

12-20-1922

Albuquerque Morning Journal, 12-20-1922

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 12-20-1922." (1922). https://digitalrepository.unm.edu/abq_mj_news/785

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.

RESIGNATION OF WILLIAM R. WALTON AS MAYOR OF ALBUQUERQUE, ACCEPTED

Withdrawal From City Commission, Predicted Exclusively in Morning Journal Yesterday, Confirmed; Hanna and Keleher Nominated, But Commissioners Fail to Agree

William R. Walton, mayor of Albuquerque as chairman of the Albuquerque Board of City Commissioners, last night tendered his resignation both as chairman of the board and as member of the commission. The resignation was accepted by Commissioners Swope, Hughes and Tingley, who were present at the opening of the meeting. Commissioner Weil did not arrive until shortly after the commission convened and did not vote on the resignation.

It was predicted exclusively in the columns of the Morning Journal yesterday that Mayor Walton would resign within a very short time. That prediction was borne out fully in the fact that Mayor Walton's resignation was in writing and was dated Monday, December 18.

Just before the meeting opened, Commissioner Swope denied that he had any knowledge of the intention of Mayor Walton to resign. In view of subsequent events it would indicate that he did not deem it necessary to give out the information which was to be made public at the meeting.

Two of Hand Early
Commissioners Tingley and Swope were on hand for the meeting early. Commissioner Hughes arrived just before the meeting hour, 7:30. It has been the custom for some time to wait a reasonable period for a quorum or for the mayor when the latter has been necessary. It was evident that important business was up for decision when the meeting was called only a few moments after the regular hour and it was noticed that both Mayor Walton and Commissioner Weil were not on hand.

Immediately after the meeting assembled Commissioner Swope took the chair. He stated that he had reason to believe that Mayor Walton was out of the city and that he would occupy the chair if there were no objections. It had been decided at a meeting held six months ago, in the absence of Mayor Walton the chair would be occupied by Commissioner Swope.

Just after the meeting opened Commissioner Weil telephoned that he would be on hand in a few minutes and requested that any important business be held until his arrival. After a statement that he could not tell Commissioner Swope stated that he had a letter to read. He said that the arrival of Commissioner Weil was uncertain he deemed it advisable to take the matter up at once, owing to its great importance.

Reads Resignation
The letter in question was the resignation of Mayor Walton. It read as follows:

December 18, 1922.
"Commissioner of the City of Albuquerque, N. M."
"Care of Ida V. Malone."
"Due to the fact that I contemplate leaving New Mexico in the near future, I herewith tender you my resignation as chairman of the Albuquerque city commission of Albuquerque, effective at once. And as I shall in all probability be leaving the city coming Tuesday, December 19, 1922, I shall request that you accept it at said meeting."

"Respectfully,"
"W. R. WALTON."
Commissioner Tingley then moved that the resignation be accepted. Commissioner Hughes suggested that the acceptance be delayed until the arrival of Commissioner Weil. Commissioner Tingley objected to this. Commissioner Hughes then asked that the commission go into executive session before accepting the resignation. Commissioner Tingley refused to consider an executive session and insisted that a motion was before the house. Commissioner Hughes then consented to procedure from regular session. Commissioner Swope put the question and all three voted in favor of the resignation.

Hanna Nominated
Commissioner Tingley immediately put the name of Judge R. H. Hanna before the meeting as successor to Walton to serve until next October. Hughes took the matter under discussion. He said that Judge Hanna is undoubtedly a good man, would make an admirable commissioner, but that he did not think it fair to Commissioner Weil to fall to extend to him the courtesy of a few minutes wait.

Commissioner Tingley refused to discuss the matter and insisted that there was a motion before the house. Four hours of general debate, followed by a special resolution, giving the measure right of way, has not been concluded on adjournment tonight.

Insurance of Tax-Exempt Securities
The three centers of debate between the fiscal, economic or social standpoint, said Representative Mills. From the economic standpoint, he said, they were "indefensible."

TURKISH 'FEARS' MAY RESULT IN FAILURE OF THE LAUSANNE MEET

Allied Leaders Say They Have Uttered Their Last Word on the Question of Liberty of the Straits

BRITISH EXPERTS LEAVE FOR ENGLAND

Turks' Request for Suppression of Submarines and Military Airplanes Is Rejected by Other Powers

Lausanne, Dec. 19 (By the Associated Press).—Turkish fears of submarine, Turkish fears of swiftly flying military airplanes, laden with bombs, and, generally, Turkish fears of aggression from without that will put Constantinople in danger have tonight placed the whole Lausanne conference in jeopardy.

The United States is silent on the situation and the allied leaders say tonight that they have uttered their last word on the question of liberty of the straits. Tomorrow the Turks must say yes or no to the allied project.

The British experts, Admiral Keyes and General Burnett-Stuart, already have left for England, believing their work to have been completed and the French experts are preparing to depart tomorrow night at the conclusion of the "last session" for discussion of the straits. Whether a rupture will come on the straits problem depends chiefly on whether the entente diplomats and their experts can remove the Turkish fears. This they are trying to do.

Equality of Fleets Sought
The diplomats are endeavoring to convince the Ankara statesmen that the straits project is essentially framed to meet conditions in times of peace and that the allies are not in any sinister hidden manner seeking facilities for war, and especially against Turkey. They say they have only sought the equality of all fleets passing through the straits in peaceful eras.

The allies have emphasized that they cannot accept the Turkish request for the suppression of submarines and military airplanes, essential they have been unable to accept the Ottoman suggestion that combined foreign fleets entering the Black Sea shall not exceed in strength the fleet of the strong power of the Black Sea.

"That would make the Black Sea a forbidden ground," said a French expert tonight.

As the Russians are here only for the discussion of the straits question, tomorrow may get the last of them at Lausanne. They still are in a fighting mood, however. George Tchitcherine today tried to win American sympathy for the Russian straits project by insisting that it incorporated the American idea of "beneficial wars."

Plan Unacceptable
But the allies have agreed that the Moscow straits plan is unacceptable. Tchitcherine made a dramatic plea to the world masses. He said Russia was convinced the world's peoples were banded of Russia in her attempts to secure international justice. He also bitterly condemned what he called "marinism," adding "I mean the sea militarism which hopes to strangle Russia."

An additional fear of the Turks was pointed out tonight that tomorrow is that with which they surround the proposed international commission to supervise control of the straits. The Turks claim the commission will be dominated by the nature, that it may infringe upon Turkish sovereignty, and finally, that it may be used as a club by some powers to threaten Turkey. Hence, their ambition to have a general guarantee pact signed at Lausanne which will assure the neutrality of the straits and prevent acts of hostility in Turkish territorial waters.

Turks Seem Unruffled
The Turks tonight seemed unruffled. They did not appear at all impressed by the ultimatum talk with which the Lausanne atmosphere is charged. It was pointed out tonight that the straits negotiations would not necessarily imply failure on other vital matters of the Lausanne agenda, one of which is arranging peace between Greece and Turkey and between Turkey and the allies.

STORIES CIRCULATED ABOUT HOLLYWOOD ARE 'THE BUNK,' SAYS HART
Chicago, Dec. 19.—Stories often circulated about scandalous conduct in Hollywood, Calif., were declared "the bunk" by William S. Hart, two-time hero of the films and in real life described as a quiet gentleman, who was here today on his way to Hollywood.

"The so-called movie indecencies of Hollywood are the bunk, and the only thing I know of them is what I have read in the newspapers," said Mr. Hart. "Hollywood is just a big overgrown village. It isn't a cabaret, a dance hall or any feature of the night life that most people know in the larger cities."

TOM THORP TO UMPIRE EAST-WEST FOOTBALL CONTESTS ON COAST
New York, Dec. 19.—Tom Thorp, football coach at New York University, will officiate as umpire at all three of the East-West intersection gridiron games on the Pacific coast during the holidays.

The three centers are between West Virginia and Gonzaga universities, at San Diego Christmas day; Pittsburgh and Stanford, at Palo Alto, December 30, and Penn State and Southern California, at Pasadena, New Year's day.

\$200,000 Fire at Juniata, Pa.

Two photos of Fourth avenue, Juniata, Pa. Above, at the start of the \$200,000 conflagration. Below, ruins left by the flames.

Fire starting from a defective fuse in an undertaking establishment practically wiped out the business district of Juniata, Pa., before the fire fighters succeeded in getting it under control. The fire, which was discovered shortly after midnight, drove scores of persons in apartments above the business blocks to the icy streets in their night clothing. Neighboring cities sent apparatus and men to aid in battling the flames, which for a time threatened to wipe out the entire city.

Through the ministry of marine, the secretary continued, Japan had stated that while work preliminary to scrapping will be done, the hulls will not be broken up or sunk until the treaty has been ratified by all the powers.

Certain preliminary work, involving removal of guns, turrets, armor and engine, was being done, he said, on seven capital ships; three others had been placed in the dock, and work had been suspended on six. Work on two others was proceeding with the evident intention of completing them as aircraft carriers, permitted under the naval treaty.

Neither France nor Italy was required to scrap any completed vessels by the treaty. One of the ships France was permitted to retain, Mr. Denby said, had been wrecked and that nation proposed to complete, as an aircraft carrier, one of the five battleships it had under construction at the beginning of the war.

Italy Annals Contracts
Italy, Mr. Denby said, had disposed of one battle ship under construction and had annulled contracts for three others. In addition, the Leonardo da Vinci, a battle ship pending under the treaty, had been wrecked and would not be reconstructed.

Discussing ships not affected by the treaty, Mr. Denby said the United States had disposed of 25 submarines, and two destroyers, two monitors and one dynamic gun vessel. Great Britain, he added, had lost three auxiliaries by sinking and had disposed of 23 lighter vessels, including 24 submarines. One Japanese battle ship, he continued, and 28 smaller vessels had been removed from the effective list, and one light cruiser had been wrecked. France has disposed of one battle ship, four cruisers and nine torpedo boats.

WAGES WILL NOT DESCEND TO THE PRE-WAR LEVEL
Advance Since 1913 Is a Real Increase in Individual Earning Power, Barnes Declares

Washington, Dec. 19.—Wages will never return to the levels in force before the war, Julius H. Barnes, president of the chamber of commerce of the United States, asserted in an address today before the Washington City club. The advance since 1913, he said, is not war time inflation but a real increase in individual earning power, and, he declared that "an economic system which gives us more for every one—more automobiles, more general education, more modern plumbing, more wages—must be preserved."

Mr. Barnes said the decrease of 1,700,000 in the number of farm workers since 1900 was not "evidence of the decadence of agriculture," because improved machinery "has enabled fewer workers to get more production and the men who have been released have been able to supply the material for the four great industrial developments of the last 20 years—in automobiles, electricity, motion pictures and chemical work."

He declared the great problem before the nation was to distribute the wealth "so that it will not concentrate into the hands of a few," since if that were permitted, "the broad purchasing market necessary to absorb our production" would be lacking.

CARL A. MAPES RESIGNS
Washington, Dec. 19.—Carl A. Mapes, solicitor of internal revenue, has resigned, effective upon confirmation by the senate of his successor. It was announced today that Nelson T. Harrison, formerly of Seattle, who has been assistant solicitor of internal revenue for six months, has been selected to succeed Mr. Mapes, who will practice law.

STEAL MOURNER'S BENCH
El Paso, Tex., Dec. 19.—Thieves stole the mourner's bench, the chair from the pulpit and a table and wrecked a piano when they broke into the East El Paso Methodist church last night. It was announced today by Rev. S. M. Mills, the pastor.

2 CASES SMALLPOX REPORTED IN STATE
Santa Fe, Dec. 19.—Two cases of smallpox are reported to the state bureau of public health, one from Dona Ana county, the other from Deming. In the first case the patient had had the disease nine days before the case was brought to the attention of the county health officers. The man was a railroad section hand, and was isolated in a boxcar. All known contacts were vaccinated.

Suits Have Been Brought
Representative Woodruff also told the committee that since he made his charges in the house last April of a failure by Mr. Daugherty to prosecute war fraud cases, suits had been brought in six of the eight or nine instances he had cited, and that necessarily this had changed the situation materially. He added that it was not his purpose to embarrass the attorney general in the conduct of the court proceedings and that his opinion was that these cases should not be inquired into at this time.

Asking that he and his counsel, H. L. Sealife, a former attorney employed in the justice department, be permitted to examine the document in the "Wright-Martin case." Mr. Woodruff said that whether he could present charges that would form the basis for impeachment proceedings within the scope of the Keller specifications, would depend upon what these documents disclosed.

Assistant Attorney General Seymour immediately added that the documents would be made available to Mr. Woodruff and his attorney.

SHIP SCRAPPING DATA ARE GIVEN HOUSE BY DENBY

Secretary of Navy Tells What Various Powers Have Done Under Washington Conference Pact

Washington, Dec. 19.—Responding to a house resolution Secretary Denby transmitted to congress today the information in the hands of the navy department on the status of warships scrapped under the terms of the Washington arms conference naval treaty, or otherwise disposed of by the signatories since the adjournment of the conference.

The report showed that neither the United States nor Japan plan to complete the scrapping of any existing capital ships, at least pending promulgation of the treaty, although both nations have stopped work on large building programs of capital ships.

What Has Done
The United States, according to the report, in addition to suspending work on vessels under construction under the treaty, has decommissioned all completed ships excepted from the treaty.

Great Britain, Mr. Denby said, had at the time his information was gathered, which was not indicated, broken up three capital ships; sold to be broken up, seven; sold but not dismantled, one; completed mutilations on two and was engaged in mutilating six others.

The Australian government, he added, had decided to scrap the battle cruiser Australia.

Through her ministry of marine, the secretary continued, Japan had stated that while work preliminary to scrapping will be done, the hulls will not be broken up or sunk until the treaty has been ratified by all the powers.

Certain preliminary work, involving removal of guns, turrets, armor and engine, was being done, he said, on seven capital ships; three others had been placed in the dock, and work had been suspended on six. Work on two others was proceeding with the evident intention of completing them as aircraft carriers, permitted under the naval treaty.

Neither France nor Italy was required to scrap any completed vessels by the treaty. One of the ships France was permitted to retain, Mr. Denby said, had been wrecked and that nation proposed to complete, as an aircraft carrier, one of the five battleships it had under construction at the beginning of the war.

Italy Annals Contracts
Italy, Mr. Denby said, had disposed of one battle ship under construction and had annulled contracts for three others. In addition, the Leonardo da Vinci, a battle ship pending under the treaty, had been wrecked and would not be reconstructed.

Discussing ships not affected by the treaty, Mr. Denby said the United States had disposed of 25 submarines, and two destroyers, two monitors and one dynamic gun vessel. Great Britain, he added, had lost three auxiliaries by sinking and had disposed of 23 lighter vessels, including 24 submarines. One Japanese battle ship, he continued, and 28 smaller vessels had been removed from the effective list, and one light cruiser had been wrecked. France has disposed of one battle ship, four cruisers and nine torpedo boats.

WAGES WILL NOT DESCEND TO THE PRE-WAR LEVEL
Advance Since 1913 Is a Real Increase in Individual Earning Power, Barnes Declares

Washington, Dec. 19.—Wages will never return to the levels in force before the war, Julius H. Barnes, president of the chamber of commerce of the United States, asserted in an address today before the Washington City club. The advance since 1913, he said, is not war time inflation but a real increase in individual earning power, and, he declared that "an economic system which gives us more for every one—more automobiles, more general education, more modern plumbing, more wages—must be preserved."

Mr. Barnes said the decrease of 1,700,000 in the number of farm workers since 1900 was not "evidence of the decadence of agriculture," because improved machinery "has enabled fewer workers to get more production and the men who have been released have been able to supply the material for the four great industrial developments of the last 20 years—in automobiles, electricity, motion pictures and chemical work."

He declared the great problem before the nation was to distribute the wealth "so that it will not concentrate into the hands of a few," since if that were permitted, "the broad purchasing market necessary to absorb our production" would be lacking.

CARL A. MAPES RESIGNS
Washington, Dec. 19.—Carl A. Mapes, solicitor of internal revenue, has resigned, effective upon confirmation by the senate of his successor. It was announced today that Nelson T. Harrison, formerly of Seattle, who has been assistant solicitor of internal revenue for six months, has been selected to succeed Mr. Mapes, who will practice law.

STEAL MOURNER'S BENCH
El Paso, Tex., Dec. 19.—Thieves stole the mourner's bench, the chair from the pulpit and a table and wrecked a piano when they broke into the East El Paso Methodist church last night. It was announced today by Rev. S. M. Mills, the pastor.

