

7-1-1951

Checklist of New Mexico Publications

Wilma Loy Shelton

Follow this and additional works at: <https://digitalrepository.unm.edu/nmhr>

Recommended Citation

Shelton, Wilma Loy. "Checklist of New Mexico Publications." *New Mexico Historical Review* 26, 3 (1951).
<https://digitalrepository.unm.edu/nmhr/vol26/iss3/5>

This Article is brought to you for free and open access by UNM Digital Repository. It has been accepted for inclusion in New Mexico Historical Review by an authorized editor of UNM Digital Repository. For more information, please contact amywinter@unm.edu, lsloane@salud.unm.edu, sarahrk@unm.edu.

CHECKLIST OF NEW MEXICO PUBLICATIONS

By WILMA LOY SHELTON

(Continued)

* Proclamations

1847

Jan. 5—Carlos Bent. Gobernador del Territorio de Nuevo Mejico, a sus habitantes. Santa Fe.

(a proclamation which attempts to allay suspicions toward the government recently established in N. M. by U. S. forces)

Feb. 22—Donaciano Vigil, Gobernador Interino del Territorio de Nuevo Mejico, a los Habitantes del Mismo.

(a proclamation authorizing the capture of the effects of hostile Navajos and regulating the distribution of such booty as may be seized by citizen forces)

1850

Apr. 23—Proclamation. Given under my hand at the Government House, in the city of Santa Fe, this 23rd day of April, A.D. 1850. John Munroe. Military & Civil Governor Territory N. M.

A proclamation authorizing the election of delegates to a constitutional convention.

May 28—Proclamacion. Por cuanto que el Pueblo de Nuevo-Mejico por sus Delegados en Combencion reunida hi-cieron una Constitucion de Estado por Territorio de Nuevo Mejico . . . Dadó Bajo de me (m inverted) firma en la casa de Gobierno, Ciudad de Santa Fe el dia 28, de Mayo A.D. 1850. John Munroe, Gobernador Civil & Militar del Territorio de N. M.

May 28—Proclamation. Given under my hand at the Government House, City Santa Fe, this 28th day of May A.D., 1850. John Munroe, Civil and Military Governor Territory of N. M.

An election is proclaimed, to take place on June 1850, when N. M. may register its approval or disapproval of the proposed constitution.

1850

Proclamation. (Munroe) Broadside 12 9/16 x 8 5/16 in.

1851

Mar. 12—Proclamation. Given under my hand at the Government House, City Santa Fe, this 12th day of March, A.D., 1851. James S. Calhoun By the Governor, H. N. Smith, Secretary of the Territory.

* Only the first proclamation for each of several different legal holidays has been listed; for instance, the first proclamation for Arbor day is listed and not the subsequent ones.

(Santa Fe, 1851) Broadside 13 $\frac{1}{2}$ x 6 $\frac{1}{2}$ in. in two columns (E&S)

Text in Spanish and English separated by upright rule. A census is authorized.

Mar. 18—Proclamation. James S. Calhoun, Governor of the Territory of New Mexico, To the People of Said Territory. Given under my hand at the city of Santa Fe, this 18th day of March A.D. 1851 James S. Calhoun, Governor.

Text in English and Spanish in parallel columns separated by upright rule.

For protection against hostile Indians, military organizations are recommended.

Mar. 19—Proclamation of Governor Calhoun to Pueblo Indians, authorizing them to attack any tribe of Navajos that may approach their towns. (E&S)

Apr. 23—Election proclamation of Governor Calhoun, instructions on same, etc. (E&S)

Aug. 2—James S. Calhoun proclaims and ordained terms of courts. (E&S)

Aug. 8—Proclamation of Governor Calhoun for election of a delegate to congress of U. S. (E&S)

Aug. 9—Proclamation of James S. Calhoun for election of two members of the House of Representatives to fill vacancies occasioned by resignation of Ortiz and John R. Fullis.

Oct. 6—Proclamation of James S. Calhoun for election to fill vacancy in office of Representative of Rio Arriba Co. by resignation of J. A. Mansanares and C. Skinner in Valencia County. (E&S)

Oct. 24—(James S. Calhoun)
Organizing militia.

Oct. 28—(James S. Calhoun)
Election in Rio Arriba co. to fill vacancy occasioned by resignation of Ramon Vigil and Antonio Manzanares.

1852

June 29—Proclamation ordering elections for one sheriff and three justices of peace for towns of Dona Ana, Las Cruces, and Fillmore to take place July 25, 1852 issued by (E. V. Sumner Brvt. Col. U.S.A. in charge of executive office).

