, Bertha Lee, Payne, Marcella Matson, Margaret

CHINESE MAIL TAKES CONSOLATION PRIZE

Peking, Nov. 4.—China's mail service, dating back to the Shou dynasty (1122-2 B. C.) undoubtedly holds first place in the world of mail transportation for unusual methods. Traffic over certain streams in Anhwei province is accomplished by a round tub in which the postman stands with his sack while another paddles. Last year an aereal route was maintained for a time between the capital and Tsinanfu, in Shantung. Away off in Chinese Turkestan four-wheel wagons drawn by ponies carrying the mails, while in Shensi mule litters and bullock carts serve the purpose. In Manchuria horse-drawn sledges skim over the ice and on the Kalgan-

Thin Model Watches

Any man who appreciates the niceties of dress prefers a thin model watch to a bulky timepiece. Our thin model watches are scientifically constructed, dependable timekeepers. Men who are carrying old-fashioned time pieces should be interested in them. From the best makers of fine watches and priced so closely just now as to be doubly attractive.

A Small Deposit Now Reserves Any Article for Christmas.

MINDLIN'S

WHAT WE SAY IT IS, IT IS

JEWELERS DIAMOND MERCHANTS

204 WEST CENTRAL

CHINESE MAIL TAKES CONSOLATION PRIZE

Peking, Nov. 4.—China's mail service, dating back to the Shou dynasty (1122-2 B. C.) undoubtedly holds first place in the world of mail transportation for unusual methods. Traffic over certain streams in Anhwei province is accomplished by a round tub in which the postman stands with his sack while another paddles. Last year an aereal route was maintained for a time between the capital and Tsinanfu, in Shantung. Away off in Chinese Turkestan four-wheel wagons drawn by ponies carrying the mails, while in Shensi mule litters and bullock carts serve the purpose. In Manchuria horse-drawn sledges skim over the ice and on the Kalgan-

South Broadway
A "Tiny Tots Orchestra" has been organized, which includes the boys of the primary, first and second grades. Their instruments will consist of drums, horns and cymbals. Pupils in the fourth grade having 100 per cent in spelling every day last week; Emma Sanchez, Estella Gurule, Bert Cox, Jennie Sanchez.

The eighth grade study "Current Events" one day each week. This week a review of the "Turkish Question" was given.

The girls of the domestic science class took examinations last week, which included correct setting of the dinner table, serving, removing of stains, and food values.

The Parent-Teachers' association met at the school Friday afternoon. The following program was given: Song, "Ten Little Indians," primary boys.

Song, "Jack 'o' Lanterns," first and second grade pupils. Solo, "Old Fashioned Flowers," Irene Gutierrez.

"Sweet and Low," grammar and intermediate grade girls. "Don't Fret," Charles Palmer. Talk, "How a Mother Can Help the School," Mrs. Russell Nicholas. Plans were made to furnish the school with more dishes for hot lunch.

Perfect Shoulders and Arms

Nothing equals the beautiful, soft, creamy white appearance of Gouraud's Oriental Cream readers to the shoulders and arms. Covers skin blemishes. Will not rub off. For superior to powders.

Send 15c for Trial Size. T. H. HOPKINS, New York.

CHINESE MAIL TAKES CONSOLATION PRIZE

Peking, Nov. 4.—China's mail service, dating back to the Shou dynasty (1122-2 B. C.) undoubtedly holds first place in the world of mail transportation for unusual methods. Traffic over certain streams in Anhwei province is accomplished by a round tub in which the postman stands with his sack while another paddles. Last year an aereal route was maintained for a time between the capital and Tsinanfu, in Shantung. Away off in Chinese Turkestan four-wheel wagons drawn by ponies carrying the mails, while in Shensi mule litters and bullock carts serve the purpose. In Manchuria horse-drawn sledges skim over the ice and on the Kalgan-

South Broadway
A "Tiny Tots Orchestra" has been organized, which includes the boys of the primary, first and second grades. Their instruments will consist of drums, horns and cymbals. Pupils in the fourth grade having 100 per cent in spelling every day last week; Emma Sanchez, Estella Gurule, Bert Cox, Jennie Sanchez.

The eighth grade study "Current Events" one day each week. This week a review of the "Turkish Question" was given.

The girls of the domestic science class took examinations last week, which included correct setting of the dinner table, serving, removing of stains, and food values.

The Parent-Teachers' association met at the school Friday afternoon. The following program was given: Song, "Ten Little Indians," primary boys.

Song, "Jack 'o' Lanterns," first and second grade pupils. Solo, "Old Fashioned Flowers," Irene Gutierrez.

"Sweet and Low," grammar and intermediate grade girls. "Don't Fret," Charles Palmer. Talk, "How a Mother Can Help the School," Mrs. Russell Nicholas. Plans were made to furnish the school with more dishes for hot lunch.

Perfect Shoulders and Arms

Nothing equals the beautiful, soft, creamy white appearance of Gouraud's Oriental Cream readers to the shoulders and arms. Covers skin blemishes. Will not rub off. For superior to powders.

Send 15c for Trial Size. T. H. HOPKINS, New York.

CHINESE MAIL TAKES CONSOLATION PRIZE

Peking, Nov. 4.—China's mail service, dating back to the Shou dynasty (1122-2 B. C.) undoubtedly holds first place in the world of mail transportation for unusual methods. Traffic over certain streams in Anhwei province is accomplished by a round tub in which the postman stands with his sack while another paddles. Last year an aereal route was maintained for a time between the capital and Tsinanfu, in Shantung. Away off in Chinese Turkestan four-wheel wagons drawn by ponies carrying the mails, while in Shensi mule litters and bullock carts serve the purpose. In Manchuria horse-drawn sledges skim over the ice and on the Kalgan-

South Broadway
A "Tiny Tots Orchestra" has been organized, which includes the boys of the primary, first and second grades. Their instruments will consist of drums, horns and cymbals. Pupils in the fourth grade having 100 per cent in spelling every day last week; Emma Sanchez, Estella Gurule, Bert Cox, Jennie Sanchez.

The eighth grade study "Current Events" one day each week. This week a review of the "Turkish Question" was given.

The girls of the domestic science class took examinations last week, which included correct setting of the dinner table, serving, removing of stains, and food values.

The Parent-Teachers' association met at the school Friday afternoon. The following program was given: Song, "Ten Little Indians," primary boys.

Song, "Jack 'o' Lanterns," first and second grade pupils. Solo, "Old Fashioned Flowers," Irene Gutierrez.

"Sweet and Low," grammar and intermediate grade girls. "Don't Fret," Charles Palmer. Talk, "How a Mother Can Help the School," Mrs. Russell Nicholas. Plans were made to furnish the school with more dishes for hot lunch.

Perfect Shoulders and Arms

Nothing equals the beautiful, soft, creamy white appearance of Gouraud's Oriental Cream readers to the shoulders and arms. Covers skin blemishes. Will not rub off. For superior to powders.