2 CASES SMALLPOX REPORTED IN STATE
Santa Fe, Dec. 19.—Two cases of smallpox are reported to the state bureau of public health, one from Dona Ana county, the other from Deming. In the first case the patient had had the disease nine days before the case was brought to the attention of the county health officers. The man was a railroad section hand, and was isolated in a boxcar. All known contacts were vaccinated.

Suits Have Been Brought
Representative Woodruff also told the committee that since he made his charges in the house last April of a failure by Mr. Daugherty to prosecute war fraud cases, suits had been brought in six of the eight or nine instances he had cited, and that necessarily this had changed the situation materially. He added that it was not his purpose to embarrass the attorney general in the conduct of the court proceedings and that his opinion was that these cases should not be inquired into at this time.

Asking that he and his counsel, H. L. Sealife, a former attorney employed in the justice department, be permitted to examine the document in the "Wright-Martin case." Mr. Woodruff said that whether he could present charges that would form the basis for impeachment proceedings within the scope of the Keller specifications, would depend upon what these documents disclosed.

Assistant Attorney General Seymour immediately added that the documents would be made available to Mr. Woodruff and his attorney.

DENVER BANDITS STOLE \$200,000 IN BOLD HOLDUP IT IS BELIEVED

Police Are of the Opinion That the Robbery at the United States Mint Was Done by 'Home Talent'

ROBBERS' IDENTITY REMAINS A MYSTERY

No Tangible Clues Have Been Found; Police Are Spurred on the Offer of a Reward Totaling \$15,000

Denver, Dec. 18.—Denver, state and federal authorities tonight, after a day and a night spent in searching for the masked bandits who yesterday morning shot and killed Charles T. Linton, stole a consignment of \$200,000 from the federal reserve vaults in one of the most daring and sensational daylight holdups ever staged in the west, were without tangible clues as to the identity of the bandits.

Police, spurred on by the offering of a reward of \$10,000 for the bandits dead or alive, the city and county of Denver and by an additional reward aggregating \$5,000 offered by the Kansas City federal reserve bank, admitted that although they had many clues that promised possibilities, they were still far from the solution of the holdup. Detectives and patrolmen were dispatched throughout the city today in investigating the numerous clues that have come to the attention of the police.

Watch a Rooming House
Tonight a squad of 14 detectives are engaged in watching a rooming house in the immediate vicinity of the government mint, where earlier in the day, a car, evidently left in the street by the bandits to be used in case of action by the police, was discovered through information furnished by a woman. The car, an investigation showed, had been stolen Sunday night and was equipped with a license tag stolen more than two weeks ago from the car of the deputy county clerk of Jefferson county at Golden.

The automobile, according to the woman, had been parked on the street by three men, about an hour preceding the holdup and subsequent gun fight on the front steps of the main entrance of the mint. Investigation today showed that the gasoline tank had been well filled.

Continued questioning of eye witnesses and other persons throughout the day by Chief H. E. Williams and Captain Dugan of the Washington Rink failed to shed any additional light on the identity of the men responsible for the robbery.

Clues Being Run Down
That the robbery was accomplished by Denver bandits and not by outside big highwaymen, is the belief of Chief of Police Williams and the search for them is being kept on foot. Williams said he was not, although every clue or bit of information that appears to be worthy of consideration, regarding the escape of the bandits from Denver after the holdup, is being run down, declared Chief Williams.

Roads leading into the mountains were thoroughly policed today by details of policemen in an effort to find trace of the escaped men but no sign of them was reported to headquarters that their trips had been fruitless.

SHERRILL MAY HAVE A HAND IN HOLDUP
Kansas City, Mo., Dec. 19.—Federal officers here today expressed the belief that Roy D. Sherrill, train robber, was among the federal penitentiary at Leavenworth, Kans. June 23, 1921, might have participated in the \$200,000 robbery in front of the Denver mint yesterday. It was recalled that at the time of the conviction Sherrill detailed what he said were actual plans for the robbery of the Denver mint. Sherrill was a member of the Barker-Karpis gang.

22 PENN STATE GRID PLAYERS EN ROUTE TO PASADENA FOR GAME
State College, Pa., Dec. 19.—Twenty-two Penn State state college football players left today on the first lap of their 3,000 mile journey to Pasadena, where they will meet the University of Southern California eleven on New Year's day in the intercollegiate game of the Carnival of Roses.

Coach Bezdak, Assistant Coach Martin, Graduate Manager Fleming and Student Manager Parsons completed the party. They are in Chicago early tomorrow and will spend the day there. Their special car will be attached to the Chicago limited out of Chicago tomorrow night. The party was dropped at Williams, Arizona, last Friday night and Saturday will be devoted to a tour of the Grand Canyon. The players are due to arrive in Pasadena Sunday.

3 LAS VEGAS YOUNG PEOPLE HAVE CLOSE CALL IN AUTO UPSET
Las Vegas, N. M., Dec. 19.—Miss Regina Christopher, Miss Mona Robertson and Marshall Dye narrowly escaped serious injury when a Ford truck in which they were driving plunged over an embankment Sunday afternoon. The young people were bound for Hot Springs canyon when they struck soft dirt and lost control of the car. Miss Robertson sustained a severely sprained back, while Miss Christopher received several cuts and bruises on her hand and leg. Mr. Dye escaped with a slightly sprained ankle.

WEATHER

FORECAST
Denver, Dec. 19.—New Mexico—Wednesday and Thursday, generally fair, colder east of mountains. Arizona—Wednesday and Thursday, generally fair, little change in temperature.

LOCAL REPORT
Conditions for the twenty-four hours ended at 6 p. m. yesterday, recorded by the university:
Highest temperature 51
Lowest 22
Range 29
Mean 36
Humidity at 6 a. m. 67
Humidity at 6 p. m. 35
Precipitation 0
Direction of wind S.W.
Character of day Clear

ADMIT REFUGEES FROM NEAR EAST WITNESSES ASK

House Immigration Committee Hears Pleas in Behalf of Christians Who Are Persecuted by Turks

Washington, Dec. 19.—Colorful scenes of the privations and persecutions suffered by Christians in Turkey were told before the house immigration committee today in support of the White bill proposing to admit certain classes of Near East refugees into the United States.

One of those who testified was Eliza Shakhman, herself a refugee, whose flight was stopped at Ellis Island. Released on bond by the immigration authorities, she came to Washington, and between sobs, related how she had been carried into captivity by the Turks, how her near relatives all had been killed, one by one, and how she had made her way to America, only to find the door closed to her.

George Horton, who was American consul at Smyrna during the recent Greco-Turkish hostilities in that region, corroborated many of the assertions made by other witnesses regarding the tribulations of the Christian minorities in Turkey. He said he was speaking wholly for himself and not as a representative of the state department, would not refrain from saying a word for those who had suffered so patiently in the Near East.

When one committee member suggested that the refugees had occurred a district fertile in natural resources and should be sent back there to work out their own salvation, Mr. Horton replied:

"For God's sake, don't do that. You would be sending them to their death."

Representatives of the Near East relief, the Federal Council of churches, the Young Men's Christian association and the Young Women's Christian association were among others who appeared to ask for passage of the bill which would admit only near relatives of American citizens among the refugees and whose provisions would extend only until June 30, 1924.

ILL HEALTH COMPELS ARTESIA CITY CLERK TO RESIGN POSITION

Special to The Journal. Artesia, N. M., Dec. 19.—C. E. Schumaker has resigned as the city clerk of Artesia and Edward Stone has been appointed to fill the vacancy. Mr. Stone has assumed the duties of clerk and moved his office to the Clark office on South Roswell avenue.

Mr. Stone was formerly a member of the town council. Mr. Schumaker was compelled to give up the work connected with the office on account of ill health and has departed for Arizona in hopes of retaining his health.

Many important matters have received the attention of the council during the past few weeks. The money for the sewerage bonds has been received and bids will soon be opened for the installation of the sewerage system. The new light plant is now being operated on a 24-hour schedule. Much business connected with this new civic department has been transacted.

QUAYLE CRITICALLY ILL. Baldwin, Kan., Dec. 19.—Bishop W. A. Quayle of the Methodist Episcopal church, St. Louis, who is critically ill at his home here, will be taken to a hospital at St. Joseph, Mo., next Tuesday if his condition has improved sufficiently. This announcement was made late today by Mrs. Quayle.

Prevent Influenza. The Tonic and Laxative Effect of Laxative BROMO GUININE Tablets will keep the system in a healthy condition and thus ward off all attacks of Colds, Grip or Influenza. 20c.

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

2 LIQUOR CASES OF IMPORTANCE ARE DISMISSED

Raids Without Warrants Constitute a Violation of the U. S. Constitution, Federal Judge Says

Philadelphia, Dec. 19.—Declaring that United States prohibition agents violated the fourth amendment of the constitution in making raids without proper search warrants, Judge Thompson in the United States district court today, dismissed two liquor cases involving several hundred thousand dollars.

Liquor and wine valued at \$200,000 was ordered returned to the warehouse of J. L. Lipschutz, where it had been seized by dry agents. Stills, copper coils, malt extract, whisky flavoring and accessories worth many thousands were ordered returned to the Atlantic Food Products company, from which place they had been taken.

Judge Thompson ruled that the dry agents had invaded the individual rights of citizens as guaranteed under the fourth amendment regulating the right of seizure.

"In many prosecutions under the prohibition act," said the court, "evidence cannot be obtained except upon a search warrant. The legality of the search warrant, therefore, becomes the very foundation upon which the successful prosecution of the guilty depends."

"The constitutional rights of the individual under the fourth amendment must be equally enforced in favor of the guilty and the innocent unless sufficient facts are shown under oath to support the finding of the probable cause."

"The right of a person to be secure from unreasonable searches and seizures must not be violated."

RESIGNATION OF WM. R. WALTON IS ACCEPTED

Continued from Page One.

proval of all. A private conference for today was then attempted but not all were able to agree on this either.

In putting the name of William A. Kolcher before the commissioners, Commissioner Well said:

"Two men have been nominated for the vacancy, either one of whom would be an admirable choice. The reason I favor Mr. Kolcher is that he was born here and that he not only has the interests of the city fully at heart but also is thoroughly familiar with conditions in the city."

The resignation submitted by Former Mayor William R. Walton was enclosed in an envelope. It was unsealed and had not been sent through the mails. Miss Malone, city clerk, stated it had been handed to her yesterday afternoon.

STRONG PLEA MADE TO KEEP FRUIT FLY OUT OF THE COUNTRY

Washington, Dec. 19.—A strong plea for an effective quarantine or other restriction to prevent the introduction of the Mediterranean or other fruit flies into the United States in imported fruit and vegetables was made today by a United California delegation composed of representatives of every branch of the fruit industry there.

Representatives of a dozen foreign nations which send fruits and vegetables to the United States urged that no embargo be placed on their products.

ADVANCES TO GERMANY. Brussels, Dec. 19.—Premier Thunis, speaking in the chamber of deputies today on the subject of reparations, said that Belgium up to the present time had advanced 14,000,000 francs.

Germany for restoration of the devastated regions. He demanded that Germany should recognize the wrongs that she had done and loyally repair them; otherwise it would be impossible for Belgium to balance her budget.

TERRENCE PHAIR'S GIFT RETURNS TO HIM TWO-FOLD; CRIPPLED BOY SEES BIBLE PROPHECY RATIFIED

Albuquerque, N. M., Dec. 19.—I was so pleased with the spirit as expressed by Little Terrence Phair, who so charitably gave his last dollar to the Elks Christmas Tree fund.

I am enclosing \$2 which I would ask you to forward to him, assuring him, if you please, that every penny so cheerfully given to charity will always return in blessings two-fold.

May he enjoy a happy Christmas—soon become a well and strong red fellow, and in due time a good Big Elk.

Yours very truly,

J. R. LINN.

The contributions so far received for the tree fund are as follows: Previously reported \$216.08. A. S. G. 2.00. A. Friend 1.00. E. S. Stover 5.00. Dorothy Eby, 4 yrs. old 1.00. O. A. Nelson 2.00. \$227.08.

Albuquerque Journal, Elks Christmas Tree Department.

KLAN MASK WILL NEVER BE TAKEN OFF, SAYS EVANS

Imperial Wizard Says It Is a Part of the Lodge Regalia; Confers With Officials at Washington

Washington, Dec. 19.—Emphasizing that he had not sought the conversation he had yesterday with Governor Allen of Kansas, Dr. W. H. Evans of Dallas, Tex., Imperial Wizard of the Ku Klux Klan, said today he had "listened to Mr. Allen two or three minutes in which he said he was in hearty sympathy with the Klan principles but registered some objection to the Klan regalia."

The Klan mask will never be taken off, Dr. Evans asserted, saying it was part of the organization's lodge regalia and never would be abolished.

"I came to Washington on important business," said Dr. Evans, "and had no intention of wasting any time with Mr. Allen. It makes little or no difference what Governor Allen says, and what he does mean even less."

The new Imperial Wizard of the "invisible empire" held confab with Klan officials in his hotel here today, but no hint of what was considered was disclosed. He was accompanied to Washington by a group of high officials of the order.

"The spirit of Klan-kraft," he said, "has wrapped the United States in a mantle of love for country which designing and ambitious politicians cannot break, and in a few brief years the influence of the Klan will have so an-

COTTON CROP IN EDDY COUNTY IS A MONEY-MAKER

Almost a Million Dollars Is the Estimated Value of the 1922 Output; Acreage to Be Increased

Special to The Journal. Artesia, N. M., Dec. 19.—Manager H. P. Lash, of the Artesia Ginning company, has announced that the local gin has ceased all operations for this season, after a most successful year. Between six and seven hundred bales have been ginned at Artesia this season. This is the second year for the local plant. The farmers have depended on the cotton crop to take the place formerly filled by the alfalfa crops.

As each bale has brought between \$100 and \$150 to the grower, about \$100,000 has been brought to the community by the crop.

The other gins of Eddy county, located under the Carlsbad project at Carlsbad, Oita, Lovings, Tipton, and Malaga, have ginned almost 7,000 bales. This netted the growers of cotton in Eddy county almost \$1,000,000.

The farmers are intending to increase the acreage next season by several thousand acres. The crop is proving to be unusually profitable and grows exceedingly well in this locality. The quality is the highest of the long staple variety.

VASQUEZ BEATEN BY BATTLING CHICO II

Juarez, Mexico, Dec. 19.—Batling Chico II last night defeated Mike Vasquez in a 12-round boxing match at 130 pounds, winning the decision of the judges of whom there were four, three cast-

ing votes for Chico and one for a draw. In two previous bouts, Vasquez defeated Chico by knockouts. Tonight, Chico displayed marvelous cleverness, forced the fighting throughout and in defending tactics caused his opponent to miss many punches.

Mrs. Elizabeth Buck has been appointed tipstaff in the Lancaster county, Pa., court.

MURINE EYES. IRRITATED BY SUN, WIND, DUST & CINDERS. SOOTHED & SOFT BY DRUGGIST'S OFFICIALS. SEE FOR YOURSELF. SEE CANAL BOOK. MURINE CO. CHICAGO.

Wind Shield Glass-Lumber

J. C. BALDWIN LUMBER CO. 421 South First Street Phone 402

C. H. CARNES

SPECIALIST IN OCULAR REFRACTION. 107 S. Fourth Phone 1057-A

PHONE 360

Parcel Delivery. And Messenger Service. Messages-Packages-Racings.

ALCOHOL

188 PROOF. Pints, quarts, gallons. For Your Car.

ALBUQUERQUE LUMBER CO.

Phone 421. 423 North First.

