

12-2-1922

Albuquerque Morning Journal, 12-02-1922

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 12-02-1922." (1922). https://digitalrepository.unm.edu/abq_mj_news/767

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.

JOINT PROGRAM IS PLANNED BY COALITION OF PROGRESSIVES

Republicans and Democrats
of Both Houses of Con-
gress Form Bloc to Work
for Legislation

URGE FORWARD STEP IN NATION'S AFFAIRS

LaFollette and Huddleston
Leaders in Movement
Suggest Abolishing of the
Electoral College

Washington, Dec. 1.—Another unofficial "bloc" in congress was born today when progressives, republicans and democrats called into session by Senator LaFollette, republican of Wisconsin, and Representative Huddleston, democrat of Alabama, formed a progressive group for promotion of progressive legislation during the present and the next congress.

About 40 senators, representatives and members-elect, meeting behind closed doors in the senate chamber, adopted a resolution unanimously declaring their purpose "to drive special privilege out of control of government," and outlining a general program of liberal legislation. Politics was declared to be harnessed, and it was announced officially that no third party movement was contemplated. Republicans, democrats and a farmer-laborer bloc joined in the conference, which was declared to be bipartisan and legislative, but not political.

Organization of the new bloc, which is similar to the unofficial senate farm bloc, and includes many of the latter's members, is to be followed by two open meetings of the progressives from all parts of the country. Between 10 and 200 are expected for the morning meeting, and the progressive conference will close tomorrow night with a dinner for which accommodations have been made. The speakers at the dinner, it is anticipated, will include Samuel Untermyer, New York attorney; Senator LaFollette, and former Senator Brewster of Kansas. The morning session will be an "open forum" for exposition of progressive opinion, and the speakers will be President Gompers of the American Federation of Labor; Governor Blaine of Wisconsin; and Senator LaFollette.

Co-operation Is Pledged.
The congressional bloc's resolutions today pledge members to co-operate in behalf of progressive legislation, to be brought forth by the committee of the bloc during the present and next congress. A general program announced includes as subjects agriculture, labor, railroads, taxation, child labor, education, direct primaries, corrupt practices act and constitutional amendments to abolish electoral college and obtain earlier meetings of congress.

Is Non-political.
Legislative purposes of the bloc were emphasized by speakers. Senator LaFollette said that politics or a third party movement were not involved while Senator Borah, republican of Idaho, expressed his "complete sympathy" with the movement if designed to obtain progressive legislation. He declared, however, against dealing with "political subjects or presidential possibilities."

Smallpox Situation
In Denver Serious
Denver, Dec. 1.—The smallpox situation in Denver was revived today by city health authorities and Dr. Thomas Barran, who is in charge of the smallpox campaign, with the fight to curb the malady. More than 200 persons have died here in the last few months as a result of smallpox. Two additional deaths and seven new cases were reported to health authorities today. One of the dead was an inmate of the county jail.

TAUGHT SUEY EATING
Chicago, Dec. 1.—Gong Lee, a pioneer Chinese, who, as a cook in Chicago's first Chinese restaurant, taught citizens to eat chop suey, was buried today in connection with the fight to curb the malady. More than 200 persons have died here in the last few months as a result of smallpox. Two additional deaths and seven new cases were reported to health authorities today. One of the dead was an inmate of the county jail.

WEATHER

FORECAST.
Denver, Colo., Dec. 1.—New Mexico: Saturday and Sunday generally fair, slightly warmer extreme north portion.
Arizona: Saturday unsettled, except extreme northwestern portion, probably flurries northeast portion.
Sunday generally fair; not much change in temperature.

LOCAL REPORT.
Conditions for the twenty-four hours ended at 6 p. m. yesterday, recorded by the university:
Highest temperature 47
Lowest 26
Range 21
Mean 34
Humidity at 6 a. m. 95
Humidity at 6 p. m. 52
Precipitation 0
Wind velocity 8
Direction of wind Northwest
Character of day Partly Cloudy

MURDER CHARGE MADE AGAINST PRISON GUARD

Toribio Sanchez Held Under
\$10,000 Bond for Killing
of Prisoner During State
Penitentiary Riot

Special to The Journal
Santa Fe, Dec. 1.—A charge of murder has been filed by the district attorney's office against Toribio Sanchez, who was a guard at the New Mexico penitentiary on July 15 when guards under orders of Superintendent Placido Jaramillo fired upon the prisoners, killing one and wounding five others. The complaint charges Sanchez with murder on account of the killing of Martin Maldonado, the convict who lost his life. Sanchez's bond has been fixed at \$10,000. The prisoners were on a food strike when fired upon.

RIVER COMPACT IS FAIR TO ALL, SAYS CARPENTER

Colorado Member of Com-
mission Says Treaty of
Santa Fe Will Enable De-
velopment to Proceed

Denver, Colo., Dec. 1.—The Colorado river treaty, signed at Santa Fe, N. M., on November 24, last, is fair to all sections of the river area, according to a statement issued today by Delph B. Carpenter of Greeley, Colo., member of the commission.

"The compact induces no present development and encourages no future progress," declared the statement. "The Imperial valley is protected in its present water supply, and through the compact, will obtain that degree of cooperation essential to the early construction of flood control works, whereby the annual menace of another break in the levees at flood time will be avoided."

"After the compact has been ratified, the people of Colorado and the upper states may join the lower river states in a united effort to control the flood. This will remove the present barrier to the earlier construction of such works. The unfortunate experience upon both the Rio Grande and North Platte rivers will be avoided. The construction of great storage works on the lower river will not give rise to claims of prior appropriation against later construction."

"One outstanding feature of the whole problem is the fact that the water which flows in Colorado, Wyoming, Utah and New Mexico, will always flow to the canyon, except where necessarily diverted and used upon the limited available territory."

"In other words nature will always provide a bounteous supply to the lower states, notwithstanding the upper development. The compact gives no assurance to the lower states that the depletion of the stream by the depletion of the upper basins will be so limited that present and future uses of the lower basin will not be limited. The compact will not be a limitation so fixed, nature always will cause excess waters to pass Lee's Ferry."

\$1,300,000 IS LOST IN FIRES IN THE SOUTH

Flames Destroy Large Part
of Residence Section and
Lumber Mill in New Bern,
North Carolina

New Bern, N. C., Dec. 1.—Approximately 1,300 persons, most of them negroes, were made homeless by fires which raged through two warehouses and several small stores were destroyed and loss estimated at \$1,000,000 was caused by fire which late today swept through the western section of New Bern.

The flames, starting in the negro section, gained great headway by the high wind at the start, because the local fire department was engaged on the opposite side of town, fighting a fire at the Roper Lumber company's saw mill, where \$500,000 damages were estimated to have been done. The wind tonight had diminished and firemen expressed the opinion that they had the fire under control, though several dwellings still were burning.

DETECTIVES IN NEW YORK TAKE PRECAUTIONS TO STOP TONG WAR

Arrest President of Hip Sing
Organization and Confis-
cate Large Supply of
Deadly Weapons

OFFICERS WEAR GARB
OF CHINESE PEOPLE
Secure Evidence That Indi-
cate Reprisals Are
Planned for Killing of Se-
cret Society Head

New York, Dec. 1.—Operating on reports of a threatened Tong war, Special Deputy Police Commissioner Simon and a dozen detectives today raided Hip Sing Tong headquarters in Chinatown, arrested the president, Lee Yee Hong, and confiscated 15 pistols, a box of daggers and brass knuckles and ammunition.

Simultaneously another squad conducted a raid on a shop near the Hip Sing headquarters which netted four prisoners and quantities of drugs.

For five weeks, detectives, assuming the garb of Chinese, lived in Chinatown, anticipating reprisals for the death of Ko Tow, national president of the Hip Sing Tong, who was shot in the doorway of the Chinese Delmonico's last August 8.

They noted that Lee Yee Hong, state president of the Hip Sing Tong, never went alone, for wherever he appeared, two other Chinese were behind him; that the door at 15 Pell street, a foot from the famous Tong bulletin board, where Tong was centered years ago, did not exist for Hong and although it was the narrow entrance, he climbed the roof and entered his headquarters by a secret opening; that by night, furtive groups of Chinamen scurried over the same roof, all lowering themselves into the Tong headquarters, carrying bundles.

Today the detectives, stationed at strategic points on the roof, watched while Dr. Carleton Simon, head of the narcotic division; William H. Williams, special treasury agent, and police officers, went up the narrow hallway to the Tong rooms.

In the president's rooms, they saw, were Hong's two body guards smoking opium. Both were arrested. One, Lemphoke, safe expert of the police squad, opened two depositories. In them were found the pistols, all blue steel, the brass knuckles and ammunition.

In a large hollow dish the assembled Tong members, special treasury agent, and police officers, went up the narrow hallway to the Tong rooms. In the president's rooms, they saw, were Hong's two body guards smoking opium. Both were arrested. One, Lemphoke, safe expert of the police squad, opened two depositories. In them were found the pistols, all blue steel, the brass knuckles and ammunition.

In a large hollow dish the assembled Tong members, special treasury agent, and police officers, went up the narrow hallway to the Tong rooms. In the president's rooms, they saw, were Hong's two body guards smoking opium. Both were arrested. One, Lemphoke, safe expert of the police squad, opened two depositories. In them were found the pistols, all blue steel, the brass knuckles and ammunition.

U. S. Navy Fliers Now Take Off and Land Again on Ship Deck

U. S. S. Langley, navy's new airplane carrier, launching and landing planes at sea.

Launching and landing planes at sea in record time over the carrier of the U. S. S. Langley, the navy's new airplane carrier, the entire landing and launching deck can be cleared in a moment. Even the smokestack rolls over on its side for clearance.

EVIDENCE THAT MIDDIES DRANK NOT PRODUCED

First Day of Inquiry Into
Alleged Philadelphia
Scandal Fails to Bring
Out Proof of Charge

Annapolis, Md., Dec. 1.—The first day of inquiry by the naval board of investigation, appointed by Secretary Denby of the navy to investigate the alleged drinking scandal and disgraceful conduct by midshipmen after the Army-Navy football game at Philadelphia last Saturday, showed no testimony to substantiate the report that any of the midshipmen acted in other than a gentlemanly manner.

The board adjourned after its session today and will reconvene again on Monday. It developed that the administration of the United States naval academy is virtually on trial as the result of the alleged misconduct of students at the naval ball on the night of December 1.

Rear Admiral Henry B. Wilson, superintendent of the academy, was the first witness to be called before the board. He testified that he had direct supervision over the game last Saturday night. He also stated that he was unable to find the ball and returned to Annapolis in the morning.

Others called as witnesses before the board were Commander Thomas W. Kurtz, commandant of midshipmen and head of the disciplinary department, and Midshipman George Castor, chairman of the dance committee. Commander Kurtz testified that the midshipmen had left after the game last Saturday night. He said that all midshipmen reported on time and in good order. He also stated that he attended the ball for a short time, leaving at 1 o'clock in the morning.

Midshipman Castor told the board that no misconduct came under his observation. The newspaper adds, however, that the possibility of the continuance of such influence are great. It is hoped that the protection of German interests from this source. It expresses the opinion that there is value, nevertheless, in the presence of the Americans, since they testify before all the world with regard to "French deeds and cupidities," and that this testimony would have a restraining effect that would not be possible through the German voice alone.

WOMAN BURIED ALIVE; LIME IS PUT IN GRAVE

Abraham Becker, New York
Taxicab Driver, Indicted
for Diabolical Crime; Ma-
terial Witness Held

New York, Dec. 1.—Abraham Becker, taxicab chauffeur, was indicted today for the murder of his wife, Jennie, who, authorities believe, was buried alive in a quick lime-filled grave from which her body was taken Wednesday.

The official theory that the woman was buried alive was formulated after the report of Dr. Karl Denard, assistant medical examiner of Bronx county, had been submitted to the district attorney. Dr. Denard said that while she had been dealt a heavy blow on the head, it was of a nature that would have stunned her, and not ended her life.

Her hands and feet had been bound and a cord had been placed over her face. The body bore other evidences, he reported, that the woman had remained consciousness in the grave in a vacant lot, and then fought against death. He said that he knew nothing of the reported drinking at the ball. He also stated that he was unable to find the ball and returned to Annapolis in the morning.

Others called as witnesses before the board were Commander Thomas W. Kurtz, commandant of midshipmen and head of the disciplinary department, and Midshipman George Castor, chairman of the dance committee. Commander Kurtz testified that the midshipmen had left after the game last Saturday night. He said that all midshipmen reported on time and in good order. He also stated that he attended the ball for a short time, leaving at 1 o'clock in the morning.

Midshipman Castor told the board that no misconduct came under his observation. The newspaper adds, however, that the possibility of the continuance of such influence are great. It is hoped that the protection of German interests from this source. It expresses the opinion that there is value, nevertheless, in the presence of the Americans, since they testify before all the world with regard to "French deeds and cupidities," and that this testimony would have a restraining effect that would not be possible through the German voice alone.

BRITAIN GIVES LIST OF SHIPS SENT TO DUMPS

Takes Exception to State-
ment That Eight Vessels
Scrapped Belong to the
Obsolete Class

Washington, Dec. 1.—By the Associated Press.—In explanation of the statement regarding the scrapping of warships made in the house of commons Wednesday by a representative of the British admiralty, the British embassy in Washington today issued a statement.

The embassy statement declared that "none of these vessels was obsolete in the sense of the Washington treaty," and R. Leslie Christie, secretary of the embassy, said that "had it not been for the Washington conference none of these ships would have been scrapped."

Both the embassy statement and Mr. Craig took exception specifically to a dispatch of the Associated Press, sent from Washington on Wednesday, saying that so far, the actual scrapping of warships in the United States, Great Britain and Japan, alike had "affected only vessels which are formally classified by each power as wholly obsolete for naval purposes."

The information on which this dispatch was based, so far as Great Britain was concerned, is contained in a "return" to the house of commons, made by the British admiralty and printed in July, 1922, showing the ships which comprise the fleet of the British empire, but "omitting obsolete ships of all classes."

None of the eight ships enumerated in the embassy statement tonight as sold for breaking up is included in the admiralty's "return." These ships are the battleships Dreadnaught, Bellerophon, St. Vincent, Temeraire, Hercules, and Neptune, and the battle cruisers Inflexible and Indomitable, all armed with 12-inch guns.

DRYS OPPOSE A PLAN TO DEFINE AN INTOXICANT

Anti-Saloon League Says
Proposed Appointment of
"Scientific Commission"
Is Move to Upset Law

Washington, Dec. 1.—The Anti-Saloon league is opposed to the proposal that congress, with a view to possible amendment of the Volstead act, appoint a "scientific commission" to determine what is intoxicating liquor.

Wayne B. Wheeler, general counsel for the organization, announced today that representatives of the league and prohibition workers had voted unanimously at a meeting to fight such a resolution, declared "the findings of such a commission would serve no helpful purpose in determining what legislation is necessary to enforce the eighteenth amendment."

"No scientific commission can determine accurately what is an intoxicating liquor for a group of 100,000,000 people. Alcoholic liquors affect people differently, according to age, temperament, tolerance to use, and many other conditions."

Mr. Wheeler held that the test in determining what was appropriate and effective legislation was not what liquor would do to the average man, but what standard in the definition of intoxicating liquor was best to enforce the law effectively.

FIFTEEN DIE WHEN MOTORSHIP SINKS IN THE TROPICS

San Diego, Calif., Dec. 1.—Fifteen persons were drowned when the motorship Isabella was wrecked in a tropical hurricane October 15, according to a report brought here by the Mexican "comer Guerrero," which circled during the same hurricane. The Guerrero was towed to San Diego by the working steamer Albatross. Both departed today for San Pedro, where the Guerrero will be repaired.

The Guerrero was the first to go ashore and the Isabella followed soon after. The latter was engulfed by heavy seas and of the 17 persons aboard, only a young girl and a man were saved. The Guerrero was salvaged after a month's work, and the Albatross took her in tow.

CLEMENCEAU TO ARISE AT 4 TO WRITE A SPEECH

Tiger of France, Visiting in
St. Louis, Is Honored by
Negroes for His Defense
of Black Troops

St. Louis, Dec. 1.—St. Louis was gaily bedecked in French and American flags tonight, to do honor to Georges Clemenceau, Tiger of France, who arrived here this morning on the American liner. Clemenceau, through the business section, where he will ride in a parade in the morning prior to his address at 2 o'clock in the afternoon, every trolley wire supported by his dignified stride, and his walk with the red, white and blue of the two republics he hopes to weld closer.

But Clemenceau, resting at the home of Joseph Paul, publisher of the St. Louis Post Dispatch, was under heavy guard. Blue coated policemen, with riot guns on their shoulders, walked past the house. Inside, two plain clothed men kept vigil.

TAFT A WITNESS IN DAUGHERTY'S CASE; OTHER MEN OF NOTE CALLED

Representative Keller, of
Minnesota Says He In-
tends to Prove Attorney
General Is Unfit

Washington, Dec. 1.—Representative Keller, republican of Minnesota, in a statement today to the house judiciary committee, declared he intended to call a witness to be called in support of the Keller demand for the impeachment of Attorney General Daugherty. "The demand of the chief justice was the demand of the chief justice," Keller wrote, in connection with the latter's charge that Attorney General Daugherty had appointed to high office "intriguing, worthy, corrupt and dangerous men."

Other witnesses Keller intimated he would summon include George W. Wickersham, former attorney general; Samuel J. McKim, former president of the American Federation of Labor; and Guy Oyster, Mr. Gompers' secretary.

In his charges, formally filed, Mr. Keller set forth fourteen allegations against the attorney general, alleging that Mr. Daugherty had practiced "fraud and deceit" on Mr. Taft, while president, to obtain the release of Charles W. Burns.

The reasons why Mr. Keller desired to have Chief Justice Taft and Mr. Wickersham testify were set forth in his bill of particulars. He cited the case of William M. Jones, convicted in 1907 for alleged bribery in connection with the government in Oregon and subsequently pardoned by President Taft. He alleged that William J. Burns, now chief of the bureau of investigation of the department of justice, and then employed by the government, got possession "in advance" of the list of prospective jurors which were to be called in the trial of Jones, and placed by the government a notation as to their so-called fitness for a prosecution standpoint.