Send 15c for Trial Size. T. H. HOPKINS, New York.

Chamoisette Gloves Are in Great Demand This Season

Their increased popularity is due to the fact that manufacturers are making finer gloves of a finer texture—gloves that fit more smoothly; such as:

Washable Suede-Finish Saxonette Gloves—two-clasp; in brown, gray, black and white; pair, \$1.50 and \$1.00.
12-button length Leatherette Kayser Gloves; in brown, beaver and gray; pair, \$2.00.

Silks from the Silk Store of Albuquerque

Silks have never before been so lovely or so varied. Our selection includes many of the fascinating new weaves as well as the staple lines. These items are particularly worth your attention.

- 40-inch Crepe de Chine, a very heavy quality shown in fall shades and black and white; specially priced \$2.98.
- 40-inch Canton Crepe Faille, in satin and plain finish; a rich material suitable for dresses and capes in new fall shades, priced \$3.98.

Wool Dress Goods in Beautiful Weave

- Costume Serge, fine twill that makes up well for dresses, 48-inch, \$1.89.
- Velour de Laine, unusually rich and soft in texture, black and colors, 54-inch, \$3.48.

WASH GOODS DEPARTMENT SPECIALS

Outing Flannels 18c Yard

—Soft finish, best grade Swiss Outing and Fancy Outing Flannel. A large assortment of patterns; also bleached twill shaker flannel; good heavy weight.

Best Grade Percales 29c Yard

—Percales in light and dark color grounds—neat patterns; regular price 35c yard.

Blankets, Such as these are making a reputation for substantial values in the Economist Bedding Shop.

- Wool Mixed Blankets, pink and blue plaids; size 66x80 inches, \$4.95.
- All-Wool Blankets in a good assortment of plaids; size 66x80 inches, \$8.75.

The Economist

WEINMAN & LEWINSON

ALBUQUERQUE, N.M.

SMART FUR COATS

Are Just as Varied and Reasonably Priced as Can Be.

There are short, saucy ones for sport wear, there are longer ones for street wear, and even still longer ones to properly cover one's new long frocks. We instance but a few of many:

- Coney Coats—Self-trimmed, shawl collar.
- French Coney Coats—Self-trimmed shawl collar.
- Near Seal Coats—(Dyed French Coney), trimmed with skunk collar and cuffs.
- Marmot Coats—Raccoon trimmed collar and cuffs.
- Marmink Coats—Handsomely matched skins, self-trimmed.
- Raccoon Coats—Self collar and cuffs, like illustration.
- Hudson Seal Coats—Self-trimmed, handsomely lined.

Cloth Coats

Sport and dress models carefully tailored in the season's newest materials. Ormandale, Velvelette, Panvelaine, Marvella, Lustrola, Geroma, Normandy. Many are attractively fur trimmed with Fox, Caracul, Squirrel, Lynx, Nutria, Beaver.

\$24.75 to \$199.75

Authentic New Models in Costume Suits for Women

Tailored with a skill that invites the closest inspection, they are fashioned from either laurella or marleen, and some models have large collars and cuffs of silky fur-fox, mole, nutria, and caracul. Others are plain and may be worn with your own furs.

\$33.75 to \$199.50

Negligees

Mornings when the furnace hasn't decided whether or not to give up its heat, a nice, warm lounging robe is welcome. We have a big line of Corduroy Robes, also Beacon Blanket Robes in attractive colorings. Corduroy Robes, brocaded or lustrous wide Wale Corduroy, special at \$3.98.

Others at \$6.98, \$9.35 and up for the Silk Lined and Paisley designs. Beacon Blanket Robes in various styles for misses and women, \$4.85 and up.

Woolly Angora Sweater Suits

For babies and children—a Sweater Leggings, Cap and Mittens to the suit of Brushed Angora and Wool Yarn, knitted, comes in pink, white, tan, brown, red, Copen, \$5.00 and up.

NEW MODES IN MID-SEASON MILLINERY

\$10.00

- Hats with individuality;
- Hats with distinctive and unusual touches;
- Hats with softly drooping brims;
- Hats that fit closely to the head;
- Hats with tips of ostrich to add to their charm;
- Hats with brilliant metallic fabric forming crown or brim.

Knit Underweas

Tailored to Fit

Cool days, winds that go right through, make you want to hustle into cozy knit underwear as soon as you hop out of bed in the morning. You needn't choose a garment that is heavy, either; it needn't be all wool unless you prefer—the silk and wool, and cotton and wool mixtures are very comfortable, just weight enough to keep bodily warmth in and cold winds out.

Union Suits in These Styles

- Low neck, no sleeves, knee length.
- Low neck, no sleeves, ankle length.
- Dutch neck, elbow sleeves, ankle length.
- High neck, long sleeves, ankle length.
- Low neck, wing sleeves, knee length.

- Bodice shoulder in both knee and ankle length.

Children's Underwear

- Globe Mills All Wool Union Suits, Regular Sizes, \$2.50; out sizes, \$4.00.
- Richelieu Mills All-Wool Union Suits, Regular Sizes, \$3.00; out sizes, \$3.50.
- Richelieu Mills Sea Island Cotton, medium weight, Regular Sizes, \$2.00; out sizes, \$2.50.
- Heavy Fleece Cotton Union Suits, Regular Sizes, \$1.75; out sizes, \$2.00.
- Regular Fleece Cotton Union Suits, medium wt. Regular Sizes, \$1.00; out sizes, \$1.25.

All the above come in five styles and are the best underwear to be had.

Children's Specials in Women's and Children's Underwear

- Extra's Fleece White Vests and Pants, sizes 26 to 34 only; values to \$6.00; special, each \$2.00.
- Women's Richelieu Sea Island Cotton, medium weight, Union Suit, high neck, short sleeve, ankle length, \$2.00 and \$2.25 values.
- Women's Fine Cotton Union Suits, light weight, low neck, no sleeves, white or pink; \$1.50 values, special \$1.00 each.

Outing Flannel Gowns and Pajamas

An immense line of the celebrated Carlsbad make to choose from, size 36 to 46, specially priced 98c and up.

Eliminate Waste From State With Your Ballot Tuesday


SENATOR JONES
FOR RE-ELECTION.


JOHN MORROW
FOR CONGRESS.


J. F. HINKLE
FOR GOVERNOR.


SAM G. BRATTON
FOR SUPREME COURT.

REPUBLICANS TRY TO RETAIN HOLD ON STATE DESPITE RECORD OF WASTE AND MACHINE RULE

New Mexico is confronted with an example of the most daring procedure yet attempted by ring politicians—the effort of the Republican leaders to keep their grip on the state.