Columbia New Process RECORDS

OUT TODAY

DANCE MUSIC

All Muddled Up. Fox-Trot. Waltzing the Blues. Waltz. Paul Specht and His Orchestra. A-3740 75c

Carolina in the Morning. Silver Swanes. Fox-Trots. Eddie Elkins' Orchestra. A-3737 75c

Bees' Knees. Lovin' Sam (The Sheik of Alabama). Fox-Trots. Ted Lewis and His Band. A-3739 75c

Choo-Choo Blues. Fox-Trot. That Barkin' Dog (Woof Woof). Intro. "Walking the Dog." Medley. Fox-Trot. Frank Westphal and His Orchestra. A-3743 75c

Fats. Fox-Trot. Ted Lewis and His Band. A Dream of Romance. Fox-Trot. Paul Specht and His Orchestra. A-3738 75c

POPULAR SONGS

All for the Love of Mike. You Can Have Him, I Don't Want Him, Didn't Love Him Anyhow Blues. Van and Schenck. A-3735 75c

Lost (A Wonderful Girl). Al Jolson. If You Don't Think So, You're Crazy. Frank Crumit. A-3744 75c

INSTRUMENTAL AND VOCAL SELECTIONS

For the Sake of Auld Lang Syne. Edwin Dale. A-3734 75c

Oriental. (Cul) Simple Ave. Op. 25. Flute, cello, harp. Trio de Lutece. A-3727 75c

Western Stars. Neapolitan Polka. Accordion Solos. Guido Deiro. A-3728 75c

Maul Girl. Moanala Hula. Ukelele Solos. Frank Ferreira. A-3739 75c

SYMPHONY AND CONCERT SELECTIONS

Manon Lescaut. "In quelle triste moribonde." (In These Soft Silken Curtains.) (Puccini) Rosa Ponselle. 79971 \$1.00

La Gioconda—"Cielo e Mar." (Heaven and Ocean.) (Ponchielli) Charles Hackett. 98040 \$1.50

Homing. (Del Riego) O Promise Me. (De Koven) Carmela Ponselle. A-3732 \$1.00

Spanish Dance, Op. 21. Canzonetta. From "Concerto in D Major," Op. 35. (Tschalkowsky) Violin Solos. Sascha Jacobsen. (Sarasate) A-6223 \$1.50

COLUMBIA GRAPHOPHONE COMPANY

New York

Give PYREX!

"Gifts of Utility" For Christmas

Individual Pieces..... 50c up

Sets in Gift Boxes..... \$6.00 up

RAABE & MAUGER

First and Copper. "If It's Hardware—We Have It." Phone 305

Pyrex

Give PYREX!

"Gifts of Utility" For Christmas

Individual Pieces..... 50c up

Sets in Gift Boxes..... \$6.00 up

RAABE & MAUGER

First and Copper. "If It's Hardware—We Have It." Phone 305

When You Think of HOUSEHOLD GIFTS

You Instinctively Think of FURNITURE

When You Think of FURNITURE OF DISTINCTION

You Think of STRONG BROS.

Strong Brothers

FURNITURE

Copper at Second

Mail Orders Filled Promptly

Kistler, Collister & Co.

Buy the Gordon Hose, Sure to Please

House Robes

The one gift that every woman will appreciate for its cozy comfort and its daily usefulness—a dressing gown.

Corduroy Robes, \$4.95 to \$12.50.

Beacon Flannel Robes, \$4.50 to \$15.00.

Jersey Silk Petticoats

In the newest plain and color combinations; priced at \$3.95, \$5.50 and \$7.50.

Dainty Gifts Indeed are Handkerchiefs

And so easy to send—folded in a letter or tucked in a package where there wouldn't be space for anything else.

Such variety, such novelty effects, such exquisite colorings as one may choose from, this year—if you haven't yet, done your "handkerchief" choosing, a treat is in store for you—but, better not delay.

Mail Orders Filled Promptly

Kistler, Collister & Co.

Buy the Gordon Hose, Sure to Please

Silken Wear

Camisoles or Boudoir Caps offer inexpensive but beautiful gifts in things that every woman loves to have any number of.

Camisoles at \$1.00, \$1.50, \$2.50.

Boudoir Caps at 65c, \$1.25, \$2.50.

Fancy Towels

55c to \$1.45

The well-known Martex Towels, in blue, pink, gold and lavender on white.

Linen Cloths

at \$4.95

An all-Linen Cloth, 70x70 inches.

Jap Cloths

Make Useful Gifts

Fast colors, blue and white cloths, priced according to size from \$1.00 to \$2.25.

Kistler, Collister & Co.

Buy the Gordon Hose, Sure to Please

Philippine Gowns

\$3.50

All Hand-Made, Embroidered

Naturally, this sale will attract a lot of attention right now, when women are looking for fine underwear for gifts.

Linen Cloths

at \$4.95

An all-Linen Cloth, 70x70 inches.

Jap Cloths

Make Useful Gifts

Fast colors, blue and white cloths, priced according to size from \$1.00 to \$2.25.

Kistler, Collister & Co.

Buy the Gordon Hose, Sure to Please

Kistler, Collister & Co.

Buy the Gordon Hose, Sure to Please

BELATED PLEA SAVES 2 FROM BEING DEPORTED

Sister Obtains Permission
for Mrs. Agnes Fekete
and Her Daughter to Re-
main in United States

Cleveland, O., Dec. 19.—The last minute appeal by her sister, on whose charges she was to be deported, saved Mrs. Agnes Fekete, 32 years old, and her 12-year-old daughter from deportation today.

Mrs. Fekete and her child were about to be placed aboard a train for New York, when her sister, with whom she lived at Martins Ferry, Ohio, since coming to the United States from Hungary, re-joined. Seven other aliens were taken to New York.

Upon the death of her husband, Mrs. Fekete brought her daughter to live with her sister, arriving here July 22. Several months later, Mrs. Fekete was accused by her sister of having won her husband's affections and was ejected from her home. She and her daughter then became public charges and were slated for deportation.

As they were about to be taken to the jail to the train to start on their journey to Hungary, Mrs. Fekete's sister told immigration authorities that Mrs. Fekete would marry a man in Pennsylvania.

MEANUL QUINTET DEFEATED, 30-16 BY BERNALILLO

Visitors Show a Burst of
Speed in the Middle of the
Second Half That Over-
comes Locals

In a fast basketball game played at the Menaul gymnasium on Tuesday evening, Bernalillo emerged victorious over the fast Menaul five by a score of 30-16. The game was fast and clean and in doubt until the middle of the second, when the Bernalillo boys put on a burst of speed that completely overcame their opponents. Menaul put up an uphill fight against a heavier team, and just after the start of the second half came their one point of tying the score, but lacked the necessary punch to come through. At the close of the first half the score was 12-7 in favor of Bernalillo. The first floor work of Stowell, for Bernalillo, and all around playing of Bernardo Cruz at center for Menaul were the outstanding features of the game.

CLERGYMAN DROPS DEAD IN PULPIT; WAS KNOWN HERE

Rev. J. H. Messer, presiding elder of the Clayton district of the Methodist Episcopal church, South, fell dead yesterday while preaching in one of his mission churches near Tucumcari. Word of Rev. Mr. Messer's death was received here last night by Rev. J. B. Cochran, presiding elder of the Albuquerque district. Mr. Messer formerly resided in this city and was presiding elder of the Albuquerque district. He has been residing in Las Vegas, where his two daughters attend school. He was about 55 years of age, and is survived by a widow, two daughters and two sons. Rev. Mr. Messer's death is believed to have been caused by heart failure.

This is the second death to take place among the clergy of the Methodist Episcopal church, South, this year. Rev. J. D. Terrill, pastor of the Las Vegas church, died during the early fall after having been engaged in the work there for about one year.

CHRISTMAS CAROLERS NEED AUTOS AND MORE SINGERS FOR XMAS

The committee in charge of the Christmas eve caroling, which will be a pleasing feature of the holiday season, announced last night that nine of the fourteen districts into which the city has been divided have been assigned to singers. The other four districts will be supplied in the next two days. About six automobiles are needed, in addition to those already promised, to carry the singers from place to place. Persons who will furnish cars or who will join the singings, are asked to call phone 1822-R.

At the Fortnightly club's regular meetings at the Y. M. C. A. last night an interesting program was given by the Junior Fortnightly club. A Christmas tree with gifts for the youngsters was one of the features of the evening. The youngsters brought gifts of candies and toys for the poor children of the city, and deposited them under the tree.

HIGHS TO HAVE NO GIRLS' BASKETBALL TEAM THIS SEASON

It was announced last night by the high school faculty that no girls' basketball team would be maintained by the school this season. The decision was reached because of the fact that there are no girls' teams in the city for the high girls to meet, and it was not deemed advisable to send the girls away for out-of-town games. The girls' squad has a large list of good material this year. Last season the girls' team was one of the best in the southwest, breaking even in a two-game series with El Paso high.

COMMISSIONERS-ELECT HOLD A GET-TOGETHER

The newly elected county commissioners held a caucus yesterday in which they considered matters of policy and appointments. It was stated last night by Frank Butt, a member of the board which will take office on January 1, that the meeting was an informal discussion and that no announcement could be made as to action proposed. A number of candidates for appointments were considered.

Listen, World!

WRITTEN AND ILLUSTRATED BY Elsie Robinson

BREATH
Written with gratitude, and pride, for the National Tuberculosis Association.

I remember when I first read Genesis and picked my way through that old Hebrew story of the time when "the Lord God formed man of the dust of the ground and breathed into his nostrils the breath of life and man became a living soul."

"What a thrill God must have gotten out of that," thought I to myself. "What a tremendous punch to be a God and breathe life into dust!"

It is quite a while since I first read Genesis. I have come to know men better since, and sometimes I wonder how He would have felt if He had been moved to wonder why He didn't save His breath. Perhaps He wonders too. You can hardly blame Him if He does. But still I think of the wonderful upheaval that was His when first He made dust breathe!

The other day I went through a terrible place. They say it is part of a great city, but surely it is as far removed from the rest of that city as any Hell that ever steamed in noisome agony outside the sill of Heaven. Dark walls, dimly lit, and a low ceiling—like a tunnel, with the roof of humanity floating in a deadly sea. Faces hanging from the window more fearful than the half formed things which floated through the night when "earth was without form and void and darkness was upon the face of the deep." Faces in blur of sick, yellow fat—faces drawn

VESPER SERVICE AT SAINT PAUL'S CHURCH SUNDAY

Special Programs Arranged
for the Eve and Morning
of Christmas by the Lu-
theran Congregation

The program of Christmas services of St. Paul's Lutheran church includes a vesper service to be held in the church Sunday afternoon from 4 to 5 o'clock. This will take the place of the evening services. Several members of the church will have parts in the service, and special Christmas music will be rendered by the choir. A brief message by the pastor on "If Every Day Were Christmas" will close the service. Christmas morning at 8:30 o'clock there will be a sunrise praise service, with more special Christmas music, and a Christmas meditation on "Immanuel; God With Us" by the pastor.

MISSIONARY SOCIETY HOLDS A MEETING AT MRS. CUDABAC'S HOME

The Woman's Missionary society of the Lead Avenue Methodist church held its monthly meeting yesterday afternoon at the home of Mrs. N. M. Cudabac, 229 North Seventh street. An interesting program was given. Two selections were given by the C. T. French quartet. Refreshments were served.

DEATHS AND FUNERALS

ROSAS—Maria Ode Rosas, 31 years old, died last night at her home at 324 North Arno street after a lingering illness. She is survived by her husband, three daughters and one son. Funeral arrangements are being made and will be announced by Garcia & Sons.

BECKHAM—The remains of Mrs. Nettie Jane Beckham, wife of J. J. Beckham, 601 East Lewis avenue, were shipped last night to her former home, Brokenbow, Okla., for burial. The remains were accompanied by her husband and her sister. The Albuquerque Undertaking company was in charge of arrangements.

SMITH—Funeral services for Leonard R. Smith will be held at the home of his parents, Mr. and Mrs. Merritt Smith, at 619 West Iron avenue this morning at 10:20. Rev. William Allen officiating. Interment will be in Fairview cemetery. Strong Brothers are in charge.

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

It is a thrill to be a God and breathe life into dust!

Human dust, outcast, forgotten, sick unto death—dying down there in the void for lack of life-giving breath.

Once again I stood in a place—but so different a place! Different as any white Heaven that lies safe and sweet beyond the sill of a hell. Before me a shining sweep—faced a flushed with new life. Voices at last coming true, caught that no longer spat red. Human dust rescued and loved, brought back from the void. Once again miracles wake, once again life breathes through dust. But this time men know the thrill that swept through a God on that day when He turned earth's dust into a soul.

By the sign of the Double Red Cross can you follow their trail from the gutters that steam in the dark, from the voices that break in the night, to the light in some sun sweetened space where the breath breathes again through the dust. By the breath which He breathed into you, by the dust which unites you to all, will you give—that those kin to your flesh, who strangle and choke through the night, may be brought back to breathing again?

By the sign of the Double Red Cross can you follow their trail from the gutters that steam in the dark, from the voices that break in the night, to the light in some sun sweetened space where the breath breathes again through the dust.

By the breath which He breathed into you, by the dust which unites you to all, will you give—that those kin to your flesh, who strangle and choke through the night, may be brought back to breathing again?

HAYS CALLS ON REID, MOVIE ACTOR, SICK IN HOLLYWOOD SAN

Los Angeles, Dec. 19.—Will H. Hays, co-ordinating head of the motion picture industry, late today visited Wallace Reid, film actor at the Hollywood sanitarium where he is suffering from a nervous breakdown and expressed the hope that Reid would soon be fully recovered from his illness.

Hays met Reid at the sanitarium and accompanied him to the bedside of his wife. He shook hands with Reid, said that he hoped he was getting along well and would soon be himself again, and added that he had come to wish him a Merry Christmas before returning to the east.

Reid thanked Mr. Hays for coming to see him and said that he appreciated very deeply the friendly spirit back of the visit. After the interview, which lasted but a minute or two, Mr. Hays returned to the film industry, much better than reports had led him to expect.

Reid spoke clearly, he said, his eyes were normal and in every way seemed to be in an encouraging mental and physical condition. The motion picture head added that his visit had been impelled by a general interest in anyone connected with the film industry, as well as his personal friendship and sympathy for Reid, whom he has met several times in the course of his association with motion picture people.

TRIAL OF SMITH IS HALTED TEMPORARILY BY JUROR'S ILLNESS

Yuma, Ariz., Dec. 19.—The trial of Alva E. Smith, charged with the embezzlement of \$6,000 of the funds of the Valley bank of Parker, Ariz., was halted temporarily this afternoon due to the illness of one of the twelve jurors trying the case.

Although reports to the court did not indicate that the juror's condition was serious, a recess was taken until tomorrow when the defendant, who had not completed his testimony, will be recalled.

Smith, who was on a boat bound from San Diego, Calif., to Mexico when he was arrested last summer after the failure of the Parker bank, testified today that he was making a trip to Mazatlan to investigate a steamship which he contemplated buying.

BANKERS AND HIGHS TO MEET FRIDAY ON BASKETBALL FIELD

The Higgs and the Bankers will meet Friday night in the high school gymnasium in what is expected to be a fast substitution basketball. The Higgs will be weakened by the loss of Wilson, their star guard, who is suffering from a sprained ankle. Wilson is expected to be out for some time. The Bankers are reported in fine shape for the game.

\$57,000 T N T BLAST IS SET OFF TO LOOSEN A HUGE LEDGE OF ROCK

Yakima, Wash., Dec. 19.—A 12-ton charge of TNT was set off today at the government construction camp at Rimrock, Wash., and a huge ledge of rock, estimated to weigh 60,000 tons, was heaved outward and upward and then slid into the Tieton river. The rock rock later will be piled against the core wall of the Rimrock dam, to be the largest artificial filling ever constructed in the United States. It cost \$57,000 to prepare the blast.

FRANCK CHALLENGES HYMANS TO A DUEL

Brussels, Dec. 19.—Minister of the Colonies Franck has challenged former Premier Paul Hymans to a duel. Mr. Franck sent his second to M. Hymans today after sharp words had passed between them in the chamber of deputies.

The altercation came during stormy news of the session, which followed passage of a measure making Ghent university a Flemish institution. The vote is expected to bring a cabinet crisis as the liberal ministers recently announced they had resolved to quit the government if the bill was adopted.

WANTED CARPENTERS To see the new tool chest, at J. Korber & Co.'s.

BOTTS TO TAKE OATH OF OFFICE IN A FEW DAYS

Albuquerque Attorney Ac-
cepts Appointment as As-
sociate Justice of the
State Supreme Court

C. M. Botts, Albuquerque attorney, announced last night that he had accepted the appointment as associate justice of the state supreme court recently offered him by Gov. M. C. Mechem. Mr. Botts has notified the supreme court that he will be ready to take the oath of office shortly after Christmas.

GARAGE BURNED DOWN IN OLD ALBUQUERQUE

The one story garage and carpenter shop located at 409 North Fourteenth street was almost gutted in a fire which occurred at 8:45 last night. The building was a mass of flames when the firemen arrived and only exceptionally effective fire fighting prevented the fire from spreading to adjoining buildings. The flames leaped across to adjoining houses and it required fast work by the firemen to prevent it from developing into a conflagration.

