

11-28-1915

Albuquerque Morning Journal, 11-28-1915

Journal Publishing Company

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

Recommended Citation

Journal Publishing Company. "Albuquerque Morning Journal, 11-28-1915." (1915). https://digitalrepository.unm.edu/abq_mj_news/1493

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.

CLUB PLANS FOR BIG MEMBERSHIP CAMPAIGN HAVE BEEN PREPARED

Details of Most Important Movement Ever Undertaken by Organization Formulated and Leaders Ready for Work

DRIVE TO BEGIN ONE WEEK FROM WEDNESDAY

Methods Used in Former Campaigns to Be Employed in Effort to Raise Enrollment to Standard of 500.

Plans have been formulated and the drive set for the launching of the big membership campaign which is to be the first important event in the life of the reorganized Chamber of Commerce and Commercial Club. Every detail has been arranged for, as it is fully realized by the officers of the club that the success or failure of such a venture lies in the preparation put upon it.

Wednesday, December 8, will mark the first concerted drive to bring the membership of the club up to the required point, five hundred. One week from that day another campaign will be held to cover whatever prospects may be overlooked in the first day's work and on still later date to be set, the officers of the club will be visited by special committees to interest them in becoming non-resident members and active workers in the program which the club will carry out to further the agricultural interests of the Rio Grande valley.

The men who are to conduct the first two campaigns will be pledged tomorrow to give a few hours of their time on December 8 and 15 to the signing up of new members. One hundred of the city's best workers will participate these hours on each of the two days, visiting prospects who will be assigned to them by a committee which is working on the list of names of those who are not members of the club but should be.

Yesterday return postal cards went out to every member of the club, asking that they send in a card as soon as possible of those who are not members but might be induced to join an active business organization. The general manager of the club, Mr. J. H. Smith, says that the cards will fill them in and return at once, as the complete list of prospects cannot be made up until these cards are in.

The city and telephone directories are being used for research purposes and are giving up the names of a great many men in Albuquerque who should be members of the club and could afford to be members, men whose interests are all in this city and who will prosper or go back as the city prospers or goes backward. Many of these are professional men, physicians, lawyers and dentists who are absolutely dependent upon the growth of the city and therefore the activities of the club, for their future business. Every one of these men will be expected to join as soon as he is invited.

There are also other classes of non-members to which the club officials call attention. The one, property owners, who because they are not engaged in retail business, assert that they have no interest in belonging to a public promotion body, set at pointing out, these men are depending upon a community growth to increase the value of their property and dispose of it for them. The other class is one of well-paid employees who have before them in this city a future as managers or proprietors of business concerns. Their future and prosperity is also bound up with the future of the club, declares the general manager, and they should take out \$2 worth of business insurance monthly by joining the club, taking an active part in its work and plans and thus be doing for themselves what they evidently expect others to do.

Next week there will appear in the store or office window of every member of the club an announcement to the effect that the general public may know who is and who is not a member of the organization. The club is determined to crystallize public sentiment to the point where every man in Albuquerque will be judged upon the basis of whether or not he is a member and a worker in the club's program for the advancement of the city and county. Are you, are you yet not a member? is going to be made an issue that no citizen can dodge or evade, and depending upon how this question is answered, the citizen will be classified.

Two live committees will set to work tomorrow morning at 10 o'clock on the membership program, the regular weekly committee appointed to have charge of the club work for that week, and a special committee of ten men who will be interested in the membership campaign alone. Those who compose the regular committee are: L. C. Bennett, Dr. Joseph Cline, E. A. Gertie, W. L. Hawkins, B. O. Jafa, Sel Benjamin, James Beckmeck, H. O. Brooks, Walter Connell, Arthur Everett, C. O. Cushman, W. H. Booth, John Craig, Mike Mandell, James Doolittle, George Klock, Ross Merritt, Don Rankin, E. J. Strong, O. A. Matson.

Immediately after the membership campaign and while the holiday feeling is in the air, a jubilee luncheon will be held in honor of the new members at which time they will be initiated into the activities of the club and made to know that its future depends upon their work and co-operation.

THE WEATHER

WEATHER FORECAST.
Today, Nov. 27.—New Mexico: Sunday fair, cooler; next portion, cold; week southwest portion, Monday fair, cold; Tuesday, cold.

LOCAL WEATHER REPORT.
For twenty-four hours, ending at 6 p. m. yesterday.
Maximum, 57 degrees; minimum, 19 degrees; range, 38 degrees; temperature at 6 p. m., 23 degrees; north-west wind; clear.

CONSUL GENERAL IS RETURNING TO LONDON

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Robert P. Skinner, consul general for the United States at London, sailed for England today on the steamship Hyndam. Mr. Skinner is returning to his post after having spent two weeks in the United States on leave of absence. The Hyndam carried 409 passengers.

FUNSTON TAKES OVER COMMAND OF AMERICANS

Troops Are Posted at Nogales Close to Border Where Battle Occurred With Villa Snipers.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Nogales, Nov. 27.—Major Gen. Frederick Funston arrived here today and assumed command of the 25th United States Infantry on duty here. He superseded Brig. Gen. George Bell, who had arrived earlier in the day from Douglas with the Twentieth regiment.

General Funston ordered the soldiers of the Twentieth regiment to make camp near the international border, where American soldiers engaged snipers of Villa's army yesterday after the main forces had evacuated Nogales, Sonora. He also confirmed reports that the Seventh regiment would reach here from Douglas later in the day.

Alexander Nogales today presented a desolate appearance. The bodies of many Villa soldiers remained where they fell in yesterday's fighting, killed either by the fire of American soldiers or in the fighting with the Carranza troops who occupied the town. Many stores and other buildings in the town which had been looted a few days ago were still in ruins. The Villa soldiers were dead.

Reports that the Carranza authorities had shot several leaders arrested after the occupation of Mexican Nogales, were confirmed today. The bodies of three men, said to have been shot by the Carranza forces, were visible from the American side.

Villa's forces left the town was captured by General Obregon and burned in the streets.

Carranza officials at Nogales, Sonora, said they had received reports that Magdalena, on the railroad leading to Hermosillo, had been captured today by the Carranza forces. The report, however, had not been confirmed.

General Funston said that Jose Acosta, formerly a general in Villa's army, who crossed the border Thursday night, had expressed a desire to reside in the United States. He was given his liberty after promising to take no further part in the fighting against the Carranza forces.

The case of Carlos Randall, acting Villa governor of Sonora until he took refuge here last week, will be considered at a conference between a general Carranza and G. P. de la Cruz, Carranza's chief of staff, today.

The status of Villa's refugees detained by the United States military authorities when they crossed from Mexico will also be considered at this meeting.

JUMPS FROM AEROPLANE 10,000 FEET IN THE AIR

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
London, Nov. 27, 11:45 p. m.—(Continued) Maitland of the royal naval air service jumped with a parachute today from an aeroplane which was 10,000 feet in the air. He landed safely.

Colonel Maitland has been experimenting with projectile developments of the aerial service and arrived at the point where it was necessary to determine whether an airman could land safely by parachute from such a height.

"Someone has to do it," he said. "There is only one person I care to ask. I will make the attempt myself."

It took the colonel fifteen minutes to make the descent, but he solved his problem satisfactorily.

THE PRESIDENT IS ANXIOUS TO AID MOVEMENT FOR WORLD PEACE

Tells Mrs. Phillip Snowden and Mme. Schwimmer That Everything Possible Shall Be Done.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Mrs. Phillip Snowden, wife of a member of the British parliament, who with Madame Louise Schwimmer, of Hungary, interviewed President Wilson last night to gain his support of the proposed conference of neutrals to initiate peace, quoted the president today as having said:

"You need not plead with me. I am anxious to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end."

Mrs. Snowden, through the woman's peace party, gave out a typewritten statement of the president's remarks after his departure on the steamship Ryndam today for England, where she said she was going to ask Mr. and Mrs. George Bernard Shaw and other prominent Englishmen and women to meet at the Hague the peace party which has been organized by the "peace ship," the Oscar II.

Wishes for World Peace.

"President Wilson is in absolute sympathy with the peace idea," read the statement. "There is not the slightest doubt that he wants to do something, but he hesitates just before he might act at the wrong time. When I suggested that it was regrettable that the English people had gotten the idea that America wished the war to go on for the sake of the money made out of it, he said earnestly that it was very unfair that the American point of view should have been so misrepresented in England."

"But we cannot expect fairness in war, can we?" I reminded him.

"In our conversation with him," either Mrs. Schwimmer or I used the word "plead." He spoke most vigorously, saying, "You need not plead with me. I am anxious, most anxious, to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end. Both Madame Schwimmer and I believe that was all that could possibly be expected of the head of a great government."

Fold Books Passage.

Definite announcement that Henry Ford had obtained accommodations for the entire first and second cabins for his "peace party" aboard the steamship Oscar II was made tonight by the Scandinavian-American line. The third cabin will be given over to regular travelers.

NET IN SCHMIDT CASE TIGHTENS ON DEFENDANT

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Los Angeles, Nov. 27.—Mrs. Anna Boehme, who ran a boarding house in Corte Madera, across the bay from San Francisco, identified Matthew A. Schmidt, at his trial here today, as a man who lived in her house for six months, working for Anthony J. Johnson, an organizer of the state building trades. Johnson, she said, paid the bills.

Schmidt is on trial for murder in connection with the dynamiting of the Los Angeles Times and the state works to show that this was part of a wide conspiracy in which influential labor leaders took part.

Johnson, Olaf A. Trelstad, secretary-treasurer of the State Building Trades Council; Eric B. Norton, a labor leader of San Francisco; and Schmidt frequently were together at the hotel, Mrs. Boehme said.

Mrs. Boehme was preceded on the stand by M. J. Morehart, a salesman of explosives from Portland and identified Olaf A. Trelstad as the man who bought nitro-glycerine from him in August, 1914, under the name of J. W. McGraw. McGraw, who turned state's evidence in 1914, will testify later as to his connection with the plot said to have been headed by J. J. McNamara and J. P. McNamara.

George E. Davis, the New York City iron worker, who testified yesterday to setting a series of explosives in the Los Angeles Times building, and was under cross examination when court adjourned at noon today, will testify tomorrow.

Swiss Take Cotton Inventory.

Berne, Nov. 27 (via Paris, 1:15 p. m.).—The government has ordered an inventory of all the raw cotton in Switzerland.

JERSEY FARM IS SCENE OF AWFUL TRAGEDY; ENTIRE FAMILY KILLED

Quintuple Murder and Suicide Committed Tuesday Night and Bodies Are Not Discovered for Four Days.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New Brunswick, N. J., Nov. 27.—Six persons were found shot to death in a farm house on a country road three miles south of here tonight. Five of them had been murdered, while the sixth apparently committed suicide after shooting the others.

A farmer and his family were killed while two farm hands, apparently foreigners, also were shot to death. One of the employees, according to the authorities, after the shooting while the others were asleep last Tuesday night, and then killed himself.

The Dead.

SAMUEL WEITZMANN, 58 years old, SARAH WEITZMANN, his wife, DAVID KIGNER, 28 years old, son-in-law.

MRS. DEATRICE KIGNER, 24 years old, his wife.

TWO FARM HANDS, apparently Polish, names unknown.

Crime Committed Tuesday.

That the murders were committed Tuesday night and were not disclosed until the bodies of Mrs. Kigner and the two farm hands were found in the morning, was due to the remoteness of the Weitzmann farm home.

Weitzmann, a prosperous farmer, had been accustomed to deliver milk daily in New Brunswick. Some having been delivered since last Tuesday night, the investigation of the case today resulted in the discovery of the tragedy.

Weitzmann and his wife had been shot in the head, apparently while they slept. In another bedroom was found the body of Mrs. Kigner who also had been shot in the head while she slept. In still another room were the bodies of three men—the two farm hands and Kigner.

One of the farm hands had died while he evidently was kneeling in prayer on his bed. He was shot in the back of the head. On the floor lay the body of Kigner.

In another bed was the body of the other farm hand who, the investigators believed, did all the shooting. In his right hand was a revolver. This man had been employed by Weitzmann only one month and the motive for the murders and suicide is unknown to the authorities.

WIRELESS TELEPHONY TO CIRCLE WORLD

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Wireless telephony will soon extend around the world, Secretary of the Navy Daniels told guests at a banquet given at the Lutz club tonight in honor of John J. Carty, who recently succeeded in extending the use of the wireless telephone.

He thought until recently that wireless telephony was the last of modern miracles that has to do with communication," said Secretary Daniels. "Recently the world was amazed when from Washington, without wires, the human voice was heard in San Francisco. When fully perfected we may talk to our friends from Greenland's ice mountains to India's coral strands. The man whose genius is making this miracle possible is Mr. Carty."

MID-SUPPORT FOR SUFFRAGE

Corpus Christi, Tex., Nov. 27.—The Texas State Teachers' association in convention here today overwhelmingly voted down a resolution pledging the "solid support" of the association to woman suffrage.

CZAR UNDER FIRE; ENJOYS SENSATION

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Berlin, Nov. 27 (via London, 1:15 p. m.).—The Overseas News Agency says:

"An order issued to the Eleventh Russian army, which Emperor Nicholas is deeply grieved by the horrible deeds committed by Russian troops in their own country. This order says: The emperor has heard numerous complaints concerning military persons who ill-treat the population, steal and destroy property by fire. The emperor recommends that commanders give heed to these customs, general in the army."

"The order is signed by General Alexieff and General Knorff. German newspapers say no further proof is necessary for the veracity of German reports concerning Russian atrocities."

French Mission to Russia.

Paris, Nov. 27 (via Paris, 1:15 p. m.).—General D'Amade, aide de camp to the emperor of Russia, arrived in Paris today, accompanied by General A. G. L. Du Amade of the French army. General Du Amade had been charged by the French government with a mission in Russia.

HOPES TO INFLUENCE OPINION TO THAT END

Resents Suggestion That People of United States Would Have War Continue on Account of Profits.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Mrs. Phillip Snowden, wife of a member of the British parliament, who with Madame Louise Schwimmer, of Hungary, interviewed President Wilson last night to gain his support of the proposed conference of neutrals to initiate peace, quoted the president today as having said:

"You need not plead with me. I am anxious to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end."

Mrs. Snowden, through the woman's peace party, gave out a typewritten statement of the president's remarks after his departure on the steamship Ryndam today for England, where she said she was going to ask Mr. and Mrs. George Bernard Shaw and other prominent Englishmen and women to meet at the Hague the peace party which has been organized by the "peace ship," the Oscar II.

Wishes for World Peace.

"President Wilson is in absolute sympathy with the peace idea," read the statement. "There is not the slightest doubt that he wants to do something, but he hesitates just before he might act at the wrong time. When I suggested that it was regrettable that the English people had gotten the idea that America wished the war to go on for the sake of the money made out of it, he said earnestly that it was very unfair that the American point of view should have been so misrepresented in England."