July 19—(E. V. Sumner)
Proclamation saying all offensive hostilities will cease on the part of the whites against Apache Indians issued by E. V. Sumner Brvt. Col. U.S.A. in charge of executive office.

1853

Sept. 21—Proclamation by Gov. Meriwether, declaring Jose Manuel Gallegos elected as delegate to Congress.

1854

- Jan. 27—Election in Dona Ana to elect one probate judge for county issued by David Meriwether.
- Apr. 10—Proclamation. Executive Office, Santa Fe, N. M. April 10, 1854. Whereas the tribe of Indians, known as the Jicarilla Apaches, have made war upon, and commenced hostilities against, the government of the United States; . . . William S. Messervy, Acting Governor and Super. of Indian Af.
English and Spanish text separated by upright rule. Inter-course with hostile Indians is forbidden.
- Dec. 4—Vacancy in Legislative council caused by death of Thomas Ortiz election on Dec. 16 to fill vacancy issued by D. Meriwether.

1855

- Jan. 24—Proclamacion. Por autoridad a me conferida por la ley . . . Dada bajo mi firma y el sello del Territorio, en la ciudad de Santa Fe, hoy dia 24 de Enero, A.D. 1855. D. Meriwether. Por el Governador, W. W. H. Davis, Secretario del Territorio De Nuevo Mejico. (Santa Fe, 1855).
A proclamation calling for four companies of mounted volunteers of from 50 to 100 men, each to serve for six months in a campaign against hostile Indians. After the appointment of W. W. H. Davis as secretary of the Territory, his name ceases to appear as an active partner in the publishing of the *Santa Fe Gazette*.
- Nov. 8—(W. W. H. Davis)
Election in Bernalillo co. to elect probate judge to fill unexpired term of Julian Perea.

1856

- Feb. 11—(W. W. H. Davis)
Order an election in said co. and vote on Mar. 31 for approval of common school law by Taos, Rio Arriba, Santa Ana and Socorro by vote of said counties.

1857

- Oct. 9—(W. W. H. Davis)
election to fill vacancy by death of Francisco Martinez y Romero of Rio Arriba.
- Oct. 10—(W. W. H. Davis)
election to fill vacancy caused by resignation of Jose Manuel Gallegos.
- Dec. 8—(Abraham Rencher)
election in Taos caused by resignation of Vincente Romero.

1859

Proclamacion. Sepan todos que esta proclama vieren que yo por virtud de la autoridad que me es con ferida por la ley, ordeno que sera tenida una eleccion en los varios precintos.

del condado de Santa Fe . . . Dado bajo mi mano y sello del Condado en la prefectura de Santa Fe. Nuevo Mexico, hoy dia 22 de Agosto de 1859. Antonio Matias Ortiz, Juez de Pruebas.

(Abraham Rencher)

Election caused by resignation of Andre Anaya of Berna-lillo co.

1860

Proclamacion. Del presidente de la Convencion general, al pueblo de Nuevo Mejico. Caros conciudadanos. Jose L. Perea, presidente de la convencion genrl. Santa Fe, Agosto 28, 1860. Printed in double column.

Volunteers are requested for a campaign against the Nava-jos.

Feb. 18—(Abraham Rencher)
elections.

Mar. 31—(Abraham Rencher)

Election in Dona Ana caused by resignation of Anastacio Barela.

1861

Aug. 5—Proclamation by Gov. Rencher, calling upon all citizens to organize themselves into military companies for defense.

Sept. 9—Proclamation by the Governor. Done at Santa Fe this 9th day of September in the year eighteen hundred and sixty one. By the Governor, Henry Connelly. M. A. Otero, Secretary of N. M.

A proclamation calling out the militia against invaders from the Confederate State of Texas.

1862

Aug. 15—Proclama al pueblo de Nuevo Mejico. Enrique Connelly.

Sept. 4—Enrique Connelly. Proclama al pueblo de Nuevo Mejico.

Sept. 14—Proclamation by Gov. Connelly, on reorganization of militia with view to campaign against Navajos.

1863

Mar. 26—Proclamation of W. F. M. Army, on counties of Arizona and Dona Ana.

Aug. 20—Proclamacion. Al pueblo del Nuevo Mejico. A proclama-tion issued in anticipation of the admission of N. M. to the Union.

Sept. 21—Proclamation by Gov. Connelly, calling for volunteers for regiment.

Oct. 28—Election to fill vacancy occasioned by resignation of Jesus Maria Baca of Santa Ana.

Nov. 27—Henry Connelly, Governor and Commander-in-chief of the militia ordered an immediate organization of the militia for the purpose of repelling invasion from abroad and for

purpose of punishment and subjugating the savage enemies within our limits.