Through the influence of a secret service agent, associated with the defendant, he said, "Jones was induced to accept as jurors men to whom otherwise he would have objected." Attorney General Wickersham, after investigation of the circumstances, reported to Mr. Taft, as set forth in the Keller bill, that he could not countenance the methods employed in the prosecution of these cases, and as a result, the defendant, he said, "was induced to accept as jurors men to whom otherwise he would have objected." Attorney General Wickersham, after investigation of the circumstances, reported to Mr. Taft, as set forth in the Keller bill, that he could not countenance the methods employed in the prosecution of these cases, and as a result, the defendant, he said, "was induced to accept as jurors men to whom otherwise he would have objected."

Upon receipt of the report by Mr. Wickersham, President Taft promptly pardoned Jones, the bill set forth.

At the time of Burns' appointment by Mr. Daugherty, Mr. Keller asserted that Mr. Gompers went to him and protested, calling attention to the fact that the defendant, he said, "was induced to accept as jurors men to whom otherwise he would have objected." Attorney General Wickersham, after investigation of the circumstances, reported to Mr. Taft, as set forth in the Keller bill, that he could not countenance the methods employed in the prosecution of these cases, and as a result, the defendant, he said, "was induced to accept as jurors men to whom otherwise he would have objected."

Mr. Keller said he had no objection to furnishing the names of the witnesses he intended to call. He called attention to charges that were made on the floor of the house and senate by members who have assailed the attorney general that since their announced opposition to the attorney general they have been shadowed by detectives and their offices broken into and papers stolen.

Continued on Page Two.

LINE PLUNGING GAVE FARMERS STATE HONORS

El Paso Writer Says Aggies
Won on Straight Football
and Lobo Line Was Be-
hind Expectations

BY GENE FROMME
Sports Writer, El Paso Times.
El Paso, Tex., Dec. 1.—In a slowly executed, but thrillingly played game of football the New Mexico Aggies regained the championship of the state of New Mexico from the University of New Mexico by a score of 7 to 0 at State College, N. M., Thursday afternoon.

The game was quite evenly balanced, but played entirely different styles of football. The Aggies were scrappy throughout. The Aggies made their seven points in the third quarter. The Aggies, at times, showed brilliant flashes of football. At other times the game was ragged.

For the Burman eleven their best playing was demonstrated when they were backed up against the wall and fighting to prevent the Lobos putting over a score. In the last quarter university got within three yards of the Aggie goal posts, with four downs to go. The Aggies, fighting with all they had, held the Lobos and prevented the game ending in a tie.

The Aggies held the Lobos within five yards of their goal posts on two other instances. The Lobos seemed to lack the pep and zip that was expected of them, and their line showed a type of football that was less than secondary.

According to the dope, the Aggies should not have made any yard through the Lobo line, but the Aggies' stars—McGary and Jones—charged through for 10 and 12 yard gains on a number of occasions during the game. The Aggies tried only one end run and three forward passes. This complete change from open tactics to straight football seemed to work against New Mexico university.

The interesting feature of the game was in the two Jones brothers playing against each other, and proved to be a great thrill factor. The boys played stellar roles for their respective teams and fought against each other as hard as possible.

Sewall Jones of the Aggies shared honors with McGary, the Aggie veteran, for the greatest playing on the field. This pair of halfbacks proved the entire backfield of the Lobos as far as offense was concerned. Captain Fairly was out of the Aggie lineup and the brunt of the Aggie drive was taken over by McGary and Jones.

McGary, playing his last game of football with the Aggies, played one of his greatest games. He acted as captain and was a steam roller on the offense. On the defense he was a demon. Sewall Jones, the other Aggie star, frequently got to the Lobos for good gains. His spikes were sure and hard. His trick was great. Jones' punts were not up to the usual Jones standard, in that he averaged only 25 yards, while for the season his average was close to 50.

The Aggies made their touch-

down by a forward pass. The play was worked as a fake. The Aggies began to argue among themselves. The Aggies' right half was pushed into his position and the next moment he was hurling the ball to Stinson, who was waiting behind the goal posts. The day was ideal for football, though the field was a bit muddy and slow. Lineups at the start:

Pos. New Mexico
Tucker Kelly
Ward L. T. Popejoy, C. Coleman
L. G. Hopkins
Hunt G. G. G. G. G.
Carr R. T. Ferguson
Shaner R. E. L. Hernandez
Duffy R. H. T. Popejoy
Woods F. W. Hernandez
Moody L. H. O. Jones
Medary Q. Harrington

TUCUMCARI HUNTERS BRING IN DEER; ONE HAS NARROW ESCAPE

Tucumcari, N. M., Dec. 1.—A party composed of Miles K. Brown, Grover Brown, Bert Gregory and Charles Worth went deer hunting at the Brown ranch, 18 miles northwest of Tucumcari. Both Grover and Miles Brown were successful in getting the season's allowance. Grover got his on Monday, a four-pointer. Miles brought down a two-pointer on Wednesday. The rest of the party had opportunities but missed them.

Jim Conwell of Tucumcari and J. C. Smith and Joe Bailey of Fort Worth, Tex., took a trip northeast of Tucumcari about forty miles for deer. Mr. Conwell was successful in bringing down an eight-point black-tailed buck.

Another party composed of P. H. Hiney, J. W. Dickey and T. S. Lucero left Tucumcari on November 29, for Chaparral, about 80 miles northwest of this place. Each of the party got his deer. Mr. Hiney got a five-point, Mr. Lucero a three-point and Mr. Dickey a two-point. All of the deer were of the muley variety. The party was hunting in several days. An amusing incident of the trip happened when Mr. Lucero shot his deer. Mr. Dickey was standing behind him, and the bullet hit the deer, causing Mr. Dickey to fall to the ground and let out a loud war whoop. He was unhurt, however, but badly frightened.

BATTLING SIKI PUT ON PROBATION FOR 6 MONTHS' PERIOD

Paris, Dec. 1.—(By the Associated Press).—Battling Siki, who won the world's light heavyweight boxing championship from Georges Carpentier, but recently lost it, and also was denied the privilege of fighting by the ruling of the French boxing federation because of alleged unseemly conduct, may have a new license to box "after nine months of good behavior."

This information is contained in a letter sent by the federation to Henry Pate, under-secretary of the federation. The letter was written in consequence of the debate in the chamber of deputies Thursday when the Senegalese deputy, Diagne, attempted to have an appropriation for physical education reduced because of the action of the federation in penalizing Siki.

It is time to say a good word for Russia's soviet government. It has made the full Haywood work—Toledo Blade.

CHOSEN CALIPH BY THE KEMALISTS

Crown Prince Abdul Medjid Effendi, new caliph, and his daughter.

Crown Prince Abdul Medjid Effendi, cousin of Sultan Mohammed VI, has been elected caliph by the Turkish Nationalist government, according to recent dispatches from Ankara. The election followed the decision of Kemal Pasha and his followers to separate the sultanate from the caliphate. The new caliph is fifty.

ROSWELL HIGH BEATS CLOVIS; ENDS SEASON WITHOUT A DEFEAT

Clovis, N. M., Dec. 1.—Roswell high school closed its third season without defeat here yesterday when the valley team took the Thanksgiving game from Clovis high school by a score of 23 to 0. Outweighed and outclassed, the Clovis team fought valiantly to stem the Roswell onslaught, which started after the first ten minutes of play when McFie, Roswell quarter, circled the right end and dodged through three men for the first touchdown.

McFie was virtually the Roswell team, this fast quarter making all but one of the touchdowns, one of which he had been the longest runner made in the state this season. McFie received the ball from his center while he stood three yards behind his own goal line and, circling right end, sprinted 102 yards for a touchdown. Sasser, Clovis, left end, and Jones, captain, played star football but they could not stem the tide of victory flooding toward the Roswell team. Only once during the contest was Roswell's goal in danger and that came when Jones passed thirty yards to Rex and a subsequent end run placed the ball on Roswell's three-yard line. Roswell held for downs and it was at this point that McFie made his 102-yard sprint for the final score of the game.

TAFT A WITNESS IN DAUGHERTY'S CASE; OTHER MEN CALLED

Continued from Page One.
eral trade commission and prosecutions recommended but that none had been initiated. The statement of Mr. Kaizer was sent to the judicial committee at its request and it is expected that members will discuss it informally tomorrow.

A meeting already has been called for December 4, to consider the Daugherty charges.

CIRCUS GIANT DEAD
Bridgeport, Conn., Dec. 1.—Word was received here today of the death yesterday in New York of George Auger, circus giant, with Barnum and Bailey and Ringling Brothers shows for a number of years. He was seven feet, seven inches tall, weighed 350 pounds, and was born in Cardiff, Wales, 40 years ago.

CHILD SWALLOWED POISON
Tucumcari, N. M., Dec. 1.—Chester Brown, aged 20 months, infant son of Mr. and Mrs. W. H. Brown of this city, died on Monday afternoon at 8 o'clock, death due to accidentally eating poison.

MRS. LULA VANN FULTON, ARK.

Suggests to Suffering Women the Road to Health

Fulton, Arkansas.—"I used Lydia E. Pinkham's Vegetable Compound for a soreness in my side. I would suffer so badly every month from my waist down that I could not be on my feet half the time. I was not able to do my work without help. I saw your Vegetable Compound advertised in a newspaper and gave it a fair trial. Now I am able to do my work and don't even have a backache every month. I cannot praise your Vegetable Compound enough and highly recommend it to those who have troubles like mine. I am willing for these facts to be used as a testimonial to lead all who suffer with female troubles, as I did, to the right road to health."—Mrs. LULA VANN, Box 43, Fulton, Arkansas.

It is this sort of praise of Lydia E. Pinkham's Vegetable Compound, given by word of mouth and by letter; one woman to another, that should cause you to consider taking this well-known medicine, if you are troubled with such symptoms as painful periods, weak, nervous feelings, miserable pains in your back, and cannot work at certain times.

"RUSSIA COMING BACK TO SOUND BASIS"—HOOVER

Secretary of Commerce Declared Communism Has Failed; Says America Turned the Tide

San Francisco, Dec. 1.—Russia today is fast on the road to recovery, Secretary of Commerce Herbert Hoover today told the San Francisco Center, a woman's organization.

"Russia now has a spirit of hope that could come from no quarter but America," he added, after reviewing the accomplishments in the country of American relief activities. "Let summer Russia recover its most staggering blow when drought all but wiped out its crops and production dwindled at an alarming rate. It was then that communist leaders realized the total failure of communism."

Secretary Hoover described how America developed resources of \$50,000,000 to assist Russia and established more than 200 stations to distribute food to millions of needy Russians.

"We gave what two battleships could cost," he pointed out, "and we have laid the foundation of a friendship that will be more useful than any number of battleships. America has attained a name in Russia that will endure."

The secretary said that America's problems are not in the direction of production. "Our trouble," he said, lies mainly in providing a system properly to care for dividing and distributing. However, we can solve this problem within our own social system. The totality of production is the standard of our living. By better living services in our communities we can improve the sharing of that production. There never was an outpouring of service in history as great as America displayed during the war."

BUSINESS SLOWING DOWN IN RATE OF GROWTH IN EAST

Boston, Dec. 1.—Although there is considerable difference of opinion as to the significance of many current changes, there has seemed to be at least a temporary or seasonal slowing down in the rate of improvement in business during the last few weeks. It is stated in the monthly review of industrial and financial conditions in the New England states, made public today by the federal reserve bank of Boston.

As factors pointing to this conclusion, Chairman Frederick H. Curtis mentions a recent upward trend in money rates, the motivating causes for which he says are in doubt, the fact that the movement of wholesale commodity prices during November was not as strongly upward as during October, and the further fact that the increases in Boston department stores in England cities in October were less than in the same month in 1920 and 1921.

New York, Dec. 1.—Arrangements for the funeral of William G. Rockefeller, nephew of John D. Rockefeller, who died last night as a result of a cold contracted at the Yale-Harvard game, today were delayed pending receipt of word from his wife, who has been touring Europe. Word of his death was cabled her last night.

UNIONS OBJECT TO METHODS OF HOTEL BUILDING

Ask to Be Relieved of
Pledges Made for Con-
struction Funds; Say
Scheme Misrepresented

T. J. Mabry, local attorney, has been engaged by the building trades council of Albuquerque as attorney to defend union men in connection with suits for pledges on the construction of new hotel.

The defense fight is to be made on the grounds of misrepresentation. According to Mr. Mabry, there are perhaps 150 individuals who have a defense to offer if sued on their contracts for subscriptions and that the amount of these subscriptions will total more than \$10,000. He said that between 12 and 15 suits have already been filed.

Mr. Mabry added that he, however, is not interested in all these cases. His interest is confined to the defense of suits against members of the organized building trades' members whom, he says, had been induced to sign up for contributions under the belief and upon the promise of the selling agencies that the job would be performed by union labor, would go to home people and that home men, and especially subscribers, would be given preference.

The trades union council holds no stock but it is declared several of the unions hold stock in varying amounts. According to this report the Carpenters' union has given a note for \$1,000, the painters' union for \$500 and the bricklayers' union a note for \$300. It is alleged that "void if not built by union labor" is written across the face of these notes.

This is not shown on the face of the individual notes issued, according to general reports regarding them. However, many of the members of the unions claim they signed the notes under the conditions described by Mr. Mabry.

It begins to look as though they named him Dr. Sun because not a day goes by they don't get a rise out of him—Manila Bulletin.

No more colds—quick relief!

Don't neglect it
Stop that cough now with this simple treatment that heads off the development of serious ailments. It soothes inflamed, tender tissues, loosens hard-packed phlegm and breaks the cold. Now—stop that cough in time—ask your druggist for
DR. KING'S NEW DISCOVERY
—a syrup for coughs & colds

DO YOU WONDER, ASKS THIS LADY

"That I'm a Believer in Cardui?"—Got So Weak She Had to Go to Bed—But Read Her Story.

Oswatimont, Kans.—Mrs. E. E. Keast, formerly of Illinois, residing here, says: "We moved to this state eleven years ago, and I had good health for a long while; then some year or so ago I had a bad sick spell."

"I got so weak I couldn't go. I couldn't stand on my feet at all. I had to go to bed."

"I suffered a great deal. I was so nervous I felt I couldn't live. I tried medicines, and everything; had the best of attention, yet I wasn't able to get up."

"I lay for three months, not able to do anything."

"My husband is a bill poster and has circulars distributed. One day there came to be a Ladies Birthday Almanac among his circulars. I read it, and told some of the family to get me a bottle of Cardui. They laughed and said I wouldn't take it. But I did. I began with a tablespoonful every two hours."

"I quit all other medicines and took Cardui faithfully, and two weeks from the time I began to take Cardui I was out of bed—better than for months."

"I kept it up and continued to improve until I was a well woman."

"Do you wonder that I am a believer in Cardui? I certainly am. And I am sure there is no better tonic made for women than Cardui."

All druggists sell Cardui, for women.—Adv.

Bring your roofing troubles to Raabe & Mauger's, or telephone 305.

ALCOHOL
188 PROOF
Pints, quarts, gallons
For Your Car
ALBUQUERQUE
LUMBER CO.
Phone 421
423 North First.

FULL VALUE

Is what you get for your money in buying

KC Baking Powder

25 Ounces for 25¢

(More than a pound and a half for a quarter)

SAME PRICE

For over 30 years

WHY PAY WAR PRICES?

MILLIONS OF POUNDS BOUGHT BY THE GOVERNMENT

Want Ads Bring Quick Results

Wind Shield Glass-Lumber
J. C. BALDWIN LUMBER CO.
421 South First Street Phone 406

C. H. CARNES
SPECIALIST IN OCULAR REFRACTION
107 S. Fourth Phone 1037-W

PHONE 360
Parcel Delivery
And Messenger Service.
Messengers-Packages-Express.

THE WORLD AND HIS WIFE

This advertisement is published for his wife—the world doesn't buy groceries. If he does it is because his wife makes him. His wife goes to Piggly Wiggly because she knows that the question of "What Shall I Get for Dinner" need not worry her.

At PIGGLY WIGGLY everything is in plain sight—a world of suggestions of good things to eat.

PIGGLY WIGGLY has been called the pantry of the world's wife, as our customers are as familiar with PIGGLY WIGGLY as they are with their own pantries, and that's why they can accomplish their shopping in PIGGLY WIGGLY in just half the time that it takes in an ordinary grocery store.

Shop at PIGGLY WIGGLY, where none but advertised brands of unquestioned merit are sold, where you are sure of the closest prices for the finest groceries, fruits and vegetables; where everything is in its place—in plain sight—where everything is absolutely clean and fresh.

Meadow Gold Butter	55c	5 lbs. Red Raven Cane and maple Syrup	36c
Cloverbloom Butter	54c	10 lbs. Red Raven Cane and maple Syrup	67c
Sunnybrook Butter	53c	No. 2 can Empson's Champion Peas	12½c
XXX Oleomargarine	32c	No. 2 can Empson's Daisy Peas	15c
Duke City Eggs	75c	No. 2 can Empson's Morning Glory Peas	17c
Meadow Gold Eggs	65c	No. 2 can Empson's Little Cherub Peas	27c
Storage Eggs	45c	No. 2 can Empson's Tiny Peas	31c
1 pound Snowdrift	20c	No. 2½ can Empson's Hominy 12½c	
2 pounds Snowdrift	38c	No. 2½ can Empson's Pumpkin 15c	
4 pounds Snowdrift	74c	No. 2½ can Empson's Sauer Kraut	16c
8 pounds Snowdrift	\$1.43	No. 2 can Empson's Marshall Kraut	13c
4 lbs. Swift's Jewel Shortening	64c	No. 1 can Van Camp's Pork and Beans	9c
8 lbs. Swift's Jewel Shortening	\$1.24	No. 2 can Van Camp's Pork and Beans	12½c
2 lbs. Pinto Beans (new crop, re-cleaned)	25c	No. 2½ can Van Camp's Pork and Beans	23c
5 lbs. Pinto Beans (new crop, re-cleaned)	55c	Small Armour's Milk	5c
2 lbs. Lima Beans	30c	Large Armour's Milk	10½c
5 lbs. Navy Beans (California)	25c	Small Pet Milk	5½c
2 lbs. Black Eyed Peas	20c	Large Pet Milk	11c
5 lbs. Native Honey	75c	Small Carnation Milk	5½c
10 lbs. Native Honey	\$1.39	Large Carnation Milk	11c
5 lbs. Blue Karo Syrup	29c	Eagle Milk	20c
10 lbs. Blue Karo Syrup	57c		
5 lbs. Red Karo Syrup	34c		
10 lbs. Red Karo Syrup	65c		
5 lbs. Orange Karo (maple and Corn) Syrup	41c		
10 lbs. Orange Karo (Maple and Corn) Syrup	76c		

No. 1
205
North
First
Street

PIGGLY WIGGLY

All Over the World

No. 2
406
West
Central
Avenue

Two Stores in Albuquerque
YOUR ORDERS DELIVERED FOR 15 CENTS

AN OUNCE OF PREVENTION

During cold, damp weather take one
Laxative BROMO QUININE Tablet
just before retiring every night.