"But we cannot expect fairness in war, can we?" I reminded him.

"In our conversation with him," either Mrs. Schwimmer or I used the word "plead." He spoke most vigorously, saying, "You need not plead with me. I am anxious, most anxious, to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end. Both Madame Schwimmer and I believe that was all that could possibly be expected of the head of a great government."

Fold Books Passage.

Definite announcement that Henry Ford had obtained accommodations for the entire first and second cabins for his "peace party" aboard the steamship Oscar II was made tonight by the Scandinavian-American line. The third cabin will be given over to regular travelers.

NET IN SCHMIDT CASE TIGHTENS ON DEFENDANT

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Los Angeles, Nov. 27.—Mrs. Anna Boehme, who ran a boarding house in Corte Madera, across the bay from San Francisco, identified Matthew A. Schmidt, at his trial here today, as a man who lived in her house for six months, working for Anthony J. Johnson, an organizer of the state building trades. Johnson, she said, paid the bills.

Schmidt is on trial for murder in connection with the dynamiting of the Los Angeles Times and the state works to show that this was part of a wide conspiracy in which influential labor leaders took part.

Johnson, Olaf A. Trelstad, secretary-treasurer of the State Building Trades Council; Eric B. Norton, a labor leader of San Francisco; and Schmidt frequently were together at the hotel, Mrs. Boehme said.

Mrs. Boehme was preceded on the stand by M. J. Morehart, a salesman of explosives from Portland and identified Olaf A. Trelstad as the man who bought nitro-glycerine from him in August, 1914, under the name of J. W. McGraw. McGraw, who turned state's evidence in 1914, will testify later as to his connection with the plot said to have been headed by J. J. McNamara and J. P. McNamara.

George E. Davis, the New York City iron worker, who testified yesterday to setting a series of explosives in the Los Angeles Times building, and was under cross examination when court adjourned at noon today, will testify tomorrow.

Swiss Take Cotton Inventory.

Berne, Nov. 27 (via Paris, 1:15 p. m.).—The government has ordered an inventory of all the raw cotton in Switzerland.

WIRELESS TELEPHONY TO CIRCLE WORLD

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Wireless telephony will soon extend around the world, Secretary of the Navy Daniels told guests at a banquet given at the Lutz club tonight in honor of John J. Carty, who recently succeeded in extending the use of the wireless telephone.

He thought until recently that wireless telephony was the last of modern miracles that has to do with communication," said Secretary Daniels. "Recently the world was amazed when from Washington, without wires, the human voice was heard in San Francisco. When fully perfected we may talk to our friends from Greenland's ice mountains to India's coral strands. The man whose genius is making this miracle possible is Mr. Carty."

SIX MONTHS AT HARD LABOR FOR AMERICAN

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
London, Nov. 27 (via Paris, 1:15 p. m.).—Sentences of six months at hard labor and subsequent deportation were pronounced today in the court of the British consul at Lyons on Edward Hodgson, an American, who was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army.

REPORTED CONSPIRACY IN EGYPT IS DENIED

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Washington, Nov. 27 (via London, 1:15 p. m.).—The British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt.

SPHOTTED ACTIONS ARE REPORTED FROM PARIS

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Paris, Nov. 27 (11:50 p. m.).—The following official communication was issued by the war office tonight:

"Further spotted actions have occurred in the region of Lombardya and Benevento, and to the south of Rome, in the region of Foggia."

To the north of St. Mihiel our artillery demolished an enemy battery at the base of the St. Mihiel salient. Our long range guns took under their fire a strong enemy detachment at Billy-Boncourt and dispersed it.

"It is confirmed that the attempt at an attack by means of suffocating gas made by the enemy in the sector of Flanders-Bethune was a complete failure for the enemy. Three successive waves of gas were projected, followed by a violent bombardment of our trenches. By means of a curtain of fire our artillery prevented the German attacking forces from leaving their trenches."

"The Belgian official communication reads: Last night our aviators bombarded the enemy cantonments at Flanders-Bethune. Clerken, Clerken, Scheldt and Woumen, as well as a conveyance from Flanders."

"Today the German artillery feebly bombarded our advance posts. We shelled the trenches and farms occupied by the enemy and dispersed several groups of workers to the south of Dixmude."

"Army of the east: On November 25 our aeroplanes dropped fifty shells

THE PRESIDENT IS ANXIOUS TO AID MOVEMENT FOR WORLD PEACE

Tells Mrs. Phillip Snowden and Mme. Schwimmer That Everything Possible Shall Be Done.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Mrs. Phillip Snowden, wife of a member of the British parliament, who with Madame Louise Schwimmer, of Hungary, interviewed President Wilson last night to gain his support of the proposed conference of neutrals to initiate peace, quoted the president today as having said:

"You need not plead with me. I am anxious to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end."

Mrs. Snowden, through the woman's peace party, gave out a typewritten statement of the president's remarks after his departure on the steamship Ryndam today for England, where she said she was going to ask Mr. and Mrs. George Bernard Shaw and other prominent Englishmen and women to meet at the Hague the peace party which has been organized by the "peace ship," the Oscar II.

Wishes for World Peace.

"President Wilson is in absolute sympathy with the peace idea," read the statement. "There is not the slightest doubt that he wants to do something, but he hesitates just before he might act at the wrong time. When I suggested that it was regrettable that the English people had gotten the idea that America wished the war to go on for the sake of the money made out of it, he said earnestly that it was very unfair that the American point of view should have been so misrepresented in England."

"But we cannot expect fairness in war, can we?" I reminded him.

"In our conversation with him," either Mrs. Schwimmer or I used the word "plead." He spoke most vigorously, saying, "You need not plead with me. I am anxious, most anxious, to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end. Both Madame Schwimmer and I believe that was all that could possibly be expected of the head of a great government."

Fold Books Passage.

Definite announcement that Henry Ford had obtained accommodations for the entire first and second cabins for his "peace party" aboard the steamship Oscar II was made tonight by the Scandinavian-American line. The third cabin will be given over to regular travelers.

NET IN SCHMIDT CASE TIGHTENS ON DEFENDANT

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Los Angeles, Nov. 27.—Mrs. Anna Boehme, who ran a boarding house in Corte Madera, across the bay from San Francisco, identified Matthew A. Schmidt, at his trial here today, as a man who lived in her house for six months, working for Anthony J. Johnson, an organizer of the state building trades. Johnson, she said, paid the bills.

Schmidt is on trial for murder in connection with the dynamiting of the Los Angeles Times and the state works to show that this was part of a wide conspiracy in which influential labor leaders took part.

Johnson, Olaf A. Trelstad, secretary-treasurer of the State Building Trades Council; Eric B. Norton, a labor leader of San Francisco; and Schmidt frequently were together at the hotel, Mrs. Boehme said.

Mrs. Boehme was preceded on the stand by M. J. Morehart, a salesman of explosives from Portland and identified Olaf A. Trelstad as the man who bought nitro-glycerine from him in August, 1914, under the name of J. W. McGraw. McGraw, who turned state's evidence in 1914, will testify later as to his connection with the plot said to have been headed by J. J. McNamara and J. P. McNamara.

George E. Davis, the New York City iron worker, who testified yesterday to setting a series of explosives in the Los Angeles Times building, and was under cross examination when court adjourned at noon today, will testify tomorrow.

Swiss Take Cotton Inventory.

Berne, Nov. 27 (via Paris, 1:15 p. m.).—The government has ordered an inventory of all the raw cotton in Switzerland.

WIRELESS TELEPHONY TO CIRCLE WORLD

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Wireless telephony will soon extend around the world, Secretary of the Navy Daniels told guests at a banquet given at the Lutz club tonight in honor of John J. Carty, who recently succeeded in extending the use of the wireless telephone.

He thought until recently that wireless telephony was the last of modern miracles that has to do with communication," said Secretary Daniels. "Recently the world was amazed when from Washington, without wires, the human voice was heard in San Francisco. When fully perfected we may talk to our friends from Greenland's ice mountains to India's coral strands. The man whose genius is making this miracle possible is Mr. Carty."

SIX MONTHS AT HARD LABOR FOR AMERICAN

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
London, Nov. 27 (via Paris, 1:15 p. m.).—Sentences of six months at hard labor and subsequent deportation were pronounced today in the court of the British consul at Lyons on Edward Hodgson, an American, who was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army.

REPORTED CONSPIRACY IN EGYPT IS DENIED

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Washington, Nov. 27 (via London, 1:15 p. m.).—The British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt.

SPHOTTED ACTIONS ARE REPORTED FROM PARIS

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Paris, Nov. 27 (11:50 p. m.).—The following official communication was issued by the war office tonight:

"Further spotted actions have occurred in the region of Lombardya and Benevento, and to the south of Rome, in the region of Foggia."

To the north of St. Mihiel our artillery demolished an enemy battery at the base of the St. Mihiel salient. Our long range guns took under their fire a strong enemy detachment at Billy-Boncourt and dispersed it.

"It is confirmed that the attempt at an attack by means of suffocating gas made by the enemy in the sector of Flanders-Bethune was a complete failure for the enemy. Three successive waves of gas were projected, followed by a violent bombardment of our trenches. By means of a curtain of fire our artillery prevented the German attacking forces from leaving their trenches."

"The Belgian official communication reads: Last night our aviators bombarded the enemy cantonments at Flanders-Bethune. Clerken, Clerken, Scheldt and Woumen, as well as a conveyance from Flanders."

"Today the German artillery feebly bombarded our advance posts. We shelled the trenches and farms occupied by the enemy and dispersed several groups of workers to the south of Dixmude."

"Army of the east: On November 25 our aeroplanes dropped fifty shells

THE PRESIDENT IS ANXIOUS TO AID MOVEMENT FOR WORLD PEACE

Tells Mrs. Phillip Snowden and Mme. Schwimmer That Everything Possible Shall Be Done.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Mrs. Phillip Snowden, wife of a member of the British parliament, who with Madame Louise Schwimmer, of Hungary, interviewed President Wilson last night to gain his support of the proposed conference of neutrals to initiate peace, quoted the president today as having said:

"You need not plead with me. I am anxious to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end."

Mrs. Snowden, through the woman's peace party, gave out a typewritten statement of the president's remarks after his departure on the steamship Ryndam today for England, where she said she was going to ask Mr. and Mrs. George Bernard Shaw and other prominent Englishmen and women to meet at the Hague the peace party which has been organized by the "peace ship," the Oscar II.

Wishes for World Peace.

"President Wilson is in absolute sympathy with the peace idea," read the statement. "There is not the slightest doubt that he wants to do something, but he hesitates just before he might act at the wrong time. When I suggested that it was regrettable that the English people had gotten the idea that America wished the war to go on for the sake of the money made out of it, he said earnestly that it was very unfair that the American point of view should have been so misrepresented in England."

"But we cannot expect fairness in war, can we?" I reminded him.

"In our conversation with him," either Mrs. Schwimmer or I used the word "plead." He spoke most vigorously, saying, "You need not plead with me. I am anxious, most anxious, to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end. Both Madame Schwimmer and I believe that was all that could possibly be expected of the head of a great government."

Fold Books Passage.

Definite announcement that Henry Ford had obtained accommodations for the entire first and second cabins for his "peace party" aboard the steamship Oscar II was made tonight by the Scandinavian-American line. The third cabin will be given over to regular travelers.

NET IN SCHMIDT CASE TIGHTENS ON DEFENDANT

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Los Angeles, Nov. 27.—Mrs. Anna Boehme, who ran a boarding house in Corte Madera, across the bay from San Francisco, identified Matthew A. Schmidt, at his trial here today, as a man who lived in her house for six months, working for Anthony J. Johnson, an organizer of the state building trades. Johnson, she said, paid the bills.

Schmidt is on trial for murder in connection with the dynamiting of the Los Angeles Times and the state works to show that this was part of a wide conspiracy in which influential labor leaders took part.

Johnson, Olaf A. Trelstad, secretary-treasurer of the State Building Trades Council; Eric B. Norton, a labor leader of San Francisco; and Schmidt frequently were together at the hotel, Mrs. Boehme said.

Mrs. Boehme was preceded on the stand by M. J. Morehart, a salesman of explosives from Portland and identified Olaf A. Trelstad as the man who bought nitro-glycerine from him in August, 1914, under the name of J. W. McGraw. McGraw, who turned state's evidence in 1914, will testify later as to his connection with the plot said to have been headed by J. J. McNamara and J. P. McNamara.

George E. Davis, the New York City iron worker, who testified yesterday to setting a series of explosives in the Los Angeles Times building, and was under cross examination when court adjourned at noon today, will testify tomorrow.

Swiss Take Cotton Inventory.

Berne, Nov. 27 (via Paris, 1:15 p. m.).—The government has ordered an inventory of all the raw cotton in Switzerland.

WIRELESS TELEPHONY TO CIRCLE WORLD

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Wireless telephony will soon extend around the world, Secretary of the Navy Daniels told guests at a banquet given at the Lutz club tonight in honor of John J. Carty, who recently succeeded in extending the use of the wireless telephone.

He thought until recently that wireless telephony was the last of modern miracles that has to do with communication," said Secretary Daniels. "Recently the world was amazed when from Washington, without wires, the human voice was heard in San Francisco. When fully perfected we may talk to our friends from Greenland's ice mountains to India's coral strands. The man whose genius is making this miracle possible is Mr. Carty."

SIX MONTHS AT HARD LABOR FOR AMERICAN

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
London, Nov. 27 (via Paris, 1:15 p. m.).—Sentences of six months at hard labor and subsequent deportation were pronounced today in the court of the British consul at Lyons on Edward Hodgson, an American, who was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army.

REPORTED CONSPIRACY IN EGYPT IS DENIED

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Washington, Nov. 27 (via London, 1:15 p. m.).—The British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt.

SPHOTTED ACTIONS ARE REPORTED FROM PARIS

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Paris, Nov. 27 (11:50 p. m.).—The following official communication was issued by the war office tonight:

"Further spotted actions have occurred in the region of Lombardya and Benevento, and to the south of Rome, in the region of Foggia."

To the north of St. Mihiel our artillery demolished an enemy battery at the base of the St. Mihiel salient. Our long range guns took under their fire a strong enemy detachment at Billy-Boncourt and dispersed it.

"It is confirmed that the attempt at an attack by means of suffocating gas made by the enemy in the sector of Flanders-Bethune was a complete failure for the enemy. Three successive waves of gas were projected, followed by a violent bombardment of our trenches. By means of a curtain of fire our artillery prevented the German attacking forces from leaving their trenches."

"The Belgian official communication reads: Last night our aviators bombarded the enemy cantonments at Flanders-Bethune. Clerken, Clerken, Scheldt and Woumen, as well as a conveyance from Flanders."

"Today the German artillery feebly bombarded our advance posts. We shelled the trenches and farms occupied by the enemy and dispersed several groups of workers to the south of Dixmude."