1865

Mar. 23—Proclamation of Gov. Connelly, setting aside Apr. 7 as day of Thanksgiving for close of Indian war, etc.

1866

Feb. 2—Proclamation by Gov. Connelly, calling election of delegates to convention to form state constitution.

Feb. 2—Proclamation asking probate judges call an election in each precinct on 5th of March, 1866 for delegates to a convention to frame a constitution.

Nov. 2—Proclamation by Acting Governor W. F. M. Army on Indian dangers and military matters. (E&S)

Nov. 20—Proclamation by W. F. M. Army authorizing the loan of public arms. Acting governor.

1867

Apr. 14—Proclamation of Gov. Mitchell, stating that peonage is abolished.

Sept. 12—Proclamation of Gov. Mitchell requesting all persons refrain from illegal trading with Indians.

1868

June 10—Proclamation of Acting Governor Heath requesting all civil officers aid in destroying peonage.

1869

Aug. 2—Proclamation. Whereas R. B. Mitchell, Governor of the Territory of New Mexico, did on the 2nd day of August eighteen hundred and sixty nine issue his proclamation declaring the Navajo tribe of Indians outlaws . . . (Santa Fe, 1869)

Sept. 8—Dated and signed at end: 8th day of September A.D. 1869. Wm. A. Pile, Governor.

Governor Mitchell's proclamation (no. 213) is modified. Only marauding bands of Navajos are declared hostile, and peaceable Indians upon their reservations are declared to be entitled to all possible protection.

Nov. 18—Thanksgiving day proclamation by H. H. Heath dated 11/1/69.

1870

Jan. 10—Asking arrest of persons engaged in riot at New Placer Mines. Wm. A. Pile, governor.

1871

Apr. 19—Proclamation requesting miners to return all arms and other property belonging to Maxwell Land Grant and Railway Company. Wm. A. Pile, governor.

Oct. 23—Proclamation by H. Wetter, offering a reward of \$1,500 for capture of three desperadoes.

1872

Apr. 2—Proclamation calling for general election first Monday in June, 1872 for the purpose of determining whether the people in the territory are in favor of the constitution.

Feb. 28—Proclamation by Governor Giddings, apportioning council and House of representatives.

1874

Jan. 7—Proclamation by Governor Giddings, offering a reward of \$500 for apprehension of Zachariah Crempton, E. Scott and three Harold brothers.

1877

Aug. 11—Proclamation of W. G. Ritch on the death of Donaciano Vigil, governor of New Mexico from Jan. 17, 1847 to Oct. 11, 1848.

Biographical account in *The New Mexican* Aug. 28, 1877.

Aug. 16—Writ of election by W. G. Ritch to fill vacancy caused by decease of Paul Dowlin.

Sept. 28—Proclamation by W. C. Ritch offering \$500 reward for apprehension of murderers of Benito Cruz and Martinet.

1878

Nov. 15—Proclamation of amnesty for Lincoln county disorders. (Ritch)

1880

Mar. 15—Proclamation offering reward for Hyman G. Neills for grand larceny.

1881

Jan. 24—Proclamation offering \$500 reward for arrest of murderer of Albart Brocksmit.

July 11—Proclamation of thanksgiving on the occasion of the attempted assassination of President Garfield and praise for the President's deliverance. (Ritch)

Sept. 26—James A. Garfield memorial day (L. A. Sheldon) dated 9/21/81.

1882

Feb. 23—Reward for murderer of Bersate Lujan (Sheldon).

Feb. 25—Reward of \$500 for the murderer of Prudencio Griego.

Mar. 23—Reapportionment of the territory into council and representative districts (Sheldon).

Mar. 24—Proclamation appointing Perfecto Armijo territorial agent to convey prisoners to the penitentiary dated 3/24.

1883

Mar. 3—Reward of \$500 for murderer of Tom Bar.

Mar. 8—Reward for capture of Chester W. Consius, murderer.

Apr. 2—Reward of \$500 for Salvador Garcia for murder.

Apr. 17—Reward of \$500 for the murderers of Dan Swany.

1884

- Aug. 7—Proclamation enforcing the law to prevent diseased cattle being introduced in New Mexico.
- Oct. 20—Proclamation revoking proclamation of Aug. 7.