Its tonic and laxative effect will fortify the
system against Colds, Grip and Influenza.

30c per Box. **E. M. Grove**

FOR CHRISTMAS, A CAMERA

"The Memory Kit" makes a most attractive Christmas Gift. Let us show you one.

A full line of Cameras and Kodaks.

THE RED ARROW

402 WEST CENTRAL.

Crystal Opera House

TUESDAY, DECEMBER 5

Original New York and Chicago
Company

JOS. M. GAITES PRESENTS

TAKE IT'S SOME SHOW IT FROM ME

BOOK & LYRICS BY
WILL B. JOHNSON
MUSIC BY
WILL B. JOHNSON
PRODUCED UNDER
DIRECTION OF
JOS. M. GAITES

Gaites
Laughter
Brilliant
Musical Comedy

ON TOUR
BEWITCHING BEAUTIES
FROM BROADWAY

PRICES: \$2.50, \$2.00 and \$1.00; Plus Tax.
Seats now selling at Matson's Book Store.

CORNELL TAKES THREE BOWLING GAMES IN ROW

Romps Over Army Quintet and Moves Into Second Place; High Game Record Smashed; Wagner, 235

Standings of the Teams
Y. M. C. A. Bowling League
Won Lost Pts.
Navy 4 2 867
Cornell 3 3 832
Yale 4 2 867
Harvard 3 3 809
Army 3 4 333
Princeton 0 4 909

Following two games and squeaking out by a margin of a bare seven pins in the last game, the Cornell bowling quintet took three straight games from the Army team last night on the Y. M. C. A. alleys. Through its triple win the Cornell team moved into a tie with Yale for second place in the Y. M. C. A. bowling tournament.

The Army crew, which had been in the tie for second place during the first week and in third until last night, was pushed far down the scale. Through their three time defeat they dropped down just above the Princeton five, which is trailing without a single marker in the won column.

The third game last night was not decided until the final frame. It looked as though the "Soldier Boys" would come through to take it and thus cause a triple tie for third place. But Herzog, needing two pins more than Graham on the last frame, by his one pin "anchor man" by nine and gave the Cornell team the contest.

Wagner was easily "High Gun" for the night. While he did not approach the 500 three game total, rolled by Karchmer, last Tuesday, he easily shattered the 203 high game the Manzano forest supervisor showed Tuesday. Wagner kicked over 235 pins in his second game and captured the high game prize for the week—a leather pillow top.

Two other bowlers rolled above Karchmer's high single in the contest last night. Hogan, of Cornell, rolled 225 in his first game, while Graham, of the Army, rolled 212, also in his first game. Both of these bowlers fell far below their first game in the other two contests. Hogan's total in the second and third games was one pin short of the score he piled up to start the night, while Graham rolled only 50 more in this than he did in the first one.

The scores follow:

	Totals
Cornell	822 809 697 2323
Johnson	126 165 118—413
Hogan	126 121 104—351
Leppert	144 148 125—417
Wagner	176 235 141—552
Herring	151 136 152—439
Totals	750 683 690 2123
Army	156 150 130—436
Murray	124 160 108—392
Hussey	135 132 161—428
Goettly	128 116 155—399
Graham	212 125 136—473

BIRDS WORTH \$150 EACH AT POULTRY SHOW IN THIS CITY
Entries covering a wide variety of chickens, turkeys, geese and rabbits have been received by the management of the Bernalillo County Poultry show, which will be held at 215 West Central avenue, beginning Monday morning. Many fine specimens will come from a distance. Several birds have been entered that have a value of \$100 and \$150 each.

Today is the last day on which to send in entries. Entries are asked to have their entries in by 10 o'clock tonight. Cooing will be furnished by the association. Birds will be fed and watered regularly by an experienced poultry man, free of charge.

T. P. A. GIVES GOODBYE BANQUET TO CRUMLEY AND KOTTMAN AT Y

Post A of the New Mexico division of the T. P. A. gave a farewell banquet last night at the Y. M. C. A. for Past Presidents M. E. Crumley and F. L. Kottman, who will leave soon for Sacramento, Calif., to locate. Fifty persons were present. Music was furnished by the Marine orchestra. W. F. Meyer, president of the organization, gave an address of appreciation, which was responded to by Messrs. Crumley and Kottman. Roy Hall also spoke. A solo was sung by Mr. Darrow.

A Stubborn Cough Loosens Right Up
This home-made remedy is a wonder for quick results. Family and cheaply made.

Here is a home-made syrup which millions of people have found to be the most dependable means of breaking up stubborn coughs. It is cheap and simple, but very prompt in action. Under its healing, soothing influence, chest soreness goes, phlegm loosens, breathing becomes easier, tickling in throat stops and you get a good night's restful sleep.

Under its healing, soothing influence, chest soreness goes, phlegm loosens, breathing becomes easier, tickling in throat stops and you get a good night's restful sleep.

To make this splendid cough syrup, pour 2½ ounces of Pinex into a pint bottle and fill the bottle with plain granulated sugar syrup and shake thoroughly. If you prefer use clarified molasses, honey, or corn syrup, instead of sugar syrup. Either way, you get a full pint—a family supply of much better cough syrup than you could buy ready-made for three times the money. Keeps perfectly and children love its pleasant taste. Pinex is a special and highly concentrated compound of genuine Norway pine extract, known the world over for its prompt healing effect upon the membranes.

To avoid disappointment ask your druggist for "2½ ounces of Pinex with full directions," and don't accept anything else. Guaranteed to give absolute satisfaction or money promptly refunded. The Pinex Co., Ft. Wayne, Ind.

BIG DECREASE IN FIRE LOSSES FOR NOVEMBER

Total Loss to Albuquerque and Bernalillo County Reduced From \$3,072 in October to \$345

That the people of both Albuquerque and of Bernalillo county are still paying heed to the lessons which were brought home during Fire Prevention week is indicated in the reports for the month of November on fire losses. In spite of the fact that many plants have been started in November, the reports of both county and city show losses from fire were reduced appreciably from the figures shown the preceding month. And in the city at least the loss was so small as to be decidedly trivial for a city as large as Albuquerque.

The total loss from fire damage during the month of November was \$345 for the city. This figure is less than the construction cost of an ordinary one-story frame building. It was just \$32 less than the loss in the last month, and October was a record month.

In the county the loss during October was fairly large, being \$2,572. Perhaps the residents became cautious through the object lesson given. Whatever the cause, their care cut the loss down to a meager \$150.

During the month of October the causes of fires were as follows: One from accumulated trash, one spontaneous combustion, two from careless smokers, one from an unknown cause, one from a defective electric wire during the last snowstorm and one from sparks from a stove.

During the past month the following were the causes: One defective gasoline stove, one from metal fuel too close to partition, and one from cause unknown. There was one case where there was no fire found, the smoke which caused the alarm to be turned off being traced to a closed draught.

There has been no fire caused by hot ashes since Fire Prevention week and none from children playing with matches. Nor have there been any false alarms turned in maliciously. The facts alone point to the splendid effect of Fire Prevention week, while the great reduction in fire losses adds to the proof.

The Albuquerque fire department is doing everything possible to spread fire prevention and fire protection through the other communities of Bernalillo county. To this end all other localities having fire departments have been invited to visit the local department and obtain whatever demonstrations they may desire.

Yesterday the Estancia fire department accepted this invitation. J. B. Fish, chief of the Estancia fire department, brought all members of the department to Albuquerque and they were guests of the local fire department and of Mayor Walton. Those who came to the city with the Estancia fire department were: Chief Fish, F. L. Mason, secretary; M. Woodard, treasurer; M. Sanchez, Ed Garcia, Vern Block, L. Marchant, D. Robinson, V. Sawyer and Clay McDonald.

Chief Fish and Secretary Mason visited Albuquerque a short time ago and watched the local department drill. They were so impressed that they wanted all of their men to witness the exhibition. It was for this purpose that the visit was made yesterday. The local department gave a clever exhibition of both ladder and hose drill.

DRIVER OF CAR THAT KILLED 2 WOMEN IS HELD
Phoenix, Ariz., Dec. 1.—Harold Altenburgh, driver of an automobile which over turned early this morning on the Buckeye road nine miles west of Phoenix, resulting in the death of two women and the injury of Altenburgh and two other passengers, was placed under technical arrest as a material witness at a local hospital tonight when Coroner Henry Sullivan ordered him held on \$5,000 bond, after he had conducted a coroner's inquest this afternoon.

Altenburgh testified under oath when the coroner's jury visited the hospital, that he and other members of the automobile party had been drinking before the accident. He denied, however, that he was intoxicated.

Coroner Sullivan declared that the case would be turned over to County Attorney R. E. L. Shepherd today.

H. C. Luthy and Walter Hastings, the two members of the party of seven who were uninjured, were ordered held on \$1,000 bond also as material witnesses but were later released on their own recognizance. Luthy and Hastings testified that none of the party had had any liquor before or during the drive.

Mr. and Mrs. Roy Gharney, who were injured in the crash, corroborated Altenburgh's testimony that there had been drinking before the accident.

Mrs. Gertrude Luthy, wife of H. C. Luthy, and Miss Ida Mae Robertson, both of Phoenix, were caught beneath the overturned automobile and killed.

After hearing all the testimony the coroner's jury returned a verdict that the two women came to their death "through an automobile accident when their car, driven by Harold Altenburgh, overturned."

Listen, World!

WRITTEN AND ILLUSTRATED BY Elsie Robinson

Now, there's this business of jealousy. How can anyone take anything from you that really is part of you? The answer is simple—they can't. If someone has "stolen" a love which you thought yours, it is obvious that that love was and is no longer yours. It was lying around loose. You had already lost it. If it had been part of you, if you had an established hold on it and if you were vital to its life, no one could have taken it from you. Therefore, why be jealous? What good will it do you? You can't have it back, if you had realized the futility of jealousy and had proceeded on some other platform, you might have saved yourself the whole trouble.

Jealousy is one of the most revered vices known to human nature. It is an esteemed asset in practically every feminine heart and most masculine ones. In reality it is about as respectable as an appetite for hop and as potent as a frog's left hind leg stewed in the blood of a purple grasshopper.

You can't eliminate jealousy by suddenly deciding that you will no longer be jealous. You can only eliminate it by learning the truth concerning love and life. And this is some of the truth—

No one can or should belong to anyone, anyone than you can or should belong to someone else. Love is a service, not a possession. In so far as you make yourself essential to the happiness and strength of another, his love belongs to you. But when you cease to make yourself essential

lost your spiritual grip and that which remains is but a travesty of power. Your only hope consists in supplying those things which the love you covet has need. Jealousy cannot help. You are merely kicking Fate in the shins and making yourself ridiculous.

WOOL MARKET SLOW, BUT PRICES REMAIN FIRM FOR GOOD STUFF
Boston, Mass., Dec. 1.—The Commercial Bulletin tomorrow will say:

"The market is slow, but prices keep firm. A few desirable wools. Manufacturers are watching the situation rather closely in view of the approaching heavyweight season. On the one hand, they find short supplies and on the other, a declining attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment."

DEATHS AND FUNERALS
SALAZAR.—The funeral of Manuel Salazar, who died Thursday morning at his parents' residence in Old Albuquerque, was held yesterday afternoon from the family residence in Santa Barbara cemetery. Crollot was in charge.

ROMERO.—The funeral of Fidel Romero, who died Wednesday morning at his ranch, will be held this afternoon at 2 o'clock from the family residence, at Rancho de Albuquerque. Burial will be in Mt. Carmel cemetery. Crollot was in charge.

GILBERT.—Angelina Gilbert, 16 years old, daughter of Mr. and Mrs. S. S. Gilbert, died Thursday night at her residence, 802 South Third street, after a short illness. Funeral services will be held Sunday afternoon at 2 o'clock from the family residence to the Sacred Heart church, where services will be held by Rev. Cordova. Relatives and friends are cordially invited to attend. The body will be removed from Garcia and Sons' family parlors this morning to the family residence.

TAFOYA.—Funeral services for Carlos Tafuya, who died Monday afternoon, were held yesterday afternoon from the residence to the Sacred Heart church. Burial was made in Saint Joseph's cemetery. Garcia and Sons were in charge.

ROMERO.—Funeral services for Tranquiline Romero, who died yesterday morning at his home on South Third street, were held yesterday afternoon from the family residence to Saint Joseph's cemetery. Garcia and Sons were in charge.

ALARD IS PARDONED
Santa Fe, Dec. 1.—Complete pardon, carrying restoration to citizenship, has been granted by Gov. C. M. McMechen to Jacob Alard, who was sentenced in Luna county in June, 1921, to serve five to ten years. His complete pardon follows a conditional pardon, which Gov. McMechen granted in May, 1922.

2 CONTESTS ARE IN FULL SWING AT THE STATE UNIVERSITY
University of New Mexico students yesterday inaugurated contests to choose the most beautiful and the most popular girl students at the university. The contests will close Friday night, December 5, and the winners will be announced at 11 o'clock that night, at a "Beauty ball," to be given by the students at the Masonic temple.

The winners' pictures will also appear in "The Mirror," the university annual. The entrants are: Beauty contest—Pearl Burns, Carlsbad; Fay Strong, Albuquerque; Merle Strickland, Los Alamos; Most popular girl contest—Mella Sedillo, Helen Stowell, Dorothy Coeltz and Billie London, all of Albuquerque.

A nominal charge will be made for each vote. Voting will not be confined to university students alone; the general public may participate. The proceeds will be used toward defraying the expenses of issuing "The Mirror."

A SWINDLING SCHEME
Washington, Dec. 1.—Warning was given by the department of commerce today concerning the activities of certain groups in Mexico who are sending circulars to the United States, offering lucrative positions in Mexico but asking applicants to forward a fee of \$10 immediately.

Bilious people need them
Dr. KING'S PILLS—for constipation

17 DIE IN RIOT IN MEXICO CITY; NO WATER CAUSE

More Than 60 Persons Injured When Mob Storms Municipal Building; Further Outbreaks Expected

Mexico City, Dec. 1. (By the Associated Press).—The federal troops were held in barracks today in anticipation of another demonstration similar to that of Thursday night when 17 persons were killed and more than 60 injured in consequence of the police firing upon a mob which was attempting to storm the city hall in answer over the shortage of water. The confederation of labor, which staged last night's parade of protest against the government, held an extended meeting this morning, and immediately called on its adherents to strike as a sign of mourning for eight of its members who were killed during the disturbances. The strike will continue until tomorrow noon.

The radical elements, which comprised the bulk of the demonstration Thursday night, assumed a defiant attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment.

WOOL MARKET SLOW, BUT PRICES REMAIN FIRM FOR GOOD STUFF
Boston, Mass., Dec. 1.—The Commercial Bulletin tomorrow will say:

"The market is slow, but prices keep firm. A few desirable wools. Manufacturers are watching the situation rather closely in view of the approaching heavyweight season. On the one hand, they find short supplies and on the other, a declining attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment."

DEATHS AND FUNERALS
SALAZAR.—The funeral of Manuel Salazar, who died Thursday morning at his parents' residence in Old Albuquerque, was held yesterday afternoon from the family residence in Santa Barbara cemetery. Crollot was in charge.

ROMERO.—The funeral of Fidel Romero, who died Wednesday morning at his ranch, will be held this afternoon at 2 o'clock from the family residence, at Rancho de Albuquerque. Burial will be in Mt. Carmel cemetery. Crollot was in charge.

GILBERT.—Angelina Gilbert, 16 years old, daughter of Mr. and Mrs. S. S. Gilbert, died Thursday night at her residence, 802 South Third street, after a short illness. Funeral services will be held Sunday afternoon at 2 o'clock from the family residence to the Sacred Heart church, where services will be held by Rev. Cordova. Relatives and friends are cordially invited to attend. The body will be removed from Garcia and Sons' family parlors this morning to the family residence.

TAFOYA.—Funeral services for Carlos Tafuya, who died Monday afternoon, were held yesterday afternoon from the residence to the Sacred Heart church. Burial was made in Saint Joseph's cemetery. Garcia and Sons were in charge.

ROMERO.—Funeral services for Tranquiline Romero, who died yesterday morning at his home on South Third street, were held yesterday afternoon from the family residence to Saint Joseph's cemetery. Garcia and Sons were in charge.

ALARD IS PARDONED
Santa Fe, Dec. 1.—Complete pardon, carrying restoration to citizenship, has been granted by Gov. C. M. McMechen to Jacob Alard, who was sentenced in Luna county in June, 1921, to serve five to ten years. His complete pardon follows a conditional pardon, which Gov. McMechen granted in May, 1922.

2 CONTESTS ARE IN FULL SWING AT THE STATE UNIVERSITY
University of New Mexico students yesterday inaugurated contests to choose the most beautiful and the most popular girl students at the university. The contests will close Friday night, December 5, and the winners will be announced at 11 o'clock that night, at a "Beauty ball," to be given by the students at the Masonic temple.

The winners' pictures will also appear in "The Mirror," the university annual. The entrants are: Beauty contest—Pearl Burns, Carlsbad; Fay Strong, Albuquerque; Merle Strickland, Los Alamos; Most popular girl contest—Mella Sedillo, Helen Stowell, Dorothy Coeltz and Billie London, all of Albuquerque.