This fight is being made by them despite the fact that they have not told the public why the Republican governor now in office retains the warden of the state penitentiary after the prison board has twice urged his dismissal. Those recommendations were made after exhaustive investigations of the killing of one prisoner and the wounding of others. The Republican leaders want to continue in power in face of the fact that they have increased the cost of government in New Mexico virtually 300 per cent in six years. Instead of seeking ways to cut that burden on the taxpayers, the Republicans defiantly maintain that the state is being run as economically as possible. Taxes cannot be cut, they say. They say this because in case New Mexico retained the present gang in power, expenses would be the same or more as the Republican machine must be supported.

With these things, and the plunging of the Las Vegas Normal University into partisan politics to take care of a party worker, before the Republicans as only parts of their record, the gang leaders step before the public and insist that their candidates be elected Tuesday. Being a part of that machine helps many. For instance, there is the assistant land commissioner, who wrote the informative letter on how favoritism works in the land office. He now is trying to be elected commissioner.

The Republicans have been promising economy for six years, yet each year has the amount of money spent exceeded the previous twelve months. That is the type of economy and efficiency which has made New Mexico's taxes vastly higher than they should be, even if the Republicans do insist that the present assessments are as low as they can be.

The governor has special agencies, the tax commission, auditor, through which offices he can control the expenditures of counties by lowering budgets. But a Republican governor would not dare use this power to cut expenses because in so doing he would eliminate a lot of useless jobs which now serve to hold together the Republican organization. New Mexico can no longer afford to support the Republican machine while the people—Democrats and Republicans—stagger under the present tax burden.

GIVE NEW MEXICO BUSINESS-LIKE GOVERNMENT; VOTE THE DEMOCRATIC NOMINEES INTO OFFICE

Democratic candidacies should be supported by your vote Tuesday.

They want—nationally—an adjusted compensation for World War veterans; the tariff taken from politics; reclamation of New Mexico lands adaptable to agricultural development; all legislation to be fair to all citizens. They want—for New Mexico—lower taxes, no waste of public money; no excess jobs created only to maintain a political machine; the state's affairs to be openly conducted so that the people know at all times what condition their business is in.

Your best interests lie in voting these men and women into office:

JOSE A. BACA,
FOR LIEUTENANT GOVERNOR.

JUSTINIANO BACA,
FOR LAND COMMISSIONER.

ISABEL L. ECKLES,
FOR SCHOOL SUPERINTENDENT.

JUAN N. VIGIL,
FOR AUDITOR.

BONIFACIO MONTOYA,
FOR CORPORATION COMMISSIONER.

SOLEDAD C. CHACON,
FOR SECRETARY OF STATE.

JOHN W. CORBIN,
FOR TREASURER.

MILTON J. HELMICK,
FOR ATTORNEY GENERAL.


WHEN LEAST EXPECTED

By J. A. WALDRON
Illustration by Lawrence Fellows

The other members of the company had been enthusiastic.

Lydia Bayley and her fiancé, Glenn Lilley, quarreled, and as to them romance fled. What did they quarrel about? Who can tell? No third person knew. Love is set apart and its secrets are inviolable except in cases in which matrimony and the courts are sequent. Then the newspapers horn in.

Lydia was artistic, and that means temperamental idiosyncrasy. Her father, potent in affairs and artistic himself in the sense that he was deft in accumulating money originally in other hands and her mother, socially prominent, were sure Lydia was artistic and delightful in the fact. Not that they cared to have Lydia make a career, of course. An artistic daughter reflects credit upon her parents.

So Lydia, her romance shattered, declared she would live for her art alone, imagining that this was an original idea. And her parents, who had not objected to her fiancé, were pleased that she had something to divert her mind.

Young Lilley, who had enjoyed a sinecure in his father's banking house, disappeared from his former haunts—which socially were Lydia's own—and adopted Greenwich Village, a neighborhood in which certain temperaments may forget trouble, unless the trouble is vital, or develop it if they pine for excitement.

Lydia and Glenn had quarreled in the spring, when lovers usually are sympathetic. In the summer, at Narragansett, where Lydia's mother led a set that thought little of other sets, Lydia painted feverishly. Local amateurs declared that her pictures were worthy of exhibition, and some of her work, in elaborate frames, was in fact shown on the walls of the family castle in company with paintings about which there was no doubt.

Returning to the family mansion in town in the autumn, Lydia became possessed with a desire to exorcise Greenwich Village. This obsession she cherished secretly, for her parents were very conventional. One day, taking luncheon alone in a smart restaurant on Fifth avenue, Lydia encountered Marilla, who had been a chum at a finishing school. They had not seen each other in ages. Confidences flowed like a brook. It appeared that Marilla, ignoring her family's wishes, had filled a fiancé who had money.

"And he had nothing else, dearest, absolutely!" she said to Lydia. "But I found a mate."

"Married?"

"Of course. And happy. My name is now DeLaTour. My husband is a poet and a dramatist. And a Socialist." Marilla added with a laugh.

Yet none of these vocations—nor all of them—had proved Marilla with clothes that at all resembled Lydia's. In fact, Marilla was enjoying luncheon in this smart place on a part of the proceeds of sketches she had just sold to the advertising manager of a big shop, for she also was artistic. Her bobbed hair indicated it.

"And where are you living?" Lydia asked.

"In Greenwich Village." The words were magic to Lydia. "May I come to see you?"

"You can come home with me now—this minute! And meet my husband. I shall be due in a few minutes. He has been rehearsing one of his wonderful plays, called 'The Bird with a Broken Wing'."

Lydia literally embraced her opportunity. She was impressed by the elementary simplicity of the DeLaTour ménage. The place looked as though they had just moved in or were just about to move out. The furnishings showed a genius for adaptation. It was all interesting to Lydia because it was so different from anything she had ever seen.

DeLaTour came in while the young women were chatting. He was interesting to Lydia for a like reason. He looked like a not remote removal from a farm hand. His abundant hair was long after the old Theophrastus fashion. His collar and scarf were very prominent, and his coat had something of the careless amplitude of a gabardine.

"You are the type!" he exclaimed to Lydia a moment after introduction.

"Yes? I don't quite—"

"Isn't she, darling?" he challenged Mrs. DeLaTour.

"He means, dear Lydia, that you are the type he wants for one of his plays."

"Do you mean that?" Lydia was incredulous.

"I always mean what I say," replied DeLaTour. "Have you ever acted?"

"No, except in an amateur way

at school. But I'm told I read the classics well."

"The classics!" DeLaTour scoffed. "We of today are writing things that will relegate what are called 'the classics' to oblivion. Come, darling! He turned to Marilla. 'Let's take your pretty friend to a rehearsal!'"

"Of this play you think I—"

"Oh, no! A rehearsal of 'The Bird with a Broken Wing'! I shall want you for another play—'The Dissolved Pearl'."

Lydia hesitated. "Of course I should like to see a rehearsal, but as for acting—I may not be able to—I mean my mother, and my father, might not—"

"We shall talk of that later. Come."