"Army of the east: On November 25 our aeroplanes dropped fifty shells

THE PRESIDENT IS ANXIOUS TO AID MOVEMENT FOR WORLD PEACE

Tells Mrs. Phillip Snowden and Mme. Schwimmer That Everything Possible Shall Be Done.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Mrs. Phillip Snowden, wife of a member of the British parliament, who with Madame Louise Schwimmer, of Hungary, interviewed President Wilson last night to gain his support of the proposed conference of neutrals to initiate peace, quoted the president today as having said:

"You need not plead with me. I am anxious to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end."

Mrs. Snowden, through the woman's peace party, gave out a typewritten statement of the president's remarks after his departure on the steamship Ryndam today for England, where she said she was going to ask Mr. and Mrs. George Bernard Shaw and other prominent Englishmen and women to meet at the Hague the peace party which has been organized by the "peace ship," the Oscar II.

Wishes for World Peace.

"President Wilson is in absolute sympathy with the peace idea," read the statement. "There is not the slightest doubt that he wants to do something, but he hesitates just before he might act at the wrong time. When I suggested that it was regrettable that the English people had gotten the idea that America wished the war to go on for the sake of the money made out of it, he said earnestly that it was very unfair that the American point of view should have been so misrepresented in England."

"But we cannot expect fairness in war, can we?" I reminded him.

"In our conversation with him," either Mrs. Schwimmer or I used the word "plead." He spoke most vigorously, saying, "You need not plead with me. I am anxious, most anxious, to do all that I can for peace. I shall earnestly endeavor to unite official and unofficial opinion to that end. Both Madame Schwimmer and I believe that was all that could possibly be expected of the head of a great government."

Fold Books Passage.

Definite announcement that Henry Ford had obtained accommodations for the entire first and second cabins for his "peace party" aboard the steamship Oscar II was made tonight by the Scandinavian-American line. The third cabin will be given over to regular travelers.

NET IN SCHMIDT CASE TIGHTENS ON DEFENDANT

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Los Angeles, Nov. 27.—Mrs. Anna Boehme, who ran a boarding house in Corte Madera, across the bay from San Francisco, identified Matthew A. Schmidt, at his trial here today, as a man who lived in her house for six months, working for Anthony J. Johnson, an organizer of the state building trades. Johnson, she said, paid the bills.

Schmidt is on trial for murder in connection with the dynamiting of the Los Angeles Times and the state works to show that this was part of a wide conspiracy in which influential labor leaders took part.

Johnson, Olaf A. Trelstad, secretary-treasurer of the State Building Trades Council; Eric B. Norton, a labor leader of San Francisco; and Schmidt frequently were together at the hotel, Mrs. Boehme said.

Mrs. Boehme was preceded on the stand by M. J. Morehart, a salesman of explosives from Portland and identified Olaf A. Trelstad as the man who bought nitro-glycerine from him in August, 1914, under the name of J. W. McGraw. McGraw, who turned state's evidence in 1914, will testify later as to his connection with the plot said to have been headed by J. J. McNamara and J. P. McNamara.

George E. Davis, the New York City iron worker, who testified yesterday to setting a series of explosives in the Los Angeles Times building, and was under cross examination when court adjourned at noon today, will testify tomorrow.

Swiss Take Cotton Inventory.

Berne, Nov. 27 (via Paris, 1:15 p. m.).—The government has ordered an inventory of all the raw cotton in Switzerland.

WIRELESS TELEPHONY TO CIRCLE WORLD

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Wireless telephony will soon extend around the world, Secretary of the Navy Daniels told guests at a banquet given at the Lutz club tonight in honor of John J. Carty, who recently succeeded in extending the use of the wireless telephone.

He thought until recently that wireless telephony was the last of modern miracles that has to do with communication," said Secretary Daniels. "Recently the world was amazed when from Washington, without wires, the human voice was heard in San Francisco. When fully perfected we may talk to our friends from Greenland's ice mountains to India's coral strands. The man whose genius is making this miracle possible is Mr. Carty."

SIX MONTHS AT HARD LABOR FOR AMERICAN

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
London, Nov. 27 (via Paris, 1:15 p. m.).—Sentences of six months at hard labor and subsequent deportation were pronounced today in the court of the British consul at Lyons on Edward Hodgson, an American, who was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army. Hodgson was charged with being a German spy and a member of the German army.

REPORTED CONSPIRACY IN EGYPT IS DENIED

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Washington, Nov. 27 (via London, 1:15 p. m.).—The British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt. The statement said that the British foreign office today issued a statement denying reports of a conspiracy in Egypt.

SPHOTTED ACTIONS ARE REPORTED FROM PARIS

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
Paris, Nov. 27 (11:50 p. m.).—The following official communication was issued by the war office tonight:

"Further spotted actions have occurred in the region of Lombardya and Benevento, and to the south of Rome, in the region of Foggia."

To the north of St. Mihiel our artillery demolished an enemy battery at the base of the St. Mihiel salient. Our long range guns took under their fire a strong enemy detachment at Billy-Boncourt and dispersed it.

"It is confirmed that the attempt at an attack by means of suffocating gas made by the enemy in the sector of Flanders-Bethune was a complete failure for the enemy. Three successive waves of gas were projected, followed by a violent bombardment of our trenches. By means of a curtain of fire our artillery prevented the German attacking forces from leaving their trenches."

"The Belgian official communication reads: Last night our aviators bombarded the enemy cantonments at Flanders-Bethune. Clerken, Clerken, Scheldt and Woumen, as well as a conveyance from Flanders."

"Today the German artillery feebly bombarded our advance posts. We shelled the trenches and farms occupied by the enemy and dispersed several groups of workers to the south of Dixmude."

"Army of the east: On November 25 our aeroplanes dropped fifty shells

THE PRESIDENT IS ANXIOUS TO AID MOVEMENT FOR WORLD PEACE

Tells Mrs. Phillip Snowden and Mme. Schwimmer That Everything Possible Shall Be Done.

(BY MORNING JOURNAL SPECIAL LEASED WIRE)
New York, Nov. 27.—Mrs. Phillip Snowden, wife of a member of the British parliament, who with Madame Louise Schwimmer, of Hungary, interviewed President Wilson last night to gain his support of the proposed conference of neutrals to initiate peace, quoted the president today as having said:

"You need not plead with me. I am anxious to do all that

Santa Claus is at our Store

Children---We Have for You a Real EMPORIUM OF TOYS

Just look at our main window for DOLL CARTS, CYCLOPIES, WAGONS, RACIPEDES, TRICYCLES, VELOCIPEDS, ROCKERS, MORRIS CHAIRS.

The largest and the best selected variety of useful and substantial toys ever exhibited. Make your selections early. The goods will be properly put away and delivered according to instructions.

STRONG BROS.

STRONG BLOCK THE QUALITY STORE PHONE 75
WE GIVE GREEN TRADING STAMPS

GALLUP LUMP
GALLUP STOVE
SUGARITE LUMP
O'MERA LUMP
ALL KINDS WOOD

AZTEC FUEL CO.
PHONE 251

FOR SALE

1,600 Ewes, good age, 8-pound sheeps, \$5.00.
4,500 Ewes, good age, 7-pound sheeps, \$5.50.
1,500 Ewe Lambs, good grade, \$2.50.
500 dry Cows.

THELIN & VOHS
Livestock Commission Co.
106 Central Ave., Albuquerque, N. M.

on the Bulgarian encampments near Strumitsa and Lombarde (Lep).

"In view of the present situation of the Serbian army our troops which had occupied the left bank of the river have been withdrawn to the right bank of that river. The movement was carried out without difficulty."

"Expeditionary corps of the Dardanelles: November 24 and 25 were characterized by activity on the part of our artillery, which succeeded in taking under its fire several Turkish guns of large caliber. An appreciable weakening of the fire of the enemy artillery resulted."

"Wounded Turks in very large numbers have arrived recently from Constantinople. On November 24 there were several engagements with grenades; on the 25th an explosion sent off by us destroyed the saps pushed forward by the enemy toward the center of our front."

SITUATION IN GREECE REGARDED AS GRAVE

London, Nov. 28 (2:20 a. m.)—The Greek situation is again disquieting. The Athens correspondent of Reuters' Telegram company says with reference to the new joint note of the entente ministers that optimism has given way to skepticism.

An Athens dispatch to Lloyd's News says that the note demanded a reply at the earliest possible moment. The interview of Premier Skoulafis with the king lasted an hour, after which the cabinet council discussed the various questions at issue for several hours and held that several of the points formulated are acceptable to Greece.

The situation, this dispatch adds, is regarded as grave.

Summary of War News of Yesterday

The strip of territory held by the Serbians along the western edge of their national domain has grown not only this under the steady pressure of the Teutonic allies. All along the northern end of the line the Austrians have cleared the region of King Peter's troops for some distance to the southwest of Belgrade, while the Germans have advanced across the Sava river and occupied the heights on the left bank across the Komova plain from Pristina.

To the south the Bulgarians are still further west. They are reported by Berlin as having crossed a line running through Skutla and Ljuboten, the latter place being about twenty miles east of Pristina, which lies close to the frontier. Skutla lying directly north of Ljuboten. The Bulgarian drive seems to threaten the complete shutting off of a Serbian retreat in a southerly direction, except through Albanian territory.

In south Serbia there are signs of renewed activity on the part of the forces opposing the Bulgarians. According to an unofficial report the Serbians have recaptured Kladovo, twenty miles west of Philipp and some twenty-five miles northwest of Monastir. The allies of Serbia may be able to give her substantial help in this area now, as it is reported that some 125,000 troops have already been sent to Salonika and that allied forces are continuing to be landed there in large numbers.

Athens reports that a new offensive has been sent to Greece by the ministers of the entente allies, outlining measures which it is desired Greece should take, in conformity with the preliminary agreement. A consultation between King Constantine and Premier Eleftherios and a cabinet meeting following the presentation.

On the Gallipoli peninsula the Turks have been on the offensive and cannot claim the allied forces on the peninsula. Constantine claims that by a surprise attack a considerable section of allied trenches near Ari Burnas were won. An attack by battalions and machine guns near Satalia was successful. It is declared, one monitor was fired in reply.

Neither Paris nor Berlin reports any change of position on the western front. Berlin also is silent as to operations in Italy, inactivity apparently ruling there.

SITUATION IN CHINA REGARDED CRITICAL

Washington, Nov. 27.—The situation in China is considered of enough importance by the American government to keep Brigadier General John E. Morrison, who now commands the American troops at Tien Tsin, at his station until spring.

General Morrison following his recent promotion ordinarily would have been sent to command. Until General Morrison is transferred to command the Philippine department next spring, he will remain in China, where the American forces may be represented by an officer of high rank.

CRITICISMS OF CAPTAIN BOY-ED DEEPLY RESENTED

Ambassador von Bernstorff to Make Representations Regarding Utterances of U. S. District Attorney.

Washington, Nov. 27.—The German embassy, according to information for day from unauthorized sources, resents the accusations which are understood to have been made against Capt. Karl Boy-Ed, German naval attaché here, in the trial in federal court at New York of officials of the Hamburg-American line. It was said Ambassador von Bernstorff was preparing to file a vigorous complaint with the state department at the conclusion of the trial, asking at least for something in the nature of a retrial and possibly for an apology.

The German embassy, it is understood, has not yet decided just what form the protest will take. A copy of the newspaper report of the remarks of counsel for the government, which are given at the trial, is understood to have been ordered from New York so that officials of the embassy may know exactly what has been said in the courtroom.

Boy-Ed Badly Treated.

The embassy is particularly incensed to determine whether Captain Boy-Ed was treated with respect or otherwise in the reference made by Assistant United States District Attorney Wood to the defendants in the case as "trading roughshod over the laws of the United States, treating them as if they were a bunch of scoundrels."

It was said by a person in close touch with officials of the embassy that it was felt that Captain Boy-Ed had been very harshly treated in the circumstances and that too much had been made out of his conversation with the press.

The embassy was further described as feeling that Captain Boy-Ed had done nothing that under the law he did not have a perfect right to do and that all things considered, he had done no more than naval attachés of embassies of the entente allies.

Resents Criticism.

As to the form of the embassy's protest, it is said much depended on the outcome of the trial. Should an acquittal result, the embassy might feel that in making complaint, it would stand upon much firmer ground, as it could point out, incidentally, that the defendants had themselves been freed of the charges made by the government. Whether they are acquitted or not, however, the belief prevails in German circles that Captain Boy-Ed's name was needlessly brought in, and that needless things were said about him.

It is known that Secretary Lansing himself has for several days considered it probable that the German ambassador would make a protest. The state department takes the position that the debasing of funds did not mean that the naval attaché had done anything illegal.

Lansing Is Amused.

It has even been hinted that the state department officials are at a loss to understand why the German ambassador would make a protest. The case unless there was evidence that he directed the alleged falsification of manifests and clearance papers by officials of the Hamburg-American line.

It is understood the belief in German-American circles is that if there was any falsification of papers, they are acquitted or not, however, the belief prevails in German circles that Captain Boy-Ed's name was needlessly brought in, and that needless things were said about him.

PRESIDENT AND PARTWITNESS ARMY-NAVY GAME

Chief Executive Takes Keen Interest in Contest and Explains Plays to Fiancee Who Is With Him in Box.

New York, Nov. 27.—President Wilson and his fiancée, Mrs. Norman Galt, and a large party of friends and relatives, came here today to attend the Army-Navy football game. They will return to Washington Monday.

After the game the president took Mrs. Galt to the apartments of Miss Gertrude Gordon, his friend. Miss Margaret Wilson, to the home of friends of the Wilson family and then went himself to the home of Col. E. M. House, where he had dinner. Mrs. Galt, Miss Wilson, Miss Gordon, Mr. and Mrs. Dudley Field Malone, and other friends were guests at dinner at John W. Wilson, a cousin of the president, and Mrs. Wilson. Tonight the president, Mrs. Galt and other members of the party were the guests of Mr. and Mrs. Wilson at a theater party.

The party arrived here shortly after 1 o'clock on a special train. At the station he personally saw to the placing of members of his party in his automobile and responded smilingly to the cheering from a crowd. Colonel and Mrs. House were there to welcome the president. The procession of automobiles went directly to the Polo grounds for the football game.

During the game the chief executive, as he stepped from his automobile in front of his box, Secretary Daniels, who occupied the next box, welcomed the president and Mrs. Galt to the navy side. During the excitement of the game the president stood up and eagerly leaned forward. He continually explained the play to Mrs. Galt. Col. W. W. Harts, military aide of the president, and Mr. Cary T. Grayson, naval aide, both left the president's box early and went to the side lines.

Naval Cadets Salute.