A nominal charge will be made for each vote. Voting will not be confined to university students alone; the general public may participate. The proceeds will be used toward defraying the expenses of issuing "The Mirror."

A SWINDLING SCHEME
Washington, Dec. 1.—Warning was given by the department of commerce today concerning the activities of certain groups in Mexico who are sending circulars to the United States, offering lucrative positions in Mexico but asking applicants to forward a fee of \$10 immediately.

Bilious people need them
Dr. KING'S PILLS—for constipation

40 DELEGATES HERE FOR C. E. STATE MEETING

Convention Opens With Presbyterian Church Filled With Young People; Associate President Talks

An audience that taxed the capacity of the First Presbyterian church attended the opening session of the twenty-ninth annual Christian Endeavor union last night. Delegates are present from Santa Fe, Las Vegas, Las Cruces, Mesilla Park, Gallup, Magdalena, Roswell, Tucuman, Albuquerque and other cities. About 40 out-of-town delegates are registered.

In a social session following the program, stunts by states were conducted. The Minnesota delegation won the honors for originality.

Daniel A. Poling of Boston, associate president of the United States society of Christian Endeavor gave an address in which he outlined the aims and objects of the society, which are, as the name implies, both Christian and social. He said the international slogan of the society was "A Campaign for a Warless World." The former slogan, adopted in 1916, was "A Dry America by 1920."

CORPORATION QUITS BUSINESS
Santa Fe, Dec. 1.—Notice of suspension of business has been filed with the state corporation commission by the King Tinner Manufacturing company, with principal office in Secorco, J. C. Espinosa was statutory agent.

Nobody wants another war, but on the other hand, nobody wants to see another peace like this one.—Columbia Record.

LOS ANGELES MAN SAYS IT NEVER FAILS
"Tanlac is my standby and I would not be without it. This medicine has set me on my feet more than once when I had such bad spells of stomach trouble. I thought I couldn't get well." This emphatic statement was made recently by W. C. Wallace, 329 N. Normandie Place, Los Angeles, Calif.

"An acid stomach and indigestion caused me the most indescribable suffering for more than four years," he said. "Awful pains would strike me soon after eating and I would be almost doubled up in agony. In my miserable condition I would be simply glad to get relief, and had to take to my bed. I would lose much weight with every spell. I was told I had ulcers, enlarged stomach and other ailments, but all my efforts to get relief failed. I kept getting worse and figured I would have to get something to help me or I couldn't keep going much longer."

"I read in the papers where Tanlac was helping others with stomach troubles, so I began taking it. It never failed to straighten me out, and I gained back my lost weight, too. I am more grateful than I can say for this good this medicine has done me, and I do not hesitate to give it my fullest recommendation."

Tanlac is sold by all good druggists.—Adv.

17 DIE IN RIOT IN MEXICO CITY; NO WATER CAUSE

More Than 60 Persons Injured When Mob Storms Municipal Building; Further Outbreaks Expected

Mexico City, Dec. 1. (By the Associated Press).—The federal troops were held in barracks today in anticipation of another demonstration similar to that of Thursday night when 17 persons were killed and more than 60 injured in consequence of the police firing upon a mob which was attempting to storm the city hall in answer over the shortage of water. The confederation of labor, which staged last night's parade of protest against the government, held an extended meeting this morning, and immediately called on its adherents to strike as a sign of mourning for eight of its members who were killed during the disturbances. The strike will continue until tomorrow noon.

The radical elements, which comprised the bulk of the demonstration Thursday night, assumed a defiant attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment.

WOOL MARKET SLOW, BUT PRICES REMAIN FIRM FOR GOOD STUFF
Boston, Mass., Dec. 1.—The Commercial Bulletin tomorrow will say:

"The market is slow, but prices keep firm. A few desirable wools. Manufacturers are watching the situation rather closely in view of the approaching heavyweight season. On the one hand, they find short supplies and on the other, a declining attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment."

DEATHS AND FUNERALS
SALAZAR.—The funeral of Manuel Salazar, who died Thursday morning at his parents' residence in Old Albuquerque, was held yesterday afternoon from the family residence in Santa Barbara cemetery. Crollot was in charge.

ROMERO.—The funeral of Fidel Romero, who died Wednesday morning at his ranch, will be held this afternoon at 2 o'clock from the family residence, at Rancho de Albuquerque. Burial will be in Mt. Carmel cemetery. Crollot was in charge.

GILBERT.—Angelina Gilbert, 16 years old, daughter of Mr. and Mrs. S. S. Gilbert, died Thursday night at her residence, 802 South Third street, after a short illness. Funeral services will be held Sunday afternoon at 2 o'clock from the family residence to the Sacred Heart church, where services will be held by Rev. Cordova. Relatives and friends are cordially invited to attend. The body will be removed from Garcia and Sons' family parlors this morning to the family residence.

TAFOYA.—Funeral services for Carlos Tafuya, who died Monday afternoon, were held yesterday afternoon from the residence to the Sacred Heart church. Burial was made in Saint Joseph's cemetery. Garcia and Sons were in charge.

ROMERO.—Funeral services for Tranquiline Romero, who died yesterday morning at his home on South Third street, were held yesterday afternoon from the family residence to Saint Joseph's cemetery. Garcia and Sons were in charge.

ALARD IS PARDONED
Santa Fe, Dec. 1.—Complete pardon, carrying restoration to citizenship, has been granted by Gov. C. M. McMechen to Jacob Alard, who was sentenced in Luna county in June, 1921, to serve five to ten years. His complete pardon follows a conditional pardon, which Gov. McMechen granted in May, 1922.

2 CONTESTS ARE IN FULL SWING AT THE STATE UNIVERSITY
University of New Mexico students yesterday inaugurated contests to choose the most beautiful and the most popular girl students at the university. The contests will close Friday night, December 5, and the winners will be announced at 11 o'clock that night, at a "Beauty ball," to be given by the students at the Masonic temple.

The winners' pictures will also appear in "The Mirror," the university annual. The entrants are: Beauty contest—Pearl Burns, Carlsbad; Fay Strong, Albuquerque; Merle Strickland, Los Alamos; Most popular girl contest—Mella Sedillo, Helen Stowell, Dorothy Coeltz and Billie London, all of Albuquerque.

A nominal charge will be made for each vote. Voting will not be confined to university students alone; the general public may participate. The proceeds will be used toward defraying the expenses of issuing "The Mirror."

A SWINDLING SCHEME
Washington, Dec. 1.—Warning was given by the department of commerce today concerning the activities of certain groups in Mexico who are sending circulars to the United States, offering lucrative positions in Mexico but asking applicants to forward a fee of \$10 immediately.

Bilious people need them
Dr. KING'S PILLS—for constipation

Golden Rule Store

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

GIFT HOSIERY
You'll Like They'll Like

Saturday Special
One Day Only

\$2.50 KAYSER SILK HOSE, \$1.98
You can always insure yourself perfect satisfaction by investing in a pair of "Kayser" Pure Dye Silk Hosiery. In shades of black and beige.

\$3.50 Kayser Silk Vests, \$2.59
Another special for Saturday only, "Kayser" Venetian Silk Vests, in pink and orchid.

GOLD MEDAL FLOUR
Saturday (TODAY) Is 93c Day
AT

Kahn's
109 N. FIRST ST.
SELF-SERVING GROCETERIA
STOP LOOK LISTEN

1 Galvanized Pail.....
2 3/4 pounds Sugar.....
1 Bottle Fort Catsup.....
1 Can Fancy Sugar Corn.....
1 Can Tomatoes.....
93c

1 can Lake Island Brand Tomatoes.....14c
7 cans Lake Island Brand Tomatoes.....93c
1 can Columbine Tomatoes.....10c
10 cans Columbine Tomatoes.....93c
1 can Essex String Beans.....15c
7 cans Essex String Beans.....93c
1 can Banquet Pears (packed in syrup).....32c
3 cans Banquet Pears (packed in syrup).....93c
1 can Banquet Apricots (packed in syrup).....25c
4 cans Banquet Apricots (packed in syrup).....93c
1 Extra Good Broom, regular \$1.25 value, 93c

Saturday only
1 can Glass Jar Brand Small Asparagus.....22c
5 cans Glass Jar Brand Small Asparagus.....93c
1 can Van Camp's Hominy.....14c
7 cans Van Camp's Hominy.....93c
1 can Wisconsin Peas.....25c
4 cans Wisconsin Peas.....93c
1 Glass Solitary Jelly.....19c
6 Glasses Solitary Jelly.....93c
1 jar Welch's Grapefruit or Cherrilade or Raspberilade.....25c
4 jars Welch's Grapefruit or Cherrilade or Raspberilade.....93c

1 Galvanized Pail.....
1 Can Plum Pudding.....
1 Package Raisins.....
1 Bottle Pickles.....
3 Bars P. & G. Soap.....
93c

1 roll Crepe Chine Toilet Paper.....10c
10 rolls Crepe Chine Toilet Paper.....93c
1 large bottle Libby Pickles.....49c
2 large bottles Libby Pickles.....93c
1 large bottle Van Camp's Catsup.....24c
4 large bottles Van Camp's Catsup.....93c
1 nice Grapefruit.....10c
11 nice Grapefruits.....93c
2 dozen nice oranges, one-half dozen Lemons.....93c
4 large packages National Oats.....93c
1 can Hunt's Supreme Peaches.....38c
3 cans Hunt's Supreme Peaches.....93c
Another shipment of Del Monte Brand Food Products has arrived, including Del Monte Brand Fruit Salad.

Bring the Kiddies and visit our Toy Department.
GOLD MEDAL FLOUR

17 DIE IN RIOT IN MEXICO CITY; NO WATER CAUSE

More Than 60 Persons Injured When Mob Storms Municipal Building; Further Outbreaks Expected

Mexico City, Dec. 1. (By the Associated Press).—The federal troops were held in barracks today in anticipation of another demonstration similar to that of Thursday night when 17 persons were killed and more than 60 injured in consequence of the police firing upon a mob which was attempting to storm the city hall in answer over the shortage of water. The confederation of labor, which staged last night's parade of protest against the government, held an extended meeting this morning, and immediately called on its adherents to strike as a sign of mourning for eight of its members who were killed during the disturbances. The strike will continue until tomorrow noon.

The radical elements, which comprised the bulk of the demonstration Thursday night, assumed a defiant attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment.

WOOL MARKET SLOW, BUT PRICES REMAIN FIRM FOR GOOD STUFF
Boston, Mass., Dec. 1.—The Commercial Bulletin tomorrow will say:

"The market is slow, but prices keep firm. A few desirable wools. Manufacturers are watching the situation rather closely in view of the approaching heavyweight season. On the one hand, they find short supplies and on the other, a declining attitude today. Small groups of them appeared in various sections of the city and shouted invectives against the city administration. It was not considered that unlikely tonight would see a repetition of the disorders, as the killing of their comrades has aroused the labor organizations to a high pitch of resentment."

DEATHS AND FUNERALS
SALAZAR.—The funeral of Manuel Salazar, who died Thursday morning at his parents' residence in Old Albuquerque, was held yesterday afternoon from the family residence in Santa Barbara cemetery

NEBRASKA HOLDS MISSOURI RIVER VALLEY PENNANT

Cornhuskers Stand Out as One of the Best Teams in Middle West; Drake Takes Second Place

Kansas City, Dec. 1 (By the Associated Press).—The Nebraska Cornhuskers stood on the football horizon today not only as the undisputed champions of the Missouri Valley conference, but as one of the strongest eleven in the middle west. Defeat of the much-touted Notre Dame team at Lincoln yesterday added much to the gladden of the Nebraskaans.

Nebraska played five games in the conference winning all by wide margins. The victims were Missouri, Oklahoma, Kansas Aggies and Ames.

Drake also has an all victorious season to the valley, but the Des Moines Bill Dogs were not scheduled to meet as many strong eleven in the conference as were the Cornhuskers. Nebraska, using largely a second string eleven, overwhelmed Ames 54 to 7. Drake defeated Ames 14 to 7.

The Missouri-Kansas game yesterday, important because of the traditional rivalry between the two universities, had but little effect on the conference standing. The triumphant Tigers retained fourth place in the valley, while the Kansas Aggies, who had defeated Missouri, remained in third place.

Washington University, which had lost all previous games in the valley, ended the season with a defeat of success yesterday by holding Oklahoma University to a scoreless tie.

The final standings:

Team	W	L	T	Pct.
Nebraska	5	0	0	1.000
Drake	4	0	0	.750
Kansas Aggies	3	1	0	.750
Missouri	4	3	0	.572
Ames	2	4	0	.333
Oklahoma	1	2	0	.333
Kansas	1	1	1	.333
Grinnell	1	2	0	.333
Washington	0	5	1	.000

ANNUAL FOOTBALL TRAVESTY ON AT U. GROUNDS TODAY

Blood and hair, corn, teeth, and dismembered limbs will fill the atmosphere on Varsity field this afternoon at 2:30 when the Hoolligans and the Yammigans meet in the annual encounter with which the football season at the university is brought to an official close each year.

Contests in the Yammigan-Hoolligan game are chosen from students who are not on the Lobo squad, and the eligibility rules are extremely lax. Rivalry between Yammigans and Hoolligans has reached the point where armed intervention may be needed at any time to prevent a fracas before the game. Captains of both teams have announced their intentions of winning, if it takes all winter to do it.

Among the formations devised by the Hoolligans for the purpose of humbling the wily Yammigans are Swiss Formation, the White Mule Cross, the Dark Horse Shift, and the Flute Play, while the Yammigans have worked out some even more deadly maneuvers with which to circumvent their hated rivals.

The Yammigan-Hoolligan management has extended an invitation to the general public to witness the slaughter.

TOOK A CHANCE
Santa Monica, Calif., Dec. 1.—H. K. Powers, excavation contractor of Los Angeles, had three and a half cases of dynamite in sticks in his automobile, officers said, when he was arrested here for speeding at 37 miles an hour for having no tail light on his machine, and because his brakes were working so faulty he could not stop his car in less than 300 feet.

Skin Ablaze with Eczema

Constant Itching Almost Unbearable!

We know there is one thing that stops eczema, and that is more red-blooded cells! S. S. S. builds them by the millions! You can increase your red-blood cells to the point where it is practically impossible for eczema to exist.

erist. We know that as blood-cells increase in number, blood impurities vanish! We also know that night follows day. Both are facts! But have you eczema sufferers, ever actually taken advantage of this wonderful fact? Thousands just like you have never thought about it! Skin eruptions, eczema with all its fiery, skin-digging torture and its soul-tearing, unrelenting itching, pimples, blackheads and boils, they all pack up and go, when the tide of blood-cells begins to roll in! Blood-cells are the fighting-giants of nature! S. S. S. builds them by the millions! It has been doing it since 1893! S. S. S. is one of the greatest blood-cell builders, blood-cleansers and body-builders known to us mortals! When you put these facts together—then to combine to have eczema, Pearl S. S. S. Newark, Ohio, writes: "My little girl had a very bad case of eczema. She began taking S. S. S. and is well now. I thank you very much. I tell my friends what a good medicine it is. I cannot talk too much about it, for I know it is O. K."

Here is your opportunity. S. S. S. contains only vegetable medicinal ingredients. Because S. S. S. does build red-blood-cells, it cures rheumatism, builds firm flesh, fills out hollow cheeks, beautifies the complexion, builds you up when you are run-down. S. S. S. is sold at all drug stores, two sizes. The larger size bottle is the more economical.

S.S.S. makes you feel like yourself again

STRAWBERRY PLANT SELLS FOR \$50,000

The \$50,000 Rockhill strawberry plant and Frank E. Beatty, the purchaser.

Frank E. Beatty, president of the R. M. Kellogg Company, fruit growers, recently paid \$50,000 for the exclusive right to propagate the Rockhill strawberry plant. The plant was originated by Harlow Rockhill of Iowa, and is almost as large as a bushel basket. The new plant produces luscious fruit from early spring until the snow flies and probably will revolutionize the strawberry industry, according to

Beatty. He is confident that no variety now in existence will equal the Rockhill in either productivity or quality.

HERMINE PUTS MOLTKE OUT OF DOORN RETINUE

Clashes With the Former Kaiser's Court Marshal on Question of Husband's Remaining in Castle

Doorn, Holland, Dec. 1 (By the Associated Press).—The first change in the Kaiser's household since Princess Hermine took over the reins in the departure of Count Von Moltke, the court marshal, has been the dismissal of his son-in-law, Prince Moltke, from the retinue of the Kaiser.

The dispute between Princess Hermine and the retiring marshal has been the subject of much speculation. The Kaiser's household has been the scene of many changes since the abdication of the Emperor.

Princess Hermine and her youngest daughter take daily walks outside the castle grounds, and she has appeared several times in the town of Doorn. The Kaiser has been frequently seen with her in parts of the grounds, and it is expected that she will soon prevail upon him to accompany her on trips to the villa.

Another change in the household regime that is probably traceable to Princess Hermine's influence, is the prospective departure of Dr. Fischer, the court physician, who is said to have taken up his private practice in Amsterdam.

The new mistress of Doorn castle chats freely with all sorts of people during her daily walks, and is evidently desirous of making friends. She has a pleasant manner on these occasions, visiting with anyone who shows much interest in her new surroundings.

PARKING ORDINANCE TO BE STRICTLY ENFORCED

Rigid enforcement of the traffic laws, and particularly of the one which applies to parking, will be carried out henceforth. This is the word which has been passed out from police headquarters. At the same time it has been made known that Police Captain George Roddy will impose stiff fines to remind any who are delinquent in this respect.

The ordinance which is to receive particular attention is the one in regard to parking within restricted zones. Parking on Central avenue for more than one hour is prohibited under the ordinance. It has been stated that any who fail to comply with this ordinance will find it much more costly than it would be to place their automobiles in a garage.

Another traffic law prohibits parking double on Central avenue. It is in order to enforce this ordinance that the first is to be enforced. With the one hour parking law carried out, police say there will be no occasion for double parking, as there will always be open spaces.