The rehearsal was in a darkened hall. It was a dress rehearsal. A bald, pompous person was coaching a scene. DeLaTour remained in front, telling his wife and Lydia to go behind and he would join them in a moment. They disposed of their wraps and Marilla, leading Lydia by the hand, for the passage was dark, found an opening—the scene had not been fully set—from which they might look on.

The pompous man was saying something to a young man and woman who had been impersonating lovers. He had praised the young woman, who was caressing the young man's chin, probably as a solace for criticism. The coach had told the young man he "was not at all like it."

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

When Lydia came to she heard Glenn Lilley say, "I'm through!" in the face of protests from DeLaTour and the pompous man. Lydia's next realization was that she was in a cab with Glenn. "When are we going?" asked Glenn's arm was about her.

"I'm taking you home, dearest girl," he answered. "How long have you been in Greenwich Village?"

"Only a few minutes. I never was there before."

"Thank heaven for that!" He was caressing her hair. "And that your hair isn't bobbed!"

"And are you going back to that girl you—"

"Hello there! Glenn! Stop!"

"We shall talk of that later. Come."

The rehearsal was in a darkened hall. It was a dress rehearsal. A bald, pompous person was coaching a scene. DeLaTour remained in front, telling his wife and Lydia to go behind and he would join them in a moment. They disposed of their wraps and Marilla, leading Lydia by the hand, for the passage was dark, found an opening—the scene had not been fully set—from which they might look on.

The pompous man was saying something to a young man and woman who had been impersonating lovers. He had praised the young woman, who was caressing the young man's chin, probably as a solace for criticism. The coach had told the young man he "was not at all like it."

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

boomed a basso-profundo voice as the brake on a great motor along-side shrieked and the motor stopped, while the cabby stopped almost as suddenly. A heavy, gray-haired man leaped from the motor and came to the taxi, taking off his hat to Lydia. "Where have you been?" he asked. It was Glenn's father.

"Finishing my education," Glenn replied, grinning.

"Where?"

"Greenwich Village."

"Hub! Among the softshells, eh?"

"Oh, there are some nuts there."

"When are you coming home—and back to the bank?"

"Tomorrow, dad."

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

Everything became confused. When a young woman who has quarreled and lost sight of her lover faints in such circumstances there is something the matter with her heart.

Lydia looked, shrieked and fainted. The young man was Glenn Lilley.

"The New World Begun"

"millions now living will never die"

—Judge Rutherford.

In a Free Lecture at the Armory, Sunday afternoon, Judge Rutherford will prove by Biblical prophecies recently fulfilled, and others being fulfilled, that millions of people now living on earth will never die. Thousands in New Mexico will live forever in happiness on earth and not die.

Judge Rutherford Says:

"Fulfilled Prophecy settles the fact that Bible Students were right forty years ago when they began to proclaim that in 1914 a world war would begin, and that famine, pestilence, distress of nations and revolutions would speedily follow. They based this upon the Bible. Then the message received scant attention; even the clergy scoffed and ridiculed. Now the facts compel their silence. But the end is not yet. Jesus said: 'These things are but the beginning of sorrows.'"

"Take Heed! The old world has ended! The new is beginning! The war bankrupted the nations. The League of Nations and like treaties have failed to bring peace, prosperity and the blessings for which the people hoped. All such conferences must fail. THERE IS A REASON. THERE IS A REMEDY. It is time the people know the divine remedy. It is the only cure for human ills."

"The impending peril of all the nations should arouse the clergy to break their silence and tell the people that the great trouble and the remedy are made plain by the Bible. I invite the clergy to hear me. If my interpretation of the Bible is wrong, then the clergymen owe it to the people to tell them wherein it is wrong. If right, then I appeal to the clergy to tell the people the truth and thereby comfort the hearts of the millions that are sad. This lecture comforts and reassures. Hear it and be glad."

JUDGE RUTHERFORD

Sunday Afternoon, Nov. 5th
at 3 o'clock

CONDITIONS IN EUROPE

Conditions in Europe are far worse than are pictured usually by the public press. Judge Rutherford recently returned from an extended lecture tour through continental Europe and Great Britain. While there, he looked into social, political and financial conditions as bearing on fulfilled prophecy. The evidence gathered there by him is additional proof that the old world has ended and that Messiah's kingdom is here.

Everywhere great crowds flock to hear his lectures and to be comforted by them. On two occasions Royal Albert Hall, London, the greatest auditorium on earth, was packed out and many thousands were turned away. New York's great Hippodrome was quickly filled to hear Judge Rutherford, while 10,000 were turned away. The people are eager to hear, and he wants them to understand his statement to be literally true, that millions now living will never die but will be restored to perfect condition of body and mind and live on the earth forever in peace and happiness if obedient to the new order under the Messiah.

AN UNSEEN PERIL

Jesus and St. Paul were right in their statements that Satan is the supreme ruler of this world, influencing and controlling the minds of those who disregard God's Word. The so-called talking with the dead is another fraudulent scheme of Satan and his allies to entrap the mighty men of earth, inducing them to believe that they are being guided by supernatural power. Russia's rulers fell victims of these unseen powers through the mediumship of Rasputin. To his downfall, the Kaiser heeded the "inner voice," urging him to make war. Standing upon the battlefield during one of the raging battles of the World War and seemingly speaking to some unseen being, the Kaiser is said to have cried out, "Who is responsible for this terrible war?" Other mighty men are being misled. Be not deceived, but arm yourself against the encroachment of demon power at this time of distress upon the nations. Remember, "Blessed is that nation whose God is Jehovah." In his new book, "Can the Living Talk With the Dead," Judge Rutherford exposes the deceptions of spiritism.

AT THE ARMORY

Seats Free! No Collection! All Invited!

This lecture has comforted multitudes bereaved by the World War, epidemics and attending sorrows. So great has been the demand that it has been amplified and published in book form, including 500 Scriptural proof texts. Those unable to hear the lecture may have a copy by sending twenty-five cents to I. B. S. A. Lecture Bureau, 1413 North Fifth.

Each day your skin is changing


PERHAPS you have always felt that your skin was something you could not change.

You are mistaken; your skin is what you make it.

Every day it is changing in spite of you. Old skin continually dies, and new takes its place. By the right care you can make this new skin what you will.

FIND the right treatment for your special type of skin in the famous booklet "A Skin You Love to Touch" which is wrapped around every cake of Woodbury's Facial Soap.

Begin using this treatment tonight.

Within a week or ten days you can bring about a marked improvement in the clearness, smoothness, softness of your complexion.

USE Woodbury's regularly in your daily toilet to keep your skin in good condition. If used persistently, Woodbury's stimulates the pores and blood-vessels and gives the skin tissues firmness and tone.

A 25-cent cake of Woodbury's Facial Soap lasts a month or six weeks.

WOODBURY'S FACIAL SOAP

Copyright, 1922, by The Andrew Jergens Co.

