

12-16-1922

Albuquerque Morning Journal, 12-16-1922

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 12-16-1922." (1922). https://digitalrepository.unm.edu/abq_mj_news/781

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.

BOUSTED MEMBER OF HOUSE HURLS CHARGE AGAINST VIRGINIA SOLON

Major Theodore MacAuley, famous trans-continental aviator, under special orders from the war department, will leave Rockwell field tomorrow to help in the search for Col. F. C. Marshall and Lieut. C. L. Webber, who started December 7 to fly from San Diego to Fort Huachuca, Ariz., and dropped from sight. Major MacAuley believes the airplane in which the two officers were flying may have crashed between the Cocopah mountains, the Hardy river and the upper reaches of the Gulf of California.

HEALTHY STATE OF FINANCES OF NATION SHOWN

Treasury Has Oversubscription to Notes and Certificates; Pays Off Victory Bonds

Washington, Dec. 15.—The treasury completed tonight one of its greatest post-war financial operations which included a payment in one day of \$1,000,000,000 to holders of Victory notes called for redemption, and maturing certificates of indebtedness and interest on the public debt.

The day's transactions also included the flotation of \$300,000,000 in 2 1/2-year notes and \$400,000,000 in certificates of indebtedness, part of which mature in three months and the remainder in one year, and the collection of \$275,000,000 in income and profits taxes.

Preliminary figures received by the treasury tonight indicated that subscriptions to the offerings of notes and certificates would reach about \$500,000,000. This was the basis for statement by officials that the 2 1/2-year notes have proved attractive investments. It was said also that the oversubscription indicated a healthy condition in business and finance.

The tax payments proved about equal to expectations, it was said.

The out-go for the day, which included \$700,000,000 to the holders of Victory notes, called for redemption, \$200,000,000 to pay of maturing certificates of indebtedness, and \$100,000,000 in interest on the public debt, is set against receipts of approximately \$1,075,000,000.

FRANCE THREATENS RUHR BASIN

1—France is reported to be contemplating seizing the Ruhr district on Jan. 15, 1923, when Germany's next payment falls due. France claims that this is the only way to collect the reparations debt.

2—France will also take a firmer grip on the French Rhineland.

3—The French may also seize the state forests of western Germany.

4—With French control of both the Saar and the Ruhr valleys, Germany would be practically cut off from coal.

CHRISTMAS FOR THE KIDDIES OF THE POOR SHOULD APPEAL TO THE HEARTS OF ALBUQUERQUE PEOPLE

Surely there are some good kind-hearted people in this city of ours, who would not let a little child suffer on Christmas, above all times in the year. Surely there are some loving hearts that this Christmas would give all they own to have their little son or daughter with them again this year. Perhaps the little one has been taken from his home to the great beyond, leaving the sorrowing mother and father to long and wish for him now. Perhaps it is a kind mother or hard working father who has been taken, but there is left plenty of money to buy the big turkey, the candies and nuts and the dollies and so on needed to make Christmas a happy one for some little heart.

But there are some little hearts that have no mother, no father, no money to buy candy and dollies or whistles; and strange as it may seem, these little hearts would appreciate anything that was given to them from any kind soul, as much or more than the children with plenty.

You'll some of our kind and charitable readers help make Christmas happy for these little motherless or, or perhaps little boys who will never be able to walk again, or a little girl who has lost her sight from some accident? There have been a number of responses to our plea for a "Merry Christmas for the Kids," but it seems that there are a number of people who have not sent word and we are hoping that they will send in their assistance, no matter how small, right soon. Subscriptions to date:

Previously received \$140.58
P. M. C. 5.00
W. C. Pfeiffer 5.00
Cash 2.00
\$152.58

WILLIAM ROSE NAMED CLERK OF THE U. S. COURT

Former Deputy U. S. Marshal and Deputy Clerk Will Succeed Wily Parsons on January 1

Special to The Journal
Santa Fe, N. M., Dec. 15.—William Rose, deputy clerk of the United States district court, will be promoted to clerk on January 1, Judge Colin Neblett, presiding, has announced. He will succeed Wily Parsons, resigned.

Rose has been deputy clerk for some three years. Prior to going into the clerk's office, he had served for a number of years as chief deputy in the United States marshal's office. The new deputy clerk has not yet been selected.

BOSTON REPORTS PRICES OF WOOL GENERALLY FIRM

Goods Market Is Not Especially Active, Yet Not Altogether Dull; Interest in Foreign Markets

Boston, Dec. 15.—The Commercial Bulletin tomorrow will say:

"The wool trade has passed through another week of quiet trading and yet there has been sufficient business to keep prices generally firm; certainly there has been no easing of the better descriptions. Interest continues to center chiefly in the foreign markets, where there is new wool to be had in quantity.

"The goods market is not especially active, yet not altogether dull, with values ruling firm in spite of the supposition to the recent cloth advances."

The Commercial Bulletin tomorrow will publish wool quotations as follows:

Michigan and New York fleeces: Delaine unwashed, 54@55; fine unwashed, 48@49; half blood unwashed, 52@53; three eighths blood unwashed, 51@52; quarter blood unwashed, 50c.

New England: Half blood, 47@48; three eighths blood, 48@50; quarter blood, 46@47c.

Scoured bales: Texas fine 12 months, \$1.35@1.40; fine fall, \$1.15@1.20.

Territory fine staple choice, \$1.35@1.42; half blood combing, \$1.25@1.30; three eighths blood combing, \$0.95@1.02; quarter blood combing, \$0.92c.

Pulled: Delaine, \$1.30@1.35; A. A., \$1.20@1.30; A. supers, \$1.15@1.20.

Mohair: Best combing, 78@82c; best carding, 70@75c.

Countess Lolevsky, daughter of Count Cassini, former Russian ambassador to Washington, is now supporting herself in Florence by sewing for tourists at hotels and in homes of the middle class Italians.

CURTAIN WILL RISE AT 8 O'CLOCK TONIGHT FOR MISS MAY ROBSON

"Mother's Millions," written by Howard McKent Barnes for May Robson, will be the attraction at the Crystal opera house tonight.

Miss Robson is winning fresh encomiums for her fascinating work in the part of "Harriet Breen" and only a finished artist could extract the witchery of comedy from this cold, cool calculating type of woman.

"Harriet Breen" is known everywhere in the world of finance as a marvel of intellect and when she makes an attack, she holds on with the tenacity of an octopus.

Her methods are just and legitimate and come from years of energetic study and experience.

The third act is one of the most powerful, gripping, tense climaxes that has been staged in a long time and Miss Robson is demonstrating to the theatregoers, who love her famous spontaneity, that she has a full amount of emotional power when she has the opportunity to show it. Curtain will rise promptly at 8 o'clock.—Adv.

NOTICE TO BUILDERS

We have several skilled tile mechanics in Albuquerque installing the tile work in St. Joseph's Hospital. Anyone desiring tile installed in bath rooms, floors, fireplaces, mantels, store fronts, etc., we can make very attractive prices if done while men are there. Write us for quotations.

The Denver Mantel and Tile Co.
1652 Tremont Street, Denver, Colo.

PHONE 360
Parcel Delivery
And Messenger Service.
Messages-Packages-Bags, etc.

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

PIGGLY WIGGLY
GROCERIES-FRUITS-VEGETABLES
NATIONALLY ADVERTISED FOOD PRODUCTS
LOWER PRICES
CLEANEST STORES IN THE WORLD
WE DON'T MEET PRICES, WE MAKE THEM

6 pounds Crisco	1.29
3 pounds Crisco	.66
1 1/2 pounds Crisco	.33
8 pounds Snowdrift	1.39
4 pounds Snowdrift	.73
8 pounds Swift's Jewel Shortening	1.24
4 pounds Swift's Jewel Shortening	.64
10 pounds Silverleaf Lard	1.75
10 pounds Native Honey	1.39
5 pounds Native Honey	.75
1 pound No. 1 Comb Honey	.22
5 ounces Airline Honey	.13
14 ounces Airline Honey	.33
5 pounds Blue Karo Syrup	.29
10 pounds Blue Karo Syrup	.57
5 pounds Red Karo Syrup	.34
10 pounds Red Karo Syrup	.65
5 pounds Red Raven Cane and Corn Syrup	.29
10 pounds Red Raven Cane and Corn Syrup	.57
2 1/2 pounds Pure Missouri Sorghum	.29
5 pounds Pure Missouri Sorghum	.55
1 1/2 pounds Old Manse Syrup	.27
2 1/2 pounds Old Manse Syrup	.49
5 pounds Old Manse Syrup	.87
Aunt Jemima Pancake Flour	.15
Aunt Jemima Buckwheat Flour	.18
Aunt Jemima Pancake Flour (4-pound sacks)	.45
Aunt Jemima Buckwheat Flour (4-lb. sacks)	.50
15 ounces Sunmaid Seedless Raisins	.16
11 ounces Sunmaid Seedless Raisins	12 1/2c
1-pound tin Heinz' Mince Meat	.30
2-pound tin Heinz' Mince Meat	.55
1-pound Jar Heinz' Mince Meat	.44
2-pound Jar Heinz' Mince Meat	.77
Medium Heinz' Plum Pudding	.45
Medium Heinz' Fig Pudding	.45
Small Angelus Marshmallows	.08
Large Angelus Marshmallows	.25
Cracker Jacks	.04
8 ounces Diamond Brand Walnuts (vacuum packed)	.55
8 ounces Crown Brand Pecans (vacuum packed)	.55
1 pound No. 1 English Walnuts	.33
1 pound Baker's Cocoa	.43
1/2 pound Baker's Cocoa	.22
1 pound Hershey's Cocoa	.29
1/2 pound Hershey's Cocoa	.16
1/2 pound Baker's Chocolate	.19
1/2 pound Hershey's Cocoa	.17
Jiffy Jell (all flavors)	.08
Knox Gelatine, plain and acidulated	.19
Cho-Cho, the famous milk drink	.29
Grape Nuts	.16
Cream of Wheat	.22
Kellogg's Krumbled Bran	.21
Kellogg's Shredded Krumbles	.12
Kellogg's Corn Flakes, small	.09
Kellogg's Corn Flakes, large	.14
Lux	.10
Ivory Soap, large	12 1/2c
Ivory Soap, small	.07 1/2c
Fels' Naptha Soap	.07
Lexox Soap	.04 1/2c
Crystal White Soap	.05
Palmolive Soap	.08
Crema Oil Soap	.07
Skiddo Mechanic Soap	.10
Ivory Soap Flakes	.10
Large Star Naptha Washing Powder	.24
Old Dutch Cleanser	.09
Lighthouse Cleanser	.05 1/2c
Northern Tissue Toilet Paper	.10
Waldorf Toilet Paper	.09 1/2c

We now have in stock the celebrated Piggly-Wiggly Flour. This Flour is put up in 24 and 48-pound sacks, under the Turnstile Brand. Absolutely guaranteed to be No. 1 hard wheat flour.

24 pounds Turnstile Flour \$1.10
48 pounds Turnstile Flour 2.05

Save Time and Money, Shop at Piggly-Wiggly.

PIGGLY WIGGLY
All Over the World
TWO STORES IN ALBUQUERQUE
No. 1 No. 2
205 North First Street. 406 West Central Avenue.

UNKNOWN DONOR GIVES N. M. UNIVERSITY \$500 TO ADVANCE WIRELESS

Thursday, December 15, 1922, a gentleman of Albuquerque notified Dr. John A. Reidy, treasurer of the university and regent, that the university is authorized to draw upon him to the extent of five hundred dollars for the purpose of adding to the equipment of the Korbier wireless station at the university. When approached upon the subject, President Hill stated that the gentleman in question refused to have his name published in this connection and therefore the name of the generous donor must for the present remain undisclosed.

During recent days the Korbier wireless station of the State University of New Mexico has been put into operation, and on Wednesday, December 13, 1922, a demonstration of the transmitting facilities of the station was given at the weekly meeting of the Albuquerque Kiwanis club by Professor Carey, assisted by students. At the university a phonograph recorded music which was heard plainly from the receiving set placed in the Y. M. C. A. during the Korbier club luncheon.

The Korbier wireless station was established in 1921 and was made possible by an initial contribution of five hundred dollars, contributed by Mrs. Jacob Korbier of Albuquerque at the solicitation of Dr. J. A. Reidy, regent. Since that time several citizens have made small contributions of various materials which have been put into place by Professor Carey. Now the station is probably the most powerful station in the state. Messages are received from points as far distant as Honolulu and when atmospheric conditions are favorable messages may be broadcasted to a distance of several hundred miles.

MYSTERY SURROUNDING BLOODSTAINED CAR IS FOUND TO BE TRIVIAL

Cincinnati, Ohio, Dec. 15.—The mystery surrounding the finding of a blood stained automobile here early today was dissipated tonight when Walter Phillips, a brick layer, who left Los Angeles several months ago, appeared at police headquarters and claimed the automobile as one stolen from him several days ago.

Phillips stated he had been employed in Cincinnati for two months. He said he had parked his machine on Park Boulevard last Tuesday night when the fuel supply became exhausted and that it was stolen from there.

Bloodstains on the car led police to believe the thieves cut their hands, tearing off the California license tags.

BRASS PAYS DIVIDEND

Detroit, Mich., Dec. 15.—The Michigan Copper and Brass company today announced a 200 per cent stock dividend, payable January 1, to stockholders of record December 20. Capital of the concern was increased from \$1,000,000 to \$3,000,000.

Just arrived another big shipment of Imported Dressed Dolls, in all sizes; on sale at 48c and up to \$2.98. KAHN'S STORE, 109 North First street.

Christmas For \$1

Buy a whole carton—24 five-cent packages of Little Sun-Maid Raisins—all for a dollar at Christmas time.

For the children's stockings, and for them to give to their little friends on Christmas Day—THEIR OWN little presents to pass around.

Luscious, healthful, natural sweetmeats, both good and GOOD FOR THEM.

Get the carton now at any store. 24 packages all for \$1—Special Christmas price!

Little Sun-Maids
"Christmas Raisins"
So Everywhere
Had Your Iron Today?

UNITED STATES IS INFERIOR IN LIGHT CRUISERS

Navy Department Has Obtained Figures From England and Japan Showing Vessels Built or Building

Washington, Dec. 15 (by the Associated Press).—A tabulation obtained by the navy department showing the positions of the British, Japanese and American in cruiser strength apparently shed light on the situation which led the house appropriations committee to charge that President Harding negotiated an international agreement to check competition building in these types.

The figures credit Great Britain with 45 light cruisers of the first line, built, building or projected, and aggregating 206,480 tons; the United States, with 10 ships building, 25,000 tons, and Japan, with 11 ships built and 21 building and projected, aggregating 191,450 tons.

In first line submarines, Great Britain is credited with six of the first line, 11,280 tons, six of the second line, 7,200 tons and two building or projected, 3,500 tons; the United States, with three of the first line, built, 3,318 tons, none of the second line, three building, 6,375 tons and six additional authorized but not under contract; Japan with no fleet submarine built but three under construction, 4,500 tons.

In first line submarines other than fleet submarines, Great Britain is credited with 42 built, 33,740 tons, and six building, 5,550 tons; the United States with 69 built, 37,120 tons, 34 building, 39,750 tons; Japan with 27 built, 23,538 tons and a second building program of 23 vessels "tonnage unknown."

While the table showed decided American inferiority in light cruisers, the United States has a distinct advantage in first line destroyers with 295 built against 178 for Great Britain and 54 for Japan. Six new destroyers are given on the British building program, none on the American and 33 on the Japanese.

LEGION POST IN CAPITAL BUYS A HOME FOR CLUB

Membership of Veterans' Organization Increases 150 Per Cent During Year; Cutting Commands

Special to The Journal.
Santa Fe, Dec. 15.—Montoya y Montoya post of the American Legion, Santa Fe, has elected the following officers for the ensuing year: B. M. Cutting, post commander, re-elected; Hilario A. Delgado, vice commander; Ed Tafosa, adjutant and finance officer; Antonio Arriola, historian; Manuel Ortega, sergeant-at-arms. The following, in addition to the first three officers named, will form the directorate: C. J. Chapman, Charles A. May, Jesus M. Baca, Frank Catnach, Reese P. Fullerton, Jack Lowe.

Membership of this post has increased more than 150 per cent the past year, and it is now second only to Fort Bayard in Santa Fe. The post has recently been incorporated and purchased a \$20,000 home on San Francisco street, a block from the plaza.

Aid digestion
Dr. KING'S PILLS
—for constipation

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

OVERTIME FOR TRACKMEN LOST BEFORE BOARD

Railway Tribunal Refuses to Allow Time and a Half After Eight Hours; Keeps Present Plan

Chicago, Dec. 15 (by the Associated Press).—The United States Railroad Labor Board, in a decision issued today, upheld its former stand in denying maintenance of way men their request for time and one-half after eight hours of work and on Sundays and holidays.

By the board's decision the present ruling of a pro-rata rate for the ninth and tenth hours and time and one-half after that hour, is upheld. A request for a ruling on contract work, the decision stated, had been answered by previous decisions. These decided such contracting an attempt to avoid the provisions of the transportation act.

Rulings favorable to the employees were contained in the decision in that employ time must start and end at designated assembling points and supervisors shall be compensated on the same overtime basis as the men supervised when the general force is required to work in excess of eight hours. The last ruling applies to foremen employed on a monthly basis.

Want Ads Bring Quick Results

How quickly Resinol is clearing up that eczema

That's the Point! The moment Resinol touches an itching, burning skin, the suffering usually stops. A few days' persistent treatment rarely fails to clear away the inflammation and soreness and finally restores the skin to its natural healthy condition.

Resinol Soap and Resinol Shaving Stick contain the same soothing properties and are used by discriminating men who like their generous, cleansing lather and wholesome Resinol fragrance.

At all drug stores.

Wind Shield Glass-Lumber
J. C. BALDWIN LUMBER CO.
423 South First Street Phone 402

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

To aid shoppers in their selection of useful gifts our store will

REMAIN OPEN EVENINGS UNTIL CHRISTMAS

Strong Bros. Furniture
Copper at 2nd

5,000 CHRISTMAS GIFTS
GIFTS FOR EVERYBODY—A WHOLE TRUCK LOAD GOT IN THURSDAY

Doll Beds	1.00	Swings	1.00
Cradles	.40c	Chairs	1.00
Bassinettes	1.00	Wagons	1.00
Past Malls	1.00	Wheelbarrows	.75c
Garages	1.00	Cars	1.00
Dancing Toys	.60c	Dolls	.75c to 1.00
Tea Sets	.30c	Furniture	.08c

We Now Have a Wonderful Line of New Toys—Just Arrived Thursday.

SANTA WILL BE AT THE UNITED STORES AGAIN ONE DAY NEXT WEEK.

UNITED STORES CO.
ONE CENT TO ONE DOLLAR STORES CO.
321 West Central Avenue. Phone 299

— the sunny side of winter

California

Orange groves and snow-capped mountains bordering a summer sea. Perfect motor roads and well-kept golf links. Excellent schools for the children. City inns and luxurious resort hotels; or you can rent a bungalow and enjoy your own rose garden.

4 daily trains to California

There are Pullmans via Grand Canyon National Park, to Los Angeles, on both the California Limited and the Missionary. We will arrange Pullman reservations so you can stay at the Canyon any number of days and be assured space when resuming journey.