1885

- Mar. 2—Proclamation establishing quarantine (Sheldon)
- Apr. 28—Proclamation establishing quarantine (Sheldon)
- May 4—Compilation of general laws (Sheldon)
- May 30—Memorial Day (L. A. Sheldon) dated 5/11.
- July 23—Death of Gen. U. S. Grant (E. G. Ross) dated 7/23.
- Aug. 21—Declaring the penitentiary open and ready for reception of convicts (E. G. Ross)

1887

- May 21—Cattle quarantine proclaimed (E. G. Ross)
- Aug. 12—Cattle quarantine proclaimed (E. G. Ross)
- Aug. 16—Cattle quarantine proclaimed (E. G. Ross)
- Oct. 27—Proclamation modifying cattle quarantine proclamation (E. G. Ross)

1888

- Mar. 16—Quarantine proclamation G. W. Lane, Sec. acting as governor.
- June 15—Modification of Cattle quarantine proclamation (E. G. Ross)

1889

- Apr. 30—Centennial anniversary proclamation by Gov. Prince dated 4/20/89.
- June 24—Proclamation calling for a constitutional convention Sept. 3, 1889 (L. B. Prince dated 6/24)
- Aug. 6—Election for choice of delegates to constitutional conventions (L. B. Prince) dated 8/3/89.
- Aug. 26—Proclamation that the proposed constitution will be submitted to the qualified electors for adoption or rejection on Oct. 7, 1890 and the manner of elections (Prince) dated 8/26/1889.

1890

- Jan. 8—Quarantine proclamation.
- Mar. 1, Apr. 1—Arbor day dated 2/12.
- Aug. 1—Outrages in San Miguel county by companies of masked men dated 8/1.
- Oct. 7—Proclamation announcing a special election Oct. 7, 1890 on the proposed constitution.

1892

- Oct. 21—400 anniversary of the discovery of America proclaimed as Columbus day. dated 8/15.
- Nov. 9—Proclamation rescinding previous proclamation relative to Pleuro pneumonia and quarantine heretofore established. dated 11/9.

1893

Aug. 24—Urging participation in mass meeting Sept. 20, 1893 at Albuquerque for urging early action on admission of territory as a state. dated 8/24.

Sept. 1—Declaring Sept. 16, 1893 as New Mexico day at the Columbian exposition. dated 9/1.

1896

Feb. 18—Quarantine of cattle. dated 4/18.

Apr. 18-Nov. 15—Special order modifying quarantine line for states of Texas and Oklahoma. dated 4/18.

1897

Jan. 25—Quarantine proclamation. dated 1/25.

Jan. 29—Proclamation declaring Raton as entitled to be incorporated as a city. dated 1/29.

Feb. 13—Modified quarantine proclamation.

Feb. 23—Raised quarantine on Arizona.

1898

Apr. 22—Compilation, publication and distribution of laws of New Mexico. dated 4/22.

May 24—Modifying quarantine against cattle from California. dated 5/24.

Oct. 19—General LaFayette day. dated 10/4.

1899

June 24—Public holiday as anniversary of 1st engagement on land of U. S. troops with those of Spain in which New Mexicans were members of 1st U. S. volunteer cavalry known as the Rough Riders. dated 6/7.

Dec. 14—Centennial anniversary of death of George Washington.

1900

Sept. 3—Labor day. dated 8/30.

Oct. 30—Cattle quarantine. dated 10/30.

1901

June 14—Flag day. dated 5/22.

Sept. 14—Proclamation calling for a day of fasting and prayer for President Wm. McKinley. dated 9/14.

Nov. 1, 1901-Mar. 5, 1902—Quarantine of cattle. dated 10/30.

1902

Jan. 29—McKinley day. dated 1/11.

Sept. 6—Asking for assistance for flood sufferers along Mimbres river in Grant county on Aug. 29.

Nov. 1, 1902-Mar. 5, 1903. dated 10/23.

1903

Jan. 13—Special election in Union co. dated 12/8/1902.

Mar. 5-Nov. 1—Cattle quarantine. dated 3/11.

Sept. 25—Town of Roswell entitled to become a city. dated 9/25.