AUTO OPPORTUNITIES

IMPORTANT LEGISLATION AFFECTING AUTOMOBILISTS ON TOURING TRIPS TO BE OUTLINED BY AMERICAN AUTO ASSOCIATION

Nation-wide reciprocity for motorists and the elimination of discriminatory laws against automobiles, trucks and motor vehicles will be the goal of the legislative activities of the American Automobile Association during the coming year, according to plans outlined by M. G. Eldridge, executive chairman of the A. A. A., and adopted by the executive board at a meeting held in Washington this week. Mr. Eldridge explained that the adoption of this policy would in no wise affect the attitude of the District of Columbia Division of the A. A. A., toward obtaining reciprocity with Maryland through a gasoline tax in lieu of the present horsepower tax on automobiles in the district.

The executive chairman explained that the supreme court of the United States in two decisions, has ruled that automobiles traveling from one state to another are to be treated as interstate traffic and that under the interstate commerce law congress has a right to regulate such traffic. He called attention to the difference in automobile laws of the various states, some of which permit a visiting motorist only thirty days within their borders without purchasing a new tax while in others, the period runs as high as six months.

"In my opinion," said Mr. Eldridge, "there should be a national law authorizing a motorist who has paid for his license tags in his home state and has complied with the laws of that state, to motor anywhere in the United States without paying additional fees."

Mr. Eldridge also pointed out that congress has removed what excise taxes from a large number of articles but has, as yet, made no move to relieve the automobile, the most necessary unit of individual transportation in America, of these burdens. He expressed the opinion that the A. A. A. should work for the elimination of such discriminatory taxes and the business trip through the states of Nevada, Utah, Idaho, Washington, Oregon and Northern California, which will be duplicated many times in the future.

Rank who works the northwest for eastern manufacturers, purchased a new coupe before starting the trip just finished, and with Leonic, a leather salesman, recently left Los Angeles over the Arroyo trail. Bad roads were encountered in Nevada and Southern Utah and a fifteen-inch snowfall at Beaver, Utah, caused a delay of four days.

The journey from that point, however, while over miserable roads, for the most part was not productive of any more unpleasant weather, so that the trip was enjoyable in every sense of the word.

The total mileage of 5,180 was made without mishap of any kind. Leonic, who drove the entire distance, is enthusiastic over the car's performance and said that with the exception of two punctures the trip was uneventful.

The car was equipped with a trunk rack carrying a heavy sample trunk with a capacity of 250 pounds and the spare tire mounted in the trunk. This, in addition to a large compartment in the rear deck of the car gave ample space for carrying the sample lines and left the interior of the car free for hand luggage.

TIRE CHANGING CONTESTS TO BE AT TIRE CONVENTION

One of the important features of the third annual convention of the National Tire Dealers' association to be held at Milwaukee, Wis., on November 14, 15 and 16 will be contests to determine the tire changing championship of the United States. This is a new form of competition, but considering the 11,000,000 car owners in the country it is likely to hold considerable interest.

During the last few months several hundred tire service specialists in various parts of the country have been going through trials preliminary to the championship contest at Milwaukee with the result that some remarkable records have been established in handling the removal and replacement of various types of tires and rims.

One tire service man in Philadelphia recently made a complete change of a Ford size tire in 3 minutes 23.15 seconds. To appreciate this mark it must be understood that it involved the lugging up of the car, removal of the casing and inflation of a new casing and inflation of the tube to 35 pounds pressure with a hand pump. No tools were permitted in this contest, the tire man being required to make the complete change with his bare hands.

This same man, in competing for a medal offered by Tires, the trade paper of the tire industry, applied a 30x3 1/2-inch tire to a Ford rim in 2.5 seconds with his bare hands. Another mark that he established was in the mounting of a 35 1/2-inch tire to a rim on a Cadillac car and inflating the tube to 70 pounds pressure in 1 minute.

He also mounted and dismounted a 37x 1/2-inch casing in 1 minute 31 seconds. While to the average motorist these times may seem impossible of surpassing, there are many tire changing experts who declare that they will better them at the National Tire Dealers' convention in Milwaukee.

Tires magazine of New York is offering a medal for the best tire changing time made in each state and in Canada and Philadelphia motor trade organizations have offered a silver trophy emblematic of the national championship. These medals and trophy will be awarded at the Milwaukee convention.

The reformers waste their energies trying to purify the horse races; it's the human races that need purifying.—Columbia Record.

BUY A DRY


**STORAGE BATTERY
GUARANTEED 3 YEARS
THEY REQUIRE
NO WATER**
MID-WEST BATTERY
AND IGNITION CO.
Distributors
321 South Second Street.
Phone 789.

HIGHWAY EDUCATORS ASSEMBLED IN D. C. TO STUDY TRANSPORT PROBLEMS; LETTER FROM PRESIDENT TO CONFERENCE

Greetings from President Harding opened the second national conference on education for highway engineering and highway transport held under the auspices of the highway education board at the New Willard hotel, Washington, D. C., the other day.

"We are all agreed," wrote the president, "that the country needs good roads and more of them, but we also have been brought to realize that they are not to be had without very great expense. Your organization is one of those particularly well equipped technical aspects of this problem and I most earnestly hope that your Washington convention will produce some useful illumination of the problem."

The president's letter was addressed to Dr. Walton C. John, executive secretary of the conference, and reflected his great interest in the highway program of the nation. The president was unable to address the conference, preferring to remain near Mrs. Harding during her convalescence from her recent illness. His letter follows:

"We are all agreed that the

"I have to thank you for the invitation to attend and address the national conference on education for highway engineering and highway transport. The subject is one in which I have long maintained a most lively interest and an examination of the program convinces me that this convention will be of very great usefulness."

"The whole program of transportation in all its phases must be regarded as that of a single problem, presenting a great many aspects—among the most pressing and difficult that the entire world is facing at present. As you and your associates are probably much better aware than most other people, the transport facilities of the whole world, whether by rail or by water or whether represented by the great network of public highways, have been confronted with a most difficult situation for a number of years. It is one which demands the very best and wisest treatment from the standpoint of both the technical and economic and financial authorities."

"We are all agreed that the

country needs good roads and more of them, but we also have been brought to realize that they are not to be had without very great expense. Your organization is one of those particularly well equipped technical aspects of this problem and I most earnestly hope that your Washington convention will produce some useful illumination of the problem."

Reading of the president's letter was followed by an address by Senator Pat Harrison, Mississippi, on the subject "The Relation of Adequate Highway Transport Facilities to National Progress."

Major General Lansing H. Bench, chief of engineers, U. S. army, spoke on the kindred subject "The Relation of Adequate Highway Transport Facilities to National Defense." Other speakers on the program included Thomas H. MacDonald, chief of the U. S. Bureau of Public Roads, discussing "The Highway Engineering and Highway Transport Fields and Their Need for Trained Men."

Dr. John J. Tuzet, U. S. commissioner of education, and chairman of the Highway Education board, presided. The conference continued three days, there being in attendance highway engineering educationists, state highway engineers, automotive manufacturers, and perhaps three hundred others concerned in the development of the highway program of the United States along sound and conservative lines.