Fred Harvey made "all the way" Why not visit Southern Arizona going or returning? It is delightful at Castle Hot Springs, Inglewood, Chandler.

R. W. HOYT, Agent
A., T. & S. F. RY.
Phone 204. Albuquerque, N. M.

GIRL DECLARES GUEST ATTACKED HER REPEATEDLY

Ethel Patterson Testifies That Alleged Misconduct Began in 1921; Hearing Continued Till Today

Fifteen years old Ethel Patterson, a slight, pale blonde girl wearing glasses—the sort of a youngster one sees going to school and associates with maidens in poverty—told yesterday afternoon in Justice George Roddy's court a story of alleged repeated immoral relations with Captain Richard Guest, secretary of the bureau of charities and juvenile court officer, covering a period beginning in late July, 1921, and continuing until December 12, 1922, when her father Joseph B. Patterson, swore out a complaint against the man charging a statutory offense. She said she submitted through fear.

Under a grilling cross examination by Francis E. Wood, attorney for the defense, she refused to deviate from her story or to be shaken in the slightest detail.

Because of the large crowd of morbid curiosity seekers who had gathered to hear the testimony, the hearing was held in the hall of the Chamber of Commerce. The state concluded its presentation of evidence at 5:30 o'clock, and the hearing was continued until 9:30 o'clock this morning.

The girl testified that Guest committed a serious offense against her in Roswell in late July or early August, 1921, when he was captain of the Salvation Army and she was a member of the organization learning to play the snare drum. This occurred, she said, in the upper room of the Salvation Army headquarters, where he had her practice on the drum in order not to disturb other persons about the place. She said she was repeatedly attacked by Guest for a long period, and that Mrs. Guest, in her quarters in the lower part of the building did not know of it, but inquired several times why the girl was kept in the upper room in the dark. The captain replied, the girl said, that he wished her to practice in the dark so that she could not watch her fingers.

She testified that she knew these relations were wrong, but that she did not realize how wrong until a later time. She declared that her father was brought here last February by Captain Guest, who wished to help her father obtain work, and that the relations were resumed and were almost daily occurrences. She feared to tell, she said, because Guest told her he would "do something to her" if she did. She feared he would have her put in jail, she testified, but he never made any specific threat of that sort.

She said that she met Guest frequently in the Salvation Army hall here at about 5:10 o'clock each evening, and that when he established his office at the city hall,

she went there. Often they would ride out in Guest's car, the girl swore, and serious offenses would occur. Guest, she said, frequently gave her medicine when she was ill.

During the past summer the girl said she began keeping company with Conrado Gallegos, 17-year-old Western Union messenger boy, and subsequently told him of her relations with Guest. She denied having improper relations with Gallegos, but said that her parents objected to her going with him.

The specific offense on which the charge was brought is alleged to have occurred on the morning of December 11, in Guest's office in the city hall. The girl said the hour was 9 o'clock, and she had stopped there with Guest on the way to his home, where her parents had arranged to have her stay to break off her acquaintance with Gallegos. She said she told her mother on December 12 all about what had been going on because she feared that she was in a serious condition.

Tells Gallegos Story
On cross examination Ethel admitted that Captain Guest had been active in assisting her family, but that she had never liked him. She said she told Gallegos of her trouble because he was a friend and she would not tell anybody. She admitted having asked Gallegos for a book which she had been told would tell her how to get out of trouble, but that the boy had refused to do so, though he admitted having such a book. She said that she loves Conrad and that she would do anything in her power to shield and protect him. She told Gallegos of her predicament in October, she said.

On being pressed for an answer the girl said that she was fond of Commandant and Mrs. Gelsie, now in charge of the Salvation Army here. She stated that she knew that some of the Salvation Army people were hostile to Guest by the way they talked of him.

"But it wasn't any friend of the Salvation Army," she said. "Why do you mention frame-up?" asked Mr. Wood.

"Because I read in the paper that Captain Guest had stated he was the victim of a frame-up," the girl replied.

She admitted that she hates Captain Guest and said: "I never get forgiveness for it."

"You are more likely to get forgiveness than some people in this hall," said Judge Roddy, who previously had called down a number of spectators who had applauded the testimony.

On cross examination the girl was specific in her description of the alleged happenings of December 11. She said she left home with Captain Guest at 8:55 o'clock and arrived at the city hall at 9 o'clock. There was nobody in the office, she said, and Guest called her in and repeated his actions of former times. She said he asked about her condition and offered to get her some medicine.

After leaving Guest's office, she said, she went to his home, where she spent the day. She arrived late because she missed the street car, she said. She admitted discussing with a girl named Myrtle at the Guest home her condition, and blamed Captain Guest for it. The girl admitted going with Gallegos to a cave northeast of the city, but denied going into it or having sex with him.

He said that after becoming acquainted with Gallegos she kept away from Guest as much as possible, but could not avoid meeting him frequently. Previously she had stated that up to the time she met Gallegos she had been in Guest's company almost every day.

On re-cross examination, the girl said that she did not stay away from school. "No teacher ever liked me," she continued, "my parents would not believe me. The only one to stand by me is the Lord Jesus Christ."

"Amen," shouted somebody in the Salvation Army contingent.

Galusha Saw Girl
Chief of Police Galusha testified to seeing the girl about the city hall several times. He said he thought she was a member of Guest's family. The chief said he saw her come into the city hall on the morning of December 11. He did not see Guest come in on that occasion, and paid no particular attention to the incident.

Dr. Evelyn Friable testified to having made an examination of the girl which disclosed that relations had taken place. She was unable to state if the girl is to become a mother, but said there were some indications that would lead a physician to believe such a condition exists.

Joseph Patterson, the girl's father, testified that Guest had been kind to the family in Roswell and in Albuquerque, and said he believed the captain to be an honorable gentleman up to the time he had been informed of the girl's confession to her mother. He said that he objected to the girl going with Gallegos and had taken to the school teacher about Ethel meeting Gallegos instead of going to school on time. Patterson said he had appealed to Guest to help him break off the friendship between the girl and Gallegos. He testified that Guest had suggested that the girl stay at the Guest home for a time and help with the work of the city colony, where charity cases are cared for. Patterson denied having told the teacher or anybody that the girl's word could not be believed, but said that he had said something about her "telling stories."

He said he believes Gallegos to be a good boy, but did not wish his daughter going with anybody and especially Spanish-Americans. Gallegos said he is 17 years old and a former student of the Menaul school. He said he had known Ethel since February, having met her through her brother. Gallegos said they often went to picture shows together in the afternoons and took walks into the country on Sundays, but that he had been with Ethel only twice at night, when he took her home from the Salvation Army. He said that their relations had always been pure. Gallegos testified that the girl had told him about her relations with Guest sometime in September.

Girl Asked for Book
Gallegos said that the girl had asked him about a book which would enable girls to get out of trouble, but that he had refused to give it to her, though he had it in his possession. The book belonged to some other messenger boy, he said, and he gave it back to them without reading it. He declared that her confession to him had come on his repeated questioning her as to her continued presence with Guest at the Salvation Army hall and in the automobile.

On cross examination Gallegos stood by his story. "If you had had improper relations with this girl would you tell it?" asked Mr. Wood.

"Of course not," the boy replied. "That would get me into trouble." The boy testified that Captain Guest had called him into his office recently and told him that Ethel's father had said that if Gallegos did not stop going with his daughter, Patterson would be put behind the bars for a serious crime. He said Guest advised him to let the girl alone.

Mary Davidson Called
Several clashes occurred between counsel about the admission of certain testimony. The state introduced Mary Davidson, who received support at the charity colony at the Guest home last summer, and asked her if she had ever been alone with Guest at that place. Defense objected and Judge Roddy ruled the evidence was admissible. The state, however, announced that it would withdraw the witness.

During the hearing the counsel for defense stated that there was no disposition on its part to disclaim sincerity on the part of the parents of the Patterson girl, but indicated that an effort would be made to show that Guest is being unjustly persecuted through the efforts of some persons whose identity was not directly hinted at.

Assistant District Attorney T. J. Mahan and W. C. Heacock appeared for the state, and F. E. Wood for the defense.

MEDELL HELD TO BE INSANE BY PHYSICIANS

Man Accused of Murdering Husband of Albuquerque Woman Is Ordered Examined by the Court

Bay City, Mich., Dec. 15.—A statement declaring Harold H. Mendell "mentally unsettled" was issued tonight by two physicians appointed by a probate judge to examine Mendell, who is held on a charge of slaying Rollin H. Morgan.

Questioned by the physicians, Mendell reiterated his denial that he killed Morgan, his close friend, whose body was found in the Kaw-kawin river August 6.

The case is complicated by Mendell's admission of friendship with Morgan's widow, Mrs. Zella Morgan, now living in Albuquerque, N. M.

After the premier's address, the chamber, without taking up the question of confidence in the government, proceeded to the order of the day and was engaged in this when an adjournment was taken until 10 o'clock Friday evening.

At the resumption of the sitting the debate continued on the general policy of the government as provided under the agenda. The deputies forgot that they had decided to join the interpellations regarding home policies to those concerning foreign affairs, and consequently they had to listen to a long discourse by the communist deputy, Georges Levy, on the application of the eight-hour day, and the echoes of the Malvy case from Deputy Herriot.

Deputy Pierre Forget, however, brought up reparations. He demanded that all possibilities of making an agreement should be exhausted before the government committed itself to any irrevocable course. He caused a stir in the chamber by declaring that France should return to her own finances before she sought to reform those of Germany.

M. Herriot, after having ridiculed the government's criticism of all sundry subjects, declared that the radicals would vote for the government because in foreign politics the government represented no party or combination, but France. The deputies, who were getting more and more restless as the time wore on, took their first opportunity to vote closure by a show of hands.

Then the president of the chamber put the order of the day, pure and simple, implying confidence in the government and the chamber voted such confidence 512 to 76.

Special Oregon City Woolen Mills, all wool Auto Robes, \$12.50. James Grunsfeld, 105 South Third.

FRANCE UPHOLDS POINCARE VIEW ON REPARATIONS

Chamber of Deputies, by Overwhelming Vote, Voices Confidence in Premier and Ministry

Paris, Dec. 15 (By the Associated Press).—The chamber of deputies, early this morning, after a long debate, gave the Poincare government a vote of confidence. The vote was 512 to 76.

The chamber had been in session since Friday afternoon until 1:25 o'clock this morning except for a supper recess. During the early part of the session, M. Poincare gave an exposition of the reparations situation, during which he told the deputies that if they were not satisfied with the government, he and his ministry were ready gracefully to withdraw.

After the premier's address, the chamber, without taking up the question of confidence in the government, proceeded to the order of the day and was engaged in this when an adjournment was taken until 10 o'clock Friday evening.

At the resumption of the sitting the debate continued on the general policy of the government as provided under the agenda. The deputies forgot that they had decided to join the interpellations regarding home policies to those concerning foreign affairs, and consequently they had to listen to a long discourse by the communist deputy, Georges Levy, on the application of the eight-hour day, and the echoes of the Malvy case from Deputy Herriot.

Deputy Pierre Forget, however, brought up reparations. He demanded that all possibilities of making an agreement should be exhausted before the government committed itself to any irrevocable course. He caused a stir in the chamber by declaring that France should return to her own finances before she sought to reform those of Germany.

M. Herriot, after having ridiculed the government's criticism of all sundry subjects, declared that the radicals would vote for the government because in foreign politics the government represented no party or combination, but France. The deputies, who were getting more and more restless as the time wore on, took their first opportunity to vote closure by a show of hands.

Then the president of the chamber put the order of the day, pure and simple, implying confidence in the government and the chamber voted such confidence 512 to 76.

Special Oregon City Woolen Mills, all wool Auto Robes, \$12.50. James Grunsfeld, 105 South Third.

Special Oregon City Woolen Mills, all wool Auto Robes, \$12.50. James Grunsfeld, 105 South Third.

SHADE BEATS SCHELL

Omaha, Dec. 15.—Dave Shade, California lightweight, won a referee's decision over Frankie Schoell of Buffalo, N. Y., in ten rounds here tonight. It was understood that the fight would decide which of the two men will meet Mickey Walker, welterweight champion. Morrie Schaffer, Omaha welterweight, knocked out Frank McGowan of Kansas City in the fourth round of a scheduled ten-round semi-final.

Itching PILES

PAZO OINTMENT instantly Relieves ITCHING PILES and you can get restful sleep after the first application.

All druggists are authorized to refund money if PAZO OINTMENT fails to cure any case of ITCHING, BLIND, BLEEDING or PROTRUDING PILES. Cures ordinary cases in 6 days, the worst cases in 14 days. 60c.

Twenty per cent off on all bags. James Grunsfeld, the exclusive luggage shop, 105 South First street.

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Don't Forget That Ham, 25c a Pound Today

We also have nice, fresh Beef, Mutton, Pork, Veal, Spare Ribs, Brains, Home Made Sausage, Groceries, Vegetables and 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

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

Want Ads Bring Quick Results

SPECIAL PRICES ON GOODS BOUGHT IN CASE LOTS

NO. 1
DIAMOND FLOUR
24 lbs. 48 lbs.
99c \$1.88

NO. 2
GOLD MEDAL FLOUR
10 lbs. 24 lbs. 48 lbs.
56c 1.25 2.42

NO. 3
SNOWDRIFT
1 lb. 4 lbs. 8 lbs.
18c 71c \$1.35

NO. 4
COMPOUND
4 lbs. 8 lbs. 16 lbs.
69c 1.25 2.25

NO. 5
MAZOLA
Pints Quarts 1/2 gallon
27c 54c 90c

NO. 6
20 Bars Peets White Naptha Soap and 3 Bars Cream Oil Soap
\$1.00

NO. 7
CANE SUGAR, Packed in Muslin Bags
5 lbs. 10 lbs.
47c 92c

December Clearance Sale at KAHN'S SELF-SERVING GROCETERIA
Phone 353 109 North First

NO. 8
100 LBS. BEET SUGAR
\$8.00

NO. 9
100 LBS. FANCY COLORADO SPUDS
\$1.40

NO. 10
ONIONS
7 lbs. Fancy Onions
25c

NO. 11
ORANGES
1 Doz. 2 Doz. 3 Doz.
35c 68c \$1.00

NO. 12
FLORIDA GRAPEFRUIT
each
7c

NO. 13
IVORY SOAP
2 2 small bars large bars
14c 23c

NO. 14
DUTCH CLEANSER
1 can 5 cans
8 1-2c 40c

December Clearance Sale at KAHN'S SELF-SERVING GROCETERIA
Phone 353 109 North First

NO. 15
DEL MONTE BRAND No. 2 1/2 YELLOW PEACHES
1 can ... 2 cans
28c 80c

NO. 16
DEL MONTE No. 2 1/2 SLICED PEACHES
1 can 3 cans
31c 90c

NO. 17
DEL MONTE No. 2 1/2 PLUMS
1 can 3 cans
27c 75c

NO. 18
LIBBY'S SLICED PINEAPPLE
1 can 3 cans 6 cans
30c 88c \$1.74

NO. 19
HUNT'S SUPREME Peaches and Apricots,
1 can 3 cans
30c 88c

NO. 20
HUNT'S SUPREME No. 2 1/2 PEARS
1 can 3 cans
35c \$1.00

NO. 21
MORGAN'S EMPSON'S KRAUT
1 can 3 cans
14c 40c

NO. 22
DEL MONTE NO. 1 BLACKBERRIES AND LOGANBERRIES
1 can 3 cans
22c 63c

NO. 23
1 lb. bar EAGLE SWEET CHOCOLATE
32c per pound

NO. 24
DEL MONTE PEACHES, No. 1 can
1 can 3 cans
18c 52c

NO. 25
CREAMERY BUTTER Alamosa Meadow Gold
52c 54c

NO. 26
CASCADE BRAND No. 2 1/2 PEACHES AND APRICOTS
1 can 3 cans
22c 60c

NO. 27
MARSHALL SEAL PUMPKIN
No. 2 can No. 2 1/2 can
10c 12c

NO. 28
VAN CAMP'S HOMINY
1 can 4 cans
14c 50c

NO. 29
BROOMS BROOMS Value 89c Broom for
65c

NO. 30
DEL MONTE JAM Packed in 4 1/2-lb. Tins
\$1.00

NO. 31
SUCCESS BRAND TOMATOES
1 can 4 cans
11 1-2c 44c

NO. 32
JUNIOR BRAND PEAS
1 can 3 cans
15c 43c

NO. 33
FORT EARLY JUNE PEAS
1 can 3 cans
24c 70c

NO. 34
FORT REFUGEE BEANS
1 can 3 cans
27c 78c

NO. 35
MARCELLUS STRING BEANS
1 can 3 cans
17c 48c

NO. 36
LITTLE JUG PURE MAPLE SYRUP
38c

NO. 37
BEN HUR COFFEE
1 lb. 2 1/2 lb. can
39c 97c

NO. 38
FANCY SUGAR CORN
1 can 6 cans
10c 58c

NO. 39
MONARCH TAPIOCA
1 pkg. 3 pkgs.
10c 28c

NO. 40
NEW CROP SEEDED RAISINS
Each, package
10c

NO. 41
SEEDLESS RAISINS
Each 15-oz. package
15c

NO. 42
PLUM, DATE AND FIG PUDDING
2 small Tins 1 large
30c 30c

NO. 43
VELVET, PRINCE ALBERT AND TUXEDO TOBACCO, each can
13c

NO. 44
GLASS HUMIDORS, PRINCE ALBERT TOBACCO
\$1.35

NO. 45
Camels, Chesterfields, Lucky Strike Cigarettes each carton
\$1.32

NO. 46
Star, Horseshoe and Climax Chewing Tobacco, each, pound
77c

NO. 47
Your Choice of All Bulk Xmas Candies, values up to 45c per pound, now
25c

NO. 48
Fancy Chocolates in Boxes, 1/2 lb. Boxes up to 50c, now
34c

NO. 49
NONE SUCH MINCE MEAT each package
13c

December Clearance Sale at KAHN'S SELF-SERVING GROCETERIA
Phone 353 109 North First