At the end of the first half the president stood up, and accompanied by Mrs. Galt and the rest of the party, walked across the field. As he walked he waved his hat to them. The president immediately stopped and faced the navy side. The entire regiment of cadets from Annapolis stood at attention and saluted, and the president waved his hat to them. He cheered until he reached the center of the field where the Army cadets took it up and continued until he reached his seat. Secretary Daniels met him half way across the field and escorted him to his box.

The president smiled at the enthusiasm of the army cadets at the end of the play. He remained standing until the future officers, headed by their band, marched cheering around the field and then rushed from it, waving toward their flag set up in the center.

The members of Mr. Wilson's party included Mrs. Galt, Miss Bertha Holling, her sister, Secretary and Mrs. McAdoo, Miss Margaret Wilson, Mrs. Anne Cushman, his niece, Josephine Cushman, his grandniece, Miss Helen Woodrow Jones, his cousin, John W. Wilson, his cousin, Miss Gordon, Secretary and Mrs. Grayson, Theodore W. Parker, acting secretary of the democratic national committee, Colonel and Mrs. E. M. House, Colonel Harts and Dr. Grayson.

WANTS REGULATION OF SHIPPING RATES

Washington, Nov. 27.—President Wilson is expected to recommend to congress in connection with the new ship purchase bill that power be vested in the proposed shipping board to regulate the rates and practices of all steamship lines which ply to and from American ports in much the same way as the rates and practices of railroads now are regulated by the Interstate Commerce commission.

Thus for the new legislation propose that the shipping board shall consist of the secretary of the navy, the secretary of commerce and three shipping commissioners. The rate making power to be asked for will cover the rates of foreign as well as domestic steamship lines and apply to shippers who originate in foreign countries but are destined to ports in the United States. Advocates of the president are convinced that such legislation would be constitutional.

The Interstate Commerce commission has been examining ocean freight rates for several weeks at the suggestion of the president and it is understood to have collected much information which will be used in the expected fight over the ship purchase measure.

Engine Plunges Into River.

Quincy, Ill., Nov. 27.—The engine of a passenger train plunged through an open draw in the bridge over the Mississippi river here today. Engineer C. S. Concanan and Fireman Herman Atkins were killed. The stern of a dredgeboat had just cleared the end of the bridge when the engine fell.

Tuberculosis Is Helped

By what may be called the "natural" treatment. This is based on plenty of fresh air, a sufficiency of well-cooked pure food and as large a measure of rest as can be had.

While it should never be neglected, this treatment does not always secure the desired results. Sometimes there is need for medication in order to bring about the requisite body resistance.

In such cases Eckman's Alternative has been used with a large measure of success. Indeed, in many instances, tuberculosis apparently has yielded to this preparation. In any case, it is worth a trial, and since it contains no opiate, narcotic, or habit-forming drugs, its use is safe. From your druggist or direct.

Eckman Laboratory, Philadelphia.

VILLA OFFICERS CANNOT SERVE WITH OBREGON

Carranza Commander Ready to Grant Amnesty to Deserters but Will Give No Commissions.

NOGALLES, ARIZ., Nov. 27.—Inspection of prisoners who deserted the Villa ranks and fired at United States troops at various points along the international boundary near here before and after Gen. Alvaro Obregon's occupation of Nogales, Sonora, yesterday, took up the great part of Matias, Frederick Punston's time today. Among those who elected to remain in the United States pending investigation by the immigration authorities were three Villa captives, Antonio Socas, Placido Flores and Federico Lyons. Seventy Mexicans were released and allowed to return to Mexico upon promise that they would accept the amnesty extended by General Obregon, by swearing allegiance to Gen. Venustiano Carranza.

Obregon Grants Amnesty. Although General Obregon announced that he would grant amnesty to all on the same terms, he let it be known that he would accept no former Villa officers within his own ranks.

Following the release of the seventy Mexicans, Major General Punston sent word to General Obregon through Mexican Consul Padua that if any of the prisoners released rejoined the Villa forces and eventually were captured by the United States troops they would be summarily dealt with.

Besides prisoners released and those held for the immigration authorities, there remained tonight more than one hundred wounded Villa soldiers who are housed in a schoolhouse.

Major L. W. Mix, of the Carranza forces, headed a committee of citizens and solicited funds in Sonora for a testimonial of appreciation of the gallant defense made in behalf of Nogales, Sonora, yesterday by United States troops.

It was decided at a meeting later that a portion of the proceeds would be used to purchase a wreath to be placed on the pier of Puerto Libertad, who died after being shot in the exchange of fire by United States infantrymen and Carranza cavalrymen under Colonel Cardenas.

The Careful man does not leave his widow penniless—he Banks his money.

If you did to-day would you leave your wife penniless?

"HOW DID HE LEAVE HER?" YOU HEAR THIS FREQUENTLY ASKED. SOMETIMES SHE HAD LITTLE CHILDREN, TOO. WHAT BECAMES OF THEM? OH, THEY DIDN'T HAVE A DOLLAR IN THE BANK AND THEY HAD TO GO TO WORK. HE WAS ONE OF THOSE CARELESS MEN WHO SPENT ALL HE EARNED.

ARE YOU DOING THAT? START A BANK ACCOUNT NOW WHETHER YOU ARE MARRIED OR NOT.

BANK WITH US. WE PAY 4 PER CENT INTEREST.

FIRST SAVINGS BANK AND TRUST COMPANY

Albuquerque, N.M.

The remainder of the fund, this and Arthur L. Scope, both of whom raised will be used for the purchase of delicacies for the wounded American soldiers. Private Herbert L. Cates nature of their wounds.

Read by It Write on It Sleep in It

Purity and Goodness

Listen to Our Xmas Suggestions

ONE OF THE MOST UNIQUE AND SERVICEABLE GIFTS TO BE HAD

THE MORE YOU THINK ABOUT IT THE BETTER YOU'LL LIKE IT

COME IN AND GET OUR STORY OF THE TABLE THAT WENT TO BED THAT WE HAVE ON DISPLAY IN OUR WINDOWS

The Kapple Furniture Co. SOLE AGENTS

Economizes Space Saves Housework

First Store on East Central. ALBUQUERQUE.

Satisfaction-Convenience-Comfort

—in shopping are only to be experienced by shopping early. You can't shop best in the rush of the last few days.

Buy that Electrical gift or household necessity during Electrical Prosperity Week, November 29th to December 4th, when the stock is large and complete, and when you may get your full share of the sales-people's time.

And in addition to this, Electrical Prosperity Week is the logical time to learn more about electricity and electrical home-helps—how they will help to make life better worth while.

A fine, large stock with attractive prices makes this universal week of boost and prosperity the logical time to purchase things electrical for yourself, and for Christmas-giving.

ELECTRICAL PROSPERITY WEEK NOV. 29 - DEC. 4

DO IT ELECTRICALLY

HEAT LIGHT

Nov. 29th to Dec. 4th

Electrical Prosperity Week

AT YOUR SERVICE

Albuquerque Gas, Electric Light & Power Co.

PHONE 98.

CORNER CENTRAL AND FIFTH.

THE LAND OF THE BIG RED APPLE

In the Fertile Pecos Valley---Roswell, N. M.

For a small amount of money invested in one of our twenty-acre orchards your future prosperity will always be assured. Every thirty person can handle this investment because the price is low and the terms easy. These orchard tracts are the best land investment ever offered. Our tracts are now two years old with three kinds of trees to each, twenty acres. We take care of them until bearing, with no expense to buyer. The water supply is excellent. Santa Fe railroad runs through orchards, market established. Roswell, the second city of New Mexico, with a population of eighty-five hundred people, fine school climate about the year round, low cost of living, altitude 5,500 feet, artesian water.

COME TO OUR OFFICE AND LET US EXPLAIN OR CALL US UP BY PHONE. IF WRITING, SEND COUPON WITH INQUIRY.

SOUTH SPRINGS ORCHARD 115 SOUTH SECOND ALBUQUERQUE NEW MEXICO

PHONE 778. P. O. BOX 552

Please send me literature on your orchard.

Name _____

Address _____

Individual Service

THIS INSTITUTION HANDLES THE ACCOUNTS OF ITS PATRONS NOT MERELY IN ACCORDANCE WITH GENERAL CUSTOMS BUT IN THE MANNER THAT CONSERVES THE BEST INTERESTS OF EACH DEPOSITOR, WHETHER HIS ACCOUNT IS LARGE OR SMALL. DEPOSITS SUBJECT TO CHECK ARE INVITED AND 4 PER CENT INTEREST IS PAID ON TIME CERTIFICATES OF DEPOSIT.

First National Bank

ALBUQUERQUE, NEW MEXICO.

CAPITAL AND SURPLUS HALF A MILLION DOLLARS

FIERCE BATTLES ARE RAGING ON ITALIAN FRONT

Austrian Reports Claim All Attacks by General Cadorna's Forces Are Bloodily Repulsed.

(BY MORNING JOURNAL SPECIAL LEADER WIRE) Vienna, Nov. 27 (via London, 11:44 a. m.)—The following official statement from general headquarters was issued today:

"Russian war theater: No events of importance occurred.

"Italian theater: Infantry and artillery attacks by the Italians extended yesterday over the whole front in the east districts. Attacks against our positions in Mladetich and south of this mountain were repulsed, partly in hand-to-hand fighting and partly by our entrenchments, the enemy sustaining heavy losses.

"Before the Tolmino bridgehead every attack broke down under the fire of our artillery. Near Plava an Italian attack also was unsuccessful. The most violent engagements took place at the Gorizia bridgehead.

"Near Osavia detachments of the Twenty-second Dalmatian infantry singularly repulsed six attacks. Strong attacks against the Paviana and Pogorla heights met the same fate.

"In the section of the Dolomite plateau a battle on the northern slope of Monte San Michele resulted in our troops completely maintaining their battle front. On the southern slopes of the mountain the enemy's attacks are showing much less vigor owing to our effective artillery fire.

"On the Tyrolean front various isolated attempts to attack in the Dolomites were foiled.

"Southern theater: In the Carinthian district and in the Sanjak of Novi-Sar the situation is unchanged. On the Albanian front of Mitrovica, our troops repulsed the Serbians in the direction of the Montenegrin frontier. The number of prisoners is increasing hourly. Since the occupation of Mitrovica, eleven thousand Serbian soldiers and thirty-five civilians have been brought into the town. Another eight hundred men were captured. Par behind the army fronts, a considerable number of scattered troops have been captured."

"Slugging the Prize of Chamberlain's Tablets.

"Ever since I used Chamberlain's Tablets for indigestion, when living in Fulton, N. Y., about five years ago, and they did me so much good I have been singing their praise in the ears of neighbors and friends," writes Mrs. Ernest Crookes, Camillus, N. Y. Obtainable everywhere.

HIGH TRIBUTE PAID TO FRANCE AND BELGIANS

Exposition Managers at Frisco Hold Meeting in Which Exhibits of Two Countries Are Lauded.

(BY MORNING JOURNAL SPECIAL LEADER WIRE) San Francisco, Nov. 27.—Panama-Pacific exposition officials and thousands of the French and Belgian residents of colonies in San Francisco and surrounding towns paid tribute today to these two nations which participated prominently in the exposition despite the European war.

The ceremonies began by the guests assembling near the statue of General Lafayette in the colonnade of the Palace of Fine Arts, where wreaths of flowers were placed upon the statue base.

Although it has been customary at exposition exercises to avoid mentioning the war, there were several references today. The first was made indirectly by President Charles C. Moore, in his address of welcome.

"W. K. Hoar, of San Francisco, president of the Spring Valley Water company, asked 'Is America neutral?'"

"Immediately there were hundreds of 'hows' from all parts of the assemblage, made up largely of French people. 'Feel the heart of America and you will know the people are not neutral,' said Hoar. 'Feel the pulse of the people as a whole and you will know America can not be neutral.'"

"The most significant fact in connection with this exposition is the participation of France. And the finest part of the French pavilion is the Belgian section."

Speaking on "France and America," W. K. Hoar of San Francisco, president of the Spring Valley Water company, asked "Is America neutral?"

"Immediately there were hundreds of 'hows' from all parts of the assemblage, made up largely of French people. 'Feel the heart of America and you will know the people are not neutral,' said Hoar. 'Feel the pulse of the people as a whole and you will know America can not be neutral.'"

"The most significant fact in connection with this exposition is the participation of France. And the finest part of the French pavilion is the Belgian section."

Speaking on "France and America," W. K. Hoar of San Francisco, president of the Spring Valley Water company, asked "Is America neutral?"

SERBS FORCED TO ABANDON BIG GUNS IN RETREAT

Communication With Durazzo Is Established Where Supplies for Army May Be Had.

(BY MORNING JOURNAL SPECIAL LEADER WIRE) London, Nov. 28 (2:55 a. m.)—A dispatch to Lloyd's news from Athens dated Thursday last, says:

"The Serbian government and diplomatic corps expect to arrive in Sautari Friday. The main Serbian army retreating across the Albanian frontier has been compelled to abandon the heavy artillery owing to lack of transportation and had roads. The Serbians are concentrating in a fresh position parallel to the Albanian frontier. They have established communication with Durazzo, thus securing a resupplying base.

"The Bulgarians are stationary but the Germans are moving toward Monastir. Friction is reported between the Germans and Bulgarians regarding the occupation of Monastir."

SERBIAN FORCES ARE REDUCED BELOW 100,000

Berlin, Nov. 27 (via Wireless to Savannah)—Dispatches from the Italian theater of war to the Cologne Zeitung state that the Serbian army is now reduced to between 80,000 and 100,000 rifles, according to an item given out by the Overseas News agency. It is said that the Serbian soldiers "do not represent the same defensive power as previous to, since they are now surrounded by their officers in cases which in former and better times of the Serbian army would not have been considered hopeless.

"Further, the Serbians are no longer defending their entire soil," continues the item, "since the majority of the troops from Old Serbia have lost their fanaticism and after a feeble defense of their positions, continue to retreat. The number of prisoners among the officers is increasing. Also, numerous prisoners, formerly taken by the Serbians, have been left behind which is characteristic of decreasing readiness for battle."

CROWLEY INVOLVED IN GIGANTIC PLOT

(BY MORNING JOURNAL SPECIAL LEADER WIRE) Washington, Nov. 27.—New disclosures revealing in importance those which led to the prosecution of J. Edgar Hoover in New York in connection with the department of justice, it became known today, as a sequel to the arrest of C. C. Crowley in San Francisco yesterday in connection with alleged plots against munitions factories.

Officials of the department, however, refused to discuss Crowley, or to predict to what it might lead.

Crowley, according to information here, did not devote his attention to the Pacific coast alone, but traveled extensively throughout the country in the past few months. The ramifications of his undertakings are expected to be revealed when the trial which the department has set has been sprung.

For the present the department's bureau of investigation is using every precaution to keep its next move secret, but it was apparent today that other arrests are looked for within a few days.

FREQUENT POINTS TO LAND NEEDED FOR AVIATORS

(BY MORNING JOURNAL SPECIAL LEADER WIRE) San Antonio, Tex., Nov. 27.—Frequent landing stations and special military maps are necessary for highest efficiency in the army aviation corps.