Motor Truck Output 27% Above Last Year

Reports of the United States department of commerce record that motor truck production in September, 1922, was 27 per cent above September, 1921, though showing an expected decline from summer business. The output for September this year was 18,845, for August this year 23,200 and for September, 1921, 13,648.

SOUTHWEST MOTOR COMPANY

J. ERNEST KASEMAN, Manager

211-213 North Fourth Street.

Phone 710

This Company Maintains a Complete and Efficient Sales and Service Organization for

**Hupmobile
Willys-Knight
Overland
Jordan
MOTOR CARS**


Wholesale and Retail Sales Representatives

Federal Tires

Whether you are buying an automobile, automobile service, or automobile tires, our line of world famous products insures you

Most For Your Money

for Economical Transportation


The 1923 SUPERIOR Chevrolet 5-Passenger Sedan

In 1922 Chevrolet led the world in closed car sales, chiefly because of the Sedan. This new Fisher Body Sedan is completely eclipsing its predecessor because:

QUALITY has been still further improved by more artistic design and added equipment.

ECONOMY has been still further increased by engineering refinements and greatly increased facilities.

SERVICE is now offered on a flat rate basis by 10,000 dealers and service stations.

PRICES of the new line remain the same in spite of added equipment and more expensive construction, which have greatly increased value.

Some Distinctive Features

Streamline body design with high hood; vacuum feed and rear gasoline tank on all models; drum type head lamps with legal lenses. Curtains open with doors of open models. Closed models have plate glass Tarnstedt regulated windows, straight side cord tires, sun visor, windshield wiper and dash light. The Sedanette is equipped with auto trunk on rear.

Prices f. o. b. Flint, Mich.

Two Passenger Roadster	\$510
Five Passenger Touring	525
Two Passenger Utility Coupé	680
Four Passenger Sedanette	850
Five Passenger Sedan	860
Light Delivery Truck	510

See these remarkable cars. Study the specifications
Nothing Compares With Chevrolet

THE COOPER MOTOR COMPANY

Phone 671-W.

DISTRIBUTORS.

519 W. Central Avenue.

Sick Batteries

Made Well

Perhaps your battery is on the verge of a nervous break-down. Summer treats them that way.

Come around and let us diagnose its condition. We'll put life into it if it's worth saving.

If you need a new battery, we furnish you a Prest-O-Lite, with Prest-O-Plates, the best all-around, all-weather battery, at low prices.

And if there's value in your old battery we give it to you in payment towards a new.


Come around and make the acquaintance of our money-saving system of battery service.

MORROW AUTO COMPANY

DISTRIBUTORS

313-315 West Silver, Albuquerque, N. M.

Oldest service to motorists


GATES TIRES

The Tire with the Wider and Thicker Tread

About Rising Tire Prices—

In the past thirty days rubber has advanced in price about 50%—cotton about 20%.

Perhaps you have been putting off buying the tires you're going to need—but is this wise, remembering that tire prices are bound to follow rubber and cotton prices upward? Remember, too, that right now you can buy your Gates Super-Tread Cords—with their wider and thicker rubber tread—for nearly the same price that you pay for ordinary fabric tires.

--AND WE SELL EM! BOATRIGHT RUBBER COMPANY

401 West Copper Ave.

Phone 237-J.

AUTO OPPORTUNITIES

WILL PROPOSE CHANGES IN CONSTITUTION

By FREDERIC J. HASKIN
Washington, Nov. 4.—Tinkering with the constitution will be a subject much discussed when Congress gets back on the job after the elections. Several changes in the organic law of the nation will be proposed and at least one of these will be directed to the purpose of making it easier to effect constitutional amendments.

In short, not only is there a manifest disposition to do some tinkering with the venerable document, but there is insistence that the tinkering should be made less difficult of accomplishment.

The latter proposal is a decided departure from the ideas of the forefathers who framed the constitution and in doing so made clear their judgment that it should be safeguarded in every way against hasty or ill-considered alterations. They undertook to see that no amendment could be effected that had not been scrutinized carefully and that did not have back of it an overwhelming sentiment of the people of the country, and that they made a good job of it is attested by the fact that since the constitution was adopted in 1787 it has been amended only 19 times and 10 of these amendments embodied the so-called bill of rights which had been virtually agreed upon at the time the constitution was drafted and were adopted in 1791.

The eleventh amendment, providing that a state can not be sued by a citizen of another state, or by citizens or subjects of any foreign country, and the twelfth, providing for the naming of candidates for president and vice-president separately, followed within a few years—the one in 1795 and the other in 1804. Then there was a lapse of 61 years without a single change in the constitution, with the three growing out of the civil war coming in 1865, 1868, and 1870.

Forty-three years passed and two amendments were declared in effect in 1913—the sixteenth, known as the income tax amendment, and the seventeenth, which provided for the election of United States senators by direct vote of the people of the several states. Seven years later the amendments were made effective, which gave the country prohibition and woman's suffrage.

Four Carefully Considered
The last four of the amendments appear to have passed the test contemplated by the forefathers. Certainly they were debated for years and years and were considered with care and deliberation, and it would seem that they must have been deemed by an overwhelming public sentiment. Indeed, it was the difficulty with which these constitutional changes were brought about when it was evident that a majority of the people wanted them that led to the proposal that amendments be made easier.

Senator Owen of Oklahoma is the sponsor for this idea and has introduced resolutions on the subject in several congresses. One of these resolutions is now pending before the senate committee on the judiciary. It provides that the constitution may be amended "in the following manner and in no other way": "An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

"An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

"An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

"An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

"An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

"An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

"An amendment or amendments or the calling of a constitutional convention may be proposed: "By a majority vote of the members of each house of congress; "By either house should the other house twice reject the proposal, and a failure for three months to act favorably shall constitute a rejection. "Congress shall propose an amendment or amendments or the calling of a constitutional convention when requested by a majority of the state legislatures. Congress or either house may submit competing measures."

This differs radically from the original provision of the constitution under which congress can propose amendments only when two-thirds of the members of both houses shall deem it necessary, and can call a constitutional convention only on the application of the legislatures of two-thirds of the several states. The constitution stipulates that amendments so proposed shall become effective only when ratified by the legislatures of three-fourths of the several states, or by convention. He is one of the members in three-fourths thereof, as the one or the other mode of ratification.

LOVE NOTES OF OTHER WOMAN WRECK LIFE OF BRIDE ON HER HONEYMOON


Principals in the Parr triangle. Mrs. Loretta Parr, left, Margaret "Peggy" Mohr, and Raymond E. Parr.

Three short months ago Mr. and Mrs. Raymond Parr were married and went to live in the cozy love nest they had arranged in a fashionable Chicago apartment. Life seemed just one grand sweet song for Mrs. Parr. Then, she told Chicago police the other day, she came upon some letters to her husband from Margaret "Peggy" Mohr. After reading the torrid phrases in the letter she decided to "end it all" and drank poison. She has recovered from the poison but her beauty is ruined—scarred and seared by the poison. Miss Mohr denies that she was responsible for Mrs. Parr's act.

fiction may be proposed by congress.