NO. 15
DEL MONTE BRAND No. 2 1/2 YELLOW PEACHES
1 can ... 2 cans
28c 80c

NO. 16
DEL MONTE No. 2 1/2 SLICED PEACHES
1 can 3 cans
31c 90c

NO. 17
DEL MONTE No. 2 1/2 PLUMS
1 can 3 cans
27c 75c

NO. 18
LIBBY'S SLICED PINEAPPLE
1 can 3 cans 6 cans
30c 88c \$1.74

NO. 19
HUNT'S SUPREME Peaches and Apricots,
1 can 3 cans
30c 88c

NO. 20
HUNT'S SUPREME No. 2 1/2 PEARS
1 can 3 cans
35c \$1.00

NO. 21
MORGAN'S EMPSON'S KRAUT
1 can 3 cans
14c 40c

NO. 22
DEL MONTE NO. 1 BLACKBERRIES AND LOGANBERRIES
1 can 3 cans
22c 63c

NO. 23
1 lb. bar EAGLE SWEET CHOCOLATE
32c per pound

NO. 24
DEL MONTE PEACHES, No. 1 can
1 can 3 cans
18c 52c

NO. 25
CREAMERY BUTTER Alamosa Meadow Gold
52c 54c

NO. 26
CASCADE BRAND No. 2 1/2 PEACHES AND APRICOTS
1 can 3 cans
22c 60c

NO. 27
MARSHALL SEAL PUMPKIN
No. 2 can No. 2 1/2 can
10c 12c

NO. 28
VAN CAMP'S HOMINY
1 can 4 cans
14c 50c

NO. 29
BROOMS BROOMS Value 89c Broom for
65c

NO. 30
DEL MONTE JAM Packed in 4 1/2-lb. Tins
\$1.00

NO. 31
SUCCESS BRAND TOMATOES
1 can 4 cans
11 1-2c 44c

NO. 32
JUNIOR BRAND PEAS
1 can 3 cans
15c 43c

NO. 33
FORT EARLY JUNE PEAS
1 can 3 cans
24c 70c

NO. 34
FORT REFUGEE BEANS
1 can 3 cans
27c 78c

NO. 35
MARCELLUS STRING BEANS
1 can 3 cans
17c 48c

NO. 36
LITTLE JUG PURE MAPLE SYRUP
38c

NO. 37
BEN HUR COFFEE
1 lb. 2 1/2 lb. can
39c 97c

NO. 38
FANCY SUGAR CORN
1 can 6 cans
10c 58c

NO. 39
MONARCH TAPIOCA
1 pkg. 3 pkgs.
10c 28c

NO. 40
NEW CROP SEEDED RAISINS
Each, package
10c

NO. 41
SEEDLESS RAISINS
Each 15-oz. package
15c

NO. 42
PLUM, DATE AND FIG PUDDING
2 small Tins 1 large
30c 30c

NO. 43
VELVET, PRINCE ALBERT AND TUXEDO TOBACCO, each can
13c

NO. 44
GLASS HUMIDORS, PRINCE ALBERT TOBACCO
\$1.35

NO. 45
Camels, Chesterfields, Lucky Strike Cigarettes each carton
\$1.32

NO. 46
Star, Horseshoe and Climax Chewing Tobacco, each, pound
77c

NO. 47
Your Choice of All Bulk Xmas Candies, values up to 45c per pound, now
25c

NO. 48
Fancy Chocolates in Boxes, 1/2 lb. Boxes up to 50c, now
34c

NO. 49
NONE SUCH MINCE MEAT each package
13c

Notice—These Prices Only Good on Saturday, Monday, Tuesday, Dec. 16, 18, 19

Notice—These Prices Only Good on Saturday, Monday, Tuesday, Dec. 16, 18, 19

Attend the Big Clearance Sale in Our Dry Goods Department

Attend the Big Clearance Sale in Our Dry Goods Department

WHITE DEFEATS MITCHELL WHEN TOWEL IS WAVED

Chicago Lightweight Gains Technical Knockout Over Milwaukee Pugilist; Has Best of Ten Rounds

New York, Dec. 15.—Charles White, Chicago lightweight, won a technical knockout over Ritchie Mitchell of Milwaukee tonight in the tenth round of a 15-round match at Madison Square Garden.

Mitchell's seconds threw a towel into the ring after two minutes and 48 seconds of the tenth round, and as Mitchell fell to the canvas for the third time.

Mitchell's shifty style of attack bothered White during the early part of the bout, but the slender Milwaukeean was unable to stand up under White's terrific blows. White floored Mitchell in the first round with a left hook, but the latter came back in the second round and had the Chicago boxer groggy, opening cuts under White's right eye and on his lip.

Mitchell stayed on the aggressive during the next few rounds, but both slowed up their pace, seining an opportunity in the ninth round, White staggered Mitchell with his left and sent Ritchie to the canvas. The bell saved White from a knockout in the second.

White smashed his right and left across with telling effect in the tenth and soon had Mitchell in distress. Groggy and badly battered but still game, Mitchell tried to fight back, but ran into a left hook that again sprawled him on the floor. He staggered to his feet only to go down again in the face of a fusillade of blows, and the fight ended as a towel was tossed into the ring from his corner.

Johnny Shugart, of New Jersey, recent conqueror of William Jackson, added another victory to his string when he received the judges' decision in a sensational 12-round semi-final bout with Eino Floren, Filipino lightweight.

The Fight by Rounds
Round One—White took the aggressive in the first round and dropped Mitchell for the count of nine with a left hook to the jaw. Mitchell drew blood from White's nose with a stiff jab, but White retaliated with a terrific two-fisted right, badly cutting Mitchell's mouth.

Round Two—White took the aggressive in the second at the start, but Mitchell unexpectedly unleashed a smashing assault. He drove White about the ring with hard lefts and rights to the face. White plainly was groggy as the bell rang.

Round Three—Mitchell staggered White with a wicked left hook to the chin. White swung wildly several times and clinched repeatedly. Mitchell nearly fell through the ropes before he was away from a clinch, but quickly recovered and was on the aggressive as the round ended.

Round Four—Both waded in with two-hand blows and White shot over a hard left to the face. Mitchell started a fresh flow of blood from a cut on White's right cheek. They spent most of the round sparring.

Round Five—The round opened slowly, Mitchell shooting over the first effective blow, a hook to the jaw, and following shortly after with a hard right to the body. He snapped White's head back with a succession of rights, but White retaliated with a stiff left hook to the jaw.

Round Six—White shot in his left twice without a reply and drove Mitchell to the ropes with a right to the body. Mitchell missed a terrific right hook as they moved. White drove both hands to the Milwaukee fighter's head, opening a jagged cut over the latter's right eye.

Round Seven—White landed two hard lefts to the body but Mitchell came right back and traded punches on an even basis. He shook White with a left uppercut. They were sparring as the bell rang.

Round Eight—Both landed hard blows to the head during a swift exchange. White hooked a stiff right to Mitchell's chin but received a hard right and left in retaliation.

Round Nine—Mitchell's shifty attack and left jab bothered White. The Chicagoan landed lightly on the head and then missed. Mitchell staggered him for a moment, but he came back with a terrific assault and sent Mitchell down for a count of nine. White was bloodied as he pushed Mitchell to his knees from a clinch. The bell saved

OFFICIAL FIGURES STAMP HIM GREATEST

George Sisler "taking off" for first after smashing the ball.

Official averages of the American league, just issued, bear out the general belief that George Sisler is the greatest all-around player in the game today, if not in the game's history. He led the league in batting with an average of .419 and set up a score of other great records.

Theaters Today

"B" Theater—Repeating today for the last time, Betty Compson and Bert Lytell as the stars in "To Have and to Hold," also repeating "Made in the Kitchen," a two-reel Mack Sennett comedy.

Crystal Opera House—Popular May Robson and her company will appear tonight in "Mother's Millions." Curtain will rise promptly at 8 o'clock.

Lyric Theater—Clara Kimball Young and her all-star cast, in "The Hands of Nara," will leave the Lyric tonight after the last show; also repeating "Let 'Er Run," a two-reel comedy.

Pastime Theater—William Fox's great picture, "Nero," after a successful run of four days, will leave the Pastime tonight. If you have not seen "Nero," see the picture today.

CLARA KIMBALL YOUNG SPEAKS RUSSIAN WITH SUBTITLES—AT THE LYRIC

The fact of the silence of the silent drama has its advantages according to Clara Kimball Young, who is seen in a Russian story, "The Hands of Nara," which is being repeated today at the Lyric for the last time.

"They tell me I look Russian," said Miss Young, "and that's very gratifying. But several real Russians in the cast have attempted to teach me a little of the language. So far the only word I've pronounced right is samovar, and that was my Russian vocabulary before I started the picture. I'm glad that when those big words that are all consonants come, I can say them with subtitles."

The author of "The Hands of Nara" is Richard Washburn Child, the present United States ambassador to Italy. The story appeared first as a serial in Collier's Magazine, and later came out as a novel, published by E. P. Dutton & Co.

"The Hands of Nara" was produced by Harry Carson for the Samuel Zierler Photoplay Corporation. Metro is chief distributor.

NOTABLE CAST IN FOX PRODUCTION OF "NERO," NOW SHOWING AT PASTIME

The cast of "Nero," J. Gordon Edwards' special Fox production, is truly a notable one. It is international in character, including American, French, Russian and Italian actors and actresses, as well as several members of Italian and Russian nobility, who have never

Ritchie from further punishment. His mouth was cut and his face badly battered.

Round Ten—White sent Mitchell down again for the count of nine after a staggering series of blows to the head. Mitchell came up to take the aggressive but did not land effectively. White waited for an opening and sent Mitchell down again.

TWO HUGE REAL ESTATE DEALS ARE COMPLETED

Cromwell Building and Whiting Building, Both at Second and Gold, Are Sold; \$100,000 Involved

Two real estate deals aggregating approximately \$100,000 have been consummated within the past two days by the firm of P. F. McCanna, Incorporated. The two deals constitute much the largest real estate transactions in Albuquerque during the past few months.

Both deals were for property at the corner of Second street and Gold avenue. Both were connected with the Cromwell estate and both sales were made by Mrs. E. E. Stotesbury, widow of the late Oliver Cromwell.

The second deal came yesterday and was for the Whiting building, at the southwest corner of Second street and Gold avenue. Purchase of the property was made by Frederick Luthy and Miss Estella Luthy, son and daughter of Mr. and Mrs. J. F. Luthy of 192 South Arno street. The purchase price is reported to have been \$45,000.

The Whiting building is one of the old landmarks of Albuquerque, having been built in 1890 by Calvin Whiting, one time member of the city council. In that day the building was well removed from the then business district. Oliver Cromwell purchased the building some years later.

The Whiting building extends 42 feet on Second street and 75 feet on Gold avenue. There are nine stories on the street level and 20 offices above. Mr. Luthy stated yesterday that the purchase of the property had been simply for investment purposes.

Just 24 hours before the Whiting building sale was consummated the Cromwell building, which stands on the northeast corner of Gold avenue and Second street, was purchased by Mrs. Stotesbury, for a consideration reported to be \$50,000. The J. P. McCanna firm made this purchase Thursday afternoon.

Another coincidence is found in the dimensions of the two buildings. The Cromwell building has exactly the same frontage as the Whiting building, with 75 feet on Gold avenue and 142 feet on Second street.

The Cromwell building contains five stories on the street level and 20 offices above. This building was built by Mrs. Stotesbury's former husband, the late Oliver Cromwell, who was also owner of the first Albuquerque street car line.

Mrs. Stotesbury is now married to a Philadelphia millionaire and has made her home in Philadelphia for some time past.

YESTERDAY'S FOOTBALL
Waco, 54; Corpus Christi, 7.
Ahlens, 13; Cleburne, 8.

YESTERDAY'S BASKETBALL
Texas A. and M., 45; Sam Houston Normal, 13.
Northwestern, 34; Monmouth, 16.

Twenty per cent off on all trunks, James Grunfeld, the exclusive luggage shop, 105 South First.

HAWKINS

The Service Stores

Our Christmas Candies have just arrived, in bulk and pound and half pound boxes, all strictly pure and reasonably priced. Other new items:

Evaporated Sweet Corn, lb. 28c
Glaze's Pineapple Rings, lb. \$1.10
Jumbo Polished Brazil Nuts, lb. 45c
Sugared Dates, lb. 30c
Fancy Boneless Codfish, lb. boxes. 40c
Eastern Strawberry Preserves, 16-oz. jar 45c
New Crop Table Raisins, lb. 30c
Fancy Christmas Candies, lb. 30c, up
Assorted Chocolates, lb. box 75c to \$1.25

W. L. Hawkins

109-111 North Second
PHONES
398-394-398

Ideal Grocery

C. L. McMILLAN,
Phone 256. 516 E. Central.

RODDY AND BLISS ARE NOMINATED TO OFFICE OF JUSTICE OF PEACE

George Roddy, police court judge and justice of the peace in Precinct No. 26, was renominated for the latter office in the democratic primaries held last night. L. W. Bliss, present United States commissioner, was nominated for the same office in Precinct No. 12. He was nominated to succeed W. W. McClellan, incumbent.

In Precinct No. 12, G. M. Benavides was nominated by the democrats for the office of constable, to succeed R. L. "Dick" Wootton. The latter took the office when A. S. Moraga resigned. In Precinct No. 24 J. A. C. de Baca was renominated for the office of constable.

In the meeting held at Precinct No. 26 it was decided to make the nominations of both Roddy and de Baca as of the people's party. A resolution was also adopted to protest against Miss Lucy Harris, county clerk-elect, naming Harry E. Lee as clerk of the district court. A committee was appointed to wait on Mr. Lee and request that he release Miss Harris from any obligation in connection with the appointment. Those appointed to this committee are: Dr. S. L. Burton, J. J. J. and A. Flescher. There was an unusually strong attendance at the meeting. J. J. J. was secretary and W. C. Oestreich was chairman of the meeting at Precinct No. 26.

SUNDAY MATINEE AT THE CRYSTAL OPERA BY TAYLOR PLAYERS

"Johnny Get Your Gun" will be the first and opening bill of the E. Forrest Taylor, Miss Anne Berryman stock players at the Crystal Opera house Sunday afternoon. This first offering is a great cowboy comedy and is a royalty bill. Miss Anne Berryman, the leading lady, came direct from the Denham theatre, Denver, in which city she made an endearing reputation. When she left, the Denver Post in an editorial almost two columns in length, spoke with regret of her departure and praised her rare gifts and talents. The associate players of Miss Berryman and Mr. Taylor are also all high class artists, while it is said that the scenic artist with the company is in a class by himself. It is announced that great pains will be taken to stage each production true to life. Mr. D. E. Pence, personal representative of the company, arrived in the city a week ago to make all necessary arrangements for a successful engagement. The matinee Sunday will start at 2:15 p. m. —Adv.

Notice to the Public--

In view of the fact that our new generating equipment and machinery at our power plant is about ready to be connected up it becomes absolutely necessary for us to shut down the plant in order to make a few necessary electrical connections. We have chosen the hours on next SUNDAY MORNING, DECEMBER 17, FROM 6 A. M. UNTIL ABOUT 7:30 A. M. for this work and we will appreciate your kind consideration for the inconvenience that this shut down will cause you. We assure you that the service will be resumed as soon as possible.

Respectfully,

Albuquerque Gas & Electric Company

Arthur Prager, Manager

For Quick and Certain Results try the Journal Want Ad Columns.

Sale of Men's Furnishings

Many Are Taking Advantage of This Big Haberdashery Sale to
BUY THREE GIFTS FOR THE PRICE OF TWO!

TIES

75c fine Silk Four-in-Hands. 45c
\$1.00 to \$1.25 fine Silk Four-in-Hands. 65c
\$1.50 finest Silk and Knitted Ties. 85c
\$2.00 Silk and Knitted, wrinkle-proof, the best in the new shapes. \$1.15

SHIRTS

\$1.25 Shirts, at. 95c
\$2.00 Shirts, fine Rep and Madras. \$1.35
\$2.75 Shirts, extra fine Madras. \$1.85
\$4.00 Silk Striped, Madras, Russian Cords, finest materials. \$2.45

HOSIERY

3 pairs Silk Hosiery, at. \$1.00
Pure Wool \$1 Hose, at. 65c
\$1.25 fancy and plain Silk Hose, at. 85c
\$1.50 Fancy Silk or Wool Hose, at. \$1.15

GLOVES

Regular \$3.00 silk lined Kid Gloves, at. \$2.15
Lined Auto Gloves; regular \$2.50, at. \$1.65
Regular \$2.50 Kid Gloves at. \$1.85
Regular \$4.50 lined Auto Gloves, at. \$3.35

SWEATERS

Young men's and boys' Pure Wool Fancy Sweaters
\$6.00 regular, now. \$4.15
\$9.00 regular, now. \$6.75
\$10.00 regular, now. \$7.45
\$15.00 regular, now. \$9.85

1-3 Off-Trunks and Genuine Leather Hand Bags and Suit Cases—1-3 Off

BELTS

with Initial Buckles, regular \$1.50 Belts, at. \$1.15

SCARFS

Regular \$3.50 Scarfs, at. \$2.45

SILK SHIRTS

Values to \$6.00, at. \$4.65
Values to \$8.50, at. \$6.45

Handkerchiefs

Initial and Fancy Border Handkerchiefs in box of 6; \$1.25 regular. Now only. 85c

This is the finest selection of men's furnishings we have ever had in our stock. You must see these articles in order to realize the big savings offered you.

MEYER & MEYER

PHONE 520.

114 WEST CENTRAL AVE.

Better Place Your Order Today

WHITNEY HARDWARE CO.

SEE

our line of Toy Automobiles, Wagons, Bicycles and Motorcycles.

Simonson and Danielson

307 S. Second Phone 570-W

BRINGING UP FATHER.

Copyright, 1921, by the International News Service. Registered U. S. Patent Office.

By George McManus

SOCIETY

FRIDAY BRIDGE MEETS

With Mrs. Selig. Mrs. August Selig was hostess for the regular meeting of the Friday Bridge club Friday afternoon at her home, 723 North Fourth street. A two course luncheon was served following cards. Mrs. Harry Benjamin was substitute, the players including Mesdames W. C. Reid, Tom Danahy, E. Whitmer, Frank A. Hubbell, Jr., Will A. Kehler, George C. Taylor, Jerro Haggard and Miss Estelle Luthy. Mrs. George C. Taylor will be the next hostess.

The regular meeting of the Riding club will be held Saturday afternoon when members of the club will take a long ride on the mesa.

MRS. WOODS HOSTESS TO BRIDGE FOR GUEST

Mrs. Lester H. Woods will entertain guests for three tables of bridge Wednesday afternoon of next week at her home, North Thirteenth street, complementing her sister-in-law, Mrs. Edith Delh of Butte, Mont.

Mrs. J. M. Marmaduke left Friday returning to her home in Los Angeles after a visit with her sister, Mrs. Mabel Ellard at the Alvarado.

The hospitality committee of the Y. W. C. A. met Friday afternoon with the chairman, Miss Martha Valliant, to make plans for a party during Christmas week to be given for transient girls.

McDONALD LUNCHEON HELD SATURDAY

Mrs. Roy McDonald will entertain with a luncheon Saturday at her home, 101 North Eighth street, with Miss Angelica Howden, a Christmas friend. A few of the intimate friends of the honor guest will be entertained.

Mrs. Harry Shack was hostess of the Cluba Bridge club Wednesday afternoon.

P. E. O. CHRISTMAS PARTY NEXT TUESDAY

The next regular meeting of the local chapter of P. E. O. will be held Tuesday afternoon in the form of a Christmas party. Mrs. Carl C. Magee will be hostess at her home in West Copper avenue.

Mr. and Mrs. Dave Taylor of Johnson City, Tenn., have arrived in Albuquerque to spend the winter and will make their home at 903 West Marquette avenue.