The police have been lenient in the past as regards enforcement of the ordinance. However, it is believed the time has arrived to call a halt, as double parking is believed to be responsible for numerous accidents. The city commissioners authorized the addition of one policeman two weeks ago, to be used largely in enforcing this ordinance. The police announced at the time that the ordinance would be enforced and that any who fail to comply with it would be permitted to prepare for it.

Yesterday was the day set for enforcement and two fell victims to it. Fred Nash and M. L. Nesbit appeared before Judge Roddy last night and both pleaded guilty to the violations. The fine in each case was \$5. This assessment is to be increased soon.

It's our own idea that it is downright unfair to raise an innocent young king with no preparation whatever for private life.—Dallas News.

ELKS TO SERVE DEER BARBECUE AT CLUB ROOMS

Venison Feast Tonight; Ladies Christmas Committee Meets Monday; Memorial Services Sunday

Members of the E. P. O. E. will enjoy a barbecue of venison tonight at the Elks' club, Fifth street and Gold avenue. The spread is the result of the hunting prowess of Tom Linville, member of the "Best People On Earth."

Linville spent the early part of the week hunting in the Magdalena range. He returned Wednesday with one of the finest bucks shot during the season. It was a fine 200-pound buck, three years old, just fat enough and young enough to furnish the juiciest of venison.

Being an Elk, Linville thought the meat too rare a treat for anything but a "community feed." He turned it over to the management of the Elks who, in turn, turned it over to one of the local bakeries to be prepared. The deer will be cooked whole in a large bake oven. All members of the Elks have been invited to attend the spread, which is to be served at 8 o'clock tonight.

Members of the Elks and their wives have been invited to meet with Exalted Ruler Arthur Prager, Monday night at the Elks' club. The meeting is for the purpose of organizing a ladies' committee, in connection with the Christmas tree which the Elks have annually for the kiddies of Albuquerque.

The ladies will be put in charge of the tree. Each member of the committee is to give the names of ten ladies. Their task will be to induce each of these ten ladies to provide some present for the tree. Wearing apparel will be preferable in these presents. The same committee is to have charge of the filling of the stockings which are to go on the tree.

The Elks will hold their annual memorial services tomorrow evening as it is the first Sunday in December, the day which is designated for these services. The services will be opened at 8 o'clock but the members will assemble 15 minutes earlier and march into the assembly room in a body. The program for the services is as follows:

Assembling of Elks.
March Column—Lachner.
Elks orchestra—Direction Brother John Morelli.
Ritual—By the lodge.
Solo, "Lead Kindly Light," Godard—Mrs. Walter Snyder.
Ritual—Continued.
Roll Call of Departed Brothers.
"The Long Day Closes," Sullivan—Temple quartette, Mrs. R. C. Bailey, Mrs. Walton Snyder, Frank Darrow, Maurice Klein, Miss Norma Williams, accompanist.
Ritual—Continued.
"Largo," Handel—Elks' orchestra.

Address—John F. Simms.
Solo, "The Lost Chord," Sullivan—Brother Maurice Klein.
Closing Ritual—By the lodge.
March, Finale, Fifth Symphony, Beethoven—Elks' orchestra.
Died in the world war: H. A. Carlisle, D. M. Rosenwald and Walter Curd.

The Year's Honored Dead
P. F. McCann, D. J. Heavrin, W. J. Andrus, Wm. E. Groves, T. Fred Bush, Wm. M. Farr, C. M. Lattin, Melton S. Otero, C. P. Erickson, G. V. Hackney, D. J. Cook, A. G. Shortle, James W. Vorhees.
"Night came, releasing them from labor, when a hand from the

THE SPLENDID PICTURE "STROKE OF MIDNIGHT" LAST TIME TODAY—LYRIC

Not only is Astrid Holm, who plays the part of Edith in "The Stroke of Midnight," the Metro picture which is being repeated today for the last time at the Lyric, considered one of the most gifted actresses in Europe, but also one of the most beautiful women. Miss Holm is of the fair, northern type of beauty; and often has been sought by artists as an inspiring model.

Pay Day Specials FOR THREE DAYS ONLY

Heavy Weight Cotton Rib Union Suits.	\$1.35
Regular price, \$2.00. Special.	
Finest Chalmers Union Suits. Regular price, \$2.00 to \$2.50. Special.	\$1.65
Worsted and Wool Union Suits. Regular price, \$4.50. Special.	\$3.15
The Very Finest Wool Union Suits. Regular price, \$6.50. Special.	\$4.15
Shirts and Drawers. Regular price, \$1.25. Special.	78c

This production has been received with much favor by several capacity audiences.

About all the price at the mine proves is that they are lucky who have a mine in the neighborhood.—West Palm Beach Post.

CROUP
Sporadic Croup is frequently relieved by one application of VICKS VAPORUB
Over 17 Million Jars Used Yearly

BRINGING UP FATHER.

AROUND THE COURT HOUSE

The county tax rolls are now nearing completion though not quite ready because the levies have not yet been extended. The tax rolls were due to be opened yesterday but will probably not be opened until January 1.

Personal delinquent notices for delinquents on 1921 taxes have been turned over to the sheriff's office and service is now being made. The law allows twenty days before property is declared forfeited. Property on which taxes are delinquent includes automobiles, house, and goods, etc.

On a plea filed in the district court yesterday Remi, Garcia is ordered to pay \$25 per month to

darkness touched them and they slept."

In Memoriam

Felix H. Lester, R. W. D. Bryan, Charles W. Kunz, A. E. Rouiller, Paul Feuch, Edward Grunfeld, J. E. Griffith, Ferdinand Levi, M. S. Otero, L. Freudenthal, Edwin D. Harper, D. L. Abel, Chas. F. Meyers, Thomas Hughes, A. Kempnich, J. F. Cook, Carl A. Dallas, A. W. Cavanaugh, A. V. Tegner, H. J. Rowell, A. D. Coleman, W. B. Childers, J. L. Kimm, W. E. Betts, C. J. Drury, W. S. Rischworth, Samuel Vann, L. A. Howden, George D. Adams, C. E. Newcomer, A. F. Leahy, Duncan McGillivray, J. H. Single, W. J. Genford, Chas. G. Goodman, W. G. Tigh, J. K. Goodlander, J. V. Koy, Chas. P. Maudsard, James P. McCarriston, George H. Bacon, Isaac Hauser, J. A. McClure, T. S. Hubbard, F. E. Sturges, James Englehart, W. H. Avery, H. E. Sinnott, Harry Umbrage, W. G. Green, Erick Stover, F. Lowenthal, W. A. Bradshaw, Chas. F. Wade, C. A. Hudson, Chas. E. Kunz, H. Wadleigh Allen, Solomon Luna, C. H. Lanier, Jacob Korber, Albert Grunfeld, David Weiler, Harvey J. Moore, Byron H. Ives, A. E. Johnson, Dan C. Beach, Charles E. Gieckner, John A. Lee, H. E. Adams, M. A. Rom, Frank McKee, H. J. Collins, E. H. Dunbar, H. B. Ferguson, Geo. C. Bowman, W. M. Flournoy, J. J. Duffy, J. B. Purcell, R. W. Wiley, W. A. Moore, N. A. Rapier, Wm. McIntosh, W. H. Pratt, F. W. Meyers, E. E. Roberts, Ernest Meyers, W. W. Strong, R. D. Haynes, John C. Lewis, C. H. Wignett, B. H. Coffin, Angus McGillivray, Scott Griffin, George H. Neher, H. W. Pickett, H. W. Shaw, P. J. Johnston, J. W. Medley, F. W. Richards, W. E. Marsh, W. H. Adams, J. L. Laddiere, C. M. Foraker, F. H. Rudge, W. L. Edgar, F. L. Schaefer, H. J. Williams, O. J. Buford, Leroy O. Moore, Harry Connors, M. P. Kempenleh, J. C. Wheatley, Walter Weinman, A. H. Hilton, Armand Schumaker, E. A. Vaughn, Joseph T. Miller, John W. Allen, O. T. Hyde, J. L. Isaacs, John M. Moore, Ellis Williams, A. J. Coury, Eugene Kempenleh, N. M. Cudamne, Dave N. Cornish.

"The clock of their days has stopped. Upon its dial the motionless shadows mark eleven, our golden period of recollection."

Want Ads Bring Quick Results

Be Sure That Your

Raisins

Are 1922 Crop.

Insist on the DEL MONTE BRAND.

both Seeded and Seedless, in packages.

At All Good Grocers

Del Monte

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

AROUND THE COURT HOUSE

The county tax rolls are now nearing completion though not quite ready because the levies have not yet been extended. The tax rolls were due to be opened yesterday but will probably not be opened until January 1.

Personal delinquent notices for delinquents on 1921 taxes have been turned over to the sheriff's office and service is now being made. The law allows twenty days before property is declared forfeited. Property on which taxes are delinquent includes automobiles, house, and goods, etc.

On a plea filed in the district court yesterday Remi, Garcia is ordered to pay \$25 per month to

darkness touched them and they slept."

In Memoriam

Felix H. Lester, R. W. D. Bryan, Charles W. Kunz, A. E. Rouiller, Paul Feuch, Edward Grunfeld, J. E. Griffith, Ferdinand Levi, M. S. Otero, L. Freudenthal, Edwin D. Harper, D. L. Abel, Chas. F. Meyers, Thomas Hughes, A. Kempnich, J. F. Cook, Carl A. Dallas, A. W. Cavanaugh, A. V. Tegner, H. J. Rowell, A. D. Coleman, W. B. Childers, J. L. Kimm, W. E. Betts, C. J. Drury, W. S. Rischworth, Samuel Vann, L. A. Howden, George D. Adams, C. E. Newcomer, A. F. Leahy, Duncan McGillivray, J. H. Single, W. J. Genford, Chas. G. Goodman, W. G. Tigh, J. K. Goodlander, J. V. Koy, Chas. P. Maudsard, James P. McCarriston, George H. Bacon, Isaac Hauser, J. A. McClure, T. S. Hubbard, F. E. Sturges, James Englehart, W. H. Avery, H. E. Sinnott, Harry Umbrage, W. G. Green, Erick Stover, F. Lowenthal, W. A. Bradshaw, Chas. F. Wade, C. A. Hudson, Chas. E. Kunz, H. Wadleigh Allen, Solomon Luna, C. H. Lanier, Jacob Korber, Albert Grunfeld, David Weiler, Harvey J. Moore, Byron H. Ives, A. E. Johnson, Dan C. Beach, Charles E. Gieckner, John A. Lee, H. E. Adams, M. A. Rom, Frank McKee, H. J. Collins, E. H. Dunbar, H. B. Ferguson, Geo. C. Bowman, W. M. Flournoy, J. J. Duffy, J. B. Purcell, R. W. Wiley, W. A. Moore, N. A. Rapier, Wm. McIntosh, W. H. Pratt, F. W. Meyers, E. E. Roberts, Ernest Meyers, W. W. Strong, R. D. Haynes, John C. Lewis, C. H. Wignett, B. H. Coffin, Angus McGillivray, Scott Griffin, George H. Neher, H. W. Pickett, H. W. Shaw, P. J. Johnston, J. W. Medley, F. W. Richards, W. E. Marsh, W. H. Adams, J. L. Laddiere, C. M. Foraker, F. H. Rudge, W. L. Edgar, F. L. Schaefer, H. J. Williams, O. J. Buford, Leroy O. Moore, Harry Connors, M. P. Kempenleh, J. C. Wheatley, Walter Weinman, A. H. Hilton, Armand Schumaker, E. A. Vaughn, Joseph T. Miller, John W. Allen, O. T. Hyde, J. L. Isaacs, John M. Moore, Ellis Williams, A. J. Coury, Eugene Kempenleh, N. M. Cudamne, Dave N. Cornish.

"The clock of their days has stopped. Upon its dial the motionless shadows mark eleven, our golden period of recollection."

Want Ads Bring Quick Results

Be Sure That Your

Raisins

Are 1922 Crop.

Insist on the DEL MONTE BRAND.

both Seeded and Seedless, in packages.

At All Good Grocers

Del Monte

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

At All Good Grocers

SOCIETY

BRIDGE AFTERNOON

Mrs. George R. Craig and Mrs. H. C. Roehl will be hostesses for a bridge of twenty tables Saturday afternoon at the Woman's club, entertaining bridge players and a number of additional guests at tea following cards.

About fifteen members of the Ladies' Equestrian club will ride Saturday afternoon.

BRIDE-ELECT HONORED AT DINNER FRIDAY

Miss Louise Lowber, a bride of next week, was complimented with a dinner at the Wayside Inn in Bernalillo Friday night. Mrs. Ada Bittner and Mrs. C. E. Hodgins were hostesses, entertaining Miss Lowber, her mother, Mrs. C. E. Lowber, Miss Betty Fitzhugh and Ella Bartlett, and Mrs. L. Rice and Mrs. W. W. Strong.

Mr. and Mrs. W. C. Reid, 1010 West Tijeras avenue, had as their Thanksgiving guest, Miss Adelaide Chamberlaine, who is en route to her home in Pasadena following an extended visit in Washington and New York. Miss Chamberlaine accompanied the Miss Edith Hickey party to the Zuni Indian dance, and will leave for California the first of the week. Miss Chamberlaine was for several years curator of ethnology and archaeology of the Museum of Southwest Arts, Los Angeles.

ALPHI CHI SORORITY GIRLS ENTERTAINED

Girls of the Alpha Chi Omega sorority, alumni, and their escorts were entertained Friday night with a dancing party, given by Mrs. Harry O. Strong at her home, 1015 West Tijeras avenue. The sorority colors of red and green decorated the living room and dining rooms, and green balloons, tied with contrasting streamers of green and red, covered the ceiling and were later tied to the arms of dancers as favors. A "laughing con" was awarded the couple winning the prize dance. Sorority colors were also carried off in the three courses supper which followed dancing. Bridge was played by some of the alumni and guests, who included Misses Daphne Cobb, Lucy Jane Clark, Louise Wilkinson, Flora Chess, Dr. and Mrs. H. W. Goelitz and Mr. and Mrs. H. O. Strong. The dancers were Mr. and Mrs. A. J. Johnson, Misses Helen Kimball, Constance Walters, Helen Willey, Carol Wilson, Leon Goelitz, Dorothy Goelitz, Junette Fiescher, Helen Helming, Gertrude Fahash, Jessie Harrington, Vera Kelch, Fay Strong, and Messrs. Joe Eldred, George Martin, Frank Owen, Edw. D. Duke, Edward Hopkins, Joseph Benjamin, Walter Berger, Bob Albers, Walter Gilbert, Frank Reeves, Hugh Graham, John Whittier, Desmond Farrell, Grimes, Bob Elder, William Hale, George Savage. The party, although not formal, was a scene of brilliant colors with the girls' evening gowns, against the beautifully decorated living room. The Friday night dance marks the first of a series of parties to be given for the Alpha Chi Omega girls.

Mrs. L. H. Ball of Winslow, Arizona, has been visiting her daughter, Mrs. Nell Cavanaugh of the Stern apartments.

Mrs. H. B. Watkins, formerly of Sunset ranch, has been the guest of Mr. and Mrs. C. W. Greenhaw, 217 South Edith street. Mrs. Watkins left Thursday for Chicago.

HEART AND HOME PROBLEMS

Dear Mrs. Thompson: I am a girl of age and am deeply in love with a boy of my age. There is another boy who loves me and asked me to go to a show with him. I like the first boy better. Should I go with the second or not?

Should a girl always answer a boy's letter?

Is it all right to walk home with a boy arm in arm?

Unless you are engaged to the first young man, I would advise you to accept the invitation to go to a show.

It is not necessary to answer a letter if you wish to drop the correspondence.

It is not correct to walk arm in arm with a young man.

Dear Mrs. Thompson: I am 29 years of age and I think you will

admit I have a little common sense. I am a young wife of just four months and have been very happy. I love my husband with all my heart and worship him. He tells me I am a good wife. He tells me I am a good wife. He tells me I am a good wife.

It is probably not that your husband is influenced by what his friends say. Without a doubt he has his moods—at times he feels affectionate and at times he is distant and doesn't want to show affection or have it bestowed on him. Study his moods and at the times you think he is cool and indifferent, don't answer him. At first it may be difficult to go about your own affairs and leave him alone, but it will pay to do so. His moods do not indicate that his love is growing cool, but it is simply natural for some people to be more affectionate at one time than at another. Do not tell your husband's friends that he is distant. If you have outside interests, even if he won't admit it, even if he realizes. Of course there is an extreme: some women go too much and some stay at home too much. Strike a happy medium.

A FATAL FIGHT

Philadelphia, Dec. 1.—Two men, one white and one a negro, are dead as the result of a pistol duel which ended a Thanksgiving day party early today. Edward Brown went to his neighbor, Jess Williams, colored, and borrowed a phonograph. Later Williams called for his machine. A quarrel resulted in which both men drew pistols.

The mark has fallen again. The only consolation is that it soon will have no place to go but up.—St. Paul Pioneer-Press.

Mrs. Dudgeon found guilty of murder of her son-in-law

White Cloud, Mich., Dec. 1.—Mrs. Alice Dudgeon was convicted in circuit court here tonight on a charge of having murdered her son-in-law, Romi Hodell.

Unusual interest marked the case, it being the second of a series growing out of the death of the young farmer and his father, David Hodell, Mrs. Meda Hodell, daughter of the defendant in the present case, and widow of Romi Hodell, was convicted three weeks ago of poisoning the elder Hodell.

Mrs. Hodell and her brothers, Lee and Herman Dudgeon, were jointly charged with their mother in the young Hodell's death. Their trials followed that of their mother's.

The mark has fallen again. The only consolation is that it soon will have no place to go but up.—St. Paul Pioneer-Press.

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

Fashions Forecast

BOUGHT FOR \$7.00, MADE FOR \$1.50

Just as grown-ups love clothes that are easy to get into, so do the younger folk who never "get up" in the morning until the last minute and have to dress in a jiffy to get to school on time.

Less buttons on children's clothes have, the simpler the mending problem becomes.

This cunning little jumper dress can be slipped on quickly for it is the popular over-the-head type.