Senator Owen would change the method of ratification by providing that amendments, after being proposed after one of the ways set forth in his resolution, shall be voted upon, not by the state legislatures, but directly by the people of the several states. A majority of the votes cast in a majority of the congressional districts, together with a majority of all the votes cast throughout the country, shall ratify.

La Follette After the Courts
Senator La Follette of Wisconsin is understood to favor the Owen proposal, but he has one of his own in which he is even more devoted. He is even more devoted to the rights and prerogatives of that body and he is especially aroused over what he regards as an invasion of the powers of the legislative branch of the government by the judiciary. He does not believe that the courts should be able to nullify an act of congress by declaring it to be unconstitutional.

Accordingly he will urge an amendment to the constitution which will provide (1) that no judge of an inferior federal court shall sit aside a law of congress on the ground that it is unconstitutional, and (2) that if the supreme court of the United States shall assume to declare any law of congress unconstitutional, or by judicial interpretation shall assert a public policy at variance with the statutory declaration of congress, which alone under our system of government is empowered to determine public policies, the congress may by repealing the law nullify the action of the court.

The La Follette amendment, which is said to have the backing of the American Federation of Labor, is generally regarded as even more radical than the one fathered by Senator Owen. As the case now is, the only checks upon the power of congress are the presidential veto and what amounts to a veto by the courts. A veto by the president may be over-ridden by a two-thirds

NASH SERVICE

In Albuquerque

Kingman, Ariz.

Hoover Motor Company,
Albuquerque, N. M.

Dear Sirs:

Received my rear axle hub and key upon arrival at Williams, Ariz., O. K., just as I ordered, and I want to thank you for the prompt attention you have given this matter. As you probably surmised, I was saved the trouble of hanging up in this little town; furthermore, possibly much expense. Thank you. I'm strong for Nash cars and no less your service.

R. E. MORGAN.

HOOVER MOTOR COMPANY

DISTRIBUTORS
418 WEST COPPER.

RADIATOR ALCOHOL

(188 PROOF)

\$1.75 FOR BUICK 4'S
\$2.00 FOR BUICK 6'S

Don't wait until your radiator or pump has frozen before you get that alcohol. Our service for the above prices include draining of your radiator, inspection and tightening of pump and hose connections—and the alcohol (188 proof).

ODEN-BUICK COMPANY

Fifth and Gold.

Phone 1200

SIX PRACTICAL TIPS TO MOTOR WINTER DRIVERS

A motorist should have no more trouble with his car in winter than he does in summer, if he takes the right precautions. Cold weather operation requires just a few changes from summer running, and the following six helpful suggestions to those operating motor cars in cold weather are valuable:

1. Use a good clear oil with a low cold test. It will flow at the first turnover.
2. A little alcohol in your radiator will prevent a frozen radiator, cause less inconvenience, and preclude cracked cylinder blocks.
3. A radiator cover will keep your engine and radiator warm. It also makes far easier starting and saves your storage battery.
4. Drain your crank case more frequently in winter than in summer. Every 500 miles is a good plan.
5. Easy starting, even in coldest weather, will result from the use of a volatile gasoline, because of its low boiling point.
6. There are more than 50 parts on your car that need lubrication. See that they get it this winter.

RECORD OF MOTOR REGISTRATION BIG IN CALIFORNIA

All motor car registration records for the United States will be broken by California this year, according to a statement just issued by the Los Angeles chamber of commerce. Registrations at present total \$27,000 for the state, nearly one-third of which are in Los Angeles county.

The state of New York had registered \$12,521 on January 1. The increase of cars registered this year in California is 20 per cent over last year. This is a greater ratio than that ever achieved by any other state in the union.

Last year, New York, Ohio and Pennsylvania led California, but the rapid increase of cars in the Pacific coast state indicates that this year it will lead both Ohio and Pennsylvania, with a possibility of passing New York.

The extraordinary increase in the number of autos is attributed to the good roads that form a network over the state, and the climatic conditions that permit pleasurable touring almost every day in the year.

Several thousand cotton pickers are being dispatched by motor truck from Nogales to Phoenix and other Salt River Valley cities in Arizona. Food is provided enroute and the laborers are carried directly to the plantation where they are to work.

ROSENBERG-O'DOWD BOUT IS STAGED FOR THANKSGIVING DAY

New York, Nov. 3.—Dave Rosenberg of Brooklyn and Mike O'Dowd of St. Paul, Minn., will box for the middleweight championship of the world, so far as recognition in New York state is concerned, in a 15-round contest Thanksgiving day afternoon in a Brooklyn arena. The match, Chairman William Muldoon announced, has the sanction of the state athletic commission, despite the fact that Rosenberg was suspended some time ago by the commission for failure to go through with a previous contract with O'Dowd.

Motor cars used by doctors and other professional or business men for transporting in their daily work are exempt from taxation in Danzig.

The savings of a salaried man's lifetime are not a drop in the bucket-shop.—New York Tribune.

Hobbs Quality Cars

Rebuilt to Serve
Priced to Sell

BUICK 4	\$250
Chevrolet, 490	\$350
Buick, 6	\$325
Ford Roadster	\$225
Buick Touring	\$500
Buick, 7-passenger	\$600
Ford Truck	\$225
Reo Truck	\$75
Buick Touring	\$600
Ford Truck	\$250
Buick Speedster	\$350
Ford Speedster	\$350

HOBBS MOTOR COMPANY

513-515 W. Central Phone 431
Not a Home for Used Cars; We Sell Them.

The New "STAR" Is Here


W. C. Durant's achievement that changes for all time the standard of value in low priced motor cars.

The "Star" is a real quality automobile, housing Continental Red Seal Motor.

- Timken Axles, front and rear.
- Timken Bearings Throughout.
- Warner Transmission, 3 speeds forward.
- Single Plate Disc Clutch.
- Stewart Vacuum Gasoline Feed, and many other pronounced features.

Be sure and see this wonderful Car on display in our salesroom.

(Including Starter and Demountable Rims)

Price \$443.00 F. O. B. Factory

PILCHER MOTOR COMPANY

DISTRIBUTORS OF DURANT AND STAR CARS.
220 NORTH FOURTH STREET.


It is a fact that the user of Packard Trucks rarely changes. He buys at the right price, in the first place; and he receives full value in the years his Packard serves him, and in the money it saves him.

ROLAND SAUER & CO.
DISTRIBUTORS

420 W. Central Albuquerque, N. M.
O. S. EMBLEM, Dealer, Santa Fe, N. M.

PACKARD TRUCKS

DODGE BROTHERS MOTOR CAR

The evenness of performance so often remarked in Dodge Brothers Motor Cars is due, in no small part, to the thoroughness with which each unit is inspected during the process of manufacture and assembly.