"These points and the fact that they were able to fly as a single unit were the most important findings of Capt. Benjamin Foullos and officers of the first aviation squadron, U. S. A., who, Friday, colonel in a flight in six airplanes from Fort Sill, Okla., to Fort Sam Houston, here.

"Landing stations in the biggest towns and cities would be of immense benefit," Captain Foullos declared tonight. "For army aviators crossing the country for whatever purpose to be compelled to depend on motor trucks for repairs and supplies simply means a vast amount of unnecessary delay. Motor trucks accompanying an aerial squadron can not make anywhere near the speed of the air machines, they are left far behind, even in a country of fine roads. We could have made the 500-mile trip from Fort Sill in two days without trouble had there been 500 of these landing stations where we could have obtained supplies, food and quarters."

Captain Foullos said he had in mind a tentative plan which he would recommend to the war department for obtaining landing stations in the cities and towns of the country. The plan is to have the municipalities construct and own the stations. Such a place would consist of a big field for landing and starting, some sort of hangar, quarters for the flyers and a tool and supply house for making repairs. With such an equipment, aviators could make four or five hundred miles a day, Captain Foullos believes.

FELIX DIAZ PLOTS ANOTHER REVOLUTION

(BY MORNING JOURNAL SPECIAL LEADER WIRE) El Paso, Tex., Nov. 27.—(Overland) Felix Diaz today received orders to be on guard against any activity along the border, on the part of Felix Diaz or persons allied with the old Huerta-Diaz regime. It is reported that during the past three weeks Felix Diaz and General Mondragon, formerly Huerta's secretary of war, have been in Montreal, Canada, conferring with persons formerly active in Mexican politics. It is likewise reported that 8,000 rifles, purchased in Montreal, have been sent to Vancouver for shipment to the Mexican west coast.

YOUNG BRITONS WILL RESIST IF DRAFT IS TRIED

Organization Is Growing of Those Who Will Fight Against Rather Than for Their Country.

(BY MORNING JOURNAL SPECIAL LEADER WIRE) London, Nov. 28 (3:09 a. m.)—The man with the black armband, the new symbol issued, under the scheme of the Earl of arby, director of recruiting to meet who are eligible for military duty, but who have been excluded from service as are waiting, is called up, made his first appearance on the streets of London today. The Weekly Dispatch, referring to this man:

"Who that is, it will care to be without one? His lot will not be enviable. He will be chased as an outcast. Yet four hundred noble men who had pledged themselves to make any sacrifice rather than shirk their duty in convention in London yesterday, are possibly to promote the non-conscription agitation, but ready to strike, ready to risk their lives on conscription grounds. Many were members of the non-conscription fellowship, which claims to have branches in all parts of the country and it was indicated that resistance would be offered to conscription if it became a law."

A report of the meeting says letters were read from James Henry Thomas, James Ramsay MacDonald, Charles Trevelyan and Philip Snowden, all members of parliament, protesting against conscription. Chairman C. H. Ford Allen is quoted as saying in his speech:

"We are keeping in close touch with the rank and file of the trade union movement and we are in a position to state that resistance would not be confined to members of the non-conscription fellowship."

GOVERNMENT RESTS IN TRIAL OF WATSON

(BY MORNING JOURNAL SPECIAL LEADER WIRE) Augusta, Ga., Nov. 27.—With the adjournment of court late today, the government rested its case in the trial in federal court of Thomas F. Watson, the Thompson, Ga., editor, charged with sending obscene matter through the mails in his publications.

The government had instructed witnesses who testified that copies of the publication containing the alleged obscene material had been sent through the mails, and that Watson had signed the circulation statements in the indictment. Testimony also was given by Prof. B. L. Palfum of Mercer university at Macon, Ga., that he had translated into English certain parts of the alleged obscene matter which had been published in Latin.

The articles complained of, which were attacks on the Roman Catholic church, were played in the record. The trial will be resumed Monday.

MRS. JOHN L. DONOVAN PLACED IN CHARGE OF THE WURLITZER STORE

Distributor of the Famous Musical Instruments, Announces Opening of New Store Friday, December 3.

The Wurlitzer Piano company have moved into their new location at 209 South Second street, will have their opening of their new store on Friday, December 3, from 2:30 to 9 p. m.

The Wurlitzer Piano company have furnished up beautiful parlors for the benefit of their patrons and ladies to visit, and for them to make their headquarters at any time while in the city.

W. J. Flynn, the distributor for the Wurlitzer piano and player-organs, takes pleasure in announcing to the public that he has secured the services of Mrs. John L. Donovan, of this city, who needs no introduction to the public, to take the full management of his Albuquerque store.

Mrs. Donovan is a musician of rare ability, having had years of experience in this line in selecting pianos for schools and colleges of which she has been instructor.

The Wurlitzer gives you the experience of fifty-nine years in the manufacture of musical instruments. Wurlitzer does not buy or manufacture merely for one store, but for a great chain of stores, stretching from New York to San Francisco and being able to sell through the tremendous outlet, thousands of instruments a year, Wurlitzer's operating expenses are reduced to the minimum. It is the express intention of the management of this store to render to the public at all times the best of service and to be contributive to one and all.

The public is cordially invited to come and inspect the stock. Music will be rendered during afternoon and evening at the opening of the new store, Friday, December 3.

TOO LATE TO CLASSIFY.

WANTED—Good female, 20 to 30 years, one who will take clothes home. Mrs. J. B. Harwood, 1122 West Tenth.

LOST—Black leather bag on South Broadway Saturday afternoon, contained keys. Reward. Return Journal office.

Rid of the Torment of Rheumatism

"Send me Foley Kidney Pills. I am badly done up with rheumatism and they are the only thing that helps me." A. J. Walsh, Sheffield, Colo.

Rheumatism is stubborn as a mule—it hangs on like a leech—wears you out, drags on your vitality—depresses your mind—affects your health!

Don't let it hang on you! Don't give up to it! Don't overlook Foley Kidney Pills! For they work directly on the kidneys—take up and strengthen them to the perfect action that keeps uric acid out of the blood, and clears away the cause of rheumatism, lumbago and stiff, aching joints.

Begin now, today, and soon you will again be active and free from pain. Mr. Walsh writes up his letter to us by saying: "I consider Foley Kidney Pills the best I have ever used, and I have tried several different remedies." Your druggist sells them.

Sold everywhere.

THE GOLDEN RULE DRY GOODS COMPANY

Presents Exceptional Values for This Week

Silks and Dress Goods

A Very Special Offering at 95c Yard

\$1.35 to \$2 Values, Your Choice, Yard

95c

40-inch Silk Poplins, in all new shades, values to \$1.50 a yard.
40-inch Select Quality Crepe de Chines, all shades, values to \$1.75 a yard.

36-inch Finest Satin Messalines, assorted shades, values \$1.50 yd.
36-inch Special Taffeta Silks, assorted shades, values to \$1.35 yd.
36-inch Select Plain Black Taffetas and Satin Messalines, values to \$1.50 a yard.

42-inch Figured Chiffons and Georgette Crepes, values to \$1.50.

ALSO AN EXTRAORDINARY SPECIAL VALUE

Consisting of 200 pieces of fine Wool Dress Goods, in 44-inch Poplins, Crepes, Plaids, Broadcloths and Fancy Novelties, all shades and designs to be found; values to \$2.00 a yard; all next week we will sell any of the above Dress Goods

Your Choice at 95c Yard

50 Pieces of Fancy Silks, very desirable for Christmas Fancy Work, values to \$1.50 a yard, on sale at per yard **69c**

Xmas Furs and Maribou Novelties

We are showing a large and complete assortment of Stylish Furs and Maribou Novelties, very appropriate for the Xmas Gift Season, on sale at 20 Per Cent Reduction. By making a small deposit you can have your Christmas Furs laid aside. See Special Window Display.

20% Reduction On Children's Coats

Our entire line of Children's New Fall Coats, sizes 2 to 14, a complete assortment of styles and colors, over 200 to select from, on sale this week at

20% REDUCTION

The Golden Rule Dry Goods Company

EVERY department has been very largely increased in preparation for the Christmas Season, which promises to be the largest in our history.

DIAMOND PLATINUM JEWELRY
GOLD JEWELRY
SILVER TEA AND DINNER WARE
SILVER NOVELTIES
LEATHER GOODS
WATCHES AND CLOCKS

Christmas is fast approaching, and in favoring us with a visit it will repay you in securing suggestions.

"The House of Quality"

Coles & Company

Phone 585. 223 West Central
ALBUQUERQUE, N. M.

AN INDEPENDENT NEWSPAPER The Albuquerque Morning Journal

Published by the
JOURNAL PUBLISHING CO.

D. A. MACPHERSON.....President
W. T. MCHESNEY.....Business Manager
E. L. D. MCHESNEY.....New Editor
A. N. MORGAN.....City Editor
M. L. FOX.....Editor

Western Representative
C. J. ANDERSON,
Marquette Building, Chicago, Ill.

Eastern Representative,
RALPH E. MULLOKE,
10 Park Row, New York.

Entered as second-class matter at the
postoffice of Albuquerque, N. M., under Act
of Congress of March 3, 1879.

Largest circulation than any other paper
in New Mexico. The only paper in New
Mexico issued every day in the year.

TERMS OF SUBSCRIPTION:
Daily, by carrier or mail, one month.....\$1.00

Subscribers to the Journal, when writing
to have their paper changed to a new ad-
dress must be sure to give the old address.

The Morning Journal has a higher circula-
tion rate than is accorded to any other
paper in New Mexico.—The American
Newspaper Directory.

THE JOURNAL takes and prints
sixty hours and thirty min-
utes of exclusive Associated Press
news service each week.
No other newspaper published in
New Mexico takes more than
twenty-four hours of Associated
Press service during the week.

SUNDAY, NOVEMBER 28, 1915

OUR DUTY TO THE FILIPINOS.

It now appears certain that one of the interesting topics for consideration in the coming session of congress will relate to the Philippines. Congressman Miller of Minnesota, who returned from Manila recently, is now in Washington with a bill knife out for the administration. He claims to have made a personal investigation of conditions in our insular oriental possessions, and says they are bad. The allegations are:

1. That anti-American feeling among the natives has been encouraged and loyalty discouraged by the elevation of disturbers and malcontents to office.

2. That the past achievements of Americans have been discredited, and that the natives now have scant respect for American people and institutions.

3. That graft is rampant among the native officials, who have stolen public lands and rifled the mails.

4. That the great sanitary work of Americans has been undone and conditions menacing to health of the people and of farm animals again exist.

5. That wholesale purloining, secured through political influence, have ruined the penal colony experiment.

6. That news, especially from the Moro country, is censored and true conditions concealed by the government.

7. That Filipinos have been put over the Moros, who have protested in vain that they want only white men in authority over them.

8. That business is stagnant and capital is leaving the islands.

For this alleged condition the administration of the governor general is blamed, it being asserted that Mr. Harrison, a young congressman from New York, was assigned to the post because he was imbued with the Bryan idea that the Philippines should be created into an independent government at the earliest possible moment and that the American flag should be hauled down within a few years at the farthest.

That the present administration in the islands has turned the government over to the natives too rapidly is undoubtedly true, and that thefts and embezzlements are common in all parts of the islands among the native officials, is also true.

But there is another side to it. Taking over the Philippines was a mistake. Those islands are no remote take. Whatever their government might be, it could not seriously interfere with American interests, provided such government was not our own. Admiral Dewey's objective was destruction of the Spanish fleet. That accomplished, he should have been permitted to sail away, as his was his wish.

The plan, fifteen years ago, was that we needed those islands for the expansion of our empire. The fallacy that trade follows the flag was as obvious every lip and the lust for power, for conquest was invoked by those who wished to see those islands under the American flag. Trade does not follow the flag, but follows the lowest prices current—follows the lines of least resistance, as the trade of Canada with the United States, instead of with England, has demonstrated.

Then, there is the safety of the United States to be considered. The nearest part of the Philippines is more than six thousand miles from the west coast of the United States, but no more than six hundred miles from Japan on the island of Formosa and about thirteen hundred miles from the great Japanese base at Nagasaki.

Japan is not friendly to the United States. Their interests in the Pacific clash and war between the two countries, sooner or later, is certain unless we get rid of the Philippines, possessions we never could defend against the Japs and the first point they would attack.

Governor General Harrison has been trying to allow the Filipinos to govern themselves. We learn things by doing them, as every teacher knows, and the Filipinos never can

be trained to self-government simply by watching a government conducted by Americans. The only excuse we could have for interfering in Mexico, or in Cuba, or in Santo Domingo, or in Haiti or in Nicaragua would be the protection of American interests due to weakness of American territory. But no one claims that the Monroe doctrine extends beyond the limits of the western hemisphere, and, with justice, Japan claims a Monroe doctrine of her own in the Far East.

Hence, if the Filipino officials are stealing, they are stealing from Filipinos; if they are turning criminals loose, it is the Filipinos who will suffer from their own acts; if they are not preserving the public health, it is (their health); if they hate Americans, that is their own business, and if they are driving capital out of the islands, they never invited foreign capital to come to the islands and there is plenty of room for it at home wherever its home may be.

Any people will give themselves as good government as they are entitled to, and we can not give them a better one.

Those Villa men who had been spoiling for a chance to "clean up" the American patrols found, when the opportunity came, that the American enjoyed a chance to do a little cleaning up, and could do the job pretty well.

TIME FOR STOCK-TAKING.

Enjoying a condition of almost isolated tranquility among the great nations of the world, the United States has an unexampled opportunity to take stock of itself, to make a complete inventory of its racial, social and material assets, and to indulge in a deliberate and well-ordered housecleaning.

There is hardly a branch of endeavor or a class of citizenry in this country that is not affected, mentally and materially, by the unforeseen and yet tremendous upheavals in other continents. The mistakes and successes of other nations, mistakes and successes that have been half a century in accomplishment, now stand revealed to us, concrete, salient, epitomized.

In checking off and classifying our own past century of national life, the poorest as well as the most prosperous, the foreign-born as well as the native citizen, the artisan and the farmer, the politician and the churchman, advisedly may participate in the timely business of finding out in what measure they have contributed to or retarded the constructive advancement of their country.

It is probable that all of the nations now in the turmoil of war have done some of the wise things and some of the unwise things that have marked our own young national career; and now they are paying the price of their errors or gaining the advantage of their foresight. So that we have set no before us, on a vast and epochal scale, a demonstration of the vital experience of those other countries which are the parent lands of our family of states.

How many of their blunders have we committed or are we committing, how many of their excellences have we achieved or are we achieving? The opportunity for comparison is at hand, time for stock-taking, for governmental and industrial inventory-making.