The burned building was the property of Ed Kramer, who occupied it. The building and tools were insured for \$500 and Fire Chief Harrison estimates the damage at about \$300. A Nash touring car in the building was also burned. This car was insured for \$1,400 and Chief Harrison estimates the damage to it as about \$1,000. He said the cause of the fire was spontaneous combustion. The firemen worked on the building an hour and a half.

While the firemen were hard at work on the burning building, the "false alarm" turned out to be one of his tricks. An alarm was turned in at 9:10 p. m. from box 17, at Fourth street and Stover avenue. This proved to be a false alarm, and the first which has been turned in since Fire Prevention week.

BRUNEN MURDER CASE MAY BE PLACED IN THE JURY'S HANDS TODAY

Mount Holy, N. J., Dec. 19.—The fate of Ed Doris Brunen and her brother, Harry C. Mohr, charged with the slaying of John T. Brunen, circus owner, is expected to be in the hands of the jury today.

The defense has five more witnesses to testify and the prosecution then will proceed with the rebuttal.

Brunen was shot on March 19, last, while reading a newspaper at the window of his home in Riverside, N. J. Charles M. Powell, convicted slayer, testified that he had killed the showman at the instigation of Mrs. Brunen and Mohr.

ASSEMBLY IN POLAND WILL CONVENE TODAY

Warsaw, Dec. 19.—In anticipation of the convening tomorrow of the national assembly, which ultimately is to choose a president in succession to the late Gabriel Narutowicz, the government tonight took measures to check possible untoward events.

Under the Polish constitution the national assembly is the electoral college and each of the 444 deputies and the 111 senators has a vote in the choosing of a chief executive.

REQUISITION MADE

Santa Fe, Dec. 19.—Requisition has been made by Governor M. C. Mechem upon the governor of Arizona for the extradition of James L. Ramsey, who is now reported to be in custody in Yuma county.

Complaint has been filed in justice of the peace court in Denning charging Ramsey with deserting and failing to support his family. Papers on file in the governor's office show that Ramsey has a wife and five children.

DONATIONS OF TOYS ASKED FOR CHILDREN AT THE DAY NURSERY

A call for donations of toys has been sent out by various organizations interested in the Day Nursery. Plans are being made for a Christmas tree at the nursery next Saturday at 4 o'clock in the afternoon when all children who have at any time during the year attended the nursery will be invited to come to the tree with their parents. More than fifty children, attendants at the nursery during the past year, have been invited to the tree when toys will be given each child from the tree. Toys home by the children but additional discarded larger toys are asked for as donations to remain as playthings in the nursery. The Big Sisters and Little Sisters organizations, the Daughters of the American Revolution, the Business and Professional Women's clubs are planning the Christmas party.

Donations may be sent direct to Matron Gruter at the nursery, 322 South Seventh street.

SAYS MOTHER-IN-LAW SLEPT IN SAME BED WITH THE NEWLYWEDS

Chicago, Dec. 19.—Five of her husband's relatives living in their honeymoon flat were bed enough for Mr. and Mrs. Edgar P. Heiser. Mrs. Heiser told Judge Steffen in divorce court today, but when her mother-in-law insisted on sleeping in the same bed with the newlyweds, she thought the limit had been reached.

"Our honeymoon flat became so public I couldn't take a bath without embarrassment," Mrs. Heiser exclaimed. "From June 1, 1919, when we were married, to June 23, my mother-in-law insisted on sleeping with us. Every night she would let us retire first and then she would come in."

The hearing will be continued tomorrow.

RAILWAY SHOPMEN GIVE \$336.30 TO CHRISTMAS FUND

The craftsmen employed at the Santa Fe shops and roundhouses have contributed \$336.30 to the Elks' Community Christmas Tree fund. A committee composed of Superintendent of Shops D. E. Barton, J. M. Smith and Raymond E. Craft, submitted to the men the proposal that they aid the kiddies' Christmas fund, and met with a hearty response.

CHAMBERLAIN'S COUGH REMEDY

FOR THE RELIEF OF
Coughs, Colds, Croup
Whooping Cough, Hoarseness
BRONCHITIS
—SOLD EVERYWHERE—

Get HER a Monarch for Christmas

Prices Will Advance After January 1, 1923

When Your Range Wears Out—Consider Why

Is it broken?
Has it rusted out?
Has it grown so wasteful of fuel and generally unsatisfactory that you have to discard it?

Or, is it getting to look so badly that you just want a new one?
No matter what your experience has been, note this:
Whatever is the reason for discarding your old range—that thing cannot possibly happen to the Monarch.

The Monarch is made of malleable iron that cannot break.
The Monarch is protected against rusting out by its Vitruvian Flues.
The Monarch's riveted joints stay tight forever so that it gives the same satisfactory and economical service after years of use as when new.
The Monarch is easy to keep clean and looking like new for many, many years.

Come and let us tell you all about this wonderful range. Our prices are most attractive—investigate them now.

EDUCATORS TO MEET IN EL PASO FEB. 10

El Paso, Tex., Dec. 19.—College presidents and superintendents of schools in the southwest will meet in El Paso February 10 for a double purpose. It was announced today by Dr. Frank H. H. Roberts, president of El Paso Junior college and principal of the high school here. They will organize an athletic conference to make rules and regulations for all college teams in the southwest to play under, and also will organize the Tri-State Masters' club to teach college boys in touch on educational matters pertaining to the southwest.

Persons who will attend the meeting, according to Dr. Roberts, are Harry L. Kent, president of the

Agricultural and Mechanical college of New Mexico, at State College; C. H. Marvin, president of the University of Arizona; David S. Hill, president of the University of New Mexico, Albuquerque; J. L. Trotman, superintendent of the New Mexico Military Institute, Roswell; A. O. Bowden, president of the normal school at Silver City; N. M. A. S. Hickey, superintendent of schools at El Paso, and W. H. Kidd, acting dean of the school of mines of the University of Texas at El Paso.

Heads of 19 schools and colleges in the southwest have promised to join the club and in the formation of the conference, Mr. Roberts said.

Larger numbers of women than men are leaving for farms in search of more lucrative fields of endeavor.

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

Showing
Advanced
Spring Styles
Of
Peggy Paige
DRESSES

New spring line of Misses' and Women's
Dresses on display Thursday, December
21, in our ready-to-wear section. Shown
by Mr. Bane, New York representative
for Peggy Paige.

First Carload of Dr. Phillips' Grapefruit

Orlando, Fla., Dec. 13, 1922.

Stamm-Benjamin Fruit Co.,
Albuquerque, New Mexico:
Gentlemen:

I am happy to inform you that my chemist found the grapefruit on two of my groves good enough for my name to go on it.

You may, therefore, expect to see my fruit on the market any day. I expect you to help me put this over, as I am the laughing stock of all the wholesale trade, and they tell me that I will die a natural death with the balance of those people who try to educate the people to eat wholesome, healthy fruit. They contend that retailers and consumers do not know one grapefruit from another, and whatever the wholesaler gives them they will take, health or no health.

I am, therefore, stamping "DR. P. PHILLIPS" on each and every grapefruit, to protect you from such dangerous habit. Please help me to win my fight to give the consumer of grapefruit a square deal, thereby increasing the consumption of my delicious grapefruit.

I shall be glad to hear from you any time after you have tried my grapefruit, and I know you will tell me it is a pleasure to sell it or serve it. I remain,

Yours very truly,
DR. P. PHILLIPS.

When Your Range Wears Out—Consider Why

Is it broken?
Has it rusted out?
Has it grown so wasteful of fuel and generally unsatisfactory that you have to discard it?
Or, is it getting to look so badly that you just want a new one?
No matter what your experience has been, note this:
Whatever is the reason for discarding your old range—that thing cannot possibly happen to the Monarch.

The Monarch is made of malleable iron that cannot break.
The Monarch is protected against rusting out by its Vitruvian Flues.
The Monarch's riveted joints stay tight forever so that it gives the same satisfactory and economical service after years of use as when new.
The Monarch is easy to keep clean and looking like new for many, many years.

Come and let us tell you all about this wonderful range. Our prices are most attractive—investigate them now.

**GEO. C. SCHEER
FURNITURE COMPANY**
314-316—South Second—317-319
Phone 43.

**Monarch
MALLEABLE**

Here are a few bargains offered in our Christmas Shoe Sale in

MEN'S SHOES

Men's black vici kid, medium toe, rubber heel shoes... \$3.25
Men's Scout Shoes... \$2.25
Men's black vici, plain toe old man's Shoes... \$4.85
Daniel Green Comfy Slippers... \$1.80
Daniel Green Comfy Slippers with plaid cuff; Hilo style \$2.25

Don't Miss These Special Christmas Prices.

**CHAPLIN'S
SHOE STORE**
209 West Central Avenue.

WANTED CARPENTERS
To see the new tool chest, at J. Korber & Co.'s.

SOCIETY

C. M. BOTTS HOST FOR TEN DONS DINNER

The regular dinner of the Ten Dons was held Tuesday night. C. M. Botts was host for the Dons at his home, 111 Stanford avenue. Edward B. Crisley read the evening's paper. A guest of the club was John Simms. The Dons included the host and Dr. Walter G. Hope, C. E. Hodgkin, A. B. McMillan, M. E. Hickey, Aldo Leopold, Frank Strong and Ruben D. Perry.

Mr. and Mrs. Herbert J. Kahn and daughter, Rosalyn, of Trinidad, Colo., are the holiday guests of her parents, Mr. and Mrs. E. Manabach, 1023 West Central avenue.

Misses Ruth and Virginia Hervey, who have been attending the Girls Collegiate school in Los Angeles, are home to spend the holidays with their parents, Mr. and Mrs. J. M. Hervey, 121 North High street.

MRS. ASPINWALL HOSTESS FOR HAPPY EIGHT

Mrs. H. F. Aspinwall entertained members of the Happy Eight Bridge club Tuesday afternoon at her home, 305 North Thirteenth street, having as club guests Mrs. Tom Beatty and Mrs. Lou Brainerd of Iowa. Cut flowers in holiday colors and red candles decorated the room and the tables, where a two-course luncheon was served following cards. The guests included the honor guests and club members, Mesdames Claude Davis, J. M. Deolitte, Howard Blair, L. D. Brown, Harry Braun, T. F. Binkert, and Charles Two-good.

MORTARBOARD JUNIOR MIT TUESDAY

A Christmas party that took the place of the regular monthly meeting of the Mortarboard Junior honorary society of the university was held Tuesday night at the home of Miss Wynona Dixon, 102 North Arno. Following a short business meeting of the girls, the evening was given to a Christmas affair. Christmas decorations were used, red candles, Christmas place cards and red caryanthems decorated the supper table. The only gift of the evening was a gavel, presented to the organization by Miss Dixon. The guests included Dr. Edna Mosher, honorary faculty advisor, Mesdames Dora Russell, Lorena Burton, Gwendolyn Grigsby, Helen Nelson, Wilma Snyder, Irene Wicklund, Grace Cameron, Beulah Suberland, Wynona Dixon and Anita Osuna.

Mrs. Cora Harnois of Denver, who has been visiting her mother, Mrs. W. S. Trimble, 512 West Silver avenue, will spend the Christmas holidays in Los Angeles.

The C. U. P. club met Tuesday night at the Y. W. C. A. for their regular weekly supper. Members practiced Christmas carols.

MUSICAL TREE SURPRISE

A musical tree, which sang and twinkled forth sweet bright notes of red and white, was the center of the program given Tuesday night by members of the Juvenile and Fortnightly Music club at the Y. W. C. A. recreation room. The tree, which was a surprise for the youngsters, was lighted following the program. When the myriad red and white lights were turned on the tree sang "Come All Ye Faithful" to the juvenile members. It was covered with notes, music notes of red and white, and bearing such a timely stick of candy. More than a hundred members of the Juvenile and Fortnightly clubs heard the splendid program given. Those young artists who gave the evening's entertainment included: Dick Hanna, Mary Helen McKnight, Mary Sadie Norment, Mary Gajagians, John Edward Sackett, Ada Caroline Sackett, Ruth Bartle, Marjorie Bristow, Marian Two-good, Wallace Mize, Marvin, Jamie and Clarissa Bezemek, Marian Berry, Mary Imogene Terry, Virginia Johnson, Elizabeth Elder, Elsie Davis, Vivian Hendron, Adrienne Russell, Mildred Starrett, Garnet Miller, Ward Bartle, Emma Lee McGuire, Beulah Rector, and Clarence Rydholm.

The next meeting of the Fortnightly club will be held January 9 at the home of Mrs. W. C. Reid, West Copper avenue. The affair will be a social evening. A Spanish program will be given on the evening's program wearing Spanish costumes. The musical program will be of a Spanish nature.

ALPHA CHI OMEGA PARTY WEDNESDAY NIGHT

The annual Christmas party of the Alpha Chi Omega sorority will be given Wednesday night at the sorority house, 113 North Maple street. Alumni, actives and pledges will be present.

Mrs. J. R. Buck and daughter, Betty Belle, who have been visiting Mr. and Mrs. D. E. Barton, 119 North Eighth street, will leave Wednesday night for Denver. They will be joined at Pueblo by Mr. Barton.

MRS. MAGEE ENTERTAINS P. E. O. TUESDAY

Mrs. Carl C. Magée and Mrs. M. E. Hickey were hostesses Tuesday afternoon at the former's home, 824 West Copper avenue, for a P. E. O. Christmas party. Following a short business meeting, the evening was given to a Christmas tree and gift distribution. Holiday colors and decorations were carried out. Luncheon was served. P. E. O. members at the party included: Mesdames Agnes Bond, C. M. Botts, Elsie Brennan, Etta Cook, Susie E. Reed, E. B. Garcia, John R. Gass, W. J. Herrie, M. E. Hickey, C. E. Hodgkin, H. L. Hogrefe, E. T. Lasseter, W. W. Strong, F. O. Westfield, and Mesdames Katherine Eubanks, Van Atta, Margaret Cooper, Emma Henry and Bertha Little.

Mrs. W. J. Herrie will be hostess for the next meeting of P. E. O., January 9.

Mr. and Mrs. Herbert Benny, who are en route to their home in Denver, will be here for Mr. and Mrs. C. M. Botts, 111 Stanford avenue.

W. E. Nevis of the Internal Revenue service has returned from a three weeks' business trip to Galapagos.

HI-A GIRLS PLAN FOR NEWSBOYS' XMAS

Girls of the HI-A club, meeting Tuesday noon at luncheon at the Y. W. C. A., with Mrs. Thomas Owens, made plans for a Christmas for newsboys. The girls voted to use the money now in the treasury of the club to provide warm clothing and candles for homeless news carriers Christmas. They discussed tentative plans for a Christmas tree Saturday night for the boys. The HI-A girls will also do Christmas caroling.

Merritt W. Oldaker, who is attending the University of Colorado law school, is here to spend the holidays with his mother, Mrs. Lucie A. Oldaker, 418 South High street. Oldaker was graduated from the Albuquerque high school in the class of 1919 and was prominent in school activities. He is now a member of the Beta Upsilon chapter of Pi Kappa Alpha at the University of Colorado and a member of the Fleming Law club, honorary legal fraternity.

FIFTH BIRTHDAY PARTY GIVEN SUNDAY

In celebration of her fifth birthday, little Miss Ethel Frances Piffeld entertained eight little friends with eight older friends, at a birthday party Sunday afternoon at the home of her parents, 215 Columbia avenue. A big cake with its five burning candles centered the table where dainty gay refreshments were served to the youngsters. Games and music were enjoyed during the afternoon. Little Miss Piffeld's guests included Don Pickrell, Jerry Mitchell, Allen Fessler, Marilyn Thompson, H. B. Horn, Gordon Moffat, Harold Smith and Fickas Piffeld.

Mr. and Mrs. R. E. Kistler, 1240 First avenue, will spend Christmas holidays in Santa Fe as guests of Mr. and Mrs. E. Dana Johnston.

A. H. S. GRADUATES GET HONORARY MIT TUESDAY

T. Donnell Sylvester, who graduated with the class of 1918, has recently been elected a member of Sigma Xi, national scientific honorary fraternity. The election was brought about by research work on Sylvester's part, which is one of the prerequisites of membership. He graduated last June from the school of electrical engineering, where he did exceptional work. He is a member of Tau Beta Pi, national honorary engineering fraternity, and Eta Kappa Nu, a national honorary electrical engineering fraternity. He made the Scribblers' club, during his senior year, by submitting some exceptional manuscripts.

Sylvester is a member of Beta Upsilon chapter of Pi Kappa Alpha, and at present is a professor in the physical department of the university.