- Oct. 13—Irrigation convention. dated 9/28.
Nov. 1, 1903 until rescinded—Cattle quarantine. dated 10/28.
- 1904
Oct. 17—New Mexico day at World's Fair at St. Louis, Mo. dated 9/17.
Nov. 18—New Mexico day at World's Fair at St. Louis, Mo. dated 10/18. (It was necessary to postpone date originally selected.)
Dec. 24—Special election in Valencia and Torrence counties. dated 11/29.
- 1905
Sept. 26-27—Good roads convention. dated 6/29.
- 1906
Feb. 6—Proclamation declaring the solution known as arsenate of lead be exempt from restrictions of Sec. no. 1260 of Compiled laws of 1897. dated 2/6.
July 14—Enabling act. dated 8/14.
Sept. 4—Appointment of representation among counties in the Council and House. dated 9/4.
Sept. 18—Proclamation calling a meeting of sheep and wool growers of New Mexico for the purpose of forming a Sheep and Wool Growers association. dated 6/19.
Oct. 6—Proclamation ordering an election for the purpose of electing members of the legislative assembly. dated 10/6.
- 1907
Feb. 18—Good Roads proclamation. dated 2/13.
Oct. 9—Coronado commemorative convention. dated 8/28.
- 1908
June 25—Death of Grover Cleveland. dated 6/24.
Aug. 5—Tucumcari made a city.
Oct. 5—Good Roads convention. dated 9/11.
- 1909
Mar. 2—Clovis becomes a city. dated 3/2.
- 1910
May 15—Mother's day. dated 5/2.
Sept. 6—Ordering election in order to choose delegates to a constitutional convention. dated 6/29.
- 1911
Jan. 21—Ordering an election to be held in order to ratify or reject proposed constitution. dated 12/21/10.
Oct. 9—Fire prevention day. dated 9/21.
Nov. 7—State Election day. dated 8/30.
Dec. 30—Results of election to amendment to constitution. dated 12/30.

1912

- Jan. 17—Proclamation by Gov. McDonald convening the First state legislature of New Mexico on March 11, 1912. dated 1/17.
- Feb. 17—Child labor day. 2p. dated 2/2.
- Oct. 26—Proclamation in connection with elections. dated 10/26.
- Nov. 5—Election of presidential electors and one representative in Congress for 1912. 2p. dated 9/16.
- Dec. 14—On adoption of highway bond. dated 12/14.
- Dec. 14—On adoption of Suffrage amendment to the Constitution of New Mexico. dated 12/14.

1914

- Dec. 4—Cattle quarantine. dated 12/3.

1915

- Feb. 9—Special election in Sierra co. dated 1/22.
- Feb. 11—Rescinding quarantine issued Jan. 13. dated 2/11.
- Mar. 12—Quarantine proclamation. dated 3/12.
- Apr. 15—Amending and modifying quarantine proclamation. dated 4/14.
- June 1—Amending and modifying further quarantine. 2p. dated 6/1.

1916

- Mar. 31, Apr. 14—Arbor and bird days. dated 3/10.
- Oct. 24—Requesting prevention of corrupt practices at elections. dated 10/24.

1917

- Feb. 19—Proclamation by Gov. Lindsey announcing death of E. C. DeBaca, a candidate for governor of N. M. dated 2/19.
- Apr. 23—Proclamation by Gov. Lindsey declaring need for agricultural aid to enhance war effort. 3p. dated 4/23.
- May 1—Call for 3rd state legislature for enacting legislation caused by the emergencies of war. dated 4/26.
- May 3—Appointment of County school superintendents of the different counties as organizers of the "United States boys working reserve."
- May 30—Decoration and Memorial day. dated 5/17.
- Aug. 16—Proclamation by Gov. Lindsey asking parents and guardians of the youth of the state to persuade children to continue their education. dated 8/16.
- Oct. 13—Food conservation pledge card day.
- Oct. 24—Liberty day. dated 10/17.
- Nov. 4—International Go-to-Sunday-school day.
- Nov. 11—Y.M.C.A. War Work Sunday. dated 11/9.
- Dec. 17—Request for increase of membership in American Red Cross. dated 12/15.

1918

- Feb. 7—Insurance day. dated 2/6.
- Feb. 8-14—Boy Scout week. dated 2/9.

- Apr. 6—Public holiday. dated 3-28.
Apr. 26—Liberty day for purpose of lending to the success of the 3rd Liberty Loan. dated 4/23.
May 20-27—Red Cross week. dated 5-21.
May 24—Italy day. dated 5/21.
June 3-8—Coal order week. dated 5/29.
June 28—War savings day. dated 6/4.
July 10—Proclamation asking the people to subscribe and pay the Salvation Army the amount requested for war work. dated 7/9.
Nov. 5—An appeal to sheriffs and peace officers to enforce voting laws. dated 11/4.
Nov. 9—Gas mask day. dated 11/7.
Nov. 24—Peace day. dated 11/13.
Dec. 27—Proclamation by Acting Gov. Antonio Lucero asking the people to go to New Museum building on Dec. 27 to meet the official mission of scholars from the French government. dated 12/24.
Dec. 24—Proclamation by Acting Gov. Antonio Lucero asking every American to enroll in the American Red Cross during the Christmas roll call. 2p. dated 12/24.