Y. W. C. A. BANQUET HELD SATURDAY NIGHT

A banquet for seventy-five guests will be held in the recreation room at the Y. W. C. A. Saturday night when the members of the Albuquerque Y. W. C. A. will entertain members of the university Y. W. C. A. and their advisory board. Mesdames Florence Adams and Dulce Knox compose the committee in charge of the arrangements. Mrs. Robert Rockwood, member of the advisory board, will act as toastmistress. Miss Adams has written toasts about the campus which will be given as a welcome to the guests. Miss Helen McArthur, vice president of the university Y. W. C. A., will give the response. The Y. W. C. A. triangle idea will be carried out with Miss Lillian Morgan, representing the university cabinet representing study; Miss Ellen Horning, president of the C. U. P. club, representing work; and Mrs. Thomas R. Owens, representing the Y. W. C. A. spirit. During the banquet a program will be given with Miss Marion Eller at the violin and Miss Elsie Ruel at the piano. A large Christmas tree will be used for decoration of the banquet room, and tiny trees will ornament the tables. Red and green ribbons and red candles will be used to carry out the holiday idea. Mrs. Roy Graham will be in charge of the serving assisted by a number of girls of the Girls Reserve.

The Treble Clef club will meet Wednesday afternoon of next week at the Congregational church for practice for their Christmas carols.

WOMAN'S CLUB PROGRAM GIVEN FRIDAY

Mrs. Jessica Wolf read "Affinities" by Dorothy Dix and was the center of the program. The regular meeting of the Woman's club at philanthropy day Friday afternoon. The reading was followed by a song, "Last Rose of Summer," which was well received as a reading. Dana and George Todd were on the musical program. The C. L. French quartette sang "Only a Year Ago," My Lady Chloee, "The Chinese Flower Fete." Mrs. E. S. Stover, leader of the program, discussed philanthropy, drawing the distinction between charity and philanthropy. All afternoon Friday the club held open house for its annual philanthropy sale and bazaar.

Mrs. Cecil Malan left Friday for her home in Denver after a visit here with her sister, Mrs. W. W. Strong, 900 Park avenue.

INSTALLATION BANQUET AT MASONIC TEMPLE

The annual installation banquet of the Order of Eastern Star was held Friday night at the Masonic temple, two hundred guests attending. The tables were beautifully decorated in the five colors of the order. Cut flowers were used in decorations. Mrs. Sam Livingston was chairman of the dining room committee, assisted by Mesdames Alice Lyons, W. P. Brannin, E. A. Bridges, Alice Lewis, Jennie Hanson, Nellie Rogers, C. O. Clark and C. H. Spitzmeyer. A second committee was composed of Mesdames George Wickham, Thomas Blakemore and Joe Parker.

Following the dinner, officers for the new year were installed. They are: Mrs. Sam Livingston, worthy matron; Lawrence Mackey, worthy patron; Mrs. May Dorris, assistant matron; Mrs. Mary Shuffelbarger, conductor; Mrs. Alice Lyons, assistant conductor; Mrs. Katherine Harsh, treasurer; Mrs. Margaret Woodworth, secretary; Mrs. Nellie Rogers, Ruth; Mrs. C. A. Shumaker, Adah; Mrs. Margaret Spitzmeyer, Esther; Mrs. Maude Mulky, Martha; Mrs. Violet Parr, Electa; Mrs. Cora Reynolds, chaplain; Mrs. Alice Lewis, marshal; Mrs. Mary Stritt, recorder; and Joseph Parker, sentinel.

Mr. and Mrs. Walter Miller of Johnson City, Tenn., are spending the winter in Albuquerque. They have taken a home on East Central.

NEW OFFICERS CHOSEN FOR CHURCH CLUB

The Congregational Woman's club was entertained Thursday afternoon at the home of Mrs. James

H. Collister, 216 South Third street. Mrs. Collister was assisted by her daughter, Miss Grace Collister. Luncheon was served. Officers for the ensuing year include Mrs. James H. Scott, president; Mrs. S. L. Hernandez, vice president; Mrs. T. T. Wells, treasurer; Mrs. Louise Lindley, secretary; Mrs. George H. Anderson, auditor; Mrs. John Jones, social department; Mrs. George M. Post, philanthropic; Mrs. James H. Collister, church aid; Mrs. R. W. Ellis, missionary department.

Mrs. William Allen entertained at bridge Thursday afternoon at her home in North Thirteenth street. A two-course luncheon was served.

Following the study meeting of the Women's Missionary society of St. Paul's Lutheran church Thursday afternoon, the annual business session was held, at which the following officers were re-elected for the coming year: President, Mrs. C. A. Barnhart; vice president, Mrs. Martin Johnson; secretary, Miss Lottia Peterson; treasurer, Miss Florence Olson; statistical secretary, Mrs. A. M. Knudsen; historical, Miss Frances Easterday. The nominating committee consisted of Mrs. C. A. Barnhart and Miss Lottia Peterson.

LUTHERAN BROTHERHOOD HAS NEW OFFICERS

The annual business session of the Lutheran Brotherhood of the St. Paul church was held in the social rooms of the church Monday evening at which the following officers were elected for the new year: President, A. E. Johnson; vice president, Wm. Dolle; secretary, Wm. A. Collins; treasurer, Oscar Shirley. There was a general discussion covering plans for the coming year. The nominating committee for the church council are W. A. Collins and Irwin Danielson.

VISITOR COMMITTEE HELD MEETING

Mrs. G. A. Williamson was complimented with a bridge party, for which her daughter, Mrs. G. M. Williamson, was the hostess at her home, 1311 West Kenna avenue. A two course luncheon was served.

A MUSICAL PROGRAM HELD AT Y. W. C. A. ASSEMBLY

The final assembly program of the year, and by far the most entertaining that has been given, was the musical program given yesterday morning by the university department of music, under the direction of Professor John Leiden. The program was a splendid one, throughout, and gave ample evidence of the excellent work that is being done in the music department. Of especial appeal to the audience were the numbers by the male quartette, consisting of D. A. Miller, Otto Beiber, Charles Dearing, and H. R. Thompson, and those by the university chorus and the university band. Because of a severe cold, Miss Maude Rioridan was unable to appear on the program.

Proceeding the musical program, Dr. Charles Cox, chairman of the admission committee, presented Bernard Scarborough with the silver loving cup which Scarborough won in the annual cross country run last Monday. Members of the three university glee clubs on the program include Misses Maude Rioridan, Carol Wilson, Norma Williams, Margaret Brooks, Dorothy Gosling, Ruth Morgan, Faye Strong, Alice Sundt, Katherine Owen, Mary McLane, Thelma Louder, Frances Holscher, Thelma Farley, Margaret Easting, Mabel Elder, Elizabeth Edmundson, Le Ella Craig, Grace Collister, Ruth Cook, Leona Burton and Nellie Hess; Messrs. Harry Thompson, Charles Dearing, Earl Gerhardt, Edward Horgan, David Miller, Walter Hernandez, E. Hopkins, Caswell Clevens, Otto Beiber and A. R. Thompson.

Accompanists were Mrs. Jennie S. Faw, Fred Wagner, and Misses Norma Williams and Helen Wiley. Maxwell Morrill gave the violin obligato.

University band members on the program were John Wilkinson, Elmer Ryan, Charles Dearing, John Larkken, Earl Gerhardt, Ellisworth Duke, Willis Morgan, W. Dolle, Thelma Louder, Caswell Clevens, Veon Klech, Ellen Pearce, Kenneth Wilkinson, Louis Cantelon, Elwood Harrington, Wiley Price, Buster Kelley, William Collins and Tom Popeloy.

The new congressmen riding the fence on the prohibition question will now join in singing "Nobody knows how dry I am."—Norfolk Virginian-Pilot.

Twenty per cent off on all suit cases. James Grunsfeld, the exclusive luggage shop, 105 South First.

COUGHS

Apply over throat and chest—swallow small pieces of—
WICKS VAPORUB
Over 17 Million Jars Used Yearly

FACE DISFIGURED WITH PIMPLES

Hard, Large and Red, Itched and Burned. Cuticura Heals.

"When I was fifteen years old pimples broke out on my face. They were hard, large and red, and festered and scaled over. The pimples itched and burned causing me to scratch and irritate them, and my face was disfigured for about six months.

"I tried all kinds of remedies but they failed to do any good. Seeing an advertisement for Cuticura Soap and Ointment I purchased some and now I am completely healed."

(Signed) Mrs. Mollie Richardson, Kirby, Ore., July 16, 1921.

Use Cuticura for every-day toilet purposes. Bathe with Soap, soothe with Ointment, dust with Talcum.

Sample Each Free by Mail. Address: "Cuticura Laboratories, Dept. 500, Portland, Me., U.S.A." Write for free literature.

HEART AND HOME PROBLEMS

Dear Mrs. Thompson: I am a seventeen years old. I have my hair bobbed and all my sisters and friends tell me I look much younger since I have bobbed it. Everybody takes me to be over twenty when I have my hair pinned up. It is just long enough to pin it up nicely. Mother is the only one who tells me not to cut it again, but she admits I look older when it is pinned up. She simply refuses to let me have it cut again. Please advise me whether to cut it or listen to mother. I want my hair cut again.

What would you advise me to do? Mother doesn't care if I go with boys? Do you think I am too young? BLUE EYED MARY.

Yes, I think you are too young to go with boys and consider yourself in love with one of them. It is only natural to have boy friends in the neighborhood and at school, but you are too young to have evening callers or go to places with boys except to school and neighborhood parties. Since you like the boy who wants to come back let him come back as a friend, but tell him he must not talk of love.

Dear Mrs. Thompson: I am

HOUSEHOLD SUGGESTIONS

Junket
If the milk that is heating for junket should accidentally boil, let it cool to the lukewarm temperature for junket, add the tablet, and it will be just as good as usual.

Insanitary Habits
There should be fewer cases of enlarged tonsils and adenoids among small children if mothers would refrain from encouraging the use of pacifiers and thumb-sucking while they are infants.

Tarnished Embroideries
If the gold and silver embroidery has tarnished on the evening gown that has been laid away all summer, place a cloth over the trimming and iron gently with a warm iron up and down for a few minutes. The brightness will soon return.

A Safe Christmas
If you intend using cotton wool for Christmas decorations, treat it first with a strong alum solution. As it is very inflammable, and when saturated in some solutions is a powerful explosive. Soak the wool well in a solution of two ounces of alum to a pint of water. Then hang up to dry.

THREE GOVERNMENT MEN KILLED IN A MOONSHINE BATTLE

Lexington, Ky., Dec. 15.—A week of skirmishes between moonshiners and federal prohibition agents in the hills of Menifee county, which resulted in the killing of three agents and one moonshiner and the wounding of another, was ended tonight. A posse of twenty agents were returning from the hill country tonight with five prisoners. Robert Ballard, reputed leader of the outlawed whiskey traffic, was shot this morning. Guy Cole, the third government man killed, fell in today's battle. Charles Ballard, brother of the slain leader, was wounded but escaped.

Members of the three university glee clubs on the program include Misses Maude Rioridan, Carol Wilson, Norma Williams, Margaret Brooks, Dorothy Gosling, Ruth Morgan, Faye Strong, Alice Sundt, Katherine Owen, Mary McLane, Thelma Louder, Frances Holscher, Thelma Farley, Margaret Easting, Mabel Elder, Elizabeth Edmundson, Le Ella Craig, Grace Collister, Ruth Cook, Leona Burton and Nellie Hess; Messrs. Harry Thompson, Charles Dearing, Earl Gerhardt, Edward Horgan, David Miller, Walter Hernandez, E. Hopkins, Caswell Clevens, Otto Beiber and A. R. Thompson.

Accompanists were Mrs. Jennie S. Faw, Fred Wagner, and Misses Norma Williams and Helen Wiley. Maxwell Morrill gave the violin obligato.

University band members on the program were John Wilkinson, Elmer Ryan, Charles Dearing, John Larkken, Earl Gerhardt, Ellisworth Duke, Willis Morgan, W. Dolle, Thelma Louder, Caswell Clevens, Veon Klech, Ellen Pearce, Kenneth Wilkinson, Louis Cantelon, Elwood Harrington, Wiley Price, Buster Kelley, William Collins and Tom Popeloy.

The new congressmen riding the fence on the prohibition question will now join in singing "Nobody knows how dry I am."—Norfolk Virginian-Pilot.

Twenty per cent off on all suit cases. James Grunsfeld, the exclusive luggage shop, 105 South First.

THE CANDY SHOP

110 SOUTH SECOND STREET.

Candy Prices Cut in Half
CHRISTMAS SPECIALS

American Mixed, 20c pound; 2 pounds for.....35c
Christmas Mixed, 25c pound; 2 pounds for.....45c
Mixed Taffy, 18c pound; 2 pounds for.....35c
Special Ribbon Candy, 20c pound; 2 pounds for.....35c
Chocolate Peanut Candy, pound.....35c
Also Candy Canes, Xmas Box Candy. Special prices for the Holidays.

THE HOTEL LEASE

On January 9th, 1921, the following advertisement WRITTEN BY SIDNEY WEIL, appeared in the Morning Journal, advertisement being sponsored by the Kiwanis Club, and paid for by a number of real estate dealers:

"This Committee reports as its mature conclusion, that a hotel of 40, 60, 80, 100 or 150 rooms, properly built and equipped, and managed with reasonable business judgment, will pay a profit from its completion—that this profit will be a minimum of 10 per cent, upon the money invested, with a possible maximum earning of 35 per cent."

The Committee, of which I was a member, at its meeting next day repudiated the statement and notified Weil that no further advertising must be published which was not first approved by the President of the Company, and again went on record that we conservatively believed the hotel would pay 8% net on its cost.

Nothing has happened to change the mind of any citizen as to the need of the Hotel. Everybody is pleased with its construction. Weil brags it is worth more than its cost, and yet wants to lease it for fifteen years, when it will be out of date, at a rent of \$10,000 a year for three years, and \$26,500 a year thereafter, and some small store rentals. Three-fourths of this rental will be absorbed in taxes, insurance and depreciation.

I believed in January, 1921, and I now believe, that the hotel is worth 8% net, on its cost, plus taxes, insurance and depreciation, which is about \$45,000 a year rental, and no stockholder should vote for any director unless he pledges himself publicly to insist upon this rate of return. I CAN OBTAIN IT IF THEY CANNOT.

GEORGE ROSHLINGTON.

Fashions Forecast

THE FLAPPER DOLL FOR 45c

The Flapper has even invaded Toyland for we find the Flapper Doll becoming a favorite toy with the children.

You could make this novelty, which costs about \$2.50 if you bought it in the shops, for approximately 45c, figuring muslin at 20c per yard, cretonne for the dress at the same price per yard, 10c for the cotton or sawdust with which to stuff it and 10c for a ball of knitting wool, either brown, black or blonde for the hair.

The pattern cuts in sizes 16 and 22 inches high. For size 22, the doll requires 1/2 yard 36-inch material and the dress requires 1/4 yard 22-inch or wider material. Price 15c, stamps or coin (coin preferred).

Order patterns by number. Send all orders direct to Fashion Department, Albuquerque Morning Journal, 230 South Wells street, Chicago, Ill.

A new shipment of silver tableware in the beautiful "Madam Morris" design at Everett's Inc., Adv.

CRYSTAL OPERA HOUSE---TONIGHT, DEC. 16

PRICES: \$1.00, \$1.50, \$2.00. Tickets on sale at Matson's Now. Curtain at 8 o'clock.

Free Balloons

in Toyland Today

There is a free balloon in Toyland today for every youngster accompanied by a grown-up who comes for it. You want to bring the youngsters to Toyland anyway, bring them today so that they can get their free balloons. Toyland—third floor.

JEWELRY

Our main floor Jewelry Department is the mecca of gift seekers these days. Here is as complete a line of personal and household jewelry as you would expect to find in a metropolitan jewelry store—at the savings only possible in a department store. Here is everything from the latest novelty wooden girdle to the finest of fine diamonds, ready for your selection.

TODAY IS THE LAST DAY OF THE \$5.00 SALE

Season End Prices on Women's Ready-to-Wear in This Sale

By shopping here during this mid-season ready-to-wear sale you can take advantage of season-end prices on the coats, suits, dresses and hats you are planning to buy before the holidays. Every garment in our store—the largest of its kind ever brought to the state, has been reduced and placed into convenient groups for this sale. 15 LOTS—\$8 TO \$100.

9 Bargain Lots of Men's Suits and Overcoats—at \$15 and Up.

New Mexico's Leading Gift Store

OPEN EVENINGS UNTIL XMAS

Whitney Hardware Co.

HOUSEHOLD HINTS

MENU HINT

Breakfast
Baked Apple Sauce
Jelly Omelet
Bran Muffins and Butter

Dinner
Tomato Bisque
Roast Shoulder of Lamb
with Mint Jelly
Sweet Potato Croquettes
Cress and Potatoes
Lettuce with Walnut Catsup

Dessert
Cocoanut Pie
Supper
Welsh Rarebit Sandwiches
Cup Cakes
Chocolates

Today's Recipes

Baked Apple Sauce—Cut pared apples into eighths, removing core, and put in baking dish. Cover with hot water, add sugar and cinnamon, cover closely, and bake an hour and a half in a slow oven. These are still better if cooked with older instead of water. In either case, the apple sauce is of a deep reddish color, and much more of the flavor of the apples is kept than when they are stewed on top of the stove. Bits of butter may also be added, though it is not at all necessary.

Cup Cakes—One-half cup sugar, one tablespoon butter, one egg, pinch of salt, one-half teaspoon vanilla, seven-eighths cup flour, two teaspoons baking powder, one-half cup milk. Cream butter and sugar, add egg and beat. Add salt, then vanilla, then alternately the milk and flour (sifted with baking powder). Bake in moderate oven in tiny gum pans. When cool, ice with White Mountain icing, made as follows: One cup sugar, one-third cup cold water. Boil till it hairs and add to stiffly beaten

white of an egg. Add one-half teaspoon vanilla and beat till of right consistency to put on cakes. Top cakes with nutmeats or candied cherries.

Tomato Bisque—One can tomatoes; one cup oatmeal; one onion; one stalk celery; three pints water; boil two hours; strain and add one pinch of soda; lump butter; one teaspoon each salt and sugar; boil fifteen to thirty minutes.

Suggestions

How to Select Eggs—In addition to cleanliness and freshness, the housewife when purchasing eggs should consider size and freedom from cracks. Eggs vary so in size that a dozen large and a dozen small eggs purchased at the same price per dozen may differ as much as 25 per cent in the value of the food elements furnished. It is coming to be realized, too, that more accurate results can be obtained in cooking and baking by weighing or measuring the eggs out of their shells. Cracked eggs are undesirable because the breaking of the shell makes possible the entrance of bacteria and filth.

Do not throw away the empty salt bags. Wash them thoroughly and they can be put to numerous uses. With the stitching ripped out they can be used to cover the butter crock, to strain hot fat through, and you will find several other uses for these handy little squares of cloth that are kept in the drawer with the tea towels.

Special Oregon City Woolen Mills, all wool Auto Robes, \$12.50. James Grunsfeld, 105 South Third.

Country Gentleman Corn, No. 2 can, 14 1/2c

Blue Label Fine Peas, No. 1 can, 22c.

Honey Dew Peas, No. 2 can, 25c.

Fort Selected Tomatoes, No. 2 can, 19c.

Fort Tiny Rosebud Beets, No. 2 can, 31c.

Monarch String Beans, No. 2 cans, 82c.

Del Monte Spinach, No. 2 1/2 can, 21c.

Marshall Pumpkin, No. 2 1/2 can, 14c.

Blue Label Chili Sauce, Large size, 43c.

Blue Label Catsup, large size, 32c.

Sneider's Oyster Cocktail Sauce, medium size, 30c.