Raymond W. Eddy, who graduated with the class of 1919, has recently been initiated into Eta Kappa Nu, national honorary electrical engineering fraternity. Eddy is a junior in the college of electrical engineering, and is making some high grades which places him in the upper portion of his class.

PASSING ON CHRISTMAS FOR GIRL RESERVES

There is among the girl reserves, national organization of girls in the Y. W. C. A., a custom of "passing on" Christmas. Every group of girls does something for service during this time. Two huge boxes came Tuesday from the Girl Reserves of Vermillion, Kans., and from the student Y. W. C. A. at Ohio State university. Both were sent to Albuquerque Girl Reserves to be used in the Christmas activities at outlying schools. Miss Edith Samuelson, a sister of Mrs. Roy Graham, chairman of the local girls' work committee, is in charge of the high school group at Vermillion, Kans. This group corresponds to the HI-A in the local high school. Mrs. Graham sent these girls the names and ages of a group of youngsters in association in touch with, with the result that each girl will have a personal gift from one of her girl reserve sisters in Kansas. Miss Samuelson writes that the girls had in preparing the gifts and getting the box off was not the least factor in creating the spirit.

WEST VA. SQUAD LEAVES

Morgantown, W. Va., Dec. 19.—The West Virginia university football squad of 28 men including coaches and trainers, left here late today in a private car for San Diego, Calif. The Mountaineers will meet Gonzaga university on Christmas day. Coach Shears said his men were in fine trim.

SECRETARY'S WIFE VETERAN HOSTESS IN CAPITAL CIRCLE

Mrs. William Phillips, wife of the under-secretary of state, not only is one of the ranking but one of the veteran society hostesses in Washington society circles. Phillips formerly was secretary to The Netherlands.

Mrs. William Phillips.

Mrs. William Phillips, wife of the under-secretary of state, not only is one of the ranking but one of the veteran society hostesses in Washington society circles. Phillips formerly was secretary to The Netherlands.

Fashion Forecast

A CUTE TOY DOG.

Soft, unbreakable toys afford a great deal of joy to youthful hearts, for the "treat 'em rough" slogan, which children often exercise can't "break their bones." The saucy little dog illustrated may be made from flannel, felt or a woolen fabric with a nap. It takes so little material that a left-over piece or remnant bought at the bargain counter would do.

The dog pattern No. 9764 cuts in one size and requires 34 yard 18-inch material with 3/4 yard 12-inch contrasting material for ears. 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.

DOG HILL PARAGRAPHS

By GEORGE BINGHAM

Sim Flinders says he reckons he is going to have to get an umbrella for his wife. They have only one and when they get out in a rain, she gets wet, as it is not large enough for two to walk under.

Sidney Hoelke stood on the porch at the postoffice this morning while the mail was being put up, and did not have anything to say to anybody, as he had his head set on getting a letter.

Raz Barlow jumped a rabbit on Muskety Ridge yesterday. When Raz falls down on anything he undertakes he always has an excuse, and he says no wonder the rabbit outran him, as it has four feet while he has only two.

RIPPLING RHYMES

By Walt Mason

TALKING SHOP

When guests remove their bonnets and sit around my fire, I do not talk of sonnets, or of my super-lyre. I know that one who twitters of "shop" makes people sad; I talk of Wahoo Bitter of Shumway's Liver Pad; I talk about the weather, of hunters and their camps, discuss the price of leather, and bargain sales in stamps. I know how people bore me when they discuss their trade; they throw a shadow o'er me that takes a month to fade. The butcher seeks my shafts, what time the night wind moans, and tells me and my auntie long tales of blood and bones. The grocer to my dwelling has ambled once or thrice; he wears me out by telling of predigested rice. The doctor talks of curing a cancer or a cold, nor notes that I'm enduring large agonies untold. The tinsmith is a speller whose theme is motor cars; the town alfalfa dealer discourses of cigars. And by the glowing ember, I faint would talk of sons, but always I remember that such a course is wrong; if people seek my palace to while nine hours away, I'd show a deadly malice by talking shop all day. Methinks there's nothing meaner than boring friends with "shop," and so I talk of Weiner, and hay and lemon pop.

After-Dinner Tricks

No. 62—Coin Vanishes From Match Box. Procure two empty match boxes. Remove the bottom from the drawer of one box. Slide the drawer of the other box so that it protrudes from the core and wedge a extra bottom in between the top of the drawer and the cover so that it is entirely concealed by the cover.

Place a coin in the half-opened drawer and close the box. The extra bottom will fall down on the coin and form a false bottom. When the drawer is reopened the false bottom conceals the coin and the drawer appears to be empty.

Copyright, 1922, by Noble Leader Company

A STENOGRAPHER'S ROMANCE

BY JANE PHELPS

CORA IS UNSYMPATHETIC

Chapter 31

Cora also was recipient of Nellie's anxieties regarding her lack of ease, of knowing the niceties, the little amenities of society. But to Cora, always a working girl, they seemed trifling—too trifling to worry about.

"It's what we are that counts, Nellie," she said.

"What one does counts with those people—his kind, Cora. And it isn't the big things either. Just nicely, little things that make one so uncomfortable. I never thought much about being born, only to wish I hadn't been—when I was at Miss Carter's—but I'm beginning to think it makes a lot of difference to your folks here. You get something born in you, something from them. Miss Dorothy was in the office, vanishing George to help her look up something connected with their family tree—she's a Daughter of the Revolution, and a lot of other dainties. I guess my family tree was a weed, not a tree at all. Oh, I do wish I was somebody!"

"You never used to talk like that, Nellie. You used to say you'd show people you were somebody in spite of handicaps. What's come over you?"

"Well, you see, Cora, I never knew people like Miss Dorothy and the other women George knows. I thought society people were real proud and haughty, had lots of money, and that's all I thought about them. But it isn't all. Some of them are real 'ind, and simple, and they all have a way of doing things that shows what they are. A way that makes one, who doesn't know how, uncomfortable, even when they are kind."

"You'll soon get into those little ways after you are married. If it was some big thing, something to worry about, you'd have my sympathy. But I'm astonished at you, worrying about such trifles."

"They're not trifles—not if one is with them, going to be with them always. It's just like our work, Cora. It's the difference in doing it almost right, and doing it perfectly. Doing almost right doesn't get a girl what she wants in business and being almost right won't make her a success with those people."

"Don't think about it any more, Cora. You are too sensible to talk like this. How is your sewing coming on?"

"Oh, pretty well! I've got some real pretty things. But there was no enthusiasm in the girl's voice, and Cora wondered what had come over Nellie, to fuss so about non-essentials?

"Even Cora doesn't understand," Nellie said to herself as she turned away. "Mrs. Tolson seems to know how I feel, and that's because"

BACA IS APPOINTED SANTA FE MARSHAL

Santa Fe, Dec. 19.—James Baca, has been appointed city marshal of Santa Fe, succeeding Benito Alarid, resigned. Baca served as adjutant general during the administration of Governors Landers and Barrazola. He was a member of the city council, but resigned just before his appointment as marshal was made by Mayor Clouston and confirmed by the council.

The best gear combination for a quick getaway and for stopping quickly in traffic is "second" speed.

Lytona BAKING POWDER

No Premiums!

People who have been using Lytona for years are wasting their money on premiums or costly advertising stunts. It all goes into turning out a full pound package of fine baking powder at an honest price. Use Lytona. It never fails!

Write for 64-page Cook Book—It's FREE!

Rumford Chemical Works East St. Louis, Ill.

Christmas Shoppers, Attention

WE HAVE a big line of UNREDEEMED WATCHES, DIAMONDS, RINGS and all kinds of High-Grade Jewelry, to be sold at LOAN PRICES, with our guarantee. Our stock at present is one of the most complete in the entire state. See us before purchasing your CHRISTMAS JEWELRY. Our prices will make your pocket-book smile.

Eastern Bargain Store

Phone 964-W. 213 South First Street.

An Old-Fashioned Christmas

—AT—

La ESPERANZA HOTEL

Jemez Hot Springs

There will be an abundance

OF GOOD CHEER

DANCING

MUSIC

TURKEY DINNERS

An Ideal Christmas Week

End

Good Roads Good Cheer

Good Time

HEART AND HOME PROBLEMS

BY MRS. ELIZABETH THOMPSON

E. E. A.: Do not go with the young man any more. Since he disregards his promises to you and keeps on drinking, you may be sure that relationship with him will only bring you continued unhappiness. At the age of sixteen you are foolish to think you can't forget him.

Dear Mrs. Thompson: I am a girl eighteen years of age and am considered very popular among the young people. I have been going with a young man two years. My senior for about two years. We went to school together when we were in the grades and we always had a strong liking for each other. We wrote notes to each other during our school years and continued writing until we started going together.

There are many young men who have wanted me to go with them but as I thought he was true to me I never would go. Finally I discovered he had been going with different girls on the sly. I told him and he owned up and said he wouldn't be angry with me if I wished to go with someone else. Do you think it was correct for him to do so and say this?

I have another friend who is much older than I am but seems to be a good bit of me. He says he doesn't want my friend and me to have a falling out.

At times my friend acts and talks as if he thought a lot of me and he is indifferent. Do you think I should stick to my first friend or go with different ones?

Please don't tell me to forget him as I never can, but I am willing to do anything else you advise. Do you think he cares for me?

What would you suggest getting him for a Christmas gift? Tell me something nice because he always gets me beautiful gifts.

Since you and the young man are not engaged it is all right for him to go with other girls and for you to go with other young men. As long as he admitted that he had been going with other girls and gave you the privilege of going with other men, it seems to me we let said and did was right.

You may be sure he likes you or he would not go with you. If you feel that he is growing indifferent, I would advise you to

send him a Christmas greeting and not give him a present. But if you want to give the present very much, I would suggest a book.

Dear Mrs. Thompson: I have been married only a short time. At first my husband was good to me, but he seems to have changed over night. When he comes home he wants to know whom I have spoken to. I don't understand why he should act that way. If I tell him whom I have spoken to he curses me and says he will leave me.

My folks do not live near me. If I leave him I haven't money to go home. What would you advise me to do, leave him and work out the money to go home? He doesn't love me or I him.

SAD WIFE.

Separation seems advisable in your case since you do not love each other and there are no children to hold you together. If your parents can lend you money to get home, I would advise you to accept it and to work and pay it back when you get home. Your living expenses would be so great that the money you could earn would only pay for them. It might be advisable, however, to do housework and earn the money that way. Then you would not have to pay board and you could save what you earned.

2 YOUNGSTOWN STEEL PLANTS MAY MERGE

Youngstown, Ohio, Dec. 19.—Purchase of the Brier Hill Steel company of Youngstown, by the Youngstown Sheet and Tube company, another local concern, was regarded in steel circles tonight as practically assured.

After a meeting of the directors of the sheet and tube company late today, President James A. Campbell said that while details of the proposed merger remain to be worked out, the plan will be submitted to stockholders of both companies soon.

The directors of the sheet and tube company today increased the quarterly dividends for the last quarter by 5 cents, a move making the rate \$1 per share. They also declared the usual dividend of 1 3/4 per cent on preferred stock.

4 MORE SHOPPING DAYS

WEDNESDAY, DECEMBER 20, 1922

Just 4 More Shopping Days Until Christmas

Although there are only 4 more shopping days before Christmas, a great many gift lists remain unfilled. Those who heeded the advice to do their Christmas shopping early are glad now that their task is finished. We urge those who have the bulk of their shopping to do to shop mornings if possible. There are a great many people who put off purchasing the most important gift until now because they had not yet found the suitable gift. A trip through Rosenwald's where hundreds and hundreds of gifts are attractively displayed on each of the three great floors of the store has discovered for many people that particular gift.

STOCKINGS

Useful & Practical Gift

Black pleated silk

There are silk stockings that cost more and silk stockings that cost less, but for real value there are no better silk stockings sold in Albuquerque than Rosenwald's Special No. 100. They come in black, white, brown, gray, beige and most of the popular colors for evening wear. \$2.50.

We have a full assortment of Onyx silk hose with the widely advertised point-toe heel. These are full fashioned and come in a full range of colors. Onyx silk hose are probably the best known on today's market. The trademark stands for quality. They are priced at \$3 and \$3.75.

Our line of sport stockings is complete. We have wool sport stockings, silk sport stockings, and sport stockings in which wool and silk are mixed. These come in plain colors and delightful heather mixtures and are priced upward from \$1.50.

ALL FURS, 20% OFF!

Furs have always made acceptable gifts of the nicest kind. And this sale has induced many people to give furs for Christmas. All furs, fur coats and fur sets in our stock in this sale at 20% off.

GIFT JEWELRY

THE SEEKER of gift jewelry will find everything he would expect to find in a metropolitan jewelry store in our main floor jewelry department. Personal gifts for men, women and children as well as gifts for the home are attractively displayed and can be purchased at the usual Rosenwald saving.

DECORATED CANDY BOXES, 49c

HERE is just exactly what you have been waiting for. Decorated metal boxes in which to send that home-made candy, at 49c.

SAVE "S. & H." GREEN STAMPS

Right now when your expenditures are heavy, it is more important than ever to save "S. & H." Green Stamps. They add to your savings at Rosenwald's.

BURNTWOOD BLOCKS, 49c

These are about the nicest things in toy blocks that we have ever seen. They come 12 to the set with neat burn designs on all six sides.

SHOO-FLYS, \$3.95

Unusually well made shoo-flies—excellent bargains at \$3.95.

DANCING JIM, 39c

Dandy Jim is the old-time colored dancer. It takes just 39c to make him a member of your family.

Standard, well made kiddie cars in size No. 1, at this bargain price of \$1.29.

JAZBO JIM, 39c.

Jazbo Jim is the dancer on the roof, who has entertained almost a million youngsters since he has been introduced, 39c.

TEA SETS, \$1.15

These 12-piece toy china tea sets are unusual bargains at \$1.15 the set. They can't fall to delight any child who receives one.

BURNTWOOD BLOCKS, 49c

These are about the nicest things in toy blocks that we have ever seen. They come 12 to the set with neat burn designs on all six sides.

SHOO-FLYS, \$3.95

Unusually well made shoo-flies—excellent bargains at \$3.95.

DANCING JIM, 39c

Dandy Jim is the old-time colored dancer. It takes just 39c to make him a member of your family.

Standard, well made kiddie cars in size No. 1, at this bargain price of \$1.29.

JAZBO JIM, 39c.

Jazbo Jim is the dancer on the roof, who has entertained almost a million youngsters since he has been introduced, 39c.

TEA SETS, \$1.15

These 12-piece toy china tea sets are unusual bargains at \$1.15 the set. They can't fall to delight any child who receives one.

BURNTWOOD BLOCKS, 49c

These are about the nicest things in toy blocks that we have ever seen. They come 12 to the set with neat burn designs on all six sides.

SHOO-FLYS, \$3.95

Unusually well made shoo-flies—excellent bargains at \$3.95.

DANCING JIM, 39c

Dandy Jim is the old-time colored dancer. It takes just 39c to make him a member of your family.

IMPROVEMENT IN AGRICULTURE IS SEEN IN U. S.

Farmers Will Receive Between One and One-Half and Two Billion Dollars More Than Last Year

Chicago, Dec. 19.—A marked improvement in agricultural conditions of the country during 1922, not only in better actual prices, but as compared with the prices of other commodities, was predicted by Secretary of Agriculture Henry C. Wallace in an address tonight before the Chicago Association of Credit Men. While agricultural prices remain relatively lower than the prices of other things, the farmers of the nation will get between one and one-half and two billion dollars more total money for their crops this year than last, he said.

Cause of Low Prices
"Perhaps the chief reason for the low prices the farmers have been receiving is that they have been over-producing," he said. "During the war years farm production increased greatly. The average cereal crops for the five years 1910-1914 was four and one-half billion bushels. Stimulated by war needs the production increased to about five and one-half billion bushels in 1918 and 1919 and almost six billion bushels in 1920.

Several forces are working towards a more nearly normal relation between things produced on the farm and things produced in the cities and industrial centers. More farmers are leaving the farms than in times past. Wages in the cities even for the commonest labor are relatively higher than wages on the farm.

Secretary Wallace said the farm advance in cotton prices has put the south in better shape than for many years. The advance in prices of coarse grains and the continuing profitable prices of livestock has led to a marked improvement in conditions in the great corn belt, he said.

"There has been less improvement in the wheat growing regions of the northwest and southwest," he said. "Prices of wheat are much better, but in those sections weather conditions were unfavorable and many farmers not poor crops. High freight rates take too much out of the price of wheat. Prospects of better foreign demand and give hope to the wheat farmers."