Within a few days congress will meet in regular session, and more than five hundred men, each with a commission to have a voice in the making of laws and the shaping of government, will be there to participate. Many of them will patriotically try to do the best they can for their country, and many of them will devote their abilities to the manufacture of campaign thunder for use in next year's elections. Comparatively few of them are well equipped for the work before them. Some of them are totally without information in any measure of legislation.

The best that we can hope for from congress is that the people who understand something of the needs of the country will keep their representative and senators advised as to what should be done, and that the lawmakers will have patriotism enough to take good advice when it is given.

The British could make a few more charges at Gallipoli, and fewer in the newspapers. There would then be less necessity for the latter.

GERMAN PATRIOTISM.

It is a narrow man who sees only the gross and none of the virtues of his opponent. David Lloyd-George is proving himself a man of breadth and foresight by placing a proper value on and appreciation upon Germany's indomitable spirit in the conduct of her military operations.

It is not that German patriotism in the sense of love of country or deep sentiment for national ideals is greater or more profound than the patriotism of other belligerents or neutrals, but that the Teuton has the capacity for showing his patriotism in the way in which it can be most effective—by his earnestness of purpose.

It will not do to explain this aroused and zealous mental state of the German people by superficial phrases. The popular fashion is to account for it by saying it is a product of the "war machine," or that it is a result of national egoism that creates the belief that Germany is populated by a race of supermen.

These explanations are not sufficient. No machine, theoretical or practical, produces the spirit wherein patriotism is born. No egoism can teach self-sacrifice, for self-sac-

Ain't He the Meanest Man?

rifices in its very nature a negation of egoism.

No one living under a republican form of government can cherish anything but antagonism for a monarchy ruled by militarism. The principles of the one are completely opposed to the principles of the other. Yet we see in Germany an intense love for country such as we might be proud of if this nation were to call upon its sons to give their energy, their substance, their lives for its maintenance.

Colonel Brian favors peace at any price, but with him, peace and quiet are not synonymous terms.

A military man will tell you that it is a fine strategy to be able to retreat without running away.

China will now become a monarchy to avoid getting under the absolute control of a president.

The Germans are reported short of sausage, since they unloaded the dogs of war.

Political parties should make a list of party planks that are contraband.

Mr. Bryan is at peace with every nation except the United States.

With Scissors and Paste

THE DASH GUARDS.

Shoulder to shoulder, no sight is so fair.

Every man Irish from crown to tip.

Standing six feet in the brooms they wear.

"Divil a wan" is afraid of a foe.

Off to the front have the darlin's been sent.

Courage and honesty live in each breast.

Every last one of the laddies is bent on proving that Ireland has given her best.

Tears fill our eyes as the banners of Clare.

Donegal, Antrim, Down and Tyrone, Mayo and Limerick, Cork and Kilbaree.

Wave a farewell, and our hearts turn to stone.

All look to Ireland when men big and strong.

Are needed in battle to uphold the right.

Ever have Irishmen fought against wrong.

And carried the harp to the front of the fight.

God safely keep the dear laddies in green.

For their lone mothers and wives.

Hearts that are tender and wits that are keen.

Must not be vanquished on land or on sea.

Bravely they're striving the right to defend.

Guard for old Erin each glorious boy.

When war is over then back to send, our lads and you'll give us unparelled joy.

—George W. Bente.

THE ZEBRA IS EXPLAINED.

(Popular Science.)

Abbott Thayer, a prominent American artist, has devoted many years to a study of the colors of animals. He claims that each animal is colored by nature to protect itself against its own particular enemy.

Working on these same lines, Mr. Thayer says that it is a great mistake to paint our battleships a plain gray. Although the war paint is much more suitable than the white paint used before the Spanish-American war, even the gray color is visible at a great distance. To prove, his point the artist obtained permission from the war department to paint the torpedo boat destroyer Patterson according to his ideas. Long, wavy lines on the gray war paint attract much attention when the ship is close at hand, but when she steams away from the

observer she suddenly seems to disappear, as the wavy lines blend perfectly with the ripples and waves on the surface of the ocean.

SAD FACED THINKERS.

(Newark News.)

A patron of Mr. Dana's library observed that the people who browse in the fiction department look happy and peaceful and contented. While people who frequent the technical room look miserable. The phenomenon may be thus explained. The people in the technical room are engaged in thinking, and thinking is the most violent work that the human being does. A football player plunging through the line doesn't look happy. A runner winding a race wears a look of anguish. A man thinking is engaged in a more strenuous undertaking than football or foot racing. Of course he looks wretched.

JAMES EDWARDS' BUCKLE.

An intensive search for revolutionary war relics is being conducted in upper Manhattan and is proving fruitful. One of the most interesting of the recently found articles being a buckle with the inscription, "J. E. (George) 28th Regiment." Roughly scratched on the reverse were the initials "J. E." Investigation has discovered the probable owner in the person of First Lieutenant James Edwards. A picture of the buckle has been reproduced in the English Army and Navy Journal.

SPOILED FOR THE CHURCH.

(London Daily Mail.)

As may be imagined many of the territorialists who came out to the front were, speaking generally, drawn from somewhat higher social spheres than were the members of the average battalion of regulars. This fact was brought home to me somewhat forcibly once when I happened to enter a wayside cafe. Seated in a backroom were a couple of territorial recruits. They were obviously of a superior stamp, and as the partition was very thin I could hear them talking. Presently I caught this scrap of conversation.

"You may believe it or not, my dear fellow," one of them observed to the other, "but I give you my word I was intended for the church. In fact, I was on the point of being ordained last August."

"What stopped you, then?" inquired his comrade, sympathetically.

"This—war, of course."

"PHILOSOPHIC DOUBT" IN THE COMMONS.

(Christian Science Monitor.)

Mr. Balfour's recent statement in the house of commons, in the course of which he once again defended the policy of the government in not publishing statistics of German submarine losses, had an extraordinary all its own coming from the mouth of "The Defense of Philosophic Doubt." Mr. Balfour was filled with philosophy about the matter, and the house with that quickness to grasp a convenient philosophical position which is characteristic of the British mind. He settled itself down to supreme enjoyment as the first lord reasoned his way through "every gradation, from absolute certainty, by practical assurance, down to faint possibility." Were the admiralty to confine itself to enumerating cases of absolute certainty it would undoubtedly be understanding the truth; if it were to include all the cases of reasonable possibility it would be exaggerating the truth. A familiar disabbling view of the statesman and the philosopher.

A FRENCH-AMERICAN MAGAZINE.

The same French women who sent the collection of coats and toys to America for expedition and sale, under the auspices of La Vie Feminine, are publishing a monthly review for circulation in the United States. The review is half in French and half in English and is illustrated with photographs and drawings. It is primarily for women. The literary articles are in French and the fashion news, society items and stories about French life are in English. The contributors to the first number are Eugene Brieux, Tristan Bernard, Leo Claretie, Michel Corday, Jean Aicard, Marcel Bouterlin, Marcel Tenebre, Mme. Raymond Fernandez, Ernest Charles, Mme. Julia Bartet and the editor, Mlle. Valentine Thomson. The aim of the magazine will be to promote French

By Bushnell

steers would eat their heads off through the winter. They were turned on alfalfa and pasture and also given free access to damaged alfalfa hay and fodder. It cost Mr. Tammhill a dollar a month per head and at the same time furnished an income to the farmers in the deal from their land in the winter and turned worthless hay into cash. It was a safe game for the farmer who received his money irrespective of what happened to Mr. Tammhill. The experiment proved very profitable. The steers grew steadily during the winter and put on a little extra flesh.

NEW BOTTLING WORKS FOR DEMING ANNOUNCED

SPECIAL CORRESPONDENCE TO MORNING JOURNAL. Deming, N. M., Nov. 27.—E. Gardner of El Paso, who was in Deming the first of the week, announced that he will open up a bottling works in Deming as soon as the building can be constructed for him. He has already ordered \$2,000 worth of bottles with the name of Deming on them. Although he has not signed a lease he is of the opinion that he will with the Wells-Pough Realty company and W. G. Witton for thirty-foot frontage on Silver avenue, near railroad boulevard. He expects to erect a modern, pressed brick building and equip it with all the latest bottling machinery.

Mr. Gardner has Coca Cola rights for the three southwestern Mexican counties. The invigorating "coke" will be made right here in Deming and with Deming's famous pure water. The purity of the water is what attracted the factory to Deming.

GAS, HEARTBURN, INDIGESTION OR A SICK STOMACH

"Pape's Diapepsin" Ends All Stomach Distress in Five Minutes.

Time it! Pape's Diapepsin will digest anything you eat and overcome a sour, gassy or out-of-order stomach surely within five minutes.

If your meals don't fit comfortably, or what you eat lies like a lump of lead in your stomach, or if you feel heartburn, that is a sign of indigestion. Get from your pharmacist a fifty-cent case of Pape's Diapepsin and take a dose just as soon as you can. There will be no sour things, no belching of undigested food mixed with acid, no stomach gas or heartburn, flatness or heavy feeling in the stomach, nausea, debilitating headaches, dizziness or intestinal griping. This will all go, and besides, there will be no sour food left over in the stomach to poison your breath with nauseous odors.

Pape's Diapepsin is a certain cure for out-of-order stomachs, because it takes hold of your food and digests it just the same as if your stomach wasn't there.

Relief in five minutes from all stomach misery is waiting for you at any drug store.

These large fifty-cent cases contain enough "Pape's Diapepsin" to have the entire family free from stomach disorders and indigestion for many months. It belongs in your home.

NOW IS THE TIME

SAVE YOUR MONEY

What Did You Do With Last Month's Salary?

DID YOU ever figure it up! How much did you spend for clothing, food and rent? Did you spend it wisely?

WHAT BECAME of the rest? How much have you in your pocket? Not much! The too-handly dollar has a habit of spending itself.

FIGURE OUT 10 per cent of your salary each week and put it in THE STATE NATIONAL BANK before you spend a cent. You can do it—if you will. You can't be checked if you mean to win. A small amount will start you. Resolve to save—you will need it.

THE STATE NATIONAL BANK
ALBUQUERQUE, N. M.
Corner of Central Avenue and Second Street.
United States Depository Santa Fe Railway Depository

Thank your lucky stars

if you feel that way about it when you get good service from your tires, but there is a deeper and more understandable reason.

The tire that you and every other motorist undoubtedly want most is not the result of hit or miss efforts.

Some great factory has gone to the limit in giving you the best that human ingenuity can produce, and stakes its reputation on the result.

That's how Diamond Tires are built and the great factory behind them is the largest rubber factory in the world.

The horse-shoe was all right to nail over the barn-door, but for the garage floor Diamond Tires on the wheels of your car constitute the best omen of good luck we know anything about.

DIAMOND "FAIR-LISTED" PRICES:

Size	Diamond Squeezee	Size	Diamond Squeezee
30 x 3	\$ 9.45	34 x 4	\$20.35
30 x 3 1/2	12.20	36 x 4 1/2	28.70
32 x 3 1/2	14.00	37 x 5	33.90
33 x 4	20.00	38 x 5 1/2	46.00

Diamond "SQUEEGEE TREAD" TIRES

Remember Pyramid—Forget Pile.

For Piles

Pyramid Pile Treatment Is Used At Home and Has Saved a Vast Number from the Horror of Operation.

Don't permit a dangerous operation for piles until you have seen what Pyramid Pile Treatment can do for you in the privacy of your own home.

Test Pyramid Pile Treatment yourself. Either get a box-price 50c from your druggist or mail the coupon below right away for a perfectly free trial.

FREE SAMPLE COUPON

PYRAMID DRUG COMPANY,
528 Pyramid Bldg., Marshall, Mich.
Kindly send me a free sample of Pyramid Pile Treatment, in plain wrapper.

Name

Street

City

State

WANTED

to buy second hand furniture. We pay the highest cash price for used furniture, or exchange new for old. See us before buying or selling.

Sollie-Peters Furn. Co.
Phone 422. 223 South Second Street.

**BELLEVUE COTTAGES,
FOR RENT.**

Three rooms with bath, complete. Neatly furnished; sleeping porch, double plumbing, perfectly sanitary. 1524 East Central avenue. Phone 381.

PROFESSIONAL CARDS
DENTISTS.
DR. J. E. KRAFT—
Dental Surgeon.

ing	Home 2-5, Barnett Bldg.	Phone 744
ing	Appointments Made by Mail.	
ing	PHYSICIANS AND SURGEONS.	
ing	SOLON L. BERTON, M. D.	
ing	Physician and Surgeon.	
ing	Phone 617.	Barnett Bldg.
ing	DRS. TULL & BAKER—	
ing	Practice Limited to Eye, Ear, Nose and	
ing	Throat.	
ing	State National Bank Bldg.	
ing	DR. MARGARET G. CARTWRIGHT—	
ing	Practice Limited to Women's and Chil-	

747
M State Hotel, 1214 West Central
Phone 311, Albuquerque, N. M.
DR. S. G. VON ALMEN—
Practice Limited to Eye, Ear, Nose
and Throat.

Office Hours: 10 to 12; 2 to 4.
212½ West Central Avenue. Phone 549

THE MURPHEY SANATORIUM—
Tuberculosis of the Throat and Lungs.
City Office, 212½ West Central Avenue.
Office Hours: 9 to 11 a. m.; 3 to 4 p. m.
Phone 215; Sanatorium Phone 481.
W. T. Murphey, M. D., Medical Director.

W. M. SHERIDAN, M. D.
Practice Limited
Genito Urinary Diseases and
Diseases of the Skin.
The Wassermann and Noguchi Tests; Bal-
saran "455" Administered.
Citizens Bank Bldg.
Albuquerque, New Mexico
E. E. ROYER, M. D.

OMEPATHIC PHYSICIAN
Office: Whiting Building. Phone 555
LAND ATTORNEYS AND SURVEYORS
PITT ROSS, County Surveyor, Edmon-
son Bldg. S. Mineral Surveyor, 213 West
Gold Avenue. Box 414 Albuquerque, N. M.

PERSONAL
CCT THIS CITY for luck and birthdays
and is coming for business of day, selling
life. Prof. Raphael, 499 Lexington Avenue,
New York.

LADIES
When you are of a
... life and sleep
... at drug stores. Do not
... with others, save disappointment. Write
for "Babe" and particulars, for free. Ad-
dress: National Medical Trade Co., Inc.,
Box 514

MONEY TO LOAN
\$500.00 TO LOAN on real estate at 10 per cent. W. V. N. (see Journal)

LEGAL NOTICES.

CALL FOR BIDS.
Sealed bids will be received by the clerk of school district No. Thirteen (13), Ter-
rance county, New Mexico, up to ten o'clock
in the forenoon of Wednesday the first day
of December, 1916, for the erection of a
school house in Montalvo, New Mexico.

Plans and specifications can be seen at the store of W. R. Orme after November 13, 1915. The successful bidder will be required to give bond satisfactory to the board of school directors conditioned for the faithful performance of the contract. The board reserves the right to reject any or all bids.