ORANGES,

Small Size, 38c Dozen.

Boss Flour, 48 pounds, \$2.15.

Larrabee's Flour, 48 pounds, \$2.15.

El Sol Flour, 48 pounds, \$1.85.

Corn Meal, 10 pounds, 35c.

EXTRA FANCY APPLES, \$1.50 BOX.

Royal Baking Powder, 6 ounces.....24c

12 ounces.....46c

2 1/2 pounds.....\$1.46

Blue Ribbon Peaches, 11 ounces.....18c

2 pounds.....52c

5 pounds.....\$1.27

Santa Clara Prunes, 70-80 size.....15c pound

30-40 size.....25c pound

18-24 size.....50c pound

CALIFORNIA DATES, 60c pound.

Comet White Rice, small package, 9c.

Large package, 22c.

Bulk, 8c.

L. W. SODA CRACKERS

4-pound Caddies, 56c.

MEATS

Best Cuts of Pot Roast, 20c pound.

Pork Loin Roast, 25c pound.

Small Hearts, 2 pounds for 25c.

Milk-Fed Veal Roast, 25c pound.

Pork Shoulder Roasts, 20c pound.

Fresh Ham, 30c pound.

Spareribs, 20c pound.

Liberty Loaf, 25c pound.

Rolls Roasts, 20c pound.

Pork Chops, 30c pound.

Hens, Extra Fancy, Roasters, Extra Fancy.

Fryers, Extra Fancy.

FRUITS

Oranges, Sunkist, large size, 60c dozen.

Pomegranates, 15c pound.

Persimmons, 30c pound.

California Grapes, 2 pounds for 35c.

Cranberries, 2 quarts, 35c.

Alligator Pears, 35c each.

Delicious Apples, 10c pound.

Arkansas Red Apples, 10c pound.

NUTS

Eureka Wal

SOCIAL AND PERSONAL NEWS ITEMS GATHERED FROM ALL SECTIONS OF THE SUNSHINE STATE

RATON

The selling of Christmas seals will be carried on by the City Federation of Women's clubs in Raton. Seals will be on sale at the public library, Taylor's news stand and at the store of C. A. Whitten. Stamps may also be obtained from any of the Federation officers.

Various groups of the city are planning to sing Christmas carols on Christmas eve and people are being urged to place candles in their windows for the carolers to stop. Church choirs and other organizations are planning to join in the singing.

The advertising curtain at the Shuler auditorium has recently been repainted and freshened. The revenue from these advertisements comes to the book fund of the public library and is used every year for that purpose. The library has on sale this year some books suitable for Christmas gifts, the idea being to encourage people to give good books for children's Christmas gifts. There being no regular book store in the city, the library undertakes to fill the need in part.

A wedding of much interest to Raton people was solemnized on Saturday morning when Miss Gertrude Norman became the bride of Dr. S. E. Trining of Denver. The ceremony was held at St. Patrick's church and was performed by Father Roger Auld.

The church was decorated in palms and lilies. The bride was attired in a going away gown of brown precious cloth trimmed in grey squirrel and wore a hat of gold cloth trimmed in squirrel. She carried a bouquet of pink roses and orchids. Mr. and Mrs. Verden Duggett attended the bride and groom and the guests were the parents of the bride, Mr. and Mrs. G. Norman, Mr. and Mrs. J. L. Boyle, Miss Viola Thomas and Miss Helen Wilson. After the ceremony a wedding breakfast was tendered to all the wedding party, including Father Auld. The happy couple left on the evening train for Denver, where they will make their future home. Mrs. Trining is one of Raton's popular young women. She occupied the position of school nurse last year and was most successful.

The Monday Progress club met at the home of Miss Mary Turner on Monday evening. The program was on applied art and proved to be very interesting. The next meeting of the club will be the annual Christmas dinner which will be held at the library.

Mrs. D. G. Dwyer was hostess to a dinner on Monday evening. The guests were Mr. and Mrs. J. Van Houten, Mr. and Mrs. A. L. Hobbs, Mr. and Mrs. A. C. Price, and Mr. and Mrs. Jerry Leahy.

The football team and the men members of the high school faculty enjoyed a delightful dinner on Monday evening at the domestic science rooms. The dinner was served by members of the girl reserve organizations of the high school and was most daintily prepared and served. A special feature being the individual chocolate ice cream footballs, which were for the dessert. There were speeches and a general good fellowship time.

The girl reserves are planning a Christmas party to be held at the high school gym when they will entertain 20 small children with a tree, gifts and a regular Christmas celebration. The guests will be brought to the party in cars and taken home in the same manner. The spirit of a giving Christmas will be carried out.

The Raton Country club was the scene of much gaiety Friday evening when the members enjoyed a "hard time dance." The guests arrived clad in many sorts of costumes which had evidently been gathered from old trunks and boxes and presented a motley appearance. Dancing was the amusement of the evening and the grand march opened the ball. Programs of pasted and brown paper were given at the close of the march which was led by Mrs. J. L. Boyle and Mr. W. A. Chapman. Cancell's orchestra furnished the music and the members were also in costume. Prizes for the worst costumes were awarded to Mrs. P. L. Bonneyman and Mr. Higley and

Miss Eleanor Houk, a pretty full-blooded Blackfoot squaw, is a student at the University of Oregon. She is enrolled in the school of physical education and expects to return to her people to teach Indian girls American games and sports. Miss Houk is twenty-two years old and is a graduate of the Chemawa Indian school.

honorably mention was made of Mr. and Mrs. J. Nairn, Mr. and Mrs. E. Hoke, Mrs. Emma Kegel, Mrs. C. M. Bayne, Mrs. M. Stowe, and C. P. Brown. These members were costumes of great originality and interest. After the dancing closed, a suitable lunch was served, the tables being set with red and white lunch cloths, a candle in a tin plate and tin cups. Chili con carne, bread and butter, coffee and peanuts formed the lunch. The prizes were a broom for the lady and a coal bucket for the gentleman.

The City Federation of Women's clubs held its annual election on Tuesday evening at the club rooms in the library. Reports were given by the officers and heads of departments which showed good work done throughout the year. Some of the special activities reported were the successful girls' camp which was held last summer, the founding of the loan fund for girls who wish a higher education after finishing high school. Various civic projects were reported as having been carried through and the public health department told of interesting matters that they had undertaken. A round table discussion was held on plans for next year's work and many good suggestions were made.

The election resulted in the following being chosen: President, Mrs. C. J. Perkins from City Federation; Vice president, Mrs. C. A. Whitton from Sorosis; recording secretary, Mrs. M. E. Hensley from City Federation; corresponding secretary, Mrs. William Coates from Hesperian; treasurer, Miss Evelyn Shuler from Monday Progress club. The new officers will take over their duties in January.

The Presbyterian Ladies' Aid society met this week at the new home of Mrs. J. E. Corbett on Fifth street. Regular business of the organization was transacted and a delicious lunch was served by the hostess, assisted by Mrs. Woodworth. Those present were: Mesdames Jones, D. C. Davis, W. F. Gallup, L. Able, L. R. Butler, J. J. Shuler, C. N. Blackwell, W. Hartman, C. Dannelley, J. Rush, Allison, C. Nyhus, Sidney Harlan, M. E. Hensley.

A very pleasant party was enjoyed on Tuesday evening when Miss Gertrude Norman entertained a group of her friends at a dinner. It was a pink and white party and after the jolly game delicious refreshments were served. Those present were: Mesdames Bessie Lodge, Nellie Scanlon, Monica Wilson, Marion Littrell, Helen and Irene Dwyer, Lily Mae Streicher, Jessie French, Frances Hickley, Vera Kershner and Mesdames C. M. Bayne, Dorothy Taylor, Arthur Johnson, V. A. Doggett, William Streicher, Earl Smith, William French, Joe Callahan, J. Leahy, J. L. Boyle, J. C. Lantry, L. Eaton, Frank Van Buskirk, P. L. Lyng, Thomas and Chas. Oakley.

Miss Jessie French was hostess to a delightfully appointed dinner in honor of Miss Norman on Wednesday evening. The table was decorated in pink and green with a beautiful bowl of roses as centerpiece. Covers were laid for the following, besides the honor guest, Mrs. Arthur Johnson: Mrs. J. L. Boyle, Mrs. V. A. Doggett, the Misses Helen and Irene Dwyer, Miss Viola Thomas, Miss Helen Wilson, Mrs. Dorothy Taylor, Miss Marion Littrell, Miss Lily Mae Streicher and Mrs. William French.

The Kiwanis club held its regular weekly luncheon on Wednesday at Endeavor hall. A turkey dinner was one of the specially interesting features of the meeting. Rev. Matland, who is conducting the series of meetings at the Methodist church, gave the address of the day which was an interesting talk on the theme, "We Build." Plans for the Kiwanis share in the children's Christmas were discussed. There were talks from Mr. Stoller, Mr. Morrow and Mr. Ruth in regard to the new mill which is reported as being nearly completed.

Mrs. Frank Van Buskirk was hostess to a delightful dinner party on Wednesday evening. The special feature of the dinner was the roast pig surrounded with red apples. Covers were laid for Mr. and Mrs. A. C. Pierce, Mr.

and Mrs. A. C. Price, Mr. and Mrs. Morgan Maghee and the Van Buskirk family. Raton organizations are busy making preparations for a children's Christmas. A central committee has been formed composed of one representative from each organization and they will make plans so that all Raton children may have a part in Christmas cheer. The Red Cross will cooperate so that the deserving may all be remembered.

The regular meeting of the Rotary club was a round table discussion of the topic, "What has the Rotary done for you?" make you a better representative of your classification? Many interesting and profitable ideas were brought out in the discussion. Manager Thayer, the new manager of the Shodgrass Food company, was a guest of the club. An informal meeting of the newly elected executive board of the City Federation was held on Saturday afternoon. Plans for the year were discussed and chairmen of standing committees were appointed. Many interesting features are promised for the coming year.

Mrs. Ben Harnish, worthy matron of the Eastern Star, delightfully entertained the officers and assistants of the lodge at her home on Saturday afternoon. Cards and sewing furnished amusement and the hostess served a delicious lunch. A special feature was that each guest was given a cap with her official lodge color which added a festive touch. There were some 20 officers and assistants present.

The Sorosis club enjoyed a book report of Hutchinson's "This Freedom" at its last meeting. The report was given by Mrs. R. Davis, assisted by Mrs. J. T. Conway and Mrs. J. J. Shuler. Roll call was responded to by current story.

The Country club is becoming very popular for Sunday dinners given by club members. Mrs. Mayme Stowe was the hostess to a dinner on Sunday last. J. J. Nairn has also entertained several Sundays. A delicious dinner is served by the club hostess and the surroundings are most delightful.

Germany is asking for more time; it is only another proof that the Germans, at least, understand that time is money.—Philadelphia North American.

Elizabeth Martrode, of Exeter, England, an electrical engineer, installs lighting systems in country homes and fits up wireless sets for "listeners in."

INDIAN GIRL STUDIES TO AID HER PEOPLE

Miss Eleanor Houk.

Miss Eleanor Houk, a pretty full-blooded Blackfoot squaw, is a student at the University of Oregon. She is enrolled in the school of physical education and expects to return to her people to teach Indian girls American games and sports. Miss Houk is twenty-two years old and is a graduate of the Chemawa Indian school.

honorably mention was made of Mr. and Mrs. J. Nairn, Mr. and Mrs. E. Hoke, Mrs. Emma Kegel, Mrs. C. M. Bayne, Mrs. M. Stowe, and C. P. Brown. These members were costumes of great originality and interest. After the dancing closed, a suitable lunch was served, the tables being set with red and white lunch cloths, a candle in a tin plate and tin cups. Chili con carne, bread and butter, coffee and peanuts formed the lunch. The prizes were a broom for the lady and a coal bucket for the gentleman.

The City Federation of Women's clubs held its annual election on Tuesday evening at the club rooms in the library. Reports were given by the officers and heads of departments which showed good work done throughout the year. Some of the special activities reported were the successful girls' camp which was held last summer, the founding of the loan fund for girls who wish a higher education after finishing high school. Various civic projects were reported as having been carried through and the public health department told of interesting matters that they had undertaken. A round table discussion was held on plans for next year's work and many good suggestions were made.

The election resulted in the following being chosen: President, Mrs. C. J. Perkins from City Federation; Vice president, Mrs. C. A. Whitton from Sorosis; recording secretary, Mrs. M. E. Hensley from City Federation; corresponding secretary, Mrs. William Coates from Hesperian; treasurer, Miss Evelyn Shuler from Monday Progress club. The new officers will take over their duties in January.

The Raton Country club was the scene of much gaiety Friday evening when the members enjoyed a "hard time dance." The guests arrived clad in many sorts of costumes which had evidently been gathered from old trunks and boxes and presented a motley appearance. Dancing was the amusement of the evening and the grand march opened the ball. Programs of pasted and brown paper were given at the close of the march which was led by Mrs. J. L. Boyle and Mr. W. A. Chapman. Cancell's orchestra furnished the music and the members were also in costume. Prizes for the worst costumes were awarded to Mrs. P. L. Bonneyman and Mr. Higley and

Miss Eleanor Houk, a pretty full-blooded Blackfoot squaw, is a student at the University of Oregon. She is enrolled in the school of physical education and expects to return to her people to teach Indian girls American games and sports. Miss Houk is twenty-two years old and is a graduate of the Chemawa Indian school.

honorably mention was made of Mr. and Mrs. J. Nairn, Mr. and Mrs. E. Hoke, Mrs. Emma Kegel, Mrs. C. M. Bayne, Mrs. M. Stowe, and C. P. Brown. These members were costumes of great originality and interest. After the dancing closed, a suitable lunch was served, the tables being set with red and white lunch cloths, a candle in a tin plate and tin cups. Chili con carne, bread and butter, coffee and peanuts formed the lunch. The prizes were a broom for the lady and a coal bucket for the gentleman.

The City Federation of Women's clubs held its annual election on Tuesday evening at the club rooms in the library. Reports were given by the officers and heads of departments which showed good work done throughout the year. Some of the special activities reported were the successful girls' camp which was held last summer, the founding of the loan fund for girls who wish a higher education after finishing high school. Various civic projects were reported as having been carried through and the public health department told of interesting matters that they had undertaken. A round table discussion was held on plans for next year's work and many good suggestions were made.

The election resulted in the following being chosen: President, Mrs. C. J. Perkins from City Federation; Vice president, Mrs. C. A. Whitton from Sorosis; recording secretary, Mrs. M. E. Hensley from City Federation; corresponding secretary, Mrs. William Coates from Hesperian; treasurer, Miss Evelyn Shuler from Monday Progress club. The new officers will take over their duties in January.

The Raton Country club was the scene of much gaiety Friday evening when the members enjoyed a "hard time dance." The guests arrived clad in many sorts of costumes which had evidently been gathered from old trunks and boxes and presented a motley appearance. Dancing was the amusement of the evening and the grand march opened the ball. Programs of pasted and brown paper were given at the close of the march which was led by Mrs. J. L. Boyle and Mr. W. A. Chapman. Cancell's orchestra furnished the music and the members were also in costume. Prizes for the worst costumes were awarded to Mrs. P. L. Bonneyman and Mr. Higley and

Miss Eleanor Houk, a pretty full-blooded Blackfoot squaw, is a student at the University of Oregon. She is enrolled in the school of physical education and expects to return to her people to teach Indian girls American games and sports. Miss Houk is twenty-two years old and is a graduate of the Chemawa Indian school.

honorably mention was made of Mr. and Mrs. J. Nairn, Mr. and Mrs. E. Hoke, Mrs. Emma Kegel, Mrs. C. M. Bayne, Mrs. M. Stowe, and C. P. Brown. These members were costumes of great originality and interest. After the dancing closed, a suitable lunch was served, the tables being set with red and white lunch cloths, a candle in a tin plate and tin cups. Chili con carne, bread and butter, coffee and peanuts formed the lunch. The prizes were a broom for the lady and a coal bucket for the gentleman.

The City Federation of Women's clubs held its annual election on Tuesday evening at the club rooms in the library. Reports were given by the officers and heads of departments which showed good work done throughout the year. Some of the special activities reported were the successful girls' camp which was held last summer, the founding of the loan fund for girls who wish a higher education after finishing high school. Various civic projects were reported as having been carried through and the public health department told of interesting matters that they had undertaken. A round table discussion was held on plans for next year's work and many good suggestions were made.

The election resulted in the following being chosen: President, Mrs. C. J. Perkins from City Federation; Vice president, Mrs. C. A. Whitton from Sorosis; recording secretary, Mrs. M. E. Hensley from City Federation; corresponding secretary, Mrs. William Coates from Hesperian; treasurer, Miss Evelyn Shuler from Monday Progress club. The new officers will take over their duties in January.

The Raton Country club was the scene of much gaiety Friday evening when the members enjoyed a "hard time dance." The guests arrived clad in many sorts of costumes which had evidently been gathered from old trunks and boxes and presented a motley appearance. Dancing was the amusement of the evening and the grand march opened the ball. Programs of pasted and brown paper were given at the close of the march which was led by Mrs. J. L. Boyle and Mr. W. A. Chapman. Cancell's orchestra furnished the music and the members were also in costume. Prizes for the worst costumes were awarded to Mrs. P. L. Bonneyman and Mr. Higley and

Miss Eleanor Houk, a pretty full-blooded Blackfoot squaw, is a student at the University of Oregon. She is enrolled in the school of physical education and expects to return to her people to teach Indian girls American games and sports. Miss Houk is twenty-two years old and is a graduate of the Chemawa Indian school.

honorably mention was made of Mr. and Mrs. J. Nairn, Mr. and Mrs. E. Hoke, Mrs. Emma Kegel, Mrs. C. M. Bayne, Mrs. M. Stowe, and C. P. Brown. These members were costumes of great originality and interest. After the dancing closed, a suitable lunch was served, the tables being set with red and white lunch cloths, a candle in a tin plate and tin cups. Chili con carne, bread and butter, coffee and peanuts formed the lunch. The prizes were a broom for the lady and a coal bucket for the gentleman.

The City Federation of Women's clubs held its annual election on Tuesday evening at the club rooms in the library. Reports were given by the officers and heads of departments which showed good work done throughout the year. Some of the special activities reported were the successful girls' camp which was held last summer, the founding of the loan fund for girls who wish a higher education after finishing high school. Various civic projects were reported as having been carried through and the public health department told of interesting matters that they had undertaken. A round table discussion was held on plans for next year's work and many good suggestions were made.

The election resulted in the following being chosen: President, Mrs. C. J. Perkins from City Federation; Vice president, Mrs. C. A. Whitton from Sorosis; recording secretary, Mrs. M. E. Hensley from City Federation; corresponding secretary, Mrs. William Coates from Hesperian; treasurer, Miss Evelyn Shuler from Monday Progress club. The new officers will take over their duties in January.