1919

- Jan. 4—Request for N. M. quota for Armenian and Syrian relief. dated 1/4.
Jan. 8—Proclamation by Gov. Larrazolo in respect to the memory of Ex-president Roosevelt. dated 1/8.
Jan. 26—Polish day. dated 1/22.
Feb. 9—Roosevelt memorial day. dated 2/1.
Apr. 16—Proclamation by Acting Gov. B. F. Pankey calling upon the people of the state to enlist in the Victory liberty loan drive. dated 4/16.
June 16-23—Proclamation by Gov. Larrazolo calling upon the people of the state to aid the Salvation Army. dated 6/4.
June 29-Jl. 6—Thrift message week. dated 6/18.
Aug. 12—Proclamation by Acting Gov. Pankey relative to the Junior Red Cross. dated 8/12.
Sept. 17—Constitution day. dated 9/16.
Sept. 11-13—Proclamation by Gov. Larrazolo dedicating Sept. 11-13 to commemorate the achievements of our fathers. 2p. dated 9/6.
Oct. 16-18—Proclamation by Gov. Larrazolo inviting veterans to participate in American Legion ceremonies. dated 10/7.
Oct. 18—Ceremonies in honor of King and Queen of Belgium. dated 10/7.
Oct. 24—Americanization day. dated 10/24.
Oct. 24—Proclamation relating to the coal strikers. 4p. dated 10/24.
Nov. 2—Proclamation regarding the restlessness in Colfax and

- McKinley counties on account of coal strikers. 2p. dated 11/2.
- Nov. 11—Armistice day. dated 11/1.
- Dec. 9—Proclamation calling for special election to fill vacancy in legislature. 2p. dated 12/9.
- Dec. 15—Proclamation removing martial law from Colfax county. dated 12/15.
- Dec. 30—Proclamation removing martial law from McKinley county. 2p. dated 12/30.
- 1920
- Feb. 16—Calling for a special session of the legislature. 4p. dated 2/3.
- Feb. 17—Requesting young men to fill vacancies in the navy. dated 2/17.
- Feb. 20—Washington's birthday. dated 2/20.
- May 1—American day. dated 4/10.
- May 17-22—American legion week. dated 5/15.
- June 12—Neighbor's day. dated 6/7.
- June 13—Community Sunday. dated 6/7.
- Nov. 14—Red Cross Sunday. dated 10/28.
- Dec. 12-18—New Mexico health week. dated 12/4.
- 1921
- May 22-28—Forest protection week. dated 5/5.
- Aug. 19—Proclamation urging the public to assist the Veterans Bureau in establishing a personal contact with all ex-service men in the state. dated 8/19.
- 1922
- Mar. 20—American Legion employment day. dated 3/11.
- Apr. 27—General Grant's centenary. dated 4/4.
- Oct. 2-9—Fire prevention week. dated 9/13.
- Nov. 11-29—6th Annual roll call of American Red Cross. dated 11/1.
- Dec. 3-9—Education week in New Mexico. dated 11/25.
- 1923
- Oct. 27—Navy day. dated 10/20.
- Nov. 18-24—American education week. dated 11/13.
- Dec. 9-16—Harding memorial week. dated 12/1.
- 1924
- Apr. 21-29—Forest protection week. dated 4/11.
- Nov. 17-24—American education week. dated 11/10.
- 1925
- Apr. 16-May 2—Boys' week. dated 4/16.
- Apr. 27-May 3—American Forest week. dated 4/15.
- May 1—Child health day. dated 4/15.
- June 1-6—American legion endowment week. dated 1/5.
- Nov. 16-22—American education week. dated 11/12.

1926

- May 2-8—Music week. dated 4/30.
- Nov. 11-Nov. 25—10th annual Red Cross Roll call. dated 10/25.

1927

- Last week of Feb.—Anti-narcotic education week. dated 2/11/27.
- Apr. 24-30—American forest week. dated 4/16.
- May 1-7—Music week. dated 4/9.
- May 1—Child health day. dated 4/20.
- May 1-7—Boys' week. dated 4/29.
- May 12—National hospital day. dated 5/9.
- Oct. 9-15—Fire prevention week. dated 10/3.
- Nov. 11-Nov. 24—Annual roll membership in the American Red Cross. dated 11/1.
- Nov. 7-13—American education week. dated 11/4.