H. J. HANSON

CALL FOR BIDS.
New Mexico State Penitentiary, Santa Fe, N. M.
For supplies to be furnished to the New Mexico state penitentiary at Santa Fe, N. M. for six months ending May 30, 1914.
Supplies consist of groceries, meats, drygoods, leather and grain.
Specifications and blank proposals can be had on application to the superintendent.
Bids will be opened at 9 a. m., Mon-

day, December 6, 1915.
JOHN B. McMANUS,
Superintendent.
Santa Fe, N. M., November 29, 1915.

TIME CAIDS.

Roswell-Carrizosa Mail Line
Daily passenger service leaving Roswell
and Carrizosa at 8:30 a. m.
Thursdays, Saturdays and Sundays. \$10.50
Intermediate points, per mile 10
20 to 30 passengers—25 cents carried.
ROSWELL AUTO CO.
Owners and Operators Phone 121

HENNETT AUTO CO.
Silver City, New Mexico

and
the

No.	Class.	Arrives	Departs
1.	California Express	7:30p.	8:30p.
2.	California Limited	11:00a.	11:30a.
3.	Past Express	9:45a.	9:15a.
4.	Past Mail	11:35p.	12:00a.
10.	De Luxe (Thursdays)	7:50a.	8:00a.

Southbound.		
689. N. Pass. Express		10:20 P.
813. N. Pass. Express		9:55 A.
Eastbound.		
10. Atlantic Express	7:00 A.	8:00 A.
2. Eastern Express	8:10 P.	2:40 P.
		7:00 P.

4. California Limited	5:00p	7:00p
5. K. C. & Chicago Ex.	7:15p	7:50p
20. De Luxe (Wednesdays) ..	8:50p	9:10p
From South.		
515. Kansas City & Chicago....	7:00a	
516. Kansas City & Chicago....	8:50p	

AUTO LIVERY

AUTO ELEVATOR
Give Us a Call. We Will Treat
You Right
MACHINE, AUTO & CONSTRUCTION CO.
Magdalena - N. M.

COMIC SECTION

November 28, 1915

Copyright, 1915, by Hearst Company. Great Britain Rights Reserved.

The Original Katzenjammer Kids

Registered U. S. Patent Office

Good-bye, Teachers

We bid the teachers' convention for next year. No good purpose would be served by an analysis of the reasons that led to that result. Post-mortems are not in my line. Let's forget it as soon as possible and hope for the best next year.

Santa Fe wanted the convention and wanted it hard. It seemed that it wouldn't be happy till she got it. Albuquerque had had it for four consecutive years, and the only argument she could put up for keeping it was that she was more centrally located, would turn out a bigger crowd and would do more to make the convention a success than was possible for any other city in the state. It so happened that this argument was not considered a good one.

I remember reading somewhere a story to the effect that after the appointment of James H. Garfield as secretary of the interior, somebody asked the Big Advertiser, who was then president, why the appointment had been made. The reply, typically Rooseveltian, was: "Jimmy wanted it."

Something of the same sort figured in the present case. Santa Fe wanted it, and any way you please, when you want a thing strong enough there is more than even chance that you will get it.

Then again, there was undoubtedly a feeling in Albuquerque that we were keeping the convention at too high a price. We were getting ourselves disliked because we were enterprising enough to realize when we had a good thing and were human enough to want to keep it. On balancing the books we found that on one side of the ledger there was a big sum in dollars and cents and a still bigger sum in the general improvement of the intellectual and moral atmosphere, but that on the other side there was loss of good will and positive antagonism on the part of other cities of the state. And feeling that there are some things more to be desired than some other things, Albuquerque, good old soul, let things go by default.

AS TO THE FUTURE.

Will we ever see the convention back? I am not a pessimist by nature, but I confess to grave misgivings on the subject.

Santa Fe is a good old town and has much to offer the visitor. The hospitality of her people is as broad as the shores of time, and if that figure of speech is not expressive enough, just think of something as little broader and I'll stand for the comparison. Her citizens are progressive and up-to-date, and are coming further ahead with every sun that rises. Will Santa Fe voluntarily give up the convention next year?

Now let's not talk foolishness!

A GLORIOUS SUCCESS.

But regardless of the election, and of what the future may have in store, there is no getting around the fact that this year's convention was one of the most successful ones that has ever been achieved by any set of men and women anywhere. We got

EAT

What You Like

Use Stuart's Dyspepsia Tablets to Help Your Stomach and Do Not Worry.

Trial Package Sent FREE on Request.

Dyspepsia, indigestion, weak stomach and similar names simply mean that the supply of digestive juices is inadequate. That is where Stuart's Dyspepsia Tablets come in—by supplying this deficiency.

"Believe Me, I Enjoy My Meals to the Limit. No Fear of Consequences, Either. Why? I Have Stuart's Dyspepsia Tablets to Fall Back Upon."

If you will eat a Stuart's Dyspepsia Tablet after each meal and one just before you go to bed, you will learn that there is no harm in your meals.

The reason is clearly plain. Your system lacks the proper digestive juices to make your meals easily digested. Stuart's Dyspepsia Tablets give the stomach and other organs of the digestive apparatus the "help" needed to digest food.

Get a box from any drug store and try them, or send the coupon for free trial.

FREE TRIAL COUPON.

E. A. Stuart Co., 210 Stuart Building, Marshall, Mich., send me at once a free trial package of Stuart's Dyspepsia Tablets.

Name _____

Street _____

City _____ State _____

ROMANCE

The gift of one was dazzling jewels rare—
As bright as tears they were—
He saw them, in his vision, round the fair
And lovely throat of her.

And one sent flowers whose beauty soft and sweet
God's artists had wrought—
They seemed to him as exquisite and meet
Companions for her thought.

One came with words more bright than jewels' gleam,
Fairest than flowers.
"My words—no more," said the poet's ardent dream—
"Ah, make them ours."

She loved the flowers a day. The words she read
Once, hastily—no more.
"How beautiful she looked!" the people said.
What jewels, too, she wore!

—HART B. HOWARD.
In St. Louis Republic.

by Dr. Bergman, Dr. Cook and Mr. Stroup.

The last number was a pantomime interpretation of Carrie Jacobs Bond's "Perfect Day."

Miss Garret, who was the singer, young ladies of St. Vincent's academy and the city high school gave living pictures of the song, that culminated in a tableau, when an angel (a spirit of the N. M. E. A.) appeared, with three little bells clanking about her offering flowers while the girls knelt. The angel carried a banner inscribed, "The N. M. E. A. for Childhood and Eternity."

With exceptional executive skill, Mrs. Venable, Mrs. Clark and Mrs. Wilson directed the squads of serving waitresses, and despite the size of the crowd all present were served. The splendid response by scores of ladies to the call for cakes, and the cordial assistance of the reception committee, cooperating with the P. T. A. made for the success of a really brilliant affair.

Selections by the high school orchestra, under the direction of Miss Jennie Todd, proved to be among the most enjoyable features of a most delightful afternoon.

More men have been self-undone than have been self-made.

THIRTIETH AIRBIVE.

That the Thirty club has arrived, with all flags flying and with drums on its fingers and bells on its toes, was amply demonstrated at the formal Thanksgiving dance given at Odd Fellows hall Thursday night. The affair was by far the most successful given this season, by any social organization in the city, and it is doubtful if Vaudeville has ever been a more thoroughly enjoyable dance in Albuquerque.

The event was the fifth Thanksgiving dance given by the club, and the original committee, that organized when the Thirties came into existence, consisting of Will McMillin, W. J. White and Bert Skinner, were emphatically among those present. The full membership of the club was on hand, and with the possible exception of the Montezuma ball there has not been a function this season at which more handsome gowns were seen.

At 11:30 o'clock dinner was served in the banquet room, which was decorated with Thanksgiving ornaments, and upon which subdued lights shed an altogether delightful radiance. The dinner was served at small tables and was on a par with the other features of the entertainment. Music was furnished by the high school orchestra.

The next big dance of the Thirties will be during Christmas week, and it is planned to have at that time a function that will fully equal the one of last week.

Those present at the dance Thursday night were: Mr. and Mrs. Will McMillin, Mr. and Mrs. Bert Skinner, Mr. and Mrs. R. J. Hutchinson, Mr. and Mrs. S. H. Price, Mr. and Mrs. H. Duran, Mr. and Mrs. R. H. Hill, Miss Margaret Cook, Miss Lena Langston, of Las Vegas; Miss Sadie Tucker, of Helen; Miss Ethel Kieck, Miss Laura Aswell, Miss Jessica Edwards, of Pittsburg, Pa.; Miss Myrl Hope, Miss Louise Bell, Miss Beatrice Seelman, of Santa Fe; Miss Lena Greenleaf, of Las Vegas; Miss Irene Berkenhoff, of Elmer; Hawthorne, Miss Alma Baldrick, of Hollywood, Calif.; Miss Ruth Tompkins, Miss Anna Myers, Miss Elsie Myers, Miss Mary Cooper, of Roswell; Miss Katherine Sheppard, of Shirley; Miss Wachenhausen, Miss Helen Hesselton, Miss Helen Sillick, of Detroit; Miss Cecelia Van Patton, of Las Vegas; Miss Alice McMillin, Miss Katherine Conway, Miss Hazel Malay, Miss Julia Fisher, of San Antonio, Tex.; Miss Julia Kelcher, Miss Sadie Morris; Messrs. Ira Boldt, Paul Bolt, Bob Bolt, Paul Becker, Allen Bruce, H. L. Dix, Jr., J. E. Goodell, Gordon Goss, Louis Hesselton, Frank A. Hubbard, Jr., Ralph Kelcher, Charles Lembo, William McCracken, Jack McDermott, William McDonald, Leo Murphy, George Neher, George Myers, N. F. Newman, Arthur Sisk, Lloyd Sturges, Robert Sewell, J. C. Swilham, Fred White, W. J. White, Ray Fryer, J. W. Miller, J. Roberts, H. Stoner, Hugh Bryan, H. Wohlenberg, J. J. Little, of Miami, Ariz.; Herndon Leht, of Silver City; Pierce Rodney, and Brooks Branth.

"Won't you take my seat?" said the man in the street car, as he lifted his hat to the pretty girl.

"No, thank you," she replied; "I've been skating all the afternoon and I'm tired of sitting down."

THANKSGIVING PARTY.

Miss Gladys Mandell gave a Thanksgiving party last night at her home on North Twelfth street complimentary to her niece, Miss Florence Weiler, who celebrated her twentieth birthday anniversary. Supper and games were followed by dancing.

Residing the guest of honor there

were present Miss Katherine O'Reilly, Miss Lorna Lester, Miss Beatrice Seelman, of Santa Fe; Miss Irene Fee, Miss Esther Howden, Miss Lena Greenleaf, of Las Vegas; Miss Lillian Kempenich; Messrs. Denton, Marphy and Gordon Husey, of Roswell; Herman Bacarac, of Las Vegas; Herbert Hickey, Amado Chavez, Jr., Charlie Heyn, George Doolittle, Frank O'Reilly, Bob Hopewell and Gaston Mandell.

"Any fashions in that paper, Daddy?"

Daddy (who has just settled the dressmaker's bill): Yes, but they are of no use to you, dear, it's yesterday's paper.—POLLAN.

MOVIE PARTY.

Another event in honor of Miss Weiler's anniversary was a moving picture party given by her mother, Mrs. Sol Weiler.

The guests were Mrs. Julius Mandell, Miss Gladys Mandell, Miss Lorna Lester, Miss Katherine O'Reilly, Miss Lillian Kempenich, Miss Esther Howden, Miss Beatrice Seelman, of Santa Fe; Miss Lena Greenleaf, of Las Vegas; Miss Irene Fee, Miss Margaret Lee, Miss Reba Conner and Miss Jessie Short.

TEA DANCE AT CLUB.

The tea dance given Thanksgiving afternoon between 4 and 5:30 at the Country club was largely attended by members. The patronesses were Mrs. T. S. Woodbury, Jr., chairman; Mrs. Noa Hild, Mrs. Charles White, Mrs. Summers, Mrs. Barth, Mrs. J. L. Clarke, Mrs. Herndon, Mrs. Merritt, Mrs. Howwell and Miss Willey. The tea dance was attended by at least one hundred and fifty, which taxed to the utmost the capacity of the club house.

If the membership of the club increased economically an addition to the club house will be necessary during the coming year, but the directors are adverse to making any further expenditures until the small remaining debt on the present house is fully paid.

FIVE HUNDRED PARTY.

A five hundred party given by Miss Edith Maharam at her home on West Central avenue Wednesday afternoon was one of the enjoyable affairs of the past week.

The guests included Miss Bertha Weinman, Miss Stella Copeland, Miss Juliet Fleischer, Miss Frances Leeds, Miss Dora Roberts, Miss Arline Emmons, Miss Alice Herndon, Miss Helen Davis, Miss Alice Gould, Miss Grace Winfree, Miss Gladys Cayman, Miss Helen Fee, Miss Mildred Harris, Miss Lorraine Long and Miss Julia McGulrue.

Miss Alice Gould was the winner of the first prize.

To say of a man that he will make a good husband is much the same sort of a compliment as to say of a horse that he is perfectly safe for a woman to drive.—PICK.

FARR-LESTER.

A wedding of interest in Albuquerque, on account of the former residence in this city of the bride and her family, occurred last Saturday in Yuma, Ariz., when Miss Edna Farr and Mr. Ralph J. Lester were united in marriage. Miss Farr was born in Albuquerque, but for some years past has been living in Riverside, Calif. The following account of the wedding is from the Riverside Press of last Wednesday:

"Not caring for the formality of a large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

large wedding, and also desiring to surprise their friends, Miss Edna Helen Farr, second eldest daughter of Mr. and Mrs. William Farr, of 299 Lemon street, and Mr. Ralph Jackson Lester, of Nogales, Ariz., were married at high noon last Saturday, November 20, in Yuma, Ariz., at the Grace M. E. church. The ring service was read by Rev. Irving L. Lovejoy, and was witnessed by only the

Reliable Laxative Relieved This Baby

Child Was Badly Constipated Until
Mother Tried Simple
Remedy.

In spite of every care and attention to diet, children are very apt to become constipated, a condition responsible for many ills in after life unless promptly relieved.

Mrs. C. W. Wilson, of Shelbyville, Tenn., had trouble with her baby boy, Woodrow, until she heard of Dr. Caldwell's Syrup Pepsin. She writes, "I can safely say Dr. Caldwell's Syrup Pepsin is the best remedy of its kind on earth. It acts so gently and yet so surely. Little Woodrow was very badly constipated and we could find nothing that gave relief until we tried your Syrup Pepsin, which gave immediate relief."