The Raton Country club was the scene of much gaiety Friday evening when the members enjoyed a "hard time dance." The guests arrived clad in many sorts of costumes which had evidently been gathered from old trunks and boxes and presented a motley appearance. Dancing was the amusement of the evening and the grand march opened the ball. Programs of pasted and brown paper were given at the close of the march which was led by Mrs. J. L. Boyle and Mr. W. A. Chapman. Cancell's orchestra furnished the music and the members were also in costume. Prizes for the worst costumes were awarded to Mrs. P. L. Bonneyman and Mr. Higley and

Miss Eleanor Houk, a pretty full-blooded Blackfoot squaw, is a student at the University of Oregon. She is enrolled in the school of physical education and expects to return to her people to teach Indian girls American games and sports. Miss Houk is twenty-two years old and is a graduate of the Chemawa Indian school.

honorably mention was made of Mr. and Mrs. J. Nairn, Mr. and Mrs. E. Hoke, Mrs. Emma Kegel, Mrs. C. M. Bayne, Mrs. M. Stowe, and C. P. Brown. These members were costumes of great originality and interest. After the dancing closed, a suitable lunch was served, the tables being set with red and white lunch cloths, a candle in a tin plate and tin cups. Chili con carne, bread and butter, coffee and peanuts formed the lunch. The prizes were a broom for the lady and a coal bucket for the gentleman.

VAUGHN

News of the marriage of Lester G. Smith and Louise L. Finley, both well known Vaughn young people, has been received here. The ceremony was performed on December 2 at the home of Mr. and Mrs. Ben Bailey at Willard. Only close relatives and friends were present. Mr. Smith is Santa Fe car inspector at Vaughn and Miss Finley is a trained nurse who has been making her home in Vaughn for some time. They will make their home here.

There is considerable interest here in the contest for the seat in the legislature which is going on between "Uncle John" Hicks and Frank Faircloth. Vaughn is one of the principal towns of Guadalupe county and both of the principals in the contest are well known here.

Vaughn is planning to have a community Christmas tree this year. The plan is to have all the churches and schools cooperate in the event. The tree will be placed in the grade school auditorium and the program will be given there on the evening of December 23. A committee composed of J. C. Garlington, Mrs. Hamilton and Mrs. J. T. King has been appointed to have charge of arrangements for the tree and Misses Reed, Durkee, Norris and Zimmerman, and Mr. Patterson, of the school faculty, will have charge of preparing the program. One of the features of the exercises will be the showing of the picture, "From the Manger to the Cross."

The first educational picture show on the program of the Vaughn schools was given last Friday night in the school auditorium. There was a large crowd present and the pictures were enjoyed very much. Music was furnished by the city orchestra and by the high school glee club. The program was a most successful one and the school children show will be given each week for thirteen weeks, according to present plans.

The report of the Vaughn grade school and the month of November shows the following names on the honor roll: Thurman Cox, Newton Sims, Helen Terry, Monema Furlow, Ruby Lewis, Evelyn Medford, Roy Angel, Charles Kennedy and Teanna Furlow.

The Royal Neighbors held a social meeting at the home of

ARTESIA

The members of Sunrise Rebekah lodge No. 2 met at the Odd Fellows hall on Friday night for special initiation work. A class of new members was taken into the lodge at this time.

Many cases of severe colds have been reported in the town. Several cases of pneumonia are among those reported. Joe Riggs and R. E. Kiebaugh are seriously ill with this malady.

The Chamber of Commerce banquet at the Hotel Hardwick dining hall last week was attended by over fifty members. An excellent feed was furnished by the management. C. E. Mann, city alderman, was toastmaster. The affair was interesting and

Dr. Ennies, Eddy county health officer, was a visitor in the public schools this week, giving the third "shot" to the pupils for diphtheria. A special effort is being made by the school authorities and the health department to prevent any epidemic in the public school system.

At a recent election of officers of the local Masonic order, S. W. Gilbert was elected worshipful master; R. L. Paris, senior warden; Alf Col, junior warden; Edward Stone, secretary, and J. E. Robertson, treasurer.

Mr. and Mrs. Dayton Reecer were entertained with a delightful "Forty-two" party at their home

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

On Saturday evening Mr. and Mrs. Claud Killinger were happily surprised by a few of their friends who came in to spend the

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

On Saturday evening Mr. and Mrs. Claud Killinger were happily surprised by a few of their friends who came in to spend the

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

On Saturday evening Mr. and Mrs. Claud Killinger were happily surprised by a few of their friends who came in to spend the

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

On Saturday evening Mr. and Mrs. Claud Killinger were happily surprised by a few of their friends who came in to spend the

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

On Saturday evening Mr. and Mrs. Claud Killinger were happily surprised by a few of their friends who came in to spend the

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

On Saturday evening Mr. and Mrs. Claud Killinger were happily surprised by a few of their friends who came in to spend the

last Thursday evening. Delicious refreshments, consisting of cocoa and cake, were served to the guests who were fortunate enough to be present.

The cast for "What Happened to Jones," the senior class play, is working hard in order to present a successful performance before the Christmas holidays. Miss Mary Sanda, formerly of the University of New Mexico, is directing the cast as the end of the English department of the high school.

The annual election of officers of the cemetery association took place on last Wednesday at the home of Mrs. P. J. Lowry. Mrs. Lowry was elected president; Mrs. M. P. Skeen, vice president; Mrs. Mark Corbin, treasurer; and Mrs. Earl Bigler, secretary.

The Home Missionary society of the M. E. church met in regular business session on Thursday afternoon at the church. The following officers were elected: President, Mrs. Quinn; first vice president, Mrs. Quinn; second vice president, Mrs. Otto; secretary, Mrs. Snodgrass; treasurer, Mrs. Woolgar.

Mrs. Frank McNeal is confined to her home by illness. On Thursday afternoon of the past week Mrs. Vines and Mrs. Otto were hostesses at a grand mothers' party at the home of Mrs. Vines in the east part of town. A special program of music and readings was rendered after which refreshments were served.

Miss Elma McClure returned home on Saturday after a visit of several weeks with friends in El Paso.

Mrs. Bryan of Datil came to town on Wednesday and was the guest of Mrs. Vines.

TURKEY SHOOT ADDED TO BANK CUP GOLF PLAY

Three Turkeys Hung Up as Prizes for Tomorrow; Is Open to All; Finals of Tournament Also On

As an added attraction for Albuquerque Country club golfers tomorrow afternoon, a turkey shoot has been added to the Citizens National bank cup tournament. The last turkey shoot was such an unqualified success that the management of the club decided to hitch the one of tomorrow to the cup play, in order to lend additional interest for the golfers who are so far behind in the cup tournament that their chances of taking the cup are remote.

As was the case in the last turkey shoot on the Country club links, there will be three turkey prizes hung up for the play tomorrow, although the award will be made on a slightly different basis. The first turkey will be awarded to the golfer with the low medal score, less handicap, while second prize will go to the golfer turning in second low medal score, less handicap.

The third turkey is to be awarded by lot. Names of all golfers entering the tournament, excepting those winning first or second prize, will be written on slips and the slips placed in a hat. Drawing will then be made for the prize. Through this system the golfer turning in the highest score will have an equal chance with the third low stroke man.

Chief interest tomorrow is, of course, in the Citizens National bank cup tournament. This tournament was started last Sunday. It is a 36-hole tournament to be decided under medal play and handicap. The closing eighteen holes will be played this afternoon. This is probably more interest in the Citizens National bank tournament during its progress than in any other. This is doubtless due to the fact that the cup is the one among the many played for throughout the year which goes to the winner at the end of the tournament. For all other cups two or three victors are named.

E. Naranjo will start the cup tournament tomorrow afternoon with best score. He turned in a gross 83 for his 18 holes last Sunday. This gave him a net 73, which was the best score of the day. However, Naranjo will have to maintain the same high standard of golf to remain in front.

Several other players are right at his heels and a spurt by any one of a dozen or more will give them the cup.

There are three golfers tied only a stroke behind Naranjo. These three are Arthur Praser, S. McArthur and H. Herkenhoff. A. J. Otero, who won the recent State National bank cup tournament, is only three strokes behind the leader and has been sweeping through like a prairie fire recently. Roy McDonald, low handicap man, is only five strokes back of the leader and is looked upon as one of the most dangerous golfers remaining in the running.

"Buz" Tierney will be in charge of the turkey shoot. The match today, Antonio J. Otero is to act as time keeper, Guido Glom will serve as clerk of the course and H. H. Herkenhoff as greensman. All golfers entering in the turkey shoot will be required to be prepared to tee off at 1 o'clock this afternoon.

ANNOUNCEMENT

St. Johns guild will hold its annual Christmas bazaar on Saturday, December 16, from 10 a. m. to 6 p. m. at Chamberlin Hat Shop, 109 South Fourth street. There will be hand made gifts, Virginia ham, Christmas puddings, candy and other home cooked foods.—Adv.

Numerous smallpox vaccinations have been made in the county schools during the past week. Yesterday 153 were in the Barajas district schools, 131 were made Monday in the schools of Alamosa and Armijo and Tuesday 50 were made in the schools of Rancho de Albuquerque. Miss Lupe Leon, emergency nurse recently added to the county schools' staff, is making her rounds in connection with these vaccinations after having been absent the first three months of the school year.

Special Oregon City Woolen Mills, all wool Auto Robes, \$12.50. James Grunsfeld, 105 South Third.

LOCAL ITEMS

Mr. and Mrs. Charles H. Clay of the Jemez hot springs are in the city purchasing their Christmas supplies.

Mrs. A. P. Jones, 706 West Silver avenue, who has been dangerously ill with pneumonia for the past month, has recovered. Her health, and will leave Monday afternoon, accompanied by her daughters, Mrs. Richard Powers of Washington, D. C., and Miss Bertha Jones of Kansas City, Mo., for the latter city, where she will remain during the winter, and then go to Washington. The daughters were called here on account of the illness of their mother. Mrs. Jones is the wife of an Albuquerque printer now holding a responsible position in the government printing office.

Postoffice sub-station No. 3 has been equipped to handle insured parcel post packages and to issue money orders. The sub-station will open this morning for this purpose. It has been especially prepared to handle Christmas packages sent through the mails by residents of University Heights.

A. D. Campbell has accepted a position in the shoe department of Rosenwald Brothers department store.

George S. French was a visitor in the city yesterday. He is connected with headquarters of the Kiwanis club, at Chicago.

Horace S. Johnson, formerly superintendent of the northern pueblos, with headquarters at Espanola, New Mexico, and now Indian agent at Walker River, Nevada, is spending a few days in the city. He is obtaining irrigation and other data at the office of H. F. Robinson, supervising engineer of Indian irrigation.

George M. Post has returned to his desk at the Indian irrigation service after an inspection trip through the San Juan district.

Mrs. C. L. Warnock, wife of C. L. Warnock, forest ranger at the Tijeras station, is spending a few days in Albuquerque in connection with Christmas shopping. She is accompanied by Mr. Warnock's mother.

Deputy Forest Supervisor W. J. Anderson of the Datto National forest, is spending a few days at the office of the district forester on forest business.

John Tombs, formerly chief of the health department here, is now at Eagle Rock, California, and that he has entirely recovered his health. Mr. Tombs was forced to leave Albuquerque for a lower climate several years ago.

Paul Roberts, formerly Miss Edith Olsen, is here for a short visit. Mrs. Roberts is wife of Paul Roberts, a resident of the Sitka area National forest.

Glenn Dodd was arrested yesterday afternoon by the police on a charge of disturbing the peace. Fred Renfro, who made the arrest, reports that Dodd engaged in a fight with Walter Dowell and that he struck the latter in a discussion after Renfro had reached the scene. Bond was set at \$50.

Mrs. M. Scoble reported to the police yesterday that three blankets were stolen from her automobile Tuesday night while the auto was parked in front of 214 South Walter street.

The family of C. J. Smith of Dallas, Texas, are seeking him here. He left Dallas a week ago to come to Albuquerque. He was driving a small touring car when he left.

Many reports are being received by the police of bicycles being stolen. Some of the stolen machines have been recovered by the police, while others had evidently been borrowed by boys who wanted to ride the bicycles being returned later. An effort will be made to secure the maximum penalty for those apprehended in this sort of theft.

Police received a report yesterday that J. P. McMurray, master mechanic of the Santa Fe shops, was injured in an automobile accident Thursday night at the corner of Third street and Central avenue. W. E. Gasser was driving the car reported to have struck Mr. McMurray. The latter's injuries were slight.

An unconfirmed report has been received that Mrs. Peggy Caffee, principal witness in the recent case in Los Angeles in which Clara Phillips was tried for murder, stopped over between trains Thursday night.

Three extra clerks and about a dozen additional carriers are to be added to the postal service to handle the Christmas rush.

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

DR. FRANK E. MACCRACKEN
DR. DAISY B. MACCRACKEN
Osteopathic Physicians
508 W. Central. Ph. Office 89-W
Residence 49-J—Adv.

GOVERNORS MAY DISCUSS LIQUOR LAW AT CAPITAL

President Harding Invites Executives to Confer With Him on Enforcement of Dry Statutes

White Sulphur Springs, W. Va., Dec. 15.—Governors of states now in annual conference here received a personal invitation from President Harding by long distance telephone tonight to be his guests at a luncheon at the White House Monday with the view of discussing the enforcement of the prohibition law.

The message was received by Governor Sprout of Pennsylvania, who proceeded to communicate the invitation to other governors and they at once took the matter under consideration. Recently, it was announced that the president intended to call the governors to a conference some time next month, to discuss with him and administration officials the prohibition question, and the invitation tonight was understood to be with the view of advancing the date of the meeting, as most of the state executives are close at hand.

Late today it was understood that the following governors expected to attend the Monday conference: Kilby of Alabama, Campbell of Arizona, Denney of Delaware, Davis of Idaho, McCray of Indiana, Allen of Kansas, Ritchie of Maryland, Preis of Minnesota, Hyde of Missouri, McKelvie of Nebraska, Sprout of Pennsylvania and Trinkle of Virginia.

DEATHS AND FUNERALS

SALAZAR—The funeral of Mrs. Guadalupe Salazar, who died Thursday night, will be held this afternoon at 3 o'clock from the family residence. Burial will be at Santa Barbara cemetery. Crollott is in charge.

MARTINEZ—The funeral of Tomas Martinez, who died Thursday night at his residence on North Arno street, will be held this morning at 9 o'clock from the family residence. Burial will be at Mount Cavalry cemetery. Crollott is in charge.

PADILLA—Miss Amalia Padilla died last night at her residence on North Second street, after a brief illness. She is survived by two sisters besides one brother. Funeral arrangements are still pending. Crollott is in charge.

BECKHAM—Mrs. Nettie Jane Beckham, 28 years old, died yesterday afternoon at her residence, 602 East Lewis avenue. She is survived by her husband and one sister, Mrs. Jattie Davis. The body will lie in state this afternoon at the Albuquerque Undertaking company funeral parlors from 4 till 6 o'clock. Then the remains will be sent to Brokenbow, Okla., accompanied by her husband and Mrs. Hattie Davis.

Miss Lucille Atcherson, of Columbus, O., the first woman named to the American diplomatic service, has been renominated by President Harding to be secretary of embassy.

Her eyes will sparkle as does the diamond if you get it from Everitt's, Inc.—Adv.

Mrs. E. W. Tennent, Public stenographer, 313 W. Gold; phone 110.—Adv.

WOOD

Direct from forest to your fire place; logs and chunks and stove wood, any length desired; kindling, Tijeras phone 2491-R; J. City office, 218½ West Gold. Phone 556.

Christmas Trees

to Merchants and Private Individuals.
Phone 371. 323 S. Second

AROUND THE COURT HOUSE

Suit for title was filed in the district court yesterday by Arminda Mateucci and Anella Mateucci against Feliciano Montoya de Baca et al.

J. B. Black has filed suit in the district court by Judge M. E. Hickey in the case of Samuel R. Wither versus George Hancock, Carrie T. Hancock and the First Savings Bank and Trust company, acting as trustee for George Willmick.

A remarkable assortment of the kind of watches men like at Everitt's, Inc.—Adv.

Reduce your fuel bills by using Suggate Fancy Walnut Coal in furnace, heater or range—\$9.75 per ton. Phone 35.

C. B. CONNER, M. D. D. O. Osteopathic Specialist.
Stern Bldg. Tel. 791-J. 325-W

Holiday Gifts. F. S. S. Sunshine Product. Machine-Shelled Pine Nuts. The Dainty Nut in Dainty Packages. Fannie S. Spitz, 323 North Tenth St. Tel. 802. All packages carry my Registered Trade Mark.—Adv.

That gift you are puzzled about will be found at Everitt's, Inc. Jewelers.—Adv.

BITTNER HOUSE ROOMS
319½ South First. Phone 221-W

Twenty per cent off on all bags. James Grunsfeld, the exclusive luggage shop, 105 South First street.

Just arrived another big shipment of Imported Dressed Dolls, in all sizes; on sale at 48c and up to \$2.98. KAHN'S STORE, 109 North First street.

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

JUST RECEIVED

Several sets 25-piece Riemer fork and spoon sets of silver in Rogers and Community. Latest patterns, new goods, and fully guaranteed.

Wiseman, Jeweler
Second and Gold

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.

TWO-PANT SUITS
Ready-to-Wear
\$30.00
BOOTH & SPITZMESSER
Phone 781. 115 S. Second

STEAM BOILERS
Pressure tanks, steel stacks, built and repaired. Guaranteed rebuilt boilers for sale. Expert boiler-makers and welders.
NEW MEXICO STEEL CO., Inc.
H. Louis Hahn, Mgr.
Phone 2023-J. Res. 1947-M.

Gordon Landon's
Shade Shop
Shades made to order.
(Victor Luxor Hand-Made Cloths)
Kirsch Curtain Rods
Phone 1619-J. 415 North Sixth

GALLUP COAL
Co-Operative Fuel Co.
Ford and Blackburn
900 N. First. Phone 388-W

EMPIRE Cleaners
DYERS AND HATTERS
RUG CLEANING
Phone 453 Cor. 6th and Gold

\$5.00 SPECIAL
Sandwich Trays, Bread Trays, Compotters, Baskets, Casseroles with Pyrex Glass Lining. All high grade silver and fully guaranteed.

Wiseman, Jeweler
Second and Gold

Mrs. Helen Mayer
after a month's illness is now able to return to work, where she will be pleased to receive her patrons and friends at the MARINELLO BEAUTY SHOP

BUY FOR LESS
Teach your dollars to have more cents by doing your trading at our stores

Flour
48 pounds Boss...\$2.10
24 pounds Boss...\$1.08
24 lbs. Blue Ribbon \$1.05
48 lbs. Blue Ribbon \$2.05

Potatoes
15 lbs. Fancy White, 25c
100 lbs. F'ey White \$1.50
(None better)

Cakes and Crackers
12c packages, 2 for 19c
6 1/2c packages...\$1.50
17c and 20c pkgs...14c
30c packages...24c

Del Monte
In preparing that Christmas dinner buy merchandise that assures you of no disappointment. Del Monte for satisfaction.

15-ounce package...15c
Del Monte Seedless Raisins 15-oz. package...15c
Del Monte Seeded Raisins 15-oz. package...15c
Cluster Raisins...24c
None Such Mince
Meat...15c

We buy the Best. Are you going to?

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Albuquerque Stores Co.
No. 1—Broadway and Central Avenue.
Phone 138.
No. 2—1119 South Edith.
Phone 636.

Mr. Roslington, Answer

An advertisement signed by George Roslington appeared in both of the daily papers yesterday which purports to tell "The Truth About the Hotel."

At this time no answer will be made to the untruths appearing in that advertisement.