The jumper could be made of gingham, serge or an all-wool plaid worn with a guimpe of lawn or wool crepe. Figuring all wool plaid at 80c per yard and lawn at 35c per yard for the guimpe, the completed garment would cost about \$1.50.

The pattern No. 1613 cuts in sizes 8, 10, 12 and 14 years. Size 8 requires 1 1/2 yds 36-inch material for dress and 1 1/2 yards 36-inch material for guimpe. Price 15c, stamps or coin (coin preferred).

Order patterns by number. Send all orders direct to Fashion Department, Albuquerque Morning Journal, 100 South Wells Street, Chicago, Illinois.

After-Dinner Tricks

51

No. 51—A Divination.

As a demonstration of mental telepathy ask some one to write secretly a few words on a slip of paper. Looking into the writer's eyes you write a few words on another slip, then ask him to remember what he wrote. When he says "yes," you confidently remark that you have written exactly the same. Of course, every one wants to compare the two slips, and when they are shown much to their amusement they find written on your slip the three words "Exactly the same."

Copyright, 1921, by Public Ledger Company.

DOG HILL PARAGRAPHS

By GEORGE BINGHAM

Washington Hooks purchased a new Sunday hat at a sale at Rye Straw the other day, and as he had his arms already full, he wore it home over his old one, thus creating the impression that he was trying to lead a double life.

Cricket Hicks dressed up in a stylish attitude Saturday afternoon and spent the week-end in Round Bay Hills. However, whenever he would pass anybody he would walk right fast, as his shoe-strings were not mates.

Poke Easley has had the misfortune to lose his watch, and is leaving no stone unturned in his search for it. The Deputy Constable will go on the job as soon as he can get Poke to describe in writing just exactly how it sounds when it ticks.

MRS. DUDGEON FOUND GUILTY OF MURDER OF HER SON-IN-LAW

White Cloud, Mich., Dec. 1.—Mrs. Alice Dudgeon was convicted in circuit court here tonight on a charge of having murdered her son-in-law, Romi Hodell.

Unusual interest marked the case, it being the second of a series growing out of the death of the young farmer and his father, David Hodell, Mrs. Meda Hodell, daughter of the defendant in the present case, and widow of Romi Hodell, was convicted three weeks ago of poisoning the elder Hodell.

Mrs. Hodell and her brothers, Lee and Herman Dudgeon, were jointly charged with their mother in the young Hodell's death. Their trials followed that of their mother's.

The mark has fallen again. The only consolation is that it soon will have no place to go but up.—St. Paul Pioneer-Press.

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

DRINK Baker's Cocoa

It is warming and sustaining, for it has genuine food value, and may be safely indulged in any hour of the day, for it is stimulating only in the sense that pure food is stimulating.

It is delicious too

Made only by Walter Baker & Co. Ltd. Established 1780 DORCHESTER, MASS. Booklet of Choice Recipes sent free

HOUSEHOLD HINTS

By MRS. MORTON

MENU HINT

Breakfast

Baked Apples

Creamed Beef on Toast

Cookies

Luncheon

Oyster Soup

Celery

Sweet Pickles

Dinner

Veal Cutlets en Casserole

Potato Balls Browned in Fat in Oven

Hot Beet Salad

Cafe Parfait

Waters

Coffee

Today's Recipes

Veal Cutlets en Casserole—Salt and pepper the veal cutlets. Dip in beaten egg, then in cracker or dry bread crumbs. Fry in hot fat until a golden brown. Put in casserole, add enough milk to just come to top of meat. Put small pieces of butter on top. Bake slowly until done.

Milk Gravy—After the meat is browned put flour to brown in the pan. When a golden brown add milk to the desired thickness. Serve in a separate dish with the meat.

Hot Beet Salad—Boil, peel and slice a bunch of beets and set them in a dish to keep warm. Make a sauce of a half cup each of vinegar and water, a tablespoon of sugar, pepper, salt and a heaping tablespoon of butter. Melt together, and when hot thicken with a tablespoon of cornstarch moistened in a little water. When it boils up turn into the beaten yolk of an egg and stir until thick and smooth. Wine the salad bowl with a cut bud of garlic, lice with lettuce leaves, dip the beets in the dressing, then pour the rest over them. Put a

boiled egg which has been run through the ricer over the top of the salad.

Cafe Parfait—One pint of thick cream, one cup sugar, one pint milk and one-half cup strong coffee. Whip the cream with an egg beater until very stiff. Add milk, sugar and coffee. Beat again. Pack in ice and salt and let stand four hours, stirring once or twice while freezing. Serves six.

Christmas Cookies

Here are two genuine German Christmas cookies. If anyone can make these cookies and pack an attractive box with them for some friend and still feel no Christmas thrills their case is perfectly hopeless.

Zimtstern (Cinnamon Stars)—One-half pound sugar, five eggs whites, beaten until stiff, six half hours. Add one-half pound almonds cut fine, one candied lemon peeling cut fine, two teaspoons cloves, two teaspoons cinnamon, one-half teaspoon ammonia enough flour to form. Roll dough about one-quarter inch thick. Cut with star cutter. Sprinkle with granulated sugar. Press half almond in center of each cookie and bake in moderate oven.

Pomeranian Bread (Citron Bread)—One-half pound sugar, two whole eggs, two yolks; stir half hour. Add one ounce citron peeling, one-half ounce orange peeling, one-half pound flour, one-half teaspoon ammonia. Roll dough in half-inch rolls. Cut about two inches long, bake in moderate oven.

The ammonia called for in these recipes is called "lunar" ammonia and is purchased in the drug store. Five cents' worth is more than enough. Must be scraped before measuring.

RIPPLING RHYMES

By WALT MASON.

WHAT'S THE USE?

I read the books the boys produce, and sadly murmur "What's the use?" No doubt there are in modern towns all kinds of sapheads, bores and clowns who do not know a noble play or painting from a bale of hay. Why drag them from their humble nook and hold place them in a book, and say, "These unborn represent our country, to the bow-wows bent; these freaks, as drawn by gifted pen, are portraits of our fellow men; they're all as much alike as peas, and they're all composed of cheese." No doubt there are such tawdry skates, poor fish and mental

feather-weights; but why in novels turn them loose? Again I query, "What's the use?" The pessimists say days are coming, but who knows without are answering: why should they write such ghoulish tomes, despairing plays and sordid poems? When graybeards take their pens in hand to prove that all things should be canned, that culture's perfume from the book earth and all they see has little worth, and paint a future black as pitch, they doubtless have the gout or itch. But why should they? Youth waxes priceless link to show the world is on the blink, that man is but an ape or goose? I rise to ask you, what's the use?

FLORIDA DEMANDS COAL DELIVERY FOR MORATORIUM

German Newspaper Publishes List of Six Conditions Said to Have Been Framed by Poincare

Hamburg, Dec. 1 (By the Associated Press).—The premier of M. Poincare, the French premier, for submission to the Brussels conference comprises six definite measures of allied control to be accepted by Germany in return for a three years' moratorium, according to a report the Fremdenblatt asserts it has received from a high banker who is prominently associated with high financial circles in France.

The newspaper says its informant states that the plan already has been submitted to the Belgian government. The six prerequisites to a moratorium are declared to be:

First—The erection of a customs boundary eastward of the occupied territory, with the establishment of a mixed customs commission, based on the number of troops and allied officials in the occupied area.

Second—Participation by allied capital in all chemical and metallurgical factories in the area having more than 500 employees, to the extent of not less than 25 per cent and not exceeding 75 per cent.

Third—Allied control of indirect taxes in the occupied territory.

Fourth—A special measure against the flight of German capital abroad with taxation of funds in foreign money.

Fifth—Stabilization of the mark through an international loan secured by the Reichsbank's gold reserve.

Sixth—An increase in coal deliveries by 25 per cent and an increase in reparations wood deliveries of 20 per cent.

According to information received by the Fremdenblatt, the Belgian government objected that the amount of the customs income was doubtful, while the cost of the alleged control organization would be great, and also that the proposed boundary would be harmful to the trade of the western powers and apparently aid former neutral states.

HEALTH OFFICER NAMED

Santa Fe, Dec. 1.—Dr. O. Chimene of Greenville, S. C., has been appointed full time health officer for Union county, with headquarters in Clayton, it was announced today by the state board of public health. Dr. Chimene has been engaged in public health work in Greenville, and has had experience in Texas also. He succeeds Dr. C. H. Douthirt, resigned.

CRUISE IS FAVORITE

Paris, Dec. 1 (By the Associated Press).—Eugene Crigui is a strong favorite in the betting on his bout tomorrow with Billy Matthews to settle the European featherweight championship. The only money which crossed the channel from England today to be wagered on Matthews was eagerly snapped up.

Men's Shirts at \$1.25

We had to purchase an enormous quantity of these shirts to get them advantageously enough to sell at the bargain price of \$1.25. They are made of the very best percale, some have attached collars, and all designs and colors are simply represented.

Men's Flannelette Pajamas, \$2.25

These pajamas are full cut, well put together, and made of fine quality heavy outing flannel. We consider them extraordinary values at our price of \$2.25. When you examine them carefully you will agree with us, we believe. Men's store, first floor.

The very newest of everything in jewelry, attractive styles, finest workmanship and unsurpassed quality.

Our offering includes splendid assortments of Diamonds, Pearls, Watches, Rings, Vanity Cases, Dorian Cases, Cigarette Cases, Rosary Cases, Belt Buckles, Gold-Trimmed Leather Goods.

We suggest that you shop early.

We shall be glad to set aside anything you may now select until Christmas.

MINDLIN'S

"What we say is, it is!" Jewelers—Diamond Merchants

Resinol will soothe that itching skin

The first application of Resinol usually takes the itch and burn right out of eczema and similar skin-affections. This gentle, healing ointment seems to get right at the root of the trouble, restoring the skin to health in a surprisingly short time. Resinol is sold by all druggists.

FRANCE SELLS SHIPS

Paris, Dec. 1 (By the Associated Press).—France's costly war time governmental merchant marine is soon to be disposed of, the under secretary of the merchant marine told the senate last night prior to its ratification of a plan of disposal of the fleet. The ships will be closed, he said, with a deficit of one billion francs.

YELLOW FEVER REPORTED

Mexico City, Dec. 1.—Two new cases of yellow fever are reported from Ciudad Victoria, state of Tamaulipas. Two soldiers already have died there from the disease. Health officers assert that the fever has not yet become epidemic.

ASK FOR HORLICKS

THE ORIGINAL Malted Milk

Safe Milk For Infants, Invalids & Children

The Original Food-Drink for All Ages. Quick Lunch. Home Office. Fountain. Rich Milk. Malted Grain Extract. Powder. Tablets. Forms. Nourishing. No cooking. Avoid Imitations and Substitutes

fresh Snowdrift

in a new blue airtight bucket

as easy to open as winding the clock!

A FINER, better cooking fat than Snowdrift can't be made, but the old-fashioned airtight can that brought Snowdrift to your kitchen as fresh as the day it was made, was inconvenient and hard to open. Snowdrift deserved a better bucket. Colgate's Talcum powder made famous the phrase "We couldn't improve the powder, so we improved the box." It probably wouldn't be fair to borrow this and twist it, but it is a great temptation to say "We couldn't improve Snowdrift, so we improved the bucket." We'll say it, this once.

LOCAL ITEMS

Assistant Engineer R. L. Hughes has returned to his desk at the District Forester's office. He has spent some time in the Graham mountains near Safford, where he made an investigation and location survey over the land leading to the top of Mount Graham.

Florida has begun plans to organize a game protective organization along the lines of the New Mexico body. Arizona has received several other bodies and started new ones at Jerome and Kingman, on the New Mexico plan.

Members of the Y. M. C. A. dormitory held their annual Thanksgiving dinner at the Y. M. C. A. banquet hall Thursday afternoon. It was because of this banquet that the Hi-Y club was unable to hold a similar banquet at the Y. M. C. A. The dormitory men had the call for more than a month.

Rev. A. H. Cooper, Pastor of the First Baptist Church, Dr. P. G. Cornish, Jr., Arthur Sisk and T. L. McSpadden, who constituted a party early in the week, returned to the city. Mr. McSpadden was the only one to get a deer—a big buck, at that. The deer was on exhibition at his place of business—The Exchange—129 West Gold avenue, yesterday.

HEALTH OFFICER NAMED

Santa Fe, Dec. 1.—Dr. O. Chimene of Greenville, S. C., has been appointed full time health officer for Union county, with headquarters in Clayton, it was announced today by the state board of public health. Dr. Chimene has been engaged in public health work in Greenville, and has had experience in Texas also. He succeeds Dr. C. H. Douthirt, resigned.

CRUISE IS FAVORITE

Paris, Dec. 1 (By the Associated Press).—Eugene Crigui is a strong favorite in the betting on his bout tomorrow with Billy Matthews to settle the European featherweight championship. The only money which crossed the channel from England today to be wagered on Matthews was eagerly snapped up.

Men's Shirts at \$1.25

We had to purchase an enormous quantity of these shirts to get them advantageously enough to sell at the bargain price of \$1.25. They are made of the very best percale, some have attached collars, and all designs and colors are simply represented.

Men's Flannelette Pajamas, \$2.25

These pajamas are full cut, well put together, and made of fine quality heavy outing flannel. We consider them extraordinary values at our price of \$2.25. When you examine them carefully you will agree with us, we believe. Men's store, first floor.

The very newest of everything in jewelry, attractive styles, finest workmanship and unsurpassed quality.

Our offering includes splendid assortments of Diamonds, Pearls, Watches, Rings, Vanity Cases, Dorian Cases, Cigarette Cases, Rosary Cases, Belt Buckles, Gold-Trimmed Leather Goods.

We suggest that you shop early.

We shall be glad to set aside anything you may now select until Christmas.

MINDLIN'S

"What we say is, it is!" Jewelers—Diamond Merchants

Resinol will soothe that itching skin

The first application of Resinol usually takes the itch and burn right out of eczema and similar skin-affections. This gentle, healing ointment seems to get right at the root of the trouble, restoring the skin to health in a surprisingly short time. Resinol is sold by all druggists.

Men's Shirts at \$1.25

We had to purchase an enormous quantity of these shirts to get them advantageously enough to sell at the bargain price of \$1.25. They are made of the very best percale, some have attached collars, and all designs and colors are simply represented.

Men's Flannelette Pajamas, \$2.25

These pajamas are full cut, well put together, and made of fine quality heavy outing flannel. We consider them extraordinary values at our price of \$2.25. When you examine them carefully you will agree with us, we believe. Men's store, first floor.

The very newest of everything in jewelry, attractive styles, finest workmanship and unsurpassed quality.

Our offering includes splendid assortments of Diamonds, Pearls, Watches, Rings,

ALBUQUERQUE MORNING JOURNAL

AN INDEPENDENT NEWSPAPER
PUBLISHED BY
JOURNAL PUBLISHING COMPANY

JOSEPH TAUSEK, Managing Editor

Office:\$10 West Gold Ave.
Telephone:68 and 47

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\$5c
Three months\$1.50
Six months\$2.50
One year\$4.75

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.

SATURDAY,December 2, 1922

A GREAT MAN ON AFTER LIFE

The last manuscript to come from Franklin K. Lane's hands was written shortly before his death and was unfinished. He had just succeeded in coming through an operation, the uncertain consequences of which he was well aware. "If I had passed into that other land, whom would I have sought—and what should I have done?" he asked. After the reunion with those of his own folk and friends whom he had learned to love in their lifetime, he reflected that he would spend little time in search for the "sierras" of his own skyline, or even those whose names are famous in history, like Alexander and Cromwell. Aristotle would claim his attention and thought; but still the search would be merely one of curiosity.

"But for my heart's content in that new land," he continued, "I think I'd rather loaf with Lincoln along a river bank. I know I could understand him. He wouldn't try to master me nor to make me feel how small I was. . . . We'd talk of men a lot, the kind they call the great. Yes, we would sit down where the bank sloped gently to the quiet stream and glance at the picture of our people. . . ."

This piece of writing put a singularly beautiful end to a life which was devoted unstintingly to the service of other men. It demonstrates the truth that common ideals make a bond for all men. Like Lincoln, Franklin K. Lane felt that the most worthwhile part of life was people.

RETURN OF THE FILIBUSTER

The narrow majority of the Republicans in the next congress has revived the filibuster. It is, according to reports, to be invoked in the special session of the present congress and in the regular session in December to hold up the legislation and force a special session of the new body before the regular session 13 months hence. The ship subsidy bill, which was passed recently by the house in short order is, according to this program, to be obstructed in the senate until the new congress, when it is believed to have no chance of passage. The Dyer anti-lynching bill and the loan to Liberia, the other pending measures, may meet a like fate.

Regardless of the merit or otherwise of these bills, the return of the filibuster is to be deplored. Besides its waste of time it is ethically indefensible, since it befores the issue. The resort to parliamentary tactics of obstruction instead of a straight-out vote on the measure at issue is a species of political pettifoggery with infinitely more possibilities of thwarting than advancing the wish of the people. Votes are swayed by irrelevant factors and worthy legislation is more often prevented than vicious legislation is defeated by this circuitous method. But with the margin so close in the next congress, the country is probably going to see a lot of filibustering in the next two years.

THE AMERICAN MUSEUM

The Museum of the American Indian which was recently opened to the public in New York City is unique in being the only one of its kind in the world. The collection comprises 1,800,000 specimens of American Indian life. George Gustav Heye, the founder of the collection, is an American engineer who early made the gathering of Indian relics a hobby and of late a business. The specimens represent the life of Indians in both South and North America, and are the result of 25 years' search on the part of Mr. Heye and his explorers.

The significance of such a collection as is housed in the Heye Museum is not to be underestimated. Little is known of the origin of the American Indian. As a matter of American history, it is important that scholars should be encouraged to direct their investigations in this direction. In no better way could this be done than in the establishing of such an institution as the new Museum of the American Indian, excepting, of course, the establishment of a national park, such as is being proposed for New Mexico, the habitat of the Navajo and the Pueblo Indians. Than the living survivors of this fast dying race, there could be no more fitting museum to perpetuate their history.