Dr. Caldwell's Syrup Pepsin is a compound of simple laxative herbs, free from opiates or narcotic drugs, mild in action, positive in effect and pleasant to the taste. It has been prescribed by Dr. Caldwell for more than a century of a century and can be had for fifty cents a bottle in any well-stocked drug store. A trial bottle of Dr. Caldwell's Syrup Pepsin can be obtained, free of charge, by writing to Dr. W. H. Caldwell, 421 Washington St., Monticello, Illinois.

WOODROW WILSON

ner, Miss Constancia Chavez, Miss Katherine Chavez, Messrs. Robert Hopewell, Lymon Putney, George White, Dentist Murphy, Gordon Hussey, Harold Perry, Frank O'Reilly, Charles (Continued on Page Three.)

"77" Humphreys' Seventy-seven For Grip, Influenza, COLDS

It Is Throwing Money Away

The successful use of "Seventy-seven" has made many converts to Homeopathy—especially when the following suggestion has been observed.

To get the best results, take "Seventy-seven" at the first feeling of a Cold—immediately.

THE SATISFACTION you get from your purchase in this store is a measure of our service to you—all our merchandise and all the phases of every transaction are guided toward bringing the utmost of satisfaction to every customer, every day of the year.

The Economist

Free Delivery
Out of
Town by
Insured
Parcels Post

"WE DO MORE THAN WE ADVERTISE"

Mail Orders
Given
Prompt
and Careful
Attention

Dainty Things from Our Baby Corner

First Photo.
Sleeves—Charming Sleeves, delicately hand-embroidered and feather-attached, \$4.75, \$2.00, \$2.50, \$4.00 and up to \$7.50.
Sleeves—Hand-embroidered Sleeves, in solid colors, white with pink and blue, priced at \$5.00, \$6.00, \$7.50 to \$12.50.
Sleeves—Three-piece Sleeves, in white, colored, blue, brown and red, \$2.98, \$2.50, \$3.50 and \$5.00.
Sleeves—Children's Sleeves in cotton flannel and Arnold knit with feet, 50c, 75c and \$1.25.
Dr. Deutche Sleeping Garments with feet, at 65c to \$1.10.

A Big Timely Sale of Large Sizes but Small Prices on Comforters

Our Comforters all measure 70 by 74, 72 by 78 and 72 by 84. Our entire stock reduced for this week's selling. All are filled with pure white carded cotton wool or down.

No. 899, regular price was \$1.50, Sale Price.....\$1.19
No. 116, regular price was \$1.75, Sale Price.....\$1.48
No. 125, regular price was \$2.50, Sale Price.....\$1.98
No. 144, regular price was \$2.75, Sale Price.....\$2.25
No. 155, regular price was \$3.00, Sale Price.....\$2.50
No. 189, regular price was \$3.50, Sale Price.....\$2.98

All our higher grades reduced in like proportion. All are nicely covered with silkoline, satin and silk taffeta or stitched. With the cold weather now here, you can save money on Comforters.

Women's and Children's Knit Underwear Odds and Ends

A GENERAL CLEAN UP AND AT BIG SAVING

We are featuring in our women's and children's knit underwear department an assortment of odds and ends, that have accumulated during the heavy selling of the past few weeks. Included in this assortment are women's union suits, vests and pants. They are all cotton, wool and cotton and cotton and all wool. There are all sizes in the lot for women and children, and prices are one-third less than regular.

Remnants, White Goods, Linens and Towels

Having just closed our Thanksgiving linen sale we find ourselves in possession of a big assortment of short pieces that we are going to close out at unusual reductions. We are including mercerized linens, and other pieces of pure linen; also remnants of linen sheeting, towelings, and napkin materials, as well as short pieces of all kinds of white goods. Here is a chance to buy any of the above at very low prices and save money.

Cloakings Reduced to Close

Consisting of Polo Cloaking, Stripes, Plaids and Chin-chilla; colors, red, tan, brown, black, grey and fancies, 55 inches wide. Values are \$3.50 a yard. Sale price, per yard.....\$1.98

Blanket Robeing

27 inches wide in two-tone effects and fancy printed effects in light and dark shades. Regular values 75c and 45c, Sale Price, yard.....29c
DUCKLING FLEECE—In a big range of patterns, used for kimono and house dresses, in light and dark colors. Special, per yard.....12½c

READY-TO-WEAR SPECIALS FOR THIS WEEK

MANY NEW ARRIVALS, SUPPLEMENTED BY MANY GARMENTS REDUCED FROM HIGHER PRICES MAKE UP A WONDERFUL ARRAY OF COATS, SUITS AND DRESSES AT THESE SPECIAL PRICES

AN OFFERING THAT WILL BE WELCOMED BY WOMEN AND MISSES WHO WOULD BE WELL CLOTHED. EVEN AT THE CLOSE OF THE SEASON YOU WILL HAVE NO BETTER OPPORTUNITY TO PICK AND CHOOSE ATTRACTIVE SUITS, COATS AND DRESSES AT THE PRICES QUOTED

THE SUITS

Are authentic styles made of Broadcloth, Gabardine Serge, Whipcords and Mixtures. Colors, Blue, Black, Brown, Green and Grey. Fur trimmed and braid trimmed. Sizes 14 misses, to 44 bust measure. Regular values to \$32.50.

Sale Price \$17.50

THE DRESSES

Smart and charming every one of them. Beautiful dresses made from Satins, Charmeuse, Serges, Velvets, Taffetas, Georgette Crepe, Crepe de Chine, Crepe Meteor and combination of Serge and Silks. Dresses for every occasion; all sizes for miss or women. Values to \$29.00, at the very special

Price of \$15

THE COATS

A superb collection for every kind of wear, street, afternoon, traveling, morning or dress occasions. Made of Corduroy, Mixtures, Diagonals and Broadcloth; velvet and braid trimmed. All sizes for misses and women. Remarkable value

At \$15 Each.

SEE OUR WINDOW DISPLAY

Trimmed Hats—Half Price at Our Semi-Annual Sale

Beginning Monday we shall hold our annual November clearance sale of Trimmed Millinery. Every Trimmed Hat in our stock will be offered at just half the regular price. This sale includes all French Model Hats, Trimmed and Tailored Hats, as well as all Children's Trimmed Hats. They are all marked in perfectly plain figures and will be offered at Half Price until sold.

Hats bought in this sale at these prices will not be credited or sent on approval.

This Half Price Sale includes all our Trimmings of Ostrich Feathers, Fancies, Buckles, Ornaments, Bands and Trimmings. They all go at HALF PRICES.

The Ladies Home Journal Patterns

On Sale Here

We Are Sole Agents
THE ECONOMIST

THE HOME BOOK OF
Fashions
America's Fashion Authority

This book illustrates a complete assortment of styles for every occasion, for the entire family. Price \$2.00, and a 15-cent pattern VOUCHER.

High in Quality
Low in Price

Royal Worcester
Corsets

You have a definite need for an inexpensive but high-grade corset. Every woman has.

Even if you wear higher priced, fine quality corsets when you formally "dress up" there are numerous occasions when low price corsets are essential.

There are a score of models selling at \$1.00, \$2.00 and up to \$3.50; smart, stylish, perfect fitting and serviceable. You should see them for seeing is believing.

DISCONTINUED MODELS TO BE CLOSED OUT

We include Bon Ton, Royal Worcester, Clarendon and Nidia Corsets, \$1.50 to \$3.00 values for from 98c to \$1.98

Art Needlework

Our new line of Stamped Needlework Models is the largest and most complete we have ever shown. Many of these designs are exclusive with us, and will not be seen elsewhere in 1916.
A very attractive line of Gowns and Combination Suits, stamped on an excellent quality of fine Nainsook.
STAMPED CLOSET COVERS at 25c and 50c.
STAMPED SWEET WAISTS, the newest designs, for 50c and \$1.00.
STAMPED TOWELS from 35c to \$1.50 each.
STAMPED PILLOW CASES at 45c each.
STAMPED LUXURY CENTERPIECES, including the floor to embroidery, at 25c and 50c each.
STAMPED PILLOW COVERS, excellent new designs, 50c and 75c each.
A large line of Stamped Centerpieces on white linen, specially priced for this sale at about one-third off.

SOCIETY

(Continued From Page Two.)

Byz, Wallace Bacon, Herbert Hickey, George Doellite, Lyman Thackeray, Amado Chavez, Jr., Stephen Dondol and Herman Hacarash, of Las Vegas.

MRS. O'RIELLY ENTERTAINS.
Miss Katherine O'Reilly entertained Wednesday evening at a dinner at the Alvarado to a few friends and their out-of-town guests.

Those present were Miss Florence Waller, Miss Leona Greenclay, of Las

Vegas; Miss Beatrice Solomon, of Santa Fe; Messrs. Donister Morphy and Gordon Hussey, of Roswell; Mr. Frank O'Reilly and Mr. Amado Chavez, Jr.

ELKS' DANCE.
Although informal, the dance given by the Elks Wednesday evening was one of the really enjoyable affairs of the week. It was in the nature of a celebration of the opening of the renovated and remodeled club house and was attended by several hundred of the Best People and their ladies.

The ball room, which was used for the first time, is easily the largest in the city and has one of the best dan-

cing floors. The music was excellent and those who danced had a thoroughly delightful evening. The big crowd strolled through the handsome club rooms in the intervals between dancing, and many were the expressions of admiration for the taste and elegance displayed in the equipment and furnishing of the building. At midnight refreshments were served.

THANKSGIVING TEA.
A Thanksgiving tea was given by the ladies of St. John's guild Friday afternoon at the home of Mrs. James K. Newhall, on West Gold avenue, and proved a social as well as a financial success.

On the reception committee were Mrs. Amado Chavez, Mrs. Newhall, Mrs. Hugo C. Meyer and Mrs. L. B. Mitchell. Mrs. Bullock and Mrs. G. L. Brooks posted, with the young ladies of St. Margaret's guild assisting. There was a parcels post social, home cooking and fancy work.

MARRIED LIFE—THE FIRST DAY.

Breakfast Time.
He: Isn't it cold this morning?
She: Yes, what?
He: The weather, of course.
She: Oh, I thought you meant the coffee.
He: I'm not going to the office today.
She: I'm so glad. Have some mush?
And he did, and then all at once it was

Lunch Time.

He: Um-m! This is good. And you made it yourself?
She: Do you really like it?
He: Can I kiss you at the table?
She: Why not?
He: That's right—why not?
They do, and suddenly it is
Supper Time.
She: You don't know how happy I am.
He: How happy WE are, dear.
She: I'm so tired.
He: So'm I.
She: You may kiss me.
He does, and suddenly it is
Breakfast Time. —PICK.

BIRTHDAY PARTY.

Mr. and Mrs. Dan Miller, of 623 South Broadway, gave a dinner party Friday afternoon in celebration of their son Chester. The guests of the occasion were the members of the Valek-Wilson orchestra. The decorations of pink and white carnations were specially effective, a carnation being placed at each plate. A musical program, together with readings by Miss Irene Parich, constituted the amusement of a most delightful afternoon.

NOTES OF SOCIETY.

Miss Marcela Matson gave a fancy costume masquerade dancing party at

Coming Attraction at Pastime

William Fox will present at the Pastime theater, December 5 and 6, Theda Bara in a photoplay version of Carmen. This is pronounced the greatest screen play of the age.

the home of her parents Friday evening, complimentary to her guest, Miss Mildred Myers, of Las Vegas. Thirty young girls spent a most enjoyable evening as her guests.

Mrs. and Mrs. Louis Lloyd have issued invitations for a dinner dance at the Masonic temple Thursday evening in honor of their guest, Miss Edwards.

Mrs. Edward M. Albright and her two children are visiting Mrs. Albright's mother at the Aubrey Pond ranch, near Santa Fe.

The friends of Mr. and Mrs. Albert Clancy, of Santa Fe, will be interested to learn that a daughter was born to them on Thanksgiving day. Mrs. Clancy was formerly Miss Lillian Rosenfeld, of this city.

Mrs. R. W. Wiley was a luncheon hostess Friday noon for a party of six ladies. The guests agreed during the afternoon.

The Alpha Gamma sorority of the University of New Mexico entertained the students of the institution and

their friends at a vacation dance in Roday hall Tuesday evening. Among the out-of-town guests were Mrs. W. C. McDonald, of Santa Fe, and Miss Lila Parker, of Las Vegas.

The Portnightly club will give a President's evening Tuesday at the home of Mrs. B. R. Roday. Each member of the club is privileged to bring two friends. There is to be an interesting musical program and refreshments will be served. The committee in charge is composed of Mrs. B. R. Roday, Mrs. R. W. D. Bryan, Mrs. Non Lloyd, Mrs. Isaac Barth, Mrs. T. G. Winfrey, Miss Barbara Harris and Mrs. E. L. Bradford.

Mrs. Ada Morley, of Dalt, N. M., arrived the early part of the week for a visit of three weeks or more with friends in this city.

Thursday evening Mrs. J. F. Pearce gave an informal dinner for her sister-in-law, Mrs. Cann.

Miss Lorna Leuter entertained the members of her high school sorority Monday evening. Later a number of

the young men were invited for an informal dinner.

Mrs. Nell B. Field was a luncheon hostess at noon Friday, entertaining twelve young ladies informally.

Miss Alice Stern was luncheon Thursday at an informal Thanksgiving day tea at her home.

Miss Meri Hope entertained the members of her sorority Thursday afternoon at her home.

Miss Beatrice Solomon, of Santa Fe

is a guest of Mr. and Mrs. Amado Chavez.

Mrs. Clark M. Carr gave an informal tea Friday afternoon for Mrs. Cann.

Mrs. Harold P. Jamison was a luncheon hostess Monday afternoon in honor of Mrs. Cann. There were twelve guests.

Mr. and Mrs. G. T. Brooks were dinner hosts last night at their home on Copper avenue.

Too much Turkey!

I'll just have to take some medicine for this

Does your stomach "bloat?"

Do you have "heartburn?"

If so, do not put off coming to us for something to relieve you. Most severe sickness comes from overloading and then neglecting the stomach.

Whatever be your needs in medicines and drug storethings, come to us for them. You will get the best made.

After you see your doctor, see us.

Otwell Drug Company

222 W. Central Ave., Albuquerque

"THE STORE WHERE COURTESY ABIDES"

S-Y Chile

Comes Peeled and Cored Ready for Use

Unlike dried chile, it needs no soaking, peeling, stemming or coring. Comes ready to use. Fresher, more flavor than green chile as usually marketed, because it is picked at its best and canned within 24 hours; comes to you with its original vine flavor.

Makes a Hundred Dishes More Delicious

—Hash, left-overs of all kinds, steaks, salads, vegetables, chickens and dressing, game, and scores of other dishes seem new dishes when endowed with the unique flavor of S-Y Chile. Improves almost anything requiring seasoning. Recipes and premium offers on back of label.

S-Y Chile is a food aid to digestion.

At Your Grocers.
Free Recipe Book

10c the Can

RED FREE

MAIL ORDERS DELIVERED FREE