"In dairy sections of the west the farmers are coming through very well. From the corn belt eastward, farmers have not suffered so severely as in the west. Freight rates have not hit them so hard. Farming there is more diversified and a greater variety of cash crops is raised."

Importance of Agriculture
"The experience of the past three years has brought home to the nation its dependence upon agriculture. We realize as never before that national prosperity is dependent upon agricultural production. About one-third of our entire population depends upon farming for a living. When the buying power of that one-third is restricted for any reason, all business and all industry suffer."

CATTLE HEADED FOR PASTURE IN MEXICO HELD AT COLUMBUS

Two thousand head of cattle and 15 horses which were started for pasture in Mexico some time ago are being held up at Columbus, N. M. How long the cattle will remain in Columbus will depend upon the date the case between the Livestock and Agricultural Loan agency and the sheriffs of Sierra and Luna counties and the treasurer of Sierra county is heard in the district court and whether or not they cross into Mexico at all will depend upon the court decision.

During the past week the Livestock and Agricultural Loan agency filed a plea in the district court, alleging that the cattle in question had been stopped at Columbus, N. M., by the sheriffs of Sierra and Luna counties, acting under the orders of the Luna county treasurer. The plea filed asked that the court order the release of the cattle so that they might be shipped to pasture in Mexico. Yesterday a demurrer was filed on the plea.

According to the plea the cattle had been obtained from the firm of Nunn and Latham by the Livestock and Agricultural Loan agency for monies advanced to the firm. It further alleges that the cattle are being held at Columbus, N. M., because of taxes.

HAPPENINGS AT WASHINGTON IN TABLOID FORM

The day in Washington—

Breaking records for speedy enactment of appropriation bills, congress sent the treasury and commerce-labor supply measures to the president.

A suit challenging the constitutionality of the Sheppard-Towner maternity and infancy act, was filed in the District of Columbia supreme court.

Secretary Denby transmitted to congress, on request, a statement of naval scrapping done by the several powers since the Washington arms conference.

The house began consideration of the Green resolution which proposes a constitutional amendment prohibiting further issuance of tax-exempt securities.

Senator Ladd, republican, of North Dakota, introduced a resolution for an investigation of conditions in Nicaragua in connection with the American marines' occupation there.

The senate failed to reach an agreement as to whether priority should be given the administration shipping bill or the Norris agricultural financing measure.

The house judiciary committee, investigating impeachment charges against Attorney General Daugherty, continued its hearing which, however, appeared to be near an end.

Foreign shipping companies, in a brief filed in supreme court, attacked the lower court decision prohibiting their vessels from carrying liquor in American territorial waters.

Action on the nomination of Pierce Butler, St. Paul, Minn., attorney, to be an associate justice of the United States supreme court, was deferred in the senate through objection to consideration at this time. It was indicated that action might be taken Thursday.

MONEY APPORTIONED BY J. V. CONWAY TO SCHOOLS OF STATE

Special to The Journal
Santa Fe, Dec. 19.—Under order of John V. Conway, state superintendent of public instruction, the sum of \$255,148.20 has been apportioned to the 31 counties of the state on the basis of \$2.07, Bernalillo, with 12,129 children of school age, receives \$25,127. San Miguel, with 9,647 children, receives \$19,972. De Baca, with only 1,158 children, receives the lowest amount, \$2,397. The amount which each county will receive under this apportionment is as follows:

County	Census	Amt.
Bernalillo	12,129	\$25,127
Catron	1,260	2,608
Chaves	2,542	5,244
Colfax	7,728	15,936
Curry	4,016	8,313
De Baca	1,158	2,397
Doña Ana	5,654	11,703
Eddy	2,524	5,229
Graham	5,080	10,513
Guadalupe	2,376	4,920
Harding	2,028	4,200
Hidalgo	1,255	2,593
Lincoln	1,374	2,844
Lincoln	2,542	5,244
Luna	2,261	4,680
McKinley	3,108	6,429
Mora	2,767	5,727
Otero	3,010	6,230
Quay	3,376	6,988
Rio Arriba	5,577	11,614
Roosevelt	2,913	6,009
Sandoval	4,417	9,171
San Juan	2,144	4,438
San Miguel	9,647	19,972
Santa Fe	7,531	15,589
Sierra	1,527	3,160
Socorro	3,742	7,742
Taos	4,587	9,495
Torrance	3,892	8,066
Union	4,679	9,685
Valencia	3,942	8,159

COUGHS AND COLDS IN WINTER

Indoor sedentary life in winter has a direct bearing on the prevalence of coughs and colds. Keep the bowels active and overcome constipation with Foley Cathartic Tablets. Colds, coughs, croup, throat, chest and bronchial trouble quickly relieved with Foley's Honey and Tar. Contains no opiates—ingredients printed on wrapper. Largest selling cough medicine in the world. "Foley's Honey and Tar is wonderful for attacks of coughs and colds," writes W. H. Gray, Venice, California. Sold everywhere—Adv.

Women barbers in England must dress their hair so that it does not show beneath their wigs.

A remarkable assortment of beautiful "Old Dutch Silver" at Everitt's—Adv.

LADIES, ATTENTION
Come in and see the new high-class Scissors and Shears at J. Korber & Co.'s.

FAMOUS OLD BATTERY TOGETHER AGAIN

Christy Mathewson, left, and Roger Bresnahan.

For the first time in years, for the first time since they were heralded as baseball's greatest battery, Christy Mathewson, the "old master" of the mound, and Roger Bresnahan, who wielded the big mitt, met in New York recently at the annual meeting of the National league moguls in the Waldorf-Astoria.

AROUND THE COURT HOUSE

Marriage licenses were issued yesterday to the following: Placida Sanchez and Ernest Pappas; Lou Frede and Charles Willey, both of Albuquerque.

Judgment was granted in the district court yesterday in the case of B. G. McIntosh and R. T. McIntosh, operating under the firm name of the McIntosh Auto company, against Sadie Doll Barrent, amount of judgment was \$168.78.

Jessie Blessum was yesterday appointed referee by District Judge M. E. Hickey in the case of Beatrice Spitzley versus Montelle Spitzley.

District Judge Hickey yesterday issued an order granting the petition for transfer of case from the probate to the district court in the case of Angeline J. Girard et al. versus Mary Peyron et al. The case is in regard to the administration of the estate of Joseph F. Girard.

CITY SUIT ON HUNING PROPERTY DISMISSED

Suit which had been filed some time ago by the City of Albuquerque against the Arno Huning property, for condemnation, was dismissed yesterday afternoon by Judge M. E. Hickey, in the district court. Suit for condemnation had been filed in order to create an entrance for Rio Grande park, at the Old Albuquerque end of the proposed park.

R. H. Jamison, city attorney, filed an exception to the ruling, on behalf of the city. Mr. Jamison stated last night that the city may decide to file an appeal to Judge Hickey's ruling.

The case was dismissed on the grounds that the city had failed to plead further or to amend its complaint. Cost of the suit was assessed against the city.

'LIQUOR' EXPLODES, BURNING PATROLMAN

New York, Dec. 19.—Patrolman Donohue, custodian of one of the police department storehouses for seized liquor, today found one speckmen in a five gallon can which had eaten its way through the container and was trickling out on the floor.

Deciding it was too potent for human consumption, he called James Puzio, an assistant, and together they lifted the can started to pour its contents into the gutter.

As they lifted it up, the "liquor" exploded and set fire to Puzio's clothing. He was burned so badly that he had to go to a hospital for treatment. The patrolman's hands were severely burned.

Albuquerque Business College

Telephone 627 Opposite City Hall
A THOROUGH BUSINESS TRAINING, such as is given in our DAY AND NIGHT SESSIONS would assist you to a good position.

WINTER TERM JUST STARTING
Enroll now. May & Hosking.

Winchester Shotguns and Rifles
Stanley Tools
Disston Saws
Economy Ranges and Heaters
Fairbanks Morse Engines
Aluminum and Granite Ware
Electric Irons
Starrett's Tools
Pocket Knives
Casseroles
Nut Crackers and Picks
Carving Sets
Corn Poppers

And Hundreds of Other Practical Gifts That Are Useful Every Day of the Year.

J. KORBER & CO.
Albuquerque's Big Hardware Store
Just Across From City Hall

NATIONAL LIFE VOTES TO MERGE WITH REPUBLICS

Albuquerque Insurance Company to Become Part of One of Strongest Organizations in the West

Stockholders of the National Life Insurance Company of the Southwest, at a meeting held yesterday in the corporation's offices in this city, voted to authorize the merger of the company with the Two Republics Life Insurance company of El Paso. Whether the merger will be effected depends on the action of the stockholders of the Two Republics company, it was stated last night.

The National company received proposals yesterday from a large insurance company in St. Louis and one in Des Moines, Ia., seeking a merger. It was decided, however, to accept the offer proffered by the officers of the Two Republics company.

R. H. Hanna, vice president of the National, said last night that no details of the proposed merger can be announced until the transaction has been completed. Stockholders of both companies will be represented in the officers and directors of the new company, he said. The name of the company will be the Two Republics Life Insurance company, and the main office will be maintained in El Paso. The main office of the National here will be closed but it is likely that a branch office will be maintained in Albuquerque.

Thirty stockholders of the National attended yesterday's meeting, and those present and proxies represented more than two-thirds of the net, it was stated.

The National recently sold to the Y. W. C. A. its lots at the northwest corner of Fifth and Gold. The lots have a frontage of 100 feet on Gold avenue and 142 feet on Fifth street.

The Y. W. C. A. expects to erect an association home on the grounds. The sale was effected through W. C. Oestreich, realtor.

ESTANCIA MAN IS KICKED BY MARE; RIBS ARE BROKEN

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

MONUMENTS Memorials of the Better Kind.

"We Pay the Freight"
G. E. Fletcher
MONUMENT WORKS

The National company received proposals yesterday from a large insurance company in St. Louis and one in Des Moines, Ia., seeking a merger. It was decided, however, to accept the offer proffered by the officers of the Two Republics company.

R. H. Hanna, vice president of the National, said last night that no details of the proposed merger can be announced until the transaction has been completed. Stockholders of both companies will be represented in the officers and directors of the new company, he said. The name of the company will be the Two Republics Life Insurance company, and the main office will be maintained in El Paso. The main office of the National here will be closed but it is likely that a branch office will be maintained in Albuquerque.

Thirty stockholders of the National attended yesterday's meeting, and those present and proxies represented more than two-thirds of the net, it was stated.

The National recently sold to the Y. W. C. A. its lots at the northwest corner of Fifth and Gold. The lots have a frontage of 100 feet on Gold avenue and 142 feet on Fifth street.

The Y. W. C. A. expects to erect an association home on the grounds. The sale was effected through W. C. Oestreich, realtor.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of a barn Sunday morning, was kicked by a mare. Several ribs were broken and a lung perforated by a broken rib. His condition seemed very serious for a couple of days, but until yesterday he had improved. As we go to press he is reported worse again. The mare was a work animal and supposedly perfectly gentle. Bert was just far enough away to get the full force of the blow. The hoof struck so squarely that the skin was not broken, notwithstanding all the internal damage.

Estancia, N. M., Dec. 19.—Bert Garland, while passing out of

VIADUCT TO BE DISCUSSED AT A MEET THURSDAY

Santa Fe Officials Will Be Here to Meet Albuquerque Officials, City Manager Announces

City Manager B. H. Calkins informed the city commissioners at their meeting last night that he has received word from W. C. Reid that the officials of the A. T. & S. F. railroad will be ready to meet with the city commissioners tomorrow in regard to the viaduct question. F. A. Lehman, assistant general manager of the Santa Fe system, will be here from Amarillo for the meeting, as will a number of other officials, including the superintendent of bridges. The meeting will be held in the city hall. The hour of the meeting has not been set.

John Baron Burg appeared before the commission in regard to the proposed opening of Fruit avenue. Stephen B. Reed also spoke on this subject. Both speakers announced they have secured \$1,072 in pledges from the property owners to donate to the city for the work. The commissioners agreed to make this question the first business to take up after the first of the year and to act favorably.

Sidney M. Weil then asked the city manager to produce, at the next regular session of the commission, a copy of the franchise granted the City Electric company. He and Commissioner Hughes also asked for all other franchises.

Commissioner Tingler suggested that trees and a wading pool for the "kiddies" be arranged in Washington park and asked for an estimate on the cost to be furnished by the city engineer. Commissioner Hughes agreed with the plan and suggested that arrangements be made along the same lines for McClellan square and the small park at the new Washington Junior high school.

The maintenance bond of the New Mexico Construction company, for paving on North Second street was accepted.

Commissioner Hughes then moved that the sum of \$4.00 be paid as due to the Municipal league. This motion was carried unanimously. Two bonds of Harvey, Peabody and French for sewage work were accepted. Each of these bonds was in the sum of \$2,500.

City bills for the past month were then discussed. The bills were accepted by unanimous vote. The city bill amounted to \$4,235.90 and the water bill, which is carried separately, was \$2,523.47.

Ornamental lights were then discussed and the proposal offered that ornamental lights be installed on Fourth street, from the post office to Tijeras avenue and on Central avenue as far as Twelfth street. No action was taken.

Bills of the New Mexico Construction company for April and May, 1923, amounting to \$25,235, were allowed.

OLDTIME CHRISTMAS AT LA ESPERANZA AT JEMEZ IS PLANNED

An old fashioned country Christmas will be enjoyed by the guests of La Esperanza hotel at Jemez Springs on Saturday, Sunday and Monday. Manager C. H. Clay of the hotel was here yesterday and announced that the entertainment plans include a big Christmas tree, wild turkey as the principal viand, music and dancing, and excursions to points of interest. Because of the fact that Christmas comes on Monday, Mr. Clay says he expects many Albuquerqueans will take advantage of the opportunity for a pleasant week end trip that can be extended an extra day. The route between here and Jemez are in fine condition, he states.

HOLD 2 PERSONS FOR INVESTIGATION IN BANK ROBBERY CASES

Los Angeles, Calif., Dec. 19.—Gordon W. Patterson, 24, and Blom Carmini, 35, were taken into custody at Long Beach, near Los Angeles, today and brought to this city for investigation in connection with the robberies yesterday of the Western State bank here, and the Walnut Park State bank at Walnut Park, a suburb.

When arrested the men had pistols, ammunition and a black bag, such as banks use for carrying money.

Patterson said he and Carmini were returning from a hunting trip. The Western State bank was robbed of \$1,000 and the Walnut Park institution of between \$2,000 and \$3,000.

LOCAL ITEMS

The board of directors of the Albuquerque chamber of commerce will hold its regular meeting Thursday evening, 11. E. Putney, president of the organization, who has been nominated as a member of the board of directors, announced yesterday that he would not accept the nomination.

A. A. Sena of Las Vegas, formerly captain of the state mounted police, was here yesterday on business, accompanied by Emilio Sena.

Ralph Meyers returned home yesterday from Galveston, Tex., and will spend the holidays here.

Joseph De Graffenreid, prominent stockman of Buchanan, N. M., arrived here yesterday.

Mrs. H. F. Pruitt and Mrs. A. Dietzman, both of Gallup, are in the city.

Roscoe Rice arrived yesterday from Acemita, and is stopping at the Combs hotel.

L. G. Elliott of Vaughn is a business visitor in the city.

S. F. Gottlieb and A. Bibb, business men of Cuba, are in the city.

Forest Ranger Charles Klesam yesterday accompanied representatives of the United States Indian school, who went to Tejon, Cal., to obtain more Christmas trees for the school. Ranger Klesam brought back a number of implements which had been used in the Tejon road project.

Forest Ranger C. L. Warnock, accompanied by Mrs. Warnock, left yesterday for Silver City, where they will spend the Christmas holidays. They will stop over en route to enjoy a few days of hunting south of Rincon. Ranger Warnock is enjoying his annual leave.

Colonel A. S. Turner, of the United States army, with station at Fort Bayard, N. M., will join Mr. and Mrs. Warnock at Rincon and will accompany them on their hunting trip.

L. A. Shurtz, forest ranger at Mountainair, will spend the next two days in the Mandano forest office. He will leave Friday to spend the Christmas holidays with his family at Mason, Ariz.

Fred Wyan, supervisor of the Gila National forest, reports that in a recent meeting of the State Game Protective association at Silver City, it was decided to recommend to the state body that three additional game refuges be established close to Silver City. The consensus of opinion among the sportsmen is that the refuges already there are increasing the bucks materially.