BY THE WAY

"The spirit and temper of journalism" is denounced by Columbia University's president.

A \$17,000,000 birthday present like the one Mr. Vanderbilt got is one thing. What it is exchanged for is another.

The sultan was determined to stop at nothing, and the last bulletin from down the road he took says that he hasn't.

There isn't anything so useless as a Democratic member of a Pennsylvania legislature, unless it is a paper napkin.

A college professor says American taxation methods make people lie. And what was it that somebody said about a half truth?

The Maine woman who has gone on a hunger strike to force a reconciliation with her husband is establishing a fairly good precedent for plump girls who have passed the cute stage.

Secretary Weeks is all worked up because the nation spends more for gum than for military preparations. Never mind, Mr. Weeks. Maybe we'd rather chew gum than fight, but if we have to fight anybody, we can lick 'em, by gum!

DUG OUT BY ROOT

Los Angeles officials
Say a mule has a right to kick.
But how about his sturdy left,
Which is just as strong and quick?

The center of negro population is changing, according to a news dispatch. Not being a statistician, all we know about the center of negro population is that it is most content when filled with watermelon or possum.

Well! Well! We sure did a lot of unnecessary worrying about whether Albuquerque had a chance to beat El Paso.

In Cleveland, O., the police made a bunch of speeders attend the funeral of a little girl who had been killed by an auto. This was letting them off easily. Only a jail sentence seems to put fear into the heart of the reckless driver.

Al. G. Barnes, the noted lion tamer, is applying for a divorce. Evidently there are some jobs that are too much for him.

"I am fearless in the presence
Of a lion brave and bold.
The hyena's awful laughter
Doesn't make my blood run cold.
I can look at spotted leopards,
Make them fearful for their life.
But I'm bossed about most awful
By my 85-pound wife."

"Turkey may cause trouble," said a headline Wednesday. But we did not get the full significance of its meaning until today.

Acme of Politeness

The mayor of old Cleveland town,
To the men folks says, says he,
"When in the lift, keep hats on heads,
Where by rights they ought to be.
For if you take them off your heads,
You hold them on your stummicks,
Which already take up too much space,
You tribe of well-fed lummicks."

Albuquerque Twenty Years Ago

Joe Barnett purchased the St. Elmo property on Railroad avenue near Second street for \$21,000. The price is \$1,100 more than he paid for the Talbot corner. Mr. Barnett believes that the money is well invested. Mr. Barnett will continue business in the present building for a time but expects eventually to put up a modern structure.

The Albuquerque Chess club, in its contest by wire last night with the El Paso Chess club, was winner by games 3 1-2-2 1-2.

Michael Keenan of Springfield will offer a 30-pound meteorite for exhibition at the St. Louis World's Fair.

Misses Alma and Jettie Rosenwald are greatly enjoying their visit in Las Vegas.

As a result of the refusal of the city council, to pass an amendment changing the tax clause of the recently passed milk inspection ordinance, the proprietors of the larger dairies in Albuquerque threaten to stop the sale of milk on the ground that the tax of \$1.50 per cow per annum will make the business unprofitable. The announcement was made to the council by Summers Burkhardt, representing the dairymen.

The city schools report an enrollment of 1,398 pupils.

At the election in Old Albuquerque, Leonardo Hunick was elected mayor. C. T. Gieckler, John Mann and Herman Blueher were elected river commissioners.

W. A. Maxwell, long a prominent business man of Albuquerque, is here from his home in Marshfield, Ore., for a visit with his daughter, Mrs. F. J. Ward.

TODAY'S BEST THOUGHT

As members of Congress, divided by party lines and crude platforms must, in the main, care for and protect local interests, I do not believe any fair, impartial and business tariff can be framed by them. It would be better for Congress and the law-making power, after determining the amount to be raised, to sanction and adopt a careful tariff bill, framed by an impartial commission, large enough to represent all sections and parties, all employers and employees. Hitherto the tariffs framed by congress have been rejected by the people. Each party in its turn has undertaken the task with like result. Let us try the experiment of a tariff framed, not by a party upon a party platform, but by the selected representatives of the commercial, industrial, farming, and laboring classes. Let Congress place upon the statute-book such a law, and the tariff question will cease to be the football of partisan legislation.

—JOHN SHERMAN.

AFTER ALL MOST OF OUR CHILDREN HAVE BEEN RAISED ON IT

Little Benny's
Note Book
Lee Pope

The Markets

By the Associated Press.

FINANCIAL

Wall Street

New York, Dec. 1.—The bridge

rise in prices of today's stock market

provided further confirmation

of the belief that the recent

reaction had been overdone, as had

the rally which preceded it. Bear

operators made a few attempts to

cover weak spots, concentrating on

the oil shares and a few of the

leaders, but the strong resistance

shown by these stocks induced

reporters that negotiations were

being completed for the absorption

of the Chile company in Ana-

conda resulted in a heavy buying

of copper shares. Certain de-

pendence on some shares, was held

in two and a half points, Ana-

conda improved two points, and

Chile fractionally while gains of

one to nearly two and a half points

were scored by Kennecott, In-

spiration, Butte and Superior, American

Smelting and Utah.

Announcement of a 10 per cent

increase in first prices by the

Kelly Springfield company also was

interpreted as a bull card.

Publication of more favorable

October earnings statements, com-

mented with reports of increased

dividends on some shares, was held

responsible for the better prices of

rails. Union Pacific made up all

but 50 cents of \$2.50 dividend

which came off the stock today,

and New York Central was pushed

up to 7 1/2, a net gain of 3 1/2. Other

strong spots in this group were

Canadian Pacific, Chicago & Eastern

Illinois, St. Paul, Rock Island

preferred, Delaware & Hudson, Le-

high Valley, Soo and Western Pa-

cific preferred.

Among the more active shares

Baldwin, American Can, Bethle-

The Markets

By the Associated Press.

FINANCIAL

Wall Street

New York, Dec. 1.—The bridge

rise in prices of today's stock market

provided further confirmation

of the belief that the recent

reaction had been overdone, as had

the rally which preceded it. Bear

operators made a few attempts to

cover weak spots, concentrating on

the oil shares and a few of the

leaders, but the strong resistance

shown by these stocks induced

reporters that negotiations were

being completed for the absorption

of the Chile company in Ana-

conda resulted in a heavy buying

of copper shares. Certain de-

pendence on some shares, was held

in two and a half points, Ana-

conda improved two points, and

Chile fractionally while gains of

one to nearly two and a half points

were scored by Kennecott, In-

spiration, Butte and Superior, American

Smelting and Utah.

Announcement of a 10 per cent

increase in first prices by the

Kelly Springfield company also was

interpreted as a bull card.

Publication of more favorable

October earnings statements, com-

mented with reports of increased

dividends on some shares, was held

responsible for the better prices of

rails. Union Pacific made up all

but 50 cents of \$2.50 dividend

which came off the stock today,

and New York Central was pushed

up to 7 1/2, a net gain of 3 1/2. Other

strong spots in this group were

Canadian Pacific, Chicago & Eastern

Illinois, St. Paul, Rock Island

preferred, Delaware & Hudson, Le-

high Valley, Soo and Western Pa-

cific preferred.

Among the more active shares

Baldwin, American Can, Bethle-

hem Steel "B", Bethlehem Steel "A",

Butte & Superior, 39

American Smelting & Refg., 63 1/2

American Sugar, 28 1/2

American Tel. & Tel., 123 1/2

American Zinc, 15

Foreign Exchange

New York, Dec. 1.—Foreign ex-

change firm. Great Britain de-

mand, \$4.52 1/2; cables, \$4.52 1/2; 60-

day bills on banks, \$4.50 1/2. France

demand, 7.03; cables, 7.04. Italy

demand, 4.83; cables, 4.82 1/2. Bel-

gium demand, 6.50 1/2; cables, 6.51.

Germany demand, 015-18; cables,

015-18. Holland demand, 39.59;

cables, 39.52. Norway demand,

13.50. Sweden demand, 26.54. Den-

mark demand, 20.40. Switzerland

demand, 18.75. Spain demand,

15.40. Greece demand, 1.43. Po-

land demand, 90 1/2. Czechoslo-

vakia demand, 3.12. Argentine de-

demand, 27.00. Brazil demand, 12.15.

Montreal, 29 1/2-64.

New York Money

New York, Dec. 1.—Call money

firm. High and closing bid,

5 1/2 per cent; low, ruling rate and

last loan, 5 per cent; offered at 6

per cent.

Time loans—Steady. Mixed col-

lateral, 60 and 90 days, 4 1/2 to

5 per cent; four and six months, 4 1/2

to 5 per cent.

Prime commercial paper, 4 1/2 per

cent.

Liberty Bonds

New York, Dec. 1.—Liberty

bonds closed: 2 1/2, \$100.25; first,

4 1/2, \$98.36; second 4 1/2, \$98.02;

third 4 1/2, \$98.40; fourth 4 1/2,

\$98.30; Victory 4 1/2 (uncalled),

\$100.24; Victory 4 1/2 (called),

\$100.00; U. S. treasury 4 1/2, \$99.52.

Chicago Board of Trade

Chicago, Dec. 1.—Although wheat

prices showed considerable

strength at times today, the market

in the final dealings reacted, ow-

ing largely to assertions that some

foreign buyers had been selling

back at less than replacement

value. The close was unsettled at

3 1/2 net decline to 3 1/2 advance with

May 1 1/2 to 1 1/2. Corn finished

unchanged to 3/4 lower; oats 3/4

to 1/2 off to 1/2 gain, and pro-

visions unchanged to a rise of 1/2.

The reselling of wheat on the

part of foreign buyers was said to

have been at 5 cents to 8 cents un-

der present cost figures.

Apparent prospect of immediate

No. 2 hard, \$1.12@1.20; No. 2
red, \$1.20@1.21.
Corn—No. 3 white, 70 1/2¢; No. 2
yellow, 71 1/2¢.
Hay—Unchanged.

LIVESTOCK

Chicago
Chicago, Dec. 1 (U. S. Depart-
ment of Agriculture).—Hogs.—Ho-
cals 46,000. Early market 10c to
15c higher; later, slow. Bulk 150
to 250-pound averages, \$5.35@
\$5.45; good and choice butchers,
\$5.50; butcher top, \$5.50; few 140
to 160-pound averages, \$5.55; bulk
packing sows, \$7.50@8.00; deair-
able pigs, mostly \$5.50@6.00;
heavy hogs, \$5.25@5.40; medium,
\$5.35@5.50; light, \$5.35@5.55;
light lights, \$5.40@5.55; packing
sows smooth, \$7.60@8.10; packing
sows rough, \$7.55@7.75; killing
pigs, \$5.45@5.50.

Cattle—Receipts 11,000. Beef
steers and she stock about steady;
run includes numerous lots of show
cattle. Early top yearlings fed
with show stock, \$13.50; some held
higher; bulk short fed steers
early, \$8.50@10.50; bulls steady to
strong; veal calves strong to 25c
higher; stockers and feeders about
steady; bulk desirable heavy
hologna bulls, \$4.25@4.40.
Sheep—Receipts 14,000. Heavy
open active; fat lambs firm to 15c
higher, spots up more. Early top,
\$15.50 to city butchers; \$15.25 to

If You Have a Want
Tell It Through

CLASSIFIED ADVERTISEMENTS

Morning Journal
Advertisements Pay

KINGSBURY'S COLUMN

A GENUINE BARGAIN

The Time to Buy is when
OWNER MUST SELL.

5-room frame house in very good location in Fourth ward. East front, with walls, lawn, shade; has glassed-in sleeping porch; also glassed-in kitchen porch and large screened-in front porch. This house is also furnished.

ONLY \$3,800

D. T. Kingsbury, Realtor

Phone 907-W. 210 W. Gold

FOR SALE OR TRADE

Small candy store—stock and fixtures in a good location. Will sell at a sacrifice or will trade for a rooming house. See

Ackerson & Griffith

120 S. Fourth. Phone 414.

FOR SALE

\$4200—Double house, one 3-room apartment, one 2-room apartment, each with sleeping porch, good location, close in, near Central avenue, in Highlands; easy terms.

\$3500—7-room dwelling, bath, etc., lot 100x142, fine location on corner, one block from Central avenue.

\$6150—5 room white stucco bungalow, modern, hardwood floors, sleeping porch, fireplace, furnace, cellar, garage; corner lot, fine location, Fourth ward.

Some good buys in business property. Let us show you all parts of the city.

A. FLEISCHER, Realtor

Fire, Accident, Automobile Insurance, Surety Bonds, Loans.

No. 111 S. Fourth Street, Phone 674.

DRESSMAKING.

SEWING by day, \$2. Phone 1130-M.

FASHIONABLE GOWNS and ladies' tailoring, 218 South Water, phone 1867-J.

HEMSTITCHING and pressing, Phone 1813-J, room 9 Mallin building, Myrtle street, Ten cents yard.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

HEMSTITCHING, 10 cents per yard, at Madame Rose Dressmaking shop, 314 S. 1st, phone 1813-J.

VAN & JOHNSON

We have a new five-room adobe stucco which we can sell. Four hundred dollars cash and fifty per month to include interest. Also a new four-room adobe house which we can arrange good terms on.

Phone 240. 216 West Gold

PRICED TO SELL

Good 4-room brick house and two porches, furnished, garage, good location in Highlands; price \$4,000; good terms. It has been priced at \$4,500, but owner is away and says sell. Hurry if you want it.

R. MCGUGHAN, REALTOR

Phone 412-J. 204 W. Gold

HELP WANTED.

Male.

WANTED—Man and wife to work on dairy. Phone 212-R.

LABORERS—\$2.50 to \$3.25 per day. Good money. Call 125 per day. Employment Agency, 110 South Third.

WANTED—Young man for traveling circulation work. Must be good salesman. Circulation Manager Morning Journal.

WANTED—Young man, 18 to 20 years old, who speaks English and Spanish fluently. This is large corporation required. 408 West Central.

WANTED—Male bookkeeper-stenographer. Must be well qualified to handle all office work with sufficient caution and experience. This will require an investment not less than \$2500. This is large corporation. Has been operating four years and is opening twelve branch offices. A good future. Do not apply unless fully qualified and capable of taking complete charge of office. P. O. Box 1352, Houston, Texas.

Female.

WANTED—Girl for general housework. 111 Cornell.

WANTED—Two lady waitresses. Apply Room 1, Superior hotel.

WANTED—Girl for general housework. 111 Cornell.

WANTED—Good cook for small family. Apply 708 West Copper, Mrs. D. Weimer.

WANTED—Girl to keep books, wait on cash. Albuquerque Electric Co., 111 East Central.

WANTED—Girl for general housework. 111 Cornell.

WANTED—Middle-aged American woman to take charge of home. Reasonable wages. 518 West Fruit.

SEVENTH-Grade studies. Board, room, tuition may be earned. Catalog free. Mackay Business College, Los Angeles.

Male and Female.

WANTED—Man or woman to canvass city. W. L. Childers, 1718 North First.

ENROLL in the ONLY school in the Southwest which GIVES individual instruction in all Commercial Branches. Apply for Catalog. Private Secretary, phone 901-J.

WANTED—Young men and women to prepare for positions in our DAY or NIGHT schools. Through our day or night schools, each student receives individual instruction. This assures rapid progress. Albuquerque Business College, 111 East Central.

FOR RENT—Rooms.

FOR RENT—Room, 129 S. 1st, Walter.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Front bedroom, close in. 519 West Marquette.

FOR RENT—Furnished room, 215 South Water. Phone 1542-J.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

FOR RENT—Light housekeeping room. 202 West Iron.

Martin's Specials for This Week

New 4-room modern adobe house, stucco finish, hardwood floors, throughout, for only \$2,800; 500 down, monthly payments.

5-room modern pressed brick, hardwood floors, furnished, close in, Fourth ward, for only \$4,750.

Classed house, 3 rooms and glassed in sleeping porch on each side, furnished; a 20 per cent investment at \$4,500.

7-room modern, 3 sleeping porches, hardwood floors, completely furnished, owner is living in house and getting \$140 per month from rent of rooms. The price is right.

A. L. Martin Co., Realtors

Phone 156. 223 W. Gold

For Rent—Rooms with Board

TABLE BOARD—Home cooking, 215 North Tenth.

BOYD AND BOYD—Also sleeping porch, 501 South High, phone 621-J.

FOR RENT—Furnished five-room house, furnace heat, Phone 1286-W, 207 West Central.

FOR RENT—Furnished house, basement, garage, On North Eleventh, Phone 414.

FOR RENT—Several desirable furnished houses. McMillan & Wood, 206 West Central.

FOR RENT—New five room modern house in Highlands. Reasonable rates. Phone 1153-M.

FIVE ROOMS, modern, nicely furnished. Heat very reasonable. Room 1, First National Bank Bldg.

FOR RENT—Desirable six-room modern furnished bungalow, hardwood floor, garage, etc. Phone 1142-J.

FOR RENT—Four-room cottage with fancy kitchen and small barn. 115 West Iron, call 430-W.

FOR RENT—Four-room cottage at 207 West Central. Phone 1142-J.

FOR RENT—Two modern four-room houses with sleeping porches. Highlands. Phone 1142-J.

FOR RENT—Vacant houses with "City Realty Co." for prompt and efficient service. West Gold, phone 647.

FOR RENT—Room house and sleeping porch, party furnished. 1142-J.

FOR RENT—Four rooms, bath and sleeping porch, furnished. 1142-J.

FOR RENT—Five room house with sleeping porch and bath. Modern. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

FOR RENT—Furnished house, four rooms, bath and sleeping porch, large front yard and garage. 1142-J.

You can buy at our store today Grimes' Golden Apples, as well as the other goods kinds.

Florida new potatoes, good size, pound... 17½c
Florida Green Beans, pound... 25c

Fresh California Tomatoes, nice White Cauliflower, Head Lettuce, hot bed Radishes, Cranberries, etc.

Eureka Walnuts, the largest Walnuts that grow. Climax Butter, the butter the people demand once they have used it.