1928

- Apr. 22-28—American forest week. dated 3/27.
- Apr. 28-May 5—Boys' week. dated 4/9.
- May 1—Army day. dated 4/18.
- May 1—Child health day. dated 4/18.
- May 1-7—Music week. 2p. dated 5/4.
- Oct. 7-14—Fire prevention week. 2p. dated 9/25.
- Nov. 11—Twelfth annual roll call of the American Red Cross. dated 10/23.
- Nov. 12-18—Highway safety week. 2p. dated 11/3.

1929

- Apr. 1—Child health day. dated 4/8.
- May 5-11—Music week. dated 4/30.
- Aug. 17—Flood sufferers in Socorro county. dated 8/17.
- Sept. 18—Proclamation by Gov. Dillon regarding markers for aid of airports in cities, towns, and villages. 2p. dated 9/18.
- Oct. 6-12—Fire prevention week. dated 9/24.
- Nov. 11-28—Annual roll call of the American Red Cross. 2p. dated 11/4.

1930

- May 1—Child health day. dated 4/12.
- May 4-10—Music week. dated 4/29.
- May 12-19—Clean-up and paint week. dated 5/5.
- Oct. 5-11—Fire prevention week. dated 9/24.
- Oct. 19-26—Business Confidence week. dated 10/9.
- Oct. 27—Proclamation of Gov. Dillon honoring the memory of Theodore Roosevelt. dated 10/6.
- Nov. 11-27—Annual roll call of the American Red Cross. dated 10/25.

1931

- May 1—Child health day. 4/10.
- May 3-9—Music week. 4/23.

Oct. 4-10—Fire prevention week. 9/19.

1932

Jan. 17-23—Thrift week. 1/18.

Mar. 5—Calling for united action for unemployment. 3/5.

Mar. 6-12—National business women's week. 3/2.

Apr. 8—Bird day in New Mexico. 3/16.

May 1—Child health day. 4/15.

May 1-7—National Music week. 4/16.

August—State highway safety month. 2p. dated 20 July '32.

Oct. 9-15—Fire prevention week. 9/17.

Nov. 7-13—American education week. 10/19.

Nov. 11-24—Annual roll call, American Red Cross.

1933

Mar. 3-7—Bank holiday. 3/2.

Mar. 4-7—Bank holiday. 3/3. (supersedes and rescinds proclamation issued 3/2.)

Mar. 5-11—National business women's week. 2/23.

Apr. 30—President's day. 4/24.

May 1—Child health day. 4/8.

May 3—Proclamation by Arthur Seligman declaring quarantine against Colorado. 2p.

May 12—Hospital day. 5/4.

Aug. 30—Declaring martial law in McKinley co. 9/30.

Sept. 28—Announcing death of Gov. Seligman. Signed by A. W. Hockenull. 9/27.

Oct. 8-14—Fire prevention week. 9/19.

Oct. 9-Dec. 31—"Now is the time to buy" campaign. 10/9.

Oct. 11-13—Appointment of delegates to U. S. Good Roads association. 10/3.

Oct. 16-20—Appointment of delegates to National Tax Association. 9/22.

Oct. 16-21—Appointment of delegates to American library association. 9/20.

Oct. 30—Stock of banks issuance of nonassessable preferred stock. 10/30.

Nov. 2—Stock of banks issuance of nonassessable preferred stock. 11/2.

Nov. 2—Proclamation of Gov. Seligman calling convention for ratifying or rejecting twenty-first amendment to Constitution of U. S. 7p.

Dec. 18-23—State holiday jubilee. 12/8.

1934

Feb. 15—Repayment of interest by fiscal agent.

Mar. 8—Waiving law to extent that 2500 may be deposited without security. 3/8.

Mar. 11-17—National business women's week. 2/14.

- Apr. 9—Call for special session. 4p.
 May 1—Child health day. 4/26.
 May 1-June 30—Payment of interest on deposits of public moneys. 2/15.
 May 1-June 30—Reducing interest rate on daily balances on deposits from 1½ to 1% from May 1-June 30. 5/22.
 May 1, '33-Jan. 31, '34—Reducing rate of interest on daily balances of public deposits. 2/15.
 Aug. 14—N. M. day Century of Progress. 8/4.
 Sept.—Street and highway safety month. 8/30.
 Oct. 6—Loyalty day. 10/1.
 Oct. 7—Loyalty Sunday. 10/1.
 Oct. 7-13—Fire prevention week. 9/19.
 Oct. 21-27—Better housing week. 9/26.
 Nov. 5-11—American education week and Parent teacher week. 10/27.
 Nov. 11-29—Annual roll call of American Red Cross. 10/29.
 Nov. 21—Special election in Eddy and Lea counties to elect State senator in place of Hon. J. H. Jackson. 2p. 11/21.
 Dec. 18—State holiday jubilee.