Heavy rains in the vicinity of Silver City during the past ten days are reported. The stockmen of that section are optimistic of carrying through the winter. The movement of stock from that region, for pasture in Mexico, has been very slight.

Forest Ranger Clarence A. Merker, of the Coconino national forest, with headquarters at Flagstaff, Ariz., was a visitor at the district forester's office yesterday, on his way east. He has taken several months' leave to complete his forestry course at the University of Pennsylvania.

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

Factory wood, rail truck load, five dollars, John Coal company, Phone 21—Adv.

ANNOUNCEMENTS

Cottonwood Grove, Woodmen Circle, meets this afternoon at 2:30 o'clock in L. O. O. F. hall.—Adv.

Pythian Sisters will meet tonight, K. of P. hall, at 7:30.—Adv.

BIRTHS

Born to Mr. and Mrs. Juan Ortega, 1911 South High, a son.

Born to Mr. and Mrs. William Wader, 519 Mountain Road, a son.

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

EMPIRE Cleaners

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

Pat, the Plumber

Plumbing and Heating.
Repair Work My Long Suit.
Phone 201.

FOR SALE

Ford one ton worm drive truck with body. Owner leaving town. Phone 335.
Apply 1304 South Arno

HEAVY RAINS ON INDIAN RESERVE 23 INCHES FALL

Biological Survey Men Have Difficulty Returning Home From Trip Into Rio Arriba County

Twenty-three inches of rain have fallen in the Jicarilla Indian reservation in the vicinity of the Cow Camp, and the whole country from Cuba north and west to the state line is soaked, according to George H. Brown and E. L. Pineau of the United States biological survey, who returned home late Monday night from an auto trip into that section. Rain has fallen almost continuously for six weeks, and there have been but few nights could enough for freeing weather. Mud is deep on a car.

Brown and Pineau went as far as Haynes in Rio Arriba county. On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

On the outward trip they encountered mud at Cuba and never saw dry ground until they reached that place on the way back. For several days they were able to make only seven or eight miles a day. The men were due in Albuquerque last Wednesday, and their delay caused some anxiety among their friends. They found navigating mud a difficult and tiresome occupation.

NAVY DEFEATS ARMY IN THREE 10-PIN GAMES

Increases Its Already Certain Cinch on Y. M. C. A. Tournament Trophy; Kartchner Is High Man

The Navy defeated the Army three straight games in the Y. M. C. A. bowling tournament last night. The Navy has won fourteen of the fifteen games it has played and has clinched first place in the tournament. Kartchner of the Navy rolled the highest individual score, with 204.

Following are the scores:

Navy
Busch 162 124 148
Nave 82 106 132
Marsh 193 156 204
Blind 182 192 135
Kartchner 211 150 161

Army
Smith 130 116 124
White 199 137 135
Schumacher 124 129 186
Grellitz 109 142 100
Graham 161 132 125

Totals 820 708 780

OIL WORKER HURT
Carlsbad, N. M., Dec. 19.—Harry Woodman was badly bruised at the "Blue Bird" oil well south of the city. He was caught in the wheel in some manner and thrown to the ground. While it might have been a serious injury, it is more painful than serious and his friends are expecting him to be around again in a few days.

GRANDCHILD HAD COUGHS
"My grandchild could get no relief whatever from a very bad cough," writes Peter Landis, Meyerdale, Pa. "until I gave him Foley's Honey and Tar. It is a great help for chest and throat trouble." Coughs, colds, croup, throat, chest and bronchial irritations quickly relieved with Foley's Honey and Tar. Contains no opiates—ingredients printed on the wrapper. Stood the test of time serving three generations. Sold everywhere.—Adv.

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

CORN POPPERS
Get the newest Corn Popper at J. Korber & Co's.

Want Ads Bring Quick Results

Albuquerque Foundry and Machine Works
Engineers—Founders—Machinists.
Castings in Iron, Brass, Bronze, Aluminum, Electric Motors, Oil Engines, Pumps and Irrigation.
Work and Office—Albuquerque.

DIPHTHERIA CONTROL IS NOT SATISFACTORY

Special to The Journal
Santa Fe, Dec. 19.—Control of diphtheria in New Mexico during this year has been far from satisfactory, as attested by the high mortality rate, it is charged by the state bureau of public health. Up to the

middle of December, 1,122 cases of diphtheria had been reported, with 183 deaths in the first ten months. The bureau's bulletin this week will analyze the situation. Dr. George S. Lockett, director, said, pointing out the weakness of the present system. A part of the fault is said to be chargeable to the inefficiency of some of the part time health officers, but much more to ignorance or negligence on the part of parents, who let the cases run too long before notifying the health officer or calling in a physician.

Lady Astor recently gave \$1,000 to Radcliffe college as a contribution toward a hall of political discussion.

Only guaranteed wrist watches are sold at Everitt's Inc., priced from \$17.10 up.—Adv.

BOYS—You should see the new Boy Scout Knives and Radio Knives at J. Korber & Co's.

Vacuum Packed

Read these Coffee Facts

M-J-B Coffee is packed in no ordinary can. It is vacuum packed—in a can from which the air has been removed. It's fresh!

You'll note the difference this packing makes, as soon as you taste your first steaming cup of M-J-B Coffee.

Gross, Kelly & Company
Wholesale Distributors
Albuquerque Las Vegas Santa Fe

—and you will like Tree Tea—

"The Quality Coffee of America."

Fresh

The HUMPHREY Radiantfire

Make Christmas Cheer Permanent With This New Gas Fire

What better gift can you make the whole family than real comfort—day or night—not only for this winter but for the winters that are to come?

The Radiantfire is a remarkable new gas fire, entirely different from the old fashioned gas logs and asbestos grates. For the first time the convenience of gas is combined with the cheery glow of the old-time open fire. You get double the heat at much less cost—only a few cents an hour.

The scientific burner of a Radiantfire generates a blue flame which is absolutely odorless. In an instant the radiants glow into an incandescent mass that sends out amazing heat—radiant heat, like the heat of the sun. Pure, wholesome, convenient, economical.

Just see one in operation. Convince yourself that there is nothing which will give you all such real comfort and lasting pleasure.

There is a size and style of Radiantfire to meet every requirement, from the portable type to attractive art models for artistic fireplaces. See them in our showroom

Remember, you just have 4 more days to shop before Christmas. For your benefit our Sales Department will be open every night.

ALBUQUERQUE GAS AND ELECTRIC COMPANY

"AT YOUR SERVICE."

PHONE 98.

CIGARS

A Man's Gift

WE FEATURE

Tom Moore
Little Tom
Rothenberg
El Sidelio

QUALITY CIGARS

Mozart
La Caldera
La Azora
Harvester

Cigar Humidors, Smoking Sets, Poker Sets, Cigarette Cases, Briar and Meerschaum Pipes, Cigarettes in Fancy Boxes, Cigar and Cigarette Holders and all our leading cigars in boxes of 25.

NEW MEXICO CIGAR COMPANY

113 WEST CENTRAL. PHONE 788

One Day Only

Gottlieb's \$2.95 Jewelry Specials

SALE STARTS AT 8:30 A. M. TODAY

Solid Gold Sterling Silver Cuff Links, \$2.95	Shaving Sets, \$2.95
Solid Gold Brooches, \$2.95	Ivory Clocks, \$2.95
Indestructible Pearl Beads, \$2.95	Sterling Silver Rosary and Cases, \$2.95
Sterling Silver and Green Gold Gent's Combs, \$2.95	Sterling Silver 14-kt. gold inlaid Belt Buckles, \$2.95
Waldemar Chains, \$2.95	Solid Gold Ruby Rings, \$2.95
Green and White Gold Knives, \$2.95	Solid Gold La Valliers, \$2.95

A good many other articles too numerous to mention. Look at our display. Remember for one day only.

SALE STARTS AT 8:30 A. M. TODAY

\$2.95

\$2.95

Gottlieb Jewelry Co.

Expert Watch Repairing.
"Your Guarantee Is Our Name."
Opposite Y. M. C. A. 105 North First.

ALBUQUERQUE MORNING JOURNAL

AN INDEPENDENT NEWSPAPER
PUBLISHED BY
JOURNAL PUBLISHING COMPANY

JOSEPH TAUSEK, Managing Editor

Office:\$10 West Gold Ave.
Telephones:66 and 47

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

SUBSCRIPTION RATES
One month by carrier or mail\$5.00
Three months\$12.50
Six months\$22.50
One year\$40.00ADVERTISEMENTS
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.

WEDNESDAY, December 20, 1922

THE ADVICE GIVER

The pathetic eagerness with which Europe pleads for a little word of helpful advice from the United States is equalled only by the pathetic alarm with which Europe receives any little word that is offered her.

The apparent inconsistency will puzzle Americans of the honest type, who are fairly busy with their own affairs and have had neither the time nor the inclination to study those of Europe. Scarcely a week passes but some distinguished representative of the old world begs, with tears in his voice, for the United States to show a brotherly spirit, and extend to Europe the blessing of a word or two of sound advice. At least, that is the construction generally placed on the appeals for co-operation. What else can it be? The people of Europe do not want to be thought beggars; not these proud old races of warrior kings with a history of national triumphs extending back to the days when Hector was a pup.

They want us to chat with them, in helpful wise. "Have some conversation with us," is the way Clemenceau put it. They ask us to exercise that moral authority which the absence of self interest embodies; to be the calm and candid friend where hot blood threatens peril to peace; they want some sound, practical lessons on "How to Make the First Million." But do they want it?

Have not the past three years shown that just as soon as the United States takes Europe at her word, or words, Europe goes cold and assumes a tone, sometimes acrimonious, but always pained. It appears not to be what she wanted. There are confused mutterings. Yet it is the co-operation that was sought and, as at Lausanne, the very soundest advice this country could give, or to which Europe could listen. From remote New Mexico Herbert Hoover gave advice which Europe would have profited to heed.

But here appears the great obstacle between the United States and Europe in any approach to brotherhood. The advice this country gives is always along a line exactly opposite to the practice of Europe. Hence there is nothing this country can say that will be easy or agreeable listening for Europe. Yet the United States, following its own advice, is prosperous; while Europe, failing to "profit by the example," is not. Perhaps the cynics are right and what Europe means by co-operation is not sound advice and moral authority, but a benevolent acquiescence in Europe's permanent production of "The Road to Ruin," with the United States acting as "angel" for the show.

THE EASY WAY

Some people spend their whole lives in an effort to live longer. They spend all their time and energy in first one fad and then another, in their feverish desire to lengthen their days, and forget to fill them with the things that make life really worth living.

There are other people who give no thought at all to the maintenance of life, until they suddenly realize that their days are shortening. Then they grasp irrationally at any magical scheme, any Fountain of Youth, any charm or incantation that will grant them a new lease on life.

The first class of people forget what life is for. The second class neglect to care for the lives they have. Hence the sudden need of a magic potion in so many cases.

The alleged discovery of an extraordinary plant, to displace meat in the diet, that will lengthen life indefinitely will appeal to this class of people. The exponent of this discovery, writing from Paris, claims Biblical authority by identifying it with the Tree of Life in the Garden of Eden, adding that Adam's sin was not the traditional one but that of departing from the vegetarian diet, which included this plant.

This report will doubtless raise the hopes of numerous credulous persons who are constantly on the watch for the new and strange.

There is just one way to a long life.

That is the careful, conscientious, and consistent observance of the laws of life—physical, mental, and moral. There is no short and easy way. It is long and hard. But it is worth while.

BY THE WAY

Now William G. McAdoo's son has been arrested in California for speeding. The family has every reason in the world to look upon California as a kind of hoodoo state.

A New York damsel, claiming to have been cheated of the title of best-formed woman in the country, is asking damages of \$100,000, which appears also to be a beautiful figure.

DUG OUT BY ROOT

It would seem that we need a third party in this country about as badly as one is needed on a homestead.

Will LaPoint has announced his candidacy for the republican nomination for congressman in 1924. This is the second time he has nominated himself this year, and everybody is wondering what he will find to do with his time next year.

Herby comes in with this one: Despite the fact that James Cousens, United States senator from Michigan, was brought up in a Ford factory, his friends predict that he will not be easily rattled.

We thought that the Bernalillo county democrats had recommended somebody for every appointive office on the calendar, until we found there are to be two vacancies on the state highway commission while they recommended but one appointee.

Note: It was discovered later that the omission was due to an oversight, and a recommendation will be made at once.

Is this Judge Chambers? asked a man walking into Judge Hickey's room at the court house. "No, this is Judge Hickey," was the reply.

"Well, the sign on the door says, 'Judge's Chambers,'" said the visitor.

A preacher in Fort Sumner has advertised that he will preach on "The Dimensions of Heaven." We are willing to predict that they are sufficiently large to admit all who are found eligible.

We wondered how J. C. Penney could afford to have his life insured for \$100,000, until we heard that his middle name is Cash.

At this time of the year a good many men begin to hope that Santa Claus' judgment of cigars has improved. As to neckties they know there's no use in hoping.

Happenings at Washington are now handed out by the A. P. in tabloid form, but we have difficulty in swallowing some of them.

An Ounce of Prevention
Said Willie to his father,
I will ask you just one question:
How much Christmas turk and candy
Gives a youngster indigestion?

"Do not worry said his daddy,
'Eat to bust the rules of Hoyle,
If your tummy starts to hurt you,
We will give you castor oil."

L'Envoiy—
Bill looked at Dad in consternation,
But ate that day with moderation.

Women in Breathitt county, Kentucky, are becoming so civilized that they are wearing guns.
Said the court: "The women balliffs
Will now search the ladies' clothes;
Look for six-guns in their bustles,
Search for daggers in their hose,
Gather up the deadly weapons,
Put them there behind the door,
Dames who wish to show they're marksmen,
May spit tobacco at the floor.
'Tis better far to show you're skillful,
Spitting at a floorboard crack,
Than wielding firearms with abandon,
And shooting jurists in the back."

Albuquerque Twenty Years Ago
Miss Rebecca Rowland, Presbyterian missionary teacher at Pajarito, had an interesting Christmas entertainment at her school yesterday.

A little gem of a calendar is being distributed by B. A. Sleyter, the fire insurance man.

Dr. E. L. Hewitt, president of the Las Vegas normal, is in the city.

G. Volney Howard, formerly of Santa Fe, who figured in a mock duel in Boulder, Colo., arranged by students, has been presented with a handsome meerschaum pipe by a Boulder firm. Howard was compelled to fight a duel because he smoked a pipe on the campus, which is against the junior-senior rule. He did not know the fight was framed, and made such a gritty showing that the students have all acclaimed him a nifty young man.

Charles N. Higgins and Walter Gilliam of Las Vegas will be examined before the supreme court for admission to the bar.

Two hundred delegates are expected to attend the convention of the New Mexico Educational association in Las Vegas.

Among the Albuquerqueans who will attend the educational convention are Superintendent Stroop, Professors Lenker, Decker and Nicholson; Mrs. La Bar, Misses Hunt, Hughes and Tway, of the public schools; Dr. W. G. Tigh Professor Magnusson, and Professor Hodgkin of the University.

Conductor Tway of Albuquerque got off his train in the dark at Pisgah, a lonely siding. A wildcat followed him to the station, and when he discovered what was going on he hastened his speed.

An Old Time column in the Silver City Enterprise tells of the days when butter sold there for \$1 a pound.

Today's Best Thought
It is easy in the world to live after the world's opinion; it is easy in solitude to live after our own; but the great man is he who, in the midst of the crowd, keeps with perfect sweetness the independence of solitude.

—RALPH WALDO EMERSON.

ALBUQUERQUE MORNING JOURNAL

NO CHRISTMAS GIFT NEED BE A TOTAL FAILURE

WE WILL SPEND MOST OF OUR TIME TRYING TO THINK WHAT TO GIVE FOR CHRISTMAS

I ALREADY HAVE A MILLION OF THEM

AND SPEND MOST OF OUR MONEY FOR THINGS NOBODY WANTS!

WAIT!

HAVE YOU PUT A CHRISTMAS SEAL ON YOUR CHRISTMAS PACKAGES?

AND THEN FORGET TO PUT ON THE PACKAGE A LITTLE CHRISTMAS SEAL THAT WOULD PROBABLY DO MORE REAL GOOD THAN THE GIFT ITSELF!

Little Benny's Note Book

Lee Pope

"Well, I think I'll learn to cook while you are absent."
"That's a good idea. And I'll take the dog over and leave him with one of the neighbors."—The Monitor.