WARD'S CASH STORE Phone 28
508 West Central. Orders Delivered for 10c

Albuquerque's Finest Theater **PASTIME** Always Worth While

LAST TIME TODAY

William Fox presents

CHARLES JONES in **BELLS of SAN JUAN**
By JACKSON GREGORY Directed by SCOTT DUNLAP

Also a Comedy, "OUR GANG"
REGULAR ADMISSION PRICES

Ives Greenhouses
Phone 752

Up Town Flower Shoppe, 752-J
Cut Flowers
Floral Decorations for All Occasions.
Greenhouse, Fourth and Santa Fe Avenue, Albuquerque, N. M.

Liberty Coal Yard

Gallup Lump
Gallup Egg
Cedar Wood
Pinon Wood
Prompt Delivery
Phone 279

NOTICE

We have closed the Lowland Meat Market for the present. All telephone orders will be filled and delivered from the Highland Market.
Phone 185
L. J. MIZE.

NOTICE!

Beginning Monday, Nov. 13, the Albuquerque-Santa Fe Stage will leave twice daily—leaving Albuquerque 7:30 a. m. and 2 p. m., arriving at Santa Fe 10:30 a. m. and 5 p. m. Leave Santa Fe 8 a. m. and 4 p. m., arriving Albuquerque 11 a. m. and 7 p. m. Albuquerque headquarters: Ringling Bros. cigar store, 210 West Central. Phone 600. Santa Fe headquarters: Bank confectionery, phone 222.

Oranges, medium size, dozen... 35c
Oranges, medium, 1-2 box... \$3.45

Fancy Brown Onions, 6 pounds... 25c
Fancy Brown Onions, 25 pounds... 90c
Extra fancy Ben Davis Apples, box... \$1.50
Extra fancy Jonathan Apples, box... \$1.75

Colorado Potatoes, 60 lbs... \$1.00

Colorado Potatoes, 100 pounds... \$1.71

Cloverbloom Butter, lb... 53c

Ghirardelli's Ground Chocolate, 3 pounds... \$1.00
10 bars Petrolene Soap and 5 bars White Lilly Soap... \$1.00
Silver Leaf Jelly, 5-pound jar... \$1.00

Skookum Raspberry Jam, No. 5 tin \$1.00
Marshall Sauer Kraut, 6 No. 2½ cans... 98c
Marshall Sauer Kraut, 6 No. 2 cans... 76c
Marshall Hominy, 6 No. 2½ cans... 71c
Marshall Hominy, 6 No. 2 cans... 53c
Green Hill String Beans, 6 No. 2 cans... 88c
Fresh Tomatoes, basket... 65c

New Car Red Star Flour Just Received

SKINNER'S WILLY-NILLY

Phone 60. 205 South First Street.

LOCAL ITEMS

L. H. Hanson, C. L. Ritt, Charles Tartaglia and La Tartaglia returned yesterday after a hunting trip of several days in the Mogollon mountains. They had a quite successful trip, bringing back one deer each and one turkey, the turkey shot by Hanson.

The fire department answered an alarm from the Exchange Furniture company at 125 West Gold avenue, yesterday afternoon. The fire was found to be below the furnace. The firemen ripped out the flooring and extinguished the fire with a garden hose. The alarm was turned in at 1:40 p. m. The howling alley the Y. M. C. A. were kept working overtime Thanksgiving day. More than 190 games were played.

H. R. Ricketts, administrative assistant of the District Forester's office has returned to his duties after having been seriously ill for two weeks.

Fred Crockett, county clerk, went to El Paso Wednesday night to spend Thanksgiving with relatives there. He is expected to return tomorrow.

J. N. Moss, boys' secretary of the Y. M. C. A., took a group of Y. boys on a hike up the river yesterday.

The New Mexico Game Protective association has received a message from Dallas, Texas, asking for the constitution, by law and program of the organization. It is probable a similar organization will be started there. Until now there has been no organization similar to the N. M. G. P. A., excepting the one at El Paso, which has a very strong organization and is patterned after the former, as well as being affiliated with it. W. C. Jenkins, who was at Bowling Green, Ky., visiting relatives and friends, has returned to the city.

Dr. Murray, Osteopath, Violet-ray treatments, Armijo Bldg., Ph. 741

Factory wood, 1931 truck load, five dollars. Haha Coal company. Phone 91-Adv.

CARD OF THANKS.
We wish to thank our many friends for their great kindness to us and also for the beautiful floral offerings sent during our recent bereavement.

MRS. CLARA GRIMMER, MR. AND MRS. ELDRED V. ANSPACH, MR. AND MRS. RAY. C. BAILEY, WILLIAM E. GRIMMER, FRANK H. GRIMMER.

CARD OF THANKS.
We wish to thank our many friends for the floral offerings and sympathy shown during the illness and death of our father, Joe Lopez. R. C. LOPEZ AND BROTHERS

BITTNER HOUSE ROOMS
819½ South First. Phone 221-W

C. D. CONNER, M. D. D. O. Osteopathic Specialist.
Stern Bldg. Tel. 701-J. 325-W

FOR RENT
Furnished apartment consisting of two large rooms, glassed-in sleeping porch, and dressing room, also kitchenette. Close to school and business.
Call 1019-J

Thomas' Ice Cream
1-2 Gallon, Packed, and delivered, \$1.00
Phone 213

The party who took the brown Malboro hat by mistake from the high school dance at Woman's club will please phone 1980-W.

EMPIRE Cleaners
DYERS AND HAIRERS
Phone 453 Cor. 6th and Gold

Gallup Lump Coal
NOW AT GUY'S TRANSFER
Phone 371. 322 S. Second

STOCKMEN, ATTENTION!
Take advantage of Santa Fe emergency rates on alfalfa and buy now as reduced rates expire December 31. Wire for delivered price Santa Fe stations, N. M. R. E. Lavers & Co., Roswell, N. M.—Adv.

Phone 962-W. 421 W. Central

RENT A CAR
Drive It Yourself—New Fords and Dodges. Coupes and Sedans
ALBUQUERQUE
DRIVERLESS CAR CO.
Cars Delivered.

GALLUP COAL
Co-Operative Fuel Co.
Successor to Johnson Coal Co.
Phone 388-W.

CARS FOR RENT
Speedsters, Coupes, Tourings. With Winter Tops. No Extra Charge for Convenience.
Phone 580. 121 N. Third
COX, THE ORIGINAL

Those extra fancy Johnathan apples only, per box... \$1.65
Guaranteed eggs, per doz... 42c
Strictly fresh eggs, doz... 70c
Butter, lb... 54c
Nuts, lb... 28c
Chocolate Cream Coffee... 28c
10 lbs. Silver Leaf Lard... \$1.74
5 lbs. Silver Leaf Lard... 89c
15 lbs. Potatoes... 25c
100 lbs. Potatoes... \$1.50
Extra large oranges, per doz... 65c
ALBUQUERQUE STORES CO., INC.

GALLUP COAL
Co-Operative Fuel Co.
Successor to Johnson Coal Co.
Phone 388-W.

CARS FOR RENT
Speedsters, Coupes, Tourings. With Winter Tops. No Extra Charge for Convenience.
Phone 580. 121 N. Third
COX, THE ORIGINAL

Those extra fancy Johnathan apples only, per box... \$1.65
Guaranteed eggs, per doz... 42c
Strictly fresh eggs, doz... 70c
Butter, lb... 54c
Nuts, lb... 28c
Chocolate Cream Coffee... 28c
10 lbs. Silver Leaf Lard... \$1.74
5 lbs. Silver Leaf Lard... 89c
15 lbs. Potatoes... 25c
100 lbs. Potatoes... \$1.50
Extra large oranges, per doz... 65c
ALBUQUERQUE STORES CO., INC.

GALLUP COAL
Co-Operative Fuel Co.
Successor to Johnson Coal Co.
Phone 388-W.

CARS FOR RENT
Speedsters, Coupes, Tourings. With Winter Tops. No Extra Charge for Convenience.
Phone 580. 121 N. Third
COX, THE ORIGINAL

Those extra fancy Johnathan apples only, per box... \$1.65
Guaranteed eggs, per doz... 42c
Strictly fresh eggs, doz... 70c
Butter, lb... 54c
Nuts, lb... 28c
Chocolate Cream Coffee... 28c
10 lbs. Silver Leaf Lard... \$1.74
5 lbs. Silver Leaf Lard... 89c
15 lbs. Potatoes... 25c
100 lbs. Potatoes... \$1.50
Extra large oranges, per doz... 65c
ALBUQUERQUE STORES CO., INC.

GALLUP COAL
Co-Operative Fuel Co.
Successor to Johnson Coal Co.
Phone 388-W.

CARS FOR RENT
Speedsters, Coupes, Tourings. With Winter Tops. No Extra Charge for Convenience.
Phone 580. 121 N. Third
COX, THE ORIGINAL

Those extra fancy Johnathan apples only, per box... \$1.65
Guaranteed eggs, per doz... 42c
Strictly fresh eggs, doz... 70c
Butter, lb... 54c
Nuts, lb... 28c
Chocolate Cream Coffee... 28c
10 lbs. Silver Leaf Lard... \$1.74
5 lbs. Silver Leaf Lard... 89c
15 lbs. Potatoes... 25c
100 lbs. Potatoes... \$1.50
Extra large oranges, per doz... 65c
ALBUQUERQUE STORES CO., INC.

GALLUP COAL
Co-Operative Fuel Co.
Successor to Johnson Coal Co.
Phone 388-W.

CARS FOR RENT
Speedsters, Coupes, Tourings. With Winter Tops. No Extra Charge for Convenience.
Phone 580. 121 N. Third
COX, THE ORIGINAL

Those extra fancy Johnathan apples only, per box... \$1.65
Guaranteed eggs, per doz... 42c
Strictly fresh eggs, doz... 70c
Butter, lb... 54c
Nuts, lb... 28c
Chocolate Cream Coffee... 28c
10 lbs. Silver Leaf Lard... \$1.74
5 lbs. Silver Leaf Lard... 89c
15 lbs. Potatoes... 25c
100 lbs. Potatoes... \$1.50
Extra large oranges, per doz... 65c
ALBUQUERQUE STORES CO., INC.

FOR RENT

Very desirable six-room home, unfurnished, furnace, heat, at 519 North Eleventh street, \$55 per month.
McMillan & Wood

Pat, the Plumber
Plumbing and Heating.
Repair Work My Long Suit.
Phone 201.

BOYS WANTED
Need a few boys today. You will work near your home. Good pay and prizes for hustlers.
Apply 804 Park Avenue

WRIST WATCHES
\$12.50 to \$75.00
Wiseman, Jeweler
Second and Gold.

CLUB CLEANERS
Suits cleaned and pressed \$1.00
Dry cleaned 50c
Phone 634-W
308 NORTH FIRST

PALMIST
Madam Petite tells past, present, and future; reads strictly from science and guarantees satisfaction. Now at her new home, 1105 North Eleventh street and 1105 North Twelfth. Saw mill car.

FOR SALE
Five-room modern stucco house, furnace heat. Cheap for quick sale.
115 NORTH MAPLE
Phone 1233-J

FOR SALE
White American Terrier Bull Dog, male; registered
CALL 1516-J.

FIX IT
Don't throw it away because broken. We weld any broken metal parts. Money back guarantee.
NEW MEXICO STEEL CO., Inc.
H. Louis Hahn, Mgr.
Phone 2923-J. Res. 1947-M.

City Fish Market
306 S. Second. Phone 885-W
Fresh Fish Daily and Fresh Baltimore Oysters
Fresh Cooked Shrimp and Lobsters
Smoked Kipper Salmon
White Fish and Bloaters
DELIVER TO ALL PARTS OF TOWN.

Economy Electric Laundry
Our prices are less and the quality of our work excellent. Special Attention to Bachelors' Work.
Wet Wash Minimum Reduced. We Call and Deliver.
Cash and Carry 10 Per Cent Off
218 N. Fourth. Phone 224.

COAL
GALLUP LUMP
OMERA EGG
(Most Popular Coal on the Market)
AZTEC FUEL CO.
Phone 251
1102 North First Street
L. J. MILLER, Pres.

FRESH TODAY
Hens, Springs, Belgian Hare, Beef, Mutton, Pork, Veal, Spare Ribs, Brains, Home-made Sausage, Fish, Oysters and Lobsters, and Groceries, Vegetables, Fruit.

San Jose Mkt
201 North First Street.
Phone 199.
Phone Us Your order; We Will Do the Rest.

CHOCOLATE
CREAM COFFEE
Sold at this Store.

WE SELL
SKINNER'S
The Superior
MACARONI-SPAGHETTI
and Pure EGG NOODLES

Gordon Landon's Shade Shop

Shades made to order.
(Victor Luxor Hand-Made Cloths)
Kirsch Curtain Rods
Phone 1619-J, 415 North Sixth

Economy Cash and Carry
121 North Edith
The best and cheapest the town has to offer. Do your Saturday's shopping with us. Some Saturday specials:
Colorado or Estancia butter 53c
3 lbs. Crisco... 63c
Signature corn... 13c
No. 2½ Silver Band Tom. 13c
No. 2½ Empson's pumpkin 16c
1 lb. 2 oz. can None-Such Mince-meat... 23c
PHONE 1184-J
Delivery Anywhere, 10c

Attention, Elks!
Tom Linville has presented the lodge with a buck deer and it will be prepared and cooked and members are invited to help eat it at the club rooms tonight.

BUSINESS OPPORTUNITY
To purchase complete fixtures of an up-to-date meat market. Splendid location. Everything ready to begin business. Apply Chas. Conroy, 316 W. Central, or J. J. Mize, 503 South Arno.

SUGARITE SWASTIKA GALLUP
Domestic Coal
Fancy Lump
Fancy Egg
Fancy Nut
Fancy Chestnut
Steam Coal
Mino Run
Chestnut
Nut Pea & Slack
Straight Slack
SIGN OF GOOD COAL
NEW STATE COAL COMPANY
We Guarantee Satisfaction. Phone 35.

BRING YOUR GIRL
To the Armory
T-O-N-I-G-H-T
and Dance a Dance
For a Jitney
Music by Moonlight Serenaders

GALLUP NUT
FOR YOUR KITCHEN RANGE
LUMBER AND BUILDING MATERIALS
COAL SUPPLY & LUMBER CO., Inc
Phone 4 or 5 TRUCK DELIVERY 523 John St.

DANCING
HEIGHTS AUDITORIUM
TONIGHT
Popular Music by Our Five-Piece Orchestra.

IN THE FURNACE
BURN ANTHRACITE
A BOON TO THE TIDY HOUSEKEEPER
No Dust—No Smoke—No Soot
Soot in the Furnace Results in Loss of Fuel. Have You Ever Considered This?
BURN ANTHRACITE
AND YOU ARE NOT BOTHERED WITH SOOT
Phone 91—HAHN COAL CO.

APPLES APPLES APPLES
FANCY AND EXTRA FANCY
JONATHANS BEN DAVIS KING DAVID
Box, \$1.60 Box, \$1.50 Box, \$2.00
BLACK BENS BELLFLEURS
Box, \$1.75 Box, \$2.75
Lettuce, Radishes, Onions, Spinach, Cauliflower, Hubbard Squash, Sweet Spuds, Celery, Turnips, Carrots, Beets.
Special on Oranges.

FORMHAL'S GROCERY
1124 South Edith Phone 1517
"SERVICE WITH A KICK"

WE SELL SKINNER'S
The Superior
MACARONI-SPAGHETTI
and Pure EGG NOODLES

THE WHITE BARBER SHOP
at 203 East Central
IS FOR SALE
See F. L. Martinez

SINCE 1883
Everitt
THE DIAMOND HOUSE INC.
JEWELERS
ALBUQUERQUE, N. M.

SURE! TONIGHT
CRYSTAL
OPERA HOUSE
No More Disappointments
METROPOLITAN PLAYERS
19—PEOPLE—19
Drama, Vaudeville
THREE JOLLY NIGHTS
Saturday, Sunday, Monday
December 2, 3, 4
PLAYS
Three Wise Fools
Believe Me Nantippe
Twin Beds
Trail of the Lonesome Pine
The Show Is Right
The Prices Are Right
Children, 25c; Adults, 55c,
including tax
CURTAIN, 8:15

THE B THEATER
LAST TIME TODAY
Wise Hints to Wives and Otherwise
When Husbands Deceive
by and with Leah Baird
Every woman dreams of love as the crown jewel in the Kingdom of Life.
IS MARRIAGE ILLUSION, OR DISILLUSIONMENT?
ALSO
"SOUP TO NUTS"
A Two-Part Hallroom Boys' Comedy.
REGULAR PRICES.

THE LYRIC THEATER
LAST TIME TODAY
Is death the end of life, or but a change of form?
To know, one must see
THE STROKE of MIDNIGHT
Story by Selma Lagerlof
Adapted and directed by Victor Searstrom

ADDED ATTRACTION
"HICKORY HICK"
A Two-Part Christie Comedy.
REGULAR PRICES

DR. FRANK E. MacCRACKEN
DR. DAISY B. MacCRACKEN.
Osteopathic Physicians.
506 W. Central. Ph. Office 89-W
Residence 89-J—Adv.

Let Us Send a Man
To replace that broken window glass, Albuquerque Lumber Co.
Phone 421. 423 North First.

PRACTICAL CHRISTMAS GIFTS
Christmas is just around the corner and we ask the consideration of people who are interested in the most sensible and practical of all Christmas Presents that it is possible to give to a man, woman, boy or girl.

OUR CHOICE FOOTWEAR!
We have Shoes for comfort, Shoes for service and Shoes for dress. Beautiful leathers and leather combinations for men, women and children. In Slippers we have a large assortment of the best styles both in felt and leather. Rubber Boots, Overshoes and plain rubbers in all sizes. Come in and see how many good things can be easily selected from our line of choice Footwear, that will be just the thing for Christmas.

Shoes for men from... \$3.50 up
Slippers for men from... \$1.50 up
Shoes for women from... \$3.00 up
Slippers for women from... \$1.00 up
Shoes for boys and girls from... \$2.75 up
Slippers for boys and girls from... \$1.00 up
Shoes and Slippers for children from... \$1.00 up
Shoes and Slippers for babies from 75c up
Prices always as low as good quality will allow.

C.MAY
314 WEST CENTRAL AVE.