A trained staff of 800 experts is employed in this work alone, and approximately 5285 individual inspections are made on each car.


So exacting and rigid are the standards applied to these inspections that the slightest variation either in workmanship or material is instantly discovered and rejected.

Dodge Brothers are almost over-scrupulous in their constant aim to make each car as sound and perfect as is humanly possible.

The price is \$1,925, delivered F. O. B. Albuquerque


J. KORBER & CO.

Phone 785 216 North Second Street.


Light-Six Roadster

\$975


Studebaker

It is not necessary to buy a high-priced roadster to get maximum comfort. Comfort is a matter of correct design. Comfort is built into the Studebaker Light-Six.

The seat is placed at just the right angle for relaxation and is provided with big, fat cushions, upholstered in genuine leather. The semi-elliptic springs are long, strong and resilient.

There is ample luggage space under the rear deck—plenty of room for everything you may want to carry.

Vibration, which is so destructive to motor cars, is practically eliminated by the perfect balance of the motor. This is largely due to the fact that the crank-

shaft and connecting rods are machined on all surfaces, an exclusive Studebaker practice for cars at anywhere near the Light-Six price.

Economy of operation is increased by valves inclined at a 20-degree angle and by the internal hot spot.

This handsome roadster is a quality car throughout. It is sold at \$975 only because of complete manufacture, in large volume, in one of the most modern and complete motor car plants in the world.

Middlemen's profits are thus eliminated, and the savings are passed on to you.

The Light-Six Roadster well upholds Studebaker's 70-year reputation for dependability and dollar-for-dollar value.

Attractive cowl lights. Thief-proof transmission lock. Cowl ventilator. Storm curtains opening with the doors. Large plate glass window in rear curtain. Inside and outside door handles. Upholstered in genuine leather. Ample space under the rear deck for luggage.

MODELS AND PRICES—f. o. b. factories			
LIGHT-SIX		SPECIAL-SIX	
5-Pass., 112" W. B., 40 H. P.		5-Pass., 119" W. B., 50 H. P.	
Touring.....	\$975	Touring.....	\$1275
Roadster (3-Pass.).....	975	Roadster (2-Pass.).....	1250
Coupe-Roadster (2-Pass.).....	1225	Roadster (4-Pass.).....	1275
Sedan.....	1550	Coupe (4-Pass.).....	1875
		Sedan.....	2050
		Sedan (Special).....	2720

Non-Skid Cord Tires, Front and Rear, Standard Equipment

THE COOPER MOTOR COMPANY

Phone 671-W.

DISTRIBUTORS.

519 W. Central Avenue.

THIS IS A STUDEBAKER YEAR

WORLD'S NEWS PICTURES
THE FIRST AND BEST

WEEKLY PICTORIAL NEWS


MRS. FRANK B. GAIL BRETH, of Montclair, N. J., delegate to convention of Society of Industrial Engineers, is successful engineer, but has found time to be mother of twelve children. (P. G.)


MRS. ANNA FARINA LIGUORI got divorce in Boston from Gennaro Liguori and half hour later signed contract to sing under his management in Verdi Opera Company. (Int'l News Reel.)


JUST AS BERT VANDENBERG was about to wed Miss Lillian Doyle in her Oak Park, Ill., home he was arrested for burglary. Day he finished his term he found her waiting for him and wedding license was procured at once. (Int'l News Reel.)


THIS LITTLE FISHERMAN took part in angling carnival at Southend, England. (Int'l News Reel.)


VICTORIOUS AMERICAN RIFLE TEAM returns from Italy. Left to right: Sergeant M. Fisher, U. S. M. C.; C. A. Floyd, U. S. M. C.; Commander C. T. Osborne, U. S. N.; Major J. C. Boles, U. S. A.; and Captain J. Jackson, U. S. M. A.


RECOVERED AND MARRIED—Emilee Had-done, dancer, who was injured in Chicago auto crash, weds Charles Doherty, hotel man, of New York. (N. Y. A.)


HE'S ONLY "MUTT," but lack of blue blood doesn't impair social standing of Nig, nine-year-old mongrel dog, who was barred from show, where pedigreed dogs are barred. Miss Vera Martin is Nig's mistress. (N. Y. A.)

WHEN "DIVINE SARAH" BERNHARDT celebrated her seventy-eighth birthday in Paris she was recipient of gifts from admirers all over world. Although she has had her casket made and tombstone erected, she says they'll be very old before she uses them. (N. Y. A.)


PRETZEL WOMAN. Mrs. M. Mutchnick, a Gold Star mother, wove American flag for Downtown Chamber of Commerce's drive for funds to build memorial to fallen heroes in New York. (Int'l News Reel.)


MARIE LA FAVEUR came from France to marry Leon A. Boucher, son of Beechurst College, Philadelphia, professor, but says, "Man I loved in France isn't same man I learned to know in America," so now she's found new sweetheart and will marry him. (Int'l News Reel.)


MRS. SADIE NILSSON MURRY, of Boston, who claims to be daughter of Mme. Christine Nilsson, noted Swedish concert singer, has backing of Dr. Lucius K. Thayer, of Salem, Mass., who claims to have been present at birth. (Int'l News Reel.)


CLARA MORTON, vaudeville actress, told Long Island City, N. Y., magistrate that her husband trailed her a "and circuit and abused her. Court instructed husband, Frank Sheehan, to go back to Detroit and youngsters. (N. Y. A.)


EX-KAISER'S KIN. Countess Maja Selssel d'Alb. has arrived in America to get glimpse of country that threw monkey wrench in her relative's war machine. (N. Y. A.)


WOMAN HAS RIGHT TO CHANGE HER MIND!—Adella Proctor crossed Atlantic to wed Henry Bateson, of Bogota, N. J., saw him at pier and took next boat back to Scotland, without even seeing Bogota. (N. Y. A.)


MARIE ORSKA, German actress, has gained Parisian contract and distinction of being first of her nationality to appear on French stage since World War. (N. Y. A.)


WHILE RETURNING TO AMERICA on liner Aquitania, Miss Emma Roselyn, of Brooklyn, slapped face of male passenger who annoyed her. (Int'l News Reel.)


OFF TO WED AGAIN. New York heard, when Peggy Hopkins Joyce sailed for France. Her newest, it is said, is Pierre Merrillon, her former fiance. (N. Y. A.)


DESERTED in Brooklyn, N. Y., rooming house, Baby Esther "Doc" found home in Cumberland Hospital while search was instituted for unknown mother. (N. Y. A.)


MINNIE BENTON RANKIN, beautiful eighteen-year-old girl, was found after three months' search in Chicago, but Titian-haired Richmond, Ind., refused to return to home from which she ran away. (Int'l News Reel.)


FUTURE QUEEN OF HOLLAND is Her Royal Highness Princess Juliana, daughter of Queen Wilhelmina. (Int'l News Reel.)