Before any specific reply is made, George Roslington must answer in print the following questions:

Is it not true, Mr. Roslington, that you are wrongfully permitting the impression to exist that certain influential men and institutions are with you in your purpose to secure control of the hotel management by referring in your advertisement to yourself "and some associates"?

Is it not true, Mr. Roslington, that you distinctly told your fellow directors, when you were a member of the board, that it was your desire to mortgage the hotel and that you could procure a mortgage for it with ease?

Is it not true, Mr. Roslington, that you attempted to thwart having inserted in the by-laws the protective clause against mortgaging the hotel without consent of the majority of the preferred stock?

Is it not true, Mr. Roslington, that you subscribed in the name of the Western Mortgage Company for \$2,500 worth of stock of the Albuquerque Hotel Company prior to the first election of the Board of Directors, on March 28, 1921, and gave a check for 10 per cent of the amount, together with a subscription note for the balance, and upon your defeat as a director and upon losing your position as secretary, did you not abstract the property of the company, namely the check and the note, from the corporation's files?

Is it not true, Mr. Roslington, that while you were secretary of the hotel company you did, WITHOUT THE AUTHORITY OF THE BOARD OF DIRECTORS, invest \$1,500 of the company's funds in the securities of the Western Mortgage Company in behalf of the hotel company?

Is it not true, Mr. Roslington, that on or about May 14, 1921, you submitted a proposal to the board of directors of the hotel company (the same board of directors who you now say assumed office under a "crooked election") and that the proposal included among other things the following:

(a) That the type of the hotel would have to be changed from the Indian Style of architecture to the regular type for the reason that no money could be obtained under a mortgage on any Indian type of building.

(b) That the Western Mortgage Company should be made manager of the hotel company, subject to the jurisdiction of the board of directors, the office of the hotel company to be maintained in the office of the Western Mortgage Company, and that the collecting of subscription money to be handled by the Western Mortgage Company at cost of operation.

(c) That a ten-year loan for approximately \$100,000 at EIGHT per cent per annum be placed by the Western Mortgage Company with a loan commission to you of two per cent.

(d) That for a ten per cent commission the Western Mortgage Company would undertake to sell, without publicity, as much stock as would be required to finance the rest of the project after the mortgage was placed and that the Western Mortgage Company would subscribe \$25,000 (less ten per cent commission) but that if any stock was sold by the hotel company it must be only the preferred stock, although you were to have the right to take the common or voting stock.

Is it not true, Mr. Roslington, that at the first election of the Board of Directors you made a slate and attempted to force upon the stockholders a Board of Directors, the majority of whom you thought favorable to you and through whom you thought you could get control of the hotel company?

Is it not true, Mr. Roslington, that you attempted on several occasions to stop the sale of stock of the hotel company?

Is it not true that since you have been defeated as a director you have done everything in your power to embarrass the hotel company and its directors?

Is it not true that you have predicted that you will make the final settlement with the contractor?

SIDNEY M. WEIL.

Until Mr. Roslington can answer these questions satisfactorily, it is hardly necessary to remind stockholders that they need not take seriously the disinterested (?) efforts upon Mr. Roslington's part to protect (?) them against what he calls the attempt on the part of the board of directors "to defraud them of their dividends" and should be able to discern the motives of anyone who while expressing doubt that a community owned enterprise can succeed, continually offers to buy the stock of such an enterprise and professes to have accumulated a large amount of the stock.

The books of the Albuquerque Hotel Company have been audited by two reputable local audit companies and are open at all times to any interested stockholder of record.

This is---

"HIS" STORE

Do not put off until the last minute to buy that Gift for "HIS" Christmas—

Give the men folks the same consideration you give the rest of the family—they'll appreciate it—

Our's is essentially a man's store—where all discriminating men buy. Here you'll find lots of things he needs and would like to have.

If you cannot call, phone us your needs.

E. L. Washburn Co.

"Albuquerque's Exclusive Clothiers"

O. K. MARKET AND GROCERY.

501 North First Street.

PHONE 319

KANSAS CITY MEATS.

Frying size Belgian Hares, pound.....45c
Nice Fat Hens, dressed, pound.....30c
Dressed Fryers, pound.....40c
Best Shoulder Roast of Beef, pound.....17½c
Rump Roast, pound.....20c
Rib Boiling Meat, 2 pounds.....25c
Extra Good Hamburger, pound.....20c
Pork Shoulder Roast, pound.....25c
Pork Loin Roast, pound.....30c
Leg of Pork Roast, pound.....30c
Spareribs, pound.....22½c
Calves Brains, pound.....20c
Veal Roast, pound.....25c
Pure Pork Sausage, country style, pound.....25c

FREE DELIVERY.

Because It's Rich and Mellow
We Sell
CHOCOLATE CREAM COFFEE

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

ALBUQUERQUE MORNING JOURNAL

AN INDEPENDENT NEWSPAPER
—Published By—
JOURNAL PUBLISHING COMPANY

JOSEPH TAUSEK, Managing Editor

Office310 West Gold Ave.
Telephone66 and 67

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

SUBSCRIPTION RATES
One month by carrier or mail\$2.50
Three months\$6.50
Six months\$12.00
One year\$22.00ADVERTISEMENTS.
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 16, 1922

A SIZEABLE JOB

Following the announcement of the appointment of W. M. Atkinson as Deputy Land Commissioner, comes a statement from the Democratic Central Committee to the effect that "One of the many things the new land office force will have to carry out is the pledge to do away with anything resembling favoritism."

"Favoritism," in view of some of the recent developments, is a very mild term to apply to some of the practices which have characterized the conduct of the land office under the expiring regime. But the result of the last election clearly indicated that there was something of a reciprocal nature in the particular brand of favoritism that prevailed. Small favors in the distribution of state lands were translated into votes on election day. What did it matter to the people that leases for which the state received three cents per acre were turned over to an innocent purchaser at one dollar or more per acre? But the rule of the land office was the same as that of the old Tammany chieftain who said: "What is the constitution between friends?"

And had it not been for a tidal wave that swept over the whole country, gathering added force as it came westward, the benevolent institution in Santa Fe which dispensed charity in the form of state lands might have functioned indefinitely.

A commendable beginning has been made in Commissioner Baca's selection of Mr. Atkinson. It augurs well for the incoming administration, but equally ill for the favorites. It is to be hoped that the people will become the beneficiaries of some of the favoritism that has heretofore been lavished upon a few who held the password to the inner chambers.

HUMAN FOLLY

It is nothing new and unprecedented, this tragic realization that war and its various heritages must be paid for over and over when the war has been long dead and buried. But we are recurrently most aware of the folly and its cost when the bill comes round. Then, if anyone is reluctant to admit that war is the most senseless waste of human material man can possibly devise, he is forced to admit anyway that its cost in dollars and cents to a participant nation is patent evidence of insanity.

The budget bureau a week ago issued an estimate of appropriations for the fiscal year of 1924. Just about two-thirds of all the moneys the government plans to spend next year is to be devoted to war and its accessories, to maintenance of an army and navy, to caring for victims of old wars and paying holders of bonds that made prosecution of war possible. The whole budget total is a little more than three billion dollars, the item of war expense a little less than two billion.

Sincere administrators and legislators can howl for economy until they split an artery, but the war charge is fixed. They may economize to the bone, cut off every government salary, wipe out every department, abolish congress, release every ambassador and janitor and cabinet officer and elevator operator and still have this stupendous item of \$2,000,000,000 that must be paid. For example, the shipping board might be wiped out entire; the savings to taxpayers on every dollar would be one and two-thirds cents. The department of justice and of state might be suspended; the cut in taxes would amount to just about one penny in a hundred.

This is an old complaint. So is war. And it is exactly as futile and tragic and expensive and lunatic as it was when the first man took up arms. The budget merely recalls this to us. What if the world's 1924 budget had been available to every able-bodied man on earth one July day eight years ago?

CHRISTMAS SHOPPING

"It is not yet too late to shop early," was the way a down-town merchant put

it today; by which he meant that the early part of the day is best for the Christmas buyer. Then the stocks are assorted and in order, the sales-people fresh and attentive, and the crowds are not so dense.

Due consideration for clerks and store employees in general, and a selfish interest in the saving of one's own time and temper bespeak for all who have gifts to buy during the early hours of the day.

BY THE WAY

Revised slogan of the Old World: Millions for offense but not one cent for interests.

Considering that it is an outsider, the U. S. is getting quite a bit of attention at Lausanne.

DUG OUT BY ROOT

Can you believe it? Over in the Texas plains the ducks and geese are so numerous that hunters have gotten tired of shooting at them and farmers have been forced to engage an aviator to drive them away.

Send for Jerro

"Get an airplane," said the farmer, To his young descendant Hy. "Chase those ducks to Amarillo, For I wish to see the sky." Said the yoke, "Listen, Father, I've a better scheme than that. Send for Hunter Jerro Haggard. He can make that duck flock scat."

Fountains of ink are flowing in Las Vegas, all because of the appearance there of an airplane.

The Skeptic Punished

Santa Claus came down the chimney, Willie, always picking flaws, Said "Get out you bum old Faker, For there ain't no Santa Claus." Santa Claus replied with spirit, "If my presence you deny, Then my presents I'll deny you. Turn you down and pass you by." And next morning Willie's stocking, Was as empty as could be, While the boy who looked for Santa, Had a glittering Christmas tree.

We expect to write a poem soon on "The Lay of the Christmas Hen." Three ciphers would describe it best, but we'll try to put it in verse.

Dr. J. B. Cutter was chief surgeon at the Santa Fe hospital 20 years ago. Which goes to show that names are not always inappropriate.

We did know a Mr. Money once, who was always broke, and a Mr. Poor who was rich enough to hate the sight of an income tax collector.

Where Will Hinkle Cut

Faithful henchmen wait the carving Of the plum-stuffed office turk. Hinkle sharpens up his cleaver, Rolls his sleeves to go to work. Everybody wants a drumstick, White meat, dark meat, but by heck! Not a fellow seems to hanker For the glizzard or the neck. So the office seekers wonder, As they preen themselves and strut, When the governor carves the turkey, Where will Hinkle start to cut?

Christmas would be made much safer If some gifted science goot, Would invent some Santa's whiskers That would be real fire proof.

Albuquerque Twenty Years Ago

Miss Katherine Helmbeck, one of Albuquerque's musicians, will be united in marriage at her former home in Burlington, Ia., to Lowell Terry Laidley, a young lawyer of Las Vegas. The ceremony will be performed early in February.

Emiliano Sandoval, a big sheep man of the trans-Sandia country, was at Grunsfeld Brothers' wholesale house yesterday, loading up with piles for the winter.

The New Mexico Historical society proposes to secure Kit Carson's commission as brigadier general of volunteers, issued during the civil war. The commission now adorns the wall of an hotel in Fort Garland, Colo.

The Santa Rosa Democrat moved to Puerto de Luna last week to get close to the county printing.

Miss Claude Albright left yesterday for Chicago, where she will join the Castle Square Opera company. Miss Albright has been working hard for the past several weeks studying in English the extensive repertoire she recently learned in French and Italian. She has prepared herself to sing eight operas in English.

The Albuquerque Wool Scouring Mills are making preparations for the annual Christmas Eve dance and Christmas tree for the employees.

The executive committee for the next annual territorial fair consists of the following: O. N. Marston, Judge B. S. Baker, George Arnot, Maynard Gunsul, George F. Albright, Thomas Hughes, Charles F. Meyers, M. E. Hickey, W. T. McClellan, D. A. Macpherson, T. S. Hubbell, George Larnard, J. F. Pearce, W. L. Trimble.

W. E. Hulise and John Roach of the engineering crew of the New Mexico division of the Santa Fe, were here yesterday.

Bridge Inspector M. R. Williams left last night for Las Vegas after a business visit here.

TODAY'S BEST THOUGHT

MOTHER O' MINE

If I were hanged on the highest hill, Mother o' mine, O mother o' mine, I know whose love would follow me still. Mother o' mine, O mother o' mine,

If I were drowned in the deepest sea, Mother o' mine, O mother o' mine, I know whose tears would come down to me, Mother o' mine, O mother o' mine,

If I were damned of body and soul, I know whose prayers would make me whole, Mother o' mine, O mother o' mine,

CHRISTMAS HINTS

NO-KIDS-I CAN'T GO SKATIN' WITH YA- 'CAUSE I HAFTA HELP MY MOTHER-B'SIDES I AIN'T GOT NO SPORT SWEATER AN' CAP OR A PAIR OF RACIN' SKATES ON SHOES!

Lee Pope

The Markets

By the Associated Press.
FINANCIAL

Wall Street

New York, Dec. 15.—Stock prices failed to make much headway in today's irregular market, losses outnumbering the gains at the close. A brisk rise in United States Steel common, which sent it up to 108 1/2, the highest price in a month, was the individual feature. The strength of this issue, which brought about a temporary sympathetic rise in the other steels, followed publication of unconfirmed rumors that extra cash or stock dividend payments were in prospect for the early part of next year. There was a belief in some quarters, however, that the rise in steel was a cover to hide the unloading of stocks elsewhere. Steel reacted at the close to 106 1/2 up one on the day, and Bethlehem, Crucible and Gulf States closed fractionally lower.

Renewal of agitation for a loan to Germany, which would undoubtedly benefit the copper export trade through that country's increased purchasing power, combined with higher prices for the red metals and the substantial reduction in the surplus supply revealed in the latest statistics, stimulated buying of the copper shares. American Smelting jumped nearly two points, Anaconda 3/4 and Utah 1/2.

Overnight announcement that the Pan American interests had obtained an option on the controlling interest of the Chesapeake & Ohio railroad was reflected in a net gain of 1 1/2 for that stock. Other railroads were mostly lower.

Publication of a report showing that the sales and earnings of the Stewart-Warner company were better than expected in the second and third quarters, and that the company had a number of buying orders into the motor accessories group, Stromberg Carburator was pushed up 3/4 point. Fisher Body touched another new top at 20 1/2, and then reacted to 20 1/2, up two on the day.

Baldwin and Studebaker continued to yield to market pressure, the former dropping 1/4, the latter 1/2. United States Corden touched 5 1/4, a new high, on the movement and a net gain of more than a point. Most of the other old were weak. General Asphalt, Mexican Petroleum and Standard Oil of California dropping one to three points. Announcement that the Pan American company declared a stock dividend of 20 per cent on the A and B stock and that the quarterly dividend of Mexican Petroleum had been increased from \$3 to \$4. Day's total sales were \$28,000,000.

Strength of French franc, which advanced 17 1/2 points to 125 1/2, was the feature of the foreign exchange market. Demand sterling was quoted around \$4.64 and marked improvement was noted in the Belgian and Italian rates. German marks were quoted around 1 1/2 cents a hundred as against 1 1/4 a few days ago. Revival of agitation for a loan to Germany stimulated speculation in Berlin currency.

Cash money opened at 4 per cent, advanced to 4 1/2 during the noon hour, and then to 5, where it closed. Government withdrawals of \$67,000,000 from local banks caused the higher rate, which is generally regarded as temporary. Most of the time money business is done at 4 1/2 per cent for the 30-day period and 5 for the longer maturities with the commercial

or I would take some myself.—London Opinion.

John Helfferich, Happy Hawkins' hired man, was being examined preparatory to taking out an insurance policy.

"Ever had any accidents?" asked the doctor.

"None."

"Never had an accident in your life?"

"Nope. 'Sept maybe last spring when Happy's bull threw me over the corn crib."

"Don't you call that an accident?"

"Gosh, no! He did it on purpose."—Sovereign Visitor.

Leaning Tower of Pisa History Lecturer—"Can any of you tell me what makes the Tower of Pisa lean?"

Compunct Lady—"I don't know,

paper market still a 4 1/2 per cent affair.

Closing prices:

American Smelting & Refg. 75 1/2

American Smelting & Refg. 75 1/2

American Tel. & Tel. 75 1/2

Anaconda Copper 101 1/2

Atchafalpa 101 1/2

Baldwin & Locomotive 101 1/2

Bethlehem Steel 101 1/2

Butte & Superior 101 1/2

Canadian Pacific 101 1/2

Central Leather 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

Chesapeake & Ohio 101 1/2

contracts. With realizing sales heavy, the close was unsettled, 3/4 to 1 1/2 net lower with May \$1.22 1/2 to \$1.22 1/2 and July \$1.13 1/2 to \$1.13 1/2. Corn finished 3/4 to 1 1/2 to 1 1/2 down, oats off 3/4 to 3/4 and provisions up 50 to 20c.

Downturns in the value of wheat based on the closing at times, the market showed its most pronounced weakness near the end of the day. Persistent advance of late had led many traders to expect a reaction and that tendency was emphasized by apparent indifference which the Liverpool market displayed regarding the course of prices here. Inasmuch as Canada and Argentina were both said to be underselling the United States abroad.

Announcement that the senate agricultural committee had favorably reported to establish a \$100,000 government corporation to finance the sale of farm products gave a temporary stimulus to the buying side of the wheat market. The effect, however, was more than outweighed later as a result largely of other Washington advisers taking cabinet discussion of the German reparations crisis. Gossip that Omaha was sending wheat to Chicago added to the disfigurement of bulls at the last.

Corn and wheat were governed mainly by the action of wheat. Firmness of hog values gave strength to the provision market. Closing prices: Wheat—Dec. \$1.15 1/2; May, \$1.22 1/2; July, \$1.13 1/2. Corn—Dec. 74 1/2; May, 75 1/2; July, 74 1/2. Oats—Dec. 43 1/2; May, 44 1/2; July, 43 1/2. Lard—Jan. \$10.25; May, \$10.55. Hides—Jan. \$10.35; May, \$10.20.

Kansas City Kansas City, Dec. 15.—Cash wheat—No. 2 hard, \$1.17 1/2; No. 2 red, \$1.27 1/2. Corn—No. 3 white, 72 1/2; No. 2 yellow, 71 1/2. Hays—No. 1 prairie, 50c lower; other hay unchanged.

LIVESTOCK

Chicago, Dec. 15 (U. S. Department of Agriculture).—Hogs.—Receipts 10,000. Market strong with Thursday's best time. Bulk 250 to 280-pound averages, \$8.05 to \$8.10, mostly \$8.10; 140 to 180-pound average strong, mostly \$8.15; top 185-lb. packing sows, \$8.15 to \$8.15; desirable pigs, \$8.05 to \$8.10; heavy hogs, \$7.95 to \$8.10; light hogs, \$8.05 to \$8.15; packing sows, smooth, \$7.50 to \$7.75; packing sows, rough, \$7.25 to \$7.50; killing pigs, \$8.00 to \$8.15.

Cattle.—Receipts 7,000. Market slow, uneven; weak to lower on beef steers, better grades butcher stock, stockers and feeders and veal calves; killing quality plain. Early top yearlings, \$11.00; bulk beef steers, \$9.00 to \$9.75; lower grades beef cows, canners and cutters, \$8.50 to \$9.00; bulk desirable veal calves, \$10.00 to \$10.50; bulk canners, \$2.75; bulk desirable bologna bulls, \$4.00 to \$4.50.

Sheep.—Receipts 8,000. Opening slow; choice fat lambs steady to weak; in between grades tending lower. Early top, \$15.50 to \$16.00; packers, \$14.50 to \$15.00; feeders, \$13.50 to \$14.00; 55-pound yearling wethers, \$12.50; feeders; sheep steady; heavy fat ewes, \$5.00 to \$6.00; lighter weight quotable up to \$7.75.