1935

- Mar. 17-23—Business women's week. 2/21.
 Apr. 30—Quarantine of cattle. 2p. 4/30.
 May 5-11—National music week. 4/30.
 June 15—National Better housing day. 6/5.
 June 10-15—Western states railway week. 6/1.
 Sept.—Go to the theatres month. 8/28.
 Oct. 6-12—Fire prevention week. 9/26.
 Oct. 20-26—Parent teacher week. 9/26.
 Oct. 28—Navy day. 10/22.
 Nov. 3-9—National art week. 9-28.
 Nov. 11-17—American education week. 10/28.

1936

- Feb. 7-13—Boy Scout week. 2/7.
 Feb. 23-29—Save your vision week. 2/11.
 Mar. 15-21—National business women's week. 3/2.
 Apr. 1.—A. L. A. conference.
 Apr. 10—Good Friday. 4/4.
 Apr. 20-7—Highway safety week. 3/16.
 May 12—Hospital day. 4/27.
 July 13-18—Railway week. 6/19.
 Oct. 4-10—Fire prevention week. 9/16.
 Nov. 3—Martial law for San Miguel co. 11/3.
 Nov. 9-15—American education week. 10/10.
 Dec. 14—Call for special session of the 12th legislature. 12/5.

1937

- Feb. 7-13—Boy Scout week. 2/2.
 Mar. 14-20—National business women's week. 3/8.
 Mar. 21-28—Fight cancer week. 3/10.
 Mar. 26—Good Friday. 3/20.
 Apr. 16—Safety day. 3/31.
 Eunice proclaimed a city. 3p. 4/23.
 May 2-8—National music week. 4/15.
 May 12—Hospital day. 5/6.
 May 24-30—Air mail week. 4/27.
 June 8—Hobbs designated as a city. 3p.
 June 20—Fathers' day. 6/5.
 Oct. 3-9—Fire prevention week. 9/22.
 Oct. 30—Parent teacher week. 10/14.
 Nov. 7-13—American education week. 10/14.
 Nov. 12—1937 unemployment census.
 Week of Nov. 15—N. M. products week. 10/19.

1938

- Jan. 29—Proclamation designating Jan. 29, the president's birthday, as a holiday. 1/27.
 Mar. 20—National wild life week. 3/7.
 Mar. 23—Eat more meat period. 3/5.
 April 1-30—Cancer control month. 3/14.
 Apr. 15—Good Friday. 4/9.
 May 1—Child health day. 4/27.
 May 12—Hospital day.
 May 15-21—Air mail week. 4/22.
 June 19—Fathers' day. 6/3.
 Aug. 14-21—Social security week. 8/12.
 Aug. 22—Call for special session. 8/11.
 Sept. 5-10—Veterans employment week. 9/3.
 Oct. 9-15—Fire prevention week. 9/22.
 Nov. 8—Call for special election for state senator of Quay county. 10/18.

1939

- 1939—Fiesta year of the West. dated 2/6.
 Feb. 1—Third Social hygiene day. dated 1/28.
 Feb. 2-8—Eat more beans week. dated 1/31.
 Feb. 11—Edison day.
 Feb. 12-22—National Americanism week and I am an American "Panegyric." dated 2/7.
 Mar. 19—National wild life week. dated 2/27.
 Apr. 1-30—Cancer control month. dated 3/31.
 Apr. 7—Good Friday. dated 3/31.
 Apr. 16-22—Parent teacher week. dated 4/1.
 Apr. 17-23—Kindness to animals week. dated 4-10.

CHECKLIST

241

- Apr. 24—Grasshopper control program, J. M. Murry, Sr., acting gov. dated 4/24.
- Apr. 30—Employment day. dated 4/11.
- May 1—Child health day. dated 4/26.
- May 7-15—National music week. dated 4/26.
- May 12—Hospital day. dated 5/8.
- May 18—World good will day, J. M. Murry, Sr., acting gov. dated 4/25.
- May 22-27—National cotton week. dated 5/16.
- June 1—New citizen day. 5/11.
- June 8-14—Flag week. dated 5/25.
- June 21—Fire prevention. dated 6/21.
- June 22—Summer safety. dated 6/22.
- Sept. 11-24—Air progress. dated 8/31.
- Sept. 17—Constitution, Sunday. dated 8/23.
- Sept. 25—Printing industry week. dated 9/9.
- Oct. 8-14—Fire prevention week. dated 10/3.
- Oct. 8-14—Week for the rediscovery of America. dated 10/3.
- Nov. 5-11—Veterans patriotic week. dated 10/30.

(To be continued)