Willing to Be Obliging
A British recruiting sergeant, with an eye to business, approached a smart looking lad who was on a milk round in the neighborhood of Buckingham Palace.
"Well, my lad," he said, "and how would you like to serve the king?"
The lad had also an eye to business, and promptly replied:
"Fine, sir. How much does he take a day?"—Lynchburg Progress.

Gift of a Tightwad
Jeff Deokas was known far and wide for his economical habits, and gloried in them.
"I'll bet, Jeff," remarked an acquaintance, "that you didn't even spend money to buy your wife a birthday present this year."
"Well, yes," admitted Deokas, "I did. I bought her a new dress when her birthday came around. I went and spent \$2 putting an ad in the paper that said 'I'm in sewing.'"
—American Legion Weekly.

The Markets
By the Associated Press.
FINANCIAL

Wall Street
Day's total sales, 143,000 shares. Twenty industrials averaged 93.25; net gain, 55. High, 1922: 103.43; low, 78.38. Twenty railroads averaged 52.98; net gain, 26. High, 1922: 91.99; low, 72.43. New York, Dec. 19.—Opposing speculative forces struggled for control of today's stock market, which showed alternate periods of weakness and strength with final price tendency upwards. Trading was largely of a professional character, there being little evidence of the January reinvestment demand which usually makes its appearance at this time.

Operators for the advance were encouraged by the resistance that the general market had shown to the cut in the Great Northern dividend, the official denials of rumored U. S. Steel and General Electric stock dividends, the refusal of the Morgan firm to consider an international loan to Germany and the forced liquidation occasioned by yesterday's stock exchange failure, but they were unable to attract much of an outside following in their effort to bid up various shares. Speculators for the decline likewise failed to make much progress, despite their rather heavy offerings of some of the rail, steel and public utilities issues.

Baldwin was one of the outstanding features, more than 50,000 shares changing hands at prices ranging from 126 1/4 to 131, the closing price of 126 1/4 representing a net gain of 4 1/2 on the day. Higher lead prices were reflected in an advance of nearly five points in National Lead. Fisher Body recovered all but 1 1/4 points of yesterday's 8 1/4 point loss, closing at 29, or five points below its peak price. Mexican Petroleum, total transactions in which now average only a few hundred shares a day, established a new high for the year at 25 1/2, or two points above yesterday's close.

Pan-American issues also moved up, the "A" gaining 1/4 and B 1/4. General Electric, which had created a new peak price at 139, broke seven points on an announcement that no stock or extra cash dividend was contemplated and then rallied feebly, closing at a slight fractional loss.

Most of the equipments were in good demand, in addition to the marked strength of Baldwin, gains of one to two points were shown by American Car, American Locomotive, Pullman and Railway Steel Spring. Motors also were buoyant, Studebaker, Pierce Arrow, preferred and Chandler each gaining a point or more. Coppers moved within narrow limits.

Call money held steady at 4 1/2 per cent throughout the session.

The time, money and commercial paper markets were quiet with no change in rates.

Official denial of the German loan rumors had a depressing effect on the foreign exchange, demand sterling dropping nearly 2 cents to \$4.13, French franc slumped in the early dealings but advanced later to 1.49 cents, or slightly above yesterday's final quotations. German marks were back to 1 1/2 a hundred.

Closing prices:
American Beet Sugar..... 33 1/2
American Can..... 73 1/2
American Smelting & Refining..... 35 1/2
American Sugar Tobacco..... 25 1/2
American Tel. & Tel..... 135 1/2
American Zinc..... 16 1/2
Anacosta Copper..... 85 1/2

Atchafalpa..... 100 1/2
Baltimore & Ohio..... 41 1/2
Bethlehem Steel..... 81 1/2
California Petroleum..... 57 1/2
Canadian Pacific..... 141 1/2
Central Leather..... 49 1/2
Chesapeake & Ohio..... 70 1/2
Chicago, Mil. & St. Paul..... 21 1/2
China Copper..... 24 1/2
Coca-Cola..... 45 1/2
Crucible Steel..... 70 1/2
Cuba Cane Sugar..... 14 1/2

Erlo..... 104 1/2
Great Northern pfd..... 72 1/2
Inspiration Copper..... 43 1/2
Int. Mer. Marine pfd..... 43 1/2
Kennecott Copper..... 37 1/2
Louisville & Nashville..... 130 1/2
Mexican Petroleum..... 25 1/2
Coca-Cola..... 45 1/2
Missouri Pacific..... 12 1/2
Montana Power..... 67 1/2
New York Central..... 92 1/2

North Pacific..... 73 1/2
Northern Products..... 34 1/2
Ray Consolidated Copper..... 14 1/2
Reading..... 75 1/2
Republic Iron & Steel..... 44 1/2
Singer Sewing Machine..... 45 1/2
Southern Railway..... 39 1/2
Southern Railway..... 39 1/2
Studebaker Corporation..... 133 1/2
Suez Canal..... 47 1/2
Tobacco Products..... 133 1/2
Union Pacific..... 100 1/2
United States Steel..... 100 1/2
Utah Copper..... 84 1/2

Foreign Exchange
New York, Dec. 19.—Foreign exchange, irregular. Great Britain demand, 4.65 1/4; cables, 4.63 1/2; sight day bills on London, 4.61; France demand, 7.49; cables, 7.50; Italy demand, 5.99 1/2; cables, 5.10; Belgium demand, 6.87; cables, 6.87 1/2; Germany demand, 1.51; cables, 1.51; Norway demand, 19.05; Sweden demand, 26.87; Denmark demand, 20.72; Switzerland demand, 13.92; Spain demand, 15.75; Greece demand, 1.23; Poland demand, .9057; Czechoslovakia demand, 2.97; Argentine demand, 82.12; Brazil demand, 12.25.

Liberty Bonds
New York, Dec. 19.—Liberty bonds closed: 3 1/2, \$100.45; second 4 1/2, \$98.12; first 4 1/2, \$98.90; 4 1/2, \$98.10; third 4 1/2, \$98.76; Victory 4 1/2, \$95.48; Victory 4 1/2, \$95.48; U. S. Treasury 4 1/2, \$95.18.

New York Money
New York, Dec. 19.—Call money firm; high, 4 1/2; low, 4 1/4; ruling rate, 4 1/2; closing bid, 4 1/2; offered at 5 1/2; last loan, 4 1/2; loans against acceptance, 4 1/2; time loans, steady; mixed collateral 60-90 days, 4 1/2; 4-6 months, 5 1/2; prime commercial paper, 4 1/2.

Grain
Chicago Board of Trade
Chicago, Dec. 19.—Government figures suggesting that the new winter wheat crop would be 15,000,000 bushels larger as compared with the corresponding estimates at this time last year had a bearish effect on the wheat market today. Closing prices were unsettled, ranging from 3c net lower to 1/4c advance with May 1923 at 1 1/2 1/2 and July 1923 at 1 1/2 1/2. Corn finished at 3/4 to 3/8 decline, to 1/4 gain and oats 3/4 to 3/8 decline. In provisions the cut was unchanged to 1/2c down. Evident lessening of confidence upon the part of holders was shown in the wheat market notwithstanding that some authorities said the really significant feature of the government report was the fact that, except in two cases, the condition of the winter crop is

AIR MAIL PILOT FOUND ALIVE AT RANCH IN UTAH

Henry G. Boonstra Is Unhurt, Except for a Slightly Frost Bitten Foot; Forced Down Friday

Salt Lake City, Utah, Dec. 19.—Air Mail Pilot Henry G. Boonstra, missing since last Friday morning when he became lost in a blizzard while flying mail to Rock Springs, Wyoming, was found alive and well at Rigby ranch, near Coalville, Utah, early today by a searching party.

Boonstra declared except for a slightly frost bitten foot he was unhurt.

The missing pilot said his plane was forced down Friday morning on Porcupine Ridge about 12 miles northeast of Coalville and that he hiked through the deep snow until Saturday night—36 hours before finally reaching shelter at the ranch, which is about four miles south and east of Porcupine.

There is no telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

AIR MAIL PILOT FOUND ALIVE AT RANCH IN UTAH

Henry G. Boonstra Is Unhurt, Except for a Slightly Frost Bitten Foot; Forced Down Friday

Salt Lake City, Utah, Dec. 19.—Air Mail Pilot Henry G. Boonstra, missing since last Friday morning when he became lost in a blizzard while flying mail to Rock Springs, Wyoming, was found alive and well at Rigby ranch, near Coalville, Utah, early today by a searching party.

Boonstra declared except for a slightly frost bitten foot he was unhurt.

The missing pilot said his plane was forced down Friday morning on Porcupine Ridge about 12 miles northeast of Coalville and that he hiked through the deep snow until Saturday night—36 hours before finally reaching shelter at the ranch, which is about four miles south and east of Porcupine.

There is no telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made a perfect landing on the flat unwooded surface of Porcupine ridge, but predicted that salvage of his plane was impossible because of the snow. He believes it will have to rest where it is as a memorial to air mail pluck.

Throughout yesterday a dozen or more planes were scouting over northeastern Utah and southwestern Wyoming in the hope of finding Boonstra. Late in the afternoon Pilot Scott of Salt Lake came according to a statement made by him, sighted an airplane, apparently wrecked on Porcupine ridge and a searching party was immediately dispatched from Coalville. It was this rescue party that found Boonstra at the Rigby ranch.

Boonstra declared that he was not a telephone service to the ranch and Boonstra declared he was awaiting better weather before going to Coalville to notify Salt Lake air mail authorities of his fate and whereabouts.

Boonstra said he made

MISTLETOE

With nice white berries, from southern New Mexico, Holly wreaths with red berries. Shelled California Almonds, very nice, just came in. Fresh Cakes and Crackers are in, direct from factory. Buy your box of Apples today, will have them marked so low in price you will be more than glad you came in. Another big extra special today. Splendid unfermented Cider in quart bottles and three-quart cans, very reasonably priced. Only three more days, buy quick, all but the perishables.

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

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

LAST TIME TODAY

Eille Norwood

AS

SHERLOCK HOLMES

IN

Sir A. Conan Doyle's

THE HOUND OF THE BASKERVILLES

ALSO

FOX NEWS

And a Comedy

"THE BEAUTY CONTEST"

Regular Prices.

Let Us Send a Man

To replace that broken window glass. Albuquerque Lumber Co. Phone 421. 423 North First.

PALMIST

Reads strictly from evidence. Tells past, present and future. Guarantees satisfaction. Beautiful present given free to each customer.
1108 North Twelfth

New Drivers License for 1923 Must Be Renewed by Jan. 1

To avoid congestion on the last days of the year the city clerk will issue drivers' licenses for 1923 any time from this date.

SINCE 1883
Everitt
INC.
JEWELERS
ALBUQUERQUE, N.M.
Jewels Bring Remembrance.

Economy Laundry

The Cut-Rate Laundry
A few of our prices:
D. V. D.C. 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

Albuquerque-Santa Fe

TWICE DAILY, STAR STAGE LEAVE
Albuquerque 7:20 a. m.
Albuquerque 2:00 p. m.
Santa Fe 8:00 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: Harding Bros. Cigar Store, Phone 660
Santa Fe Office: Bank Confectionery, Phone 222

Our Xmas Pot Plants Are Here

Cyclamen, Polsetias, Cinerarias, Scotch Heather, Mixed Pans, Begonias, Boston Ferns
Come in early and get your choice

"The Flower Shop"

118 S. Fourth. Phone 988-J

HOTEL STOCK

We offer cash 60c share
We will sell 70c share

Western Mortgage Company
Investment Dealers

WILL TRADE

For Vacant Lots in University Heights or in the Fourth Ward
One 1929 Chalmers Light Six touring car in excellent condition, only driven 16,000 miles; price \$650.
One 1929 Maxwell closed top touring car, good condition; price \$500.
One Model 90 Overland touring car, good condition; price \$400.
One Oldsmobile 1-ton truck chassis, little used, excellent condition; price \$1,000.
One Oldsmobile weather top 17 passenger bus; just the thing for a school bus; price \$1,250.
Inquire Telephone 899 or 134, Albuquerque

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.

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

BUY THE BOY

a bull puppy for Christmas. No rather have it. For sale at 117 N. Mulberry

FIFTEEN DOLLARS

15-Jewel, 22 and 25-year, gold and white gold, odd shape wrist watches

\$15.00

Wiseman, Jeweler
Second and Gold

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 393

We Move

to 216 South Second
THE RIGHTWAY SHOE SHOP
Look for the Red Front
Phone 127

APPLES

Why should you buy them at \$2.25 or \$2.50 when you can have them direct from the producers as follows:

Fancy (Champion and Black Ben).....\$1.75
No. 2\$1.40
Also Comb Honey, crate.....\$4.25
Phone or write today to

La Salle Ranch, Bernalillo, N. M.

F. S. S. SUNSHINE NUTS. PINONS

Machine-Shell, Machine-Separated

In My Personal Service Packages to the Consumer

Fannie S. Spitz, 323 North Tenth Street, Telephone 302, Patentee and Sole Manufacturer of the F. S. S. Sunshine Nut-Shell and Separator.
My Machines and Methods Fully Protected by U. S. and Foreign Patents.

For Sale Cheap

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

DO YOUR FISHING AT THE CITY FISH MARKET

Fresh fish today: Deep sea water Salmon, Red Snapper, Flounder, Trout, Sardines, Fresh Spanish Mackerel, Sea Bass, Halibut, Smoked Fish, Finnan Haddock No. 1, Special Oysters in the shell, Baltimore Oysters, Cooked Lobsters and Shrimp.
306 S. Second. Phone 885-W. Deliver to All Parts of Town.

COAL

Gallup Lump
Omera Egg
Furnace Coal
Superior Lump

AZTEC FUEL CO.

PHONE 251
1102 North First Street
L. J. MILLER, Pres.

B THEATRE

NOW SHOWING

HIGHEST CLASS IN EVERY WAY

PRESENTED BY
JESSE LASKY
A
Paramount
Picture

A
GEORGE MELFORD
PRODUCTION

BURNING SANDS

A flaming desert romance bigger and better than "The Sheik." Made on the same lavish scale by the same producer.

WITH
WANDA HAWLEY
MILTON SILLS
ROBERT CAIN
JACQUELINE LOGAN

Added Attractions

PATHE REVIEW—CURRENT EVENTS

Prices

Matinee—Adults, 25c; Children, 10c
Night—Adults, 35c; Children, 15c

Tax Included

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

Fancy Article Sale

(Also Home-Made Mince Meat)
By Ladies' Aid Society of St. Paul's Lutheran Church at 215 WEST CENTRAL AVENUE.
ALL DAY, WEDNESDAY

Liberty Coal Yard

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

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.

LYRIC THEATER

TODAY AND TOMORROW

His Toga Was a Bath Curtain—But He Needed More Than That to Cover His Trail From the Cop.

They stole his clothes—they stole his girl—but how he stole the stealers' thunder and the laughs that last.

ARTHUR S. KANE, Presents

Charles Ray

Taking the "Ease" Out of Caesar in
"ALIAS JULIUS CAESAR"

Story by Richard Andres. One of his very best! Directed by Charles Ray. Distributed by First National.

ADDED ATTRACTIONS
"SEVEN AGES OF FISHING" AND "FELIX SAVES THE DAY"

REGULAR PRICES

FOR SALE

Nice country home on new cement road; priced to sell; terms to suit you. See owner, T. L. McSpadden, The Exchange, 120 West Gold.

GALLUP COAL

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

Guy's Transfer

Daily local freights to Bernalillo and long trips a specialty
Phone 371. 323 S. Second

WOOD

Direct from forest to your fireplace; logs and chunks and stove wood, any length desired; kindling. Tjeras, phone 2401-R-1. City office, 21512 West Gold. Phone 566.

Gordon Landon's Shade Shop

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

Shop Early, Our Stock is Complete

EVERYTHING FOR YOUR CHRISTMAS DINNER
Dromedary Dates, package.....22c
Sunmaid Seeded Raisins, 15-ounce package.....16c
Sunmaid Seedless Raisins, 15-ounce package.....16c
Blue Ribbon Whole Figs.....34c
Blue Ribbon Layer Figs.....15c
Sunmaid Cluster Raisins.....24c
Sunshine Fruit Cake, pound.....84c
Beechnut Cranberry Sauce, 17c and.....29c

Richelieu Pumpkin, No. 3 can 27c
Fort Pumpkin, 20c and.....26c
Marshall Pumpkin, 12c and.....15c

SKINNER'S WILLY-NILLY
Phone 60. 205 South First Street.