Kansas City Kansas City, Dec. 15 (U. S. Department of Agriculture).—Cattle.—Receipts 2,500. All classes round steady with undertone dull on beef steers and active on canners and cutters. One load Christmas long yearlings, \$12.75; other steers early, \$5.50 to \$6.00; some western calves, \$5.75 to \$6.25; good natives, \$5.00 to \$5.50; most canners around \$2.25; a few, \$2.30 to \$2.50; bulk good cutters, \$3.00 to \$3.25; medium bologna bulls, \$3.50; better grades, \$3.75 to \$3.90; virtually no stockers and feeders sold early.

Hogs.—Receipts 6,000. Market active and steady to 10c higher; most activity on mixed cuts and lighter weights. Packer top, \$9.00; shipper top, \$7.95; 140 to 180-pounders, \$7.75 to \$7.90; bulk desirable 180 to 270-pounders, \$7.50 to \$8.00; packers, \$7.50 to \$8.00; steady to lower, mostly \$7.25; stock pigs steady to 15c higher, bulk \$7.00 to \$7.25; few at \$7.50.

Sheep.—Receipts 3,000. Lambs steady to 10c higher, mostly 35c off Odd bunches natives \$14.00 to \$14.50; fed; lots averaging 90 pounds, \$14.25 to \$14.50; sheep steady; no choice light ewes offered; heavy ewes, \$5.00 to \$5.50.

Denver, Dec. 15.—Cattle.—Receipts 1,800. Market steady: Beef steady, \$4.50 to \$5.00; calves, \$5.00 to \$5.50; stockers and feeders, \$3.00 to \$3.50.

Hog.—Receipts 900. Market steady. Top, \$7.85; bulk, \$7.00 to \$7.75.

Sheep.—Receipts 6,700. Market steady. Lambs, \$12.50 to \$14.25; \$10.00 to \$10.75; feeder lambs, \$12.00 to \$13.75.

PRODUCE

Chicago, Dec. 15.—Poultry.—Alive, lower. Fowls, 14c; turkeys, 17c; roosters, 13c; turkeys, 18c; geese, 10c.

Potatoes.—Steady. Stronger on northern stock, steady on western. Receipts 45 cars. Total U. S. shipments, 363 cars. Wisconsin sacked and bulk round whites, \$9.00 to \$9.50; Minnesota sacked and bulk round whites, \$9.00 to \$9.50; Minnesota sacked and bulk round whites, \$9.00 to \$9.50; Minnesota sacked and bulk round whites, \$9.00 to \$9.50.

Butter.—Market unchanged. Eggs.—Market higher. Receipts 2,304 cases. Firsts, \$1.50 to \$1.55; ordinaries, \$1.40 to \$1.45; miscellaneous, \$1.30 to \$1.35; refrigerator extras, 20c to 25c.

Kansas City Kansas City, Dec. 15.—Eggs.—Market unchanged. Butter.—Market unchanged. Poultry.—Hens, unchanged; springs, unchanged; broilers, unchanged; turkeys, 1c lower, 55c.

New York Metals New York, Dec. 15.—Copper.—Firm. Electrolytic, spot and near, by 1 1/4 to 1 1/2; futures, 1 1/4 to 1 1/2.

Tin.—Firm. Spot and nearby, \$37.50; futures, \$37.75 to \$37.87. Iron.—Steady, unchanged. Lead.—Steady. Spot, \$7.10 to \$7.15. Zinc.—Steady. East St. Louis spot and nearby delivery, \$7.12 to \$7.20.

Antimony.—Spot, \$6.37 to \$6.52. Foreign bar silver, \$24c. Mexican dollars, 47 1/2c.

New York Cotton New York, Dec. 15.—Cotton futures closed barely steady. Dec., \$25.85; Jan., \$25.23; March, \$25.47; May, \$25.50; July, \$25.30.

MARINE MEASURE IS CONTRARY TO WILL OF PEOPLE

Senator LaFollette Opens the Attack of the Progressive Bloc Against Administration Bill

Washington, Dec. 15.—Opening the attack of the progressive bloc against the administration shipbuilding bill, Senator La Follette, republican, Wisconsin, said in the senate today that the measure "is contrary to the expressed will of the American people and that the action of the president and his sponsors in attempting to force its passage at this time is an open challenge to the people and a violation of the trust reposed by the people in their delegated representatives."

"The Wisconsin senator denounced the bill in bitter terms, criticized the president and Chairman Lasker of the shipping board in sharp language, challenged the arguments made by the executive in his message to congress urging enactment of the legislation and charged Mr. Lasker with having made 'a highly improper proposal' in order to obtain the support of organized labor."

"I do not believe that a worse bill than this ever came before the senate of the United States in its consideration," he asserted. "It represents a policy that has been repeatedly rejected by the people of this country. The public opinion of the country is overwhelmingly opposed to it today."

It Is Wholly Bad

"It simply means turning over the people's property to a few interests for a few cents on the dollar and a tax of millions of dollars levied annually in order to pay a subsidy to those who take the ships practically for granted. It means millions of dollars of tax refunds to the shipping interests. It does not even promise, much less guarantee, cheaper rates for ocean commerce. It promises to destroy our army and naval transports and turn this great agency of potential defense over to private ownership. It does not guarantee the building of a single new ship or the maintenance of those we have. It is wholly bad and the attempt to force it upon an unwilling country cannot be too strongly condemned."

The senator enumerated a long list of farmer and labor organizations opposing the bill and declared he was prepared to make the statement that the cause of the American people have gone on record as opposed to ship subsidy, and "more particularly to the terms of this bill."

He said that the farmers of the country were unanimously opposed to it.

"I content myself," said the senator, "with the statement that Chairman Lasker sought a conference with Samuel Gompers, president of the American Federation of Labor and made a highly improper proposal to a group of labor officials that they disregard the will and the interests of their membership and support the pending bill."

This conference took place on April 4 and 7 in the headquarters of the American Federation of Labor in the city of Washington. Chairman Lasker then and there, I am informed, offered to waive certain provisions in the pending bill with labor if he could thereby induce the labor organizations to abate their opposition to the bill.

Proposal Spurned "Let it be said to the everlasting credit of the representatives of the working men of this country that they spurned this barefaced proposition," Chairman Lasker found he could not buy American labor."

Chairman Lasker was attacked by the senator as a man appointed to the cause of the shipping ships but to "sell ship subsidy to the American people." He accused the shipping board chairman of refusing to give information to congress as to the cause of losses in government operation of ships and charged that he had "tried to make government operation a failure."

Wisconsin senator in concluding his address took up the bill section by section, criticizing its provisions

YESTERDAY

We sold a large can of fancy fruit for only 26c.

TODAY

There will be our extra special as usual and in addition another item at our extra special price.

OF COURSE

When you need oranges you will buy them here if it makes any difference to you what you pay. Fresh Climax Butter today.

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

PASTIME

LAST TIME TODAY

William Fox presents the culminating triumph of artistry in the screen world—the gorgeous, beautiful and sensational photodrama of the glories of Ancient Rome.

NERO

Directed by J. Gordon Edwards.

Special Orchestra Will Accompany the Evening Shows, Starting at 7:40 p. m.

ADMISSION:

Matinee—Adults, 35c; Children, 15c.
Night—Adults, 50c; Children, 25c.

Time of the Shows—1:00, 3:10, 5:20, 7:40, 9:40 p. m.

THE BEST Christmas Present

One that your wife or mother will appreciate 365 days in the year. Give her a VACUETTE CARPET SWEEPER. For free demonstration phone 1628-W.

Steel Mail Boxes

75c and \$1.25
Good, substantial boxes, the kind that last as long as the building. Others at 35c up.
RAABE & MAUGER
1st and Copper. Phone .05

Twenty per cent off on all suit cases. James Grunsfeld, the exclusive luggage shop, 105 South First.

For Sale Cheap

Slightly used Baldwin Manufo player piano with 60 rolls; an ideal Christmas gift. Write to E. D. Chavez, 411 West Santa Fe, Albuquerque.

Guy's Transfer

Daily local freights to Bernadillo and long trips a specialty. Phone 371. 325 S. Second

WEEK END SPECIALS

10 lbs. Colorado Potatoes 17c
100 lbs. Colorado Potatoes \$1.45

50 pounds Colorado Potatoes .80c
10 bars P. & G. Soap .45c
10 bars Petrolene Soap and 5 bars White Lily Soap \$1.00
4 packages Beechnut Macaroni or Spaghetti .47c
12 packages Corona Macaroni or Spaghetti .86c
5 pounds large Prunes \$1.00
3 No. 2 1/2 cans Glass Jar Sliced Peaches .98c
3 No. 2 1/2 cans Glass Jar Apricots .98c
ORDERS OVER \$5.00 DELIVERED FREE.
3 No. 2 1/2 cans Glass Jar Melba Peaches .98c
6 No. 2 1/2 cans Hesperian Peaches \$1.62
6 No. 2 1/2 cans Hesperian Apricots \$1.62
3 No. 2 1/2 cans Sunkist Cling Peaches .95c
Sunkist Apricots, No. 2 cans, each .24c
Sunkist Pears, No. 2 cans .31c
Del Monte Blackberries, can .23c

ROSE DALE CRUSHED PINEAPPLE, No. 10 tin 55c
Libby's Asparagus, No. 2 1/2 tin .44c
Fort Pumpkin, No. 3 tin .23c
Monarch Pork and Beans, 6 No. 2 cans .68c
Colorado String Beans, 6 No. 2 cans .72c

10 lbs. Granulated Sugar 80c

Green Hill Tomatoes, 6 cans .56c
Royal Gorge Tomatoes, 6 No. 2 1/2 cans .85c
May Day Country Gentlemen Corn, 6 cans .85c
Storm Lake Corn, 6 No. 2 cans .70c
Sogo Peas, 6 No. 2 cans \$1.10
Bofisco Salmon, tall cans, 2 for .47c
Bonita Tuna, 5 cans .95c
Swift's Sliced Bacon, pound package .48c

Fruit Cake, Cranberries, Dates, Figs, Cluster Raisins, Citron, Orange Peel, Lemon Peel, Dromedary Assorted Peel, Blue Ribbon Figs, Raisins, Candy, Nuts, Popcorn, Shelled Nuts, Cranberry Sauce, Wreaths, Roping, Apples, Oranges, Bananas, Grapefruit.

SKINNER'S WILLY-NILLY

Phone 60. 205 South First Street.

Thomas' Ice Cream
1-2 Gallon, Packed, and delivered, \$1.00
Phone 313

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

NOTICE
Ladies, get free demonstration.
RADIUM BEAUTE PACK.
Make Appointment.
CALL 694-W

City Fish Market
306 S. Second. Phone 885-W
An exclusive fish market. Fresh Spanish Mackerel today. Salt herring and Salt Salmon, Blot-ers.
Deliver to all parts of town.

Fish Fish Fish
FRESH TODAY
Come in and inspect the fish: Fresh Spanish Mackerel, small Perch, Flounders, Sandbars, Smelts, Halibut, deep sea water rainbow Salmon, Lynnhaven Oysters.
City Fish Market
306 S. Second. Phone 885-W
Deliver to any part of city.

SINCE 1883
Everitt
INC.
JEWELERS
ALBUQUERQUE, N.M.

HOTEL STOCK
We offer cash 60c share
We will sell 70c share
Western Mortgage Company
Investment Dealers

Albuquerque-Santa Fe
TWICE DAILY, STAR STAGE
LEAVE
Albuquerque 7:20 a. m.
Albuquerque 5:00 p. m.
Santa Fe 7:00 a. m.
Santa Fe 4:00 p. m.
ARRIVE
Santa Fe 10:30 a. m.
Santa Fe 6:00 p. m.
Albuquerque 11:00 a. m.
Albuquerque 7:00 p. m.
FARE \$1.50 EACH WAY
Albuquerque Office: Ringling Bros. Clear Store. Phone 600
Santa Fe Office: Bank, Confectionery. Phone 322.

Liberty Coal Yard
Gallup Lump
Gallup Egg
Cedar Wood
Pinon Wood
Prompt Delivery
Phone 279

FOR PARKING PRIVILEGES

I have a vacant lot on Central avenue which can be entered from the rear and which I am willing to let for parking privileges. See S. Kahn at 109 North First Street.

COAL
Gallup Lump
Omera Egg
Furnace Coal
Superior Lump
AZTEC FUEL CO.
PHONE 251
1102 North First Street
L. J. MILLER, Pres.

Make Me an Offer
ON STOCK OF
City Electric Co.
(New Mexico Corporation)
City Electric Co.
(Arizona Corporation)
Address
BOX 14-J, JOURNAL

WANTED
Girl for general housework.
Family of three. Apply
521 Luna Boulevard

BOYS WANTED
Can use 4 or 5 good workers
Saturday. Apply
804 Park Avenue

DANCE
TO THE
"Bon Ton Four"
MUSIC AT
Colombo
Tonight

FLOWERS
Roses, Carnations,
Violets, Centaureas
Sweet Peas, Yellow Daisies
Calendulas, Strawflowers
Wedding Bouquets, Corsages
Funeral Offerings
A Few Goldfish Left.
"The Flower Shop"
118 S. Fourth. Phone 988-J.
"Of course, we deliver."

GOLDEN PURITY BUTTER

YES, QUALITY THE BEST

MOUNTAIN ROAD MARKET

Nice Milk Fed Veal Cutlets, lb. 30c
Hens, dressed, lb. 28c
Steak and T-Bone Steaks, lb. 25c
Pork Chops and Loin, lb. 28c
Pork Sausage, lb. 25c
Will take Christmas orders for dressed turkeys at 48c lb.
705 West Mountain Road

SOLID CHOCOLATE CHRISTMAS TREE DECORATIONS
WRAPPED IN COLORED FOIL

FEE'S

Save Money at FOGG'S THE JEWELER

Ladies' Diamond Rings in latest settings, \$18.50 and up.

Hawke's cut and decorated glass.

Solid Gold Scarf Pins, \$2 and up.

Come in, compare our prices and articles with others.

FOGG THE JEWELER
118 South Fourth Street
Just Opposite the Postoffice.
Phone 988-J.

Economy Laundry
The Cut-Rate Laundry
A few of our prices:
D. V. D.'s 20c
Socks 5c
Pajamas 25c
Union Suits 25c
Shirts, plain 15c
Night Shirts 15c
Our Prices on Ladies' Work Correspondingly Low.
Positively All Silks and Woolens Washed and Ironed by Hand.
Phone 224

JUST RECEIVED
New Shipment Navajo Blankets
Small Runners
Germantown Pillow Tops and Runners
Some extra large ones.
We pack them for shipment.
Robert Jones
822 S. Walter. Phone 682.

DANCING
HEIGHTS AUDITORIUM TONIGHT
MUSIC BY OUR
FIVE-PIECE ORCHESTRA

MAKE YOUR NEXT ORDER
CERRILLOS EGG COAL
It is the Best by Every Test
Costs Less—Burns Longer—Makes Most Heat
HAHN COAL CO. PHONE 91
Truck Delivery Where Desired

Bring Your Girl to the Armory
T-O-N-I-G-H-T
And Dance a Dance for a Jitney
Music by Moonlight Serenaders

NAVAJO INDIAN RUG CO.
20% OFF ON ALL NAVAJO RUGS, INDIAN POTTERY AND BASKETS
Sale Starts Today. A Few Wonderful Large Rugs 10 Feet Long.
Northeast Corner Fourth and Central
Phone 770

Give "PERFECT BREAD" First PLACE ON YOUR TABLE.
Best of all foods, offers biggest food value for the smallest amount of money. It's the most economical food today.
Good Flour Good Sugar Good Lard Good Salt Good Yeast Honest Labor
MAKES PERFECT BREAD
SATURDAY'S SPECIALS
Potato Bread Cream Puffs Cake Doughnuts
French Bread Eclairs Raised Doughnuts
Graham Bread Cherry Pies Fruit Cake
Frisco Milk Bread Coffee Cakes French Pastry
ASK FOR PERFECT PRODUCTS AT ALL GROCERS
"Surprise for the Kiddies"
In Every Large Fifteen Cent Loaf Bread.
PERFECT BAKE SHOP COMPANY
TWO STORES
202 East Central Avenue. Fourth and Central.
Phone 707.

Practical Christmas Gifts

We have a fine display of Christmas Footwear and, by the way, is there anything that will make more acceptable Christmas remembrances than a gift of choice Footwear?
We have everything that is good to meet the footwear requirements of every man, woman, boy, girl, or child.
We have Shoes for street wear, shoes for dress occasions, shoes in conservative styles or the limit of footwear fashion and luxury!
Slippers of every description; all sorts of cold and wet weather shoes; Romeos, Julietes, Comfys, Gaiters, Rubbers and Silk Stockings.

COME HERE FOR PRACTICAL GIFTS!
Christmas Footwear for men from \$1.50 up.
Christmas Footwear for Women from \$1.00 up.
Christmas Footwear for boys and girls from \$1 up.
Christmas Footwear for children from 75c up.
You run no risk in selecting Christmas Footwear here, for we will make any exchanges you desire after the holidays.

C.MAY
314 WEST CENTRAL AVE.

B THEATER

LAST TIME TODAY

George Fitzmaurice
PRODUCTION
"To Have and To Hold"
WITH
Betty Compson
and Bert Lytell

The greatest story of romantic love ever written. A picture that races through a hundred breathless thrills, through a hundred scenes of dazzling beauty. With Betty Compson the sweetest heroine ever seen and Bert Lytell, her darling lover.
Supported by Theodore Kosloff, W. J. Ferguson, Raymond Hatton and Walter Long.

ADDED ATTRACTIONS
"MADE IN THE KITCHEN"
A MACK SENNETT COMEDY
PRICES:
Matinee: Adults, 25c; Children, 10c.
Night (6 to 11): Adults, 35c; Children, 15c.

LYRIC THEATER

LAST TIME TODAY

Clara Kimball Young in
The Hands of Nara

Presented by Harry Garson
ALSO
"LET 'ER RUN"
A TWO-PART COMEDY.
REGULAR PRICES.

We want everybody in Albuquerque To Try Our
SUGARITE COAL
That's why we are selling the Fancy Walnut size at a special price of
\$9.75 Per Ton
We also have this high grade coal in Fancy Lump and Fancy Egg sizes. Order yours now.
NEW STATE COAL COMPANY
Exclusive Agents for Swastika and Sugarite Coal.
Phone 35.

HELLO, SCHOOL TEACHERS

We wanted to call your attention to Candy, per pound, .20c
Nice Xmas Candy, mixed with Chocolates and other kinds, good quality.
Now, Albuquerque, we have another barrel of that good Cider, gallon .60c
Dixie Bacon, as usual, sweet and nice, pound .25c
Meadow Gold, Mountain States and Mistletoe Butter, pound .58c
Baker's Coconut, in milk or dry, per can .15c
Try some of our Heinz Apple Butter, all sizes.
We deliver \$1 orders in Lowlands; \$2 orders Highlands.
Boswell's Cut Rate Grocery
612 North Fifth Street. Phone 805-J

JOURNAL WANT ADS BRING QUICK, SURE